

НАЦІОНАЛЬНИЙ ПЕДАГОГІЧНИЙ УНІВЕРСИТЕТ
ІМЕНІ М. П. ДРАГОМАНОВА

Кваліфікаційна наукова
праця на правах рукопису

СУХОЙВАНЕНКО Людмила Федорівна

УДК 378.091.33-051:51

ДИСЕРТАЦІЯ

**МІЖПРЕДМЕТНІ ЗВ'ЯЗКИ У НАВЧАННІ ЕЛЕМЕНТАРНОЇ
МАТЕМАТИКИ МАЙБУТНІХ УЧИТЕЛІВ МАТЕМАТИКИ**

13.00.02 – теорія та методика навчання (математика)

Подається на здобуття наукового ступеня кандидата педагогічних наук

Дисертація містить результати власних досліджень. Використання ідей,
результатів і текстів інших авторів мають посилання на відповідне джерело

Л. Ф. Сухойваненко

Науковий керівник: **БЕВЗ Валентина Григорівна**
доктор педагогічних наук, професор

Київ-2020

АНОТАЦІЯ

Сухойваненко Л. Ф. Міжпредметні зв'язки у навчанні елементарної математики майбутніх учителів математики. – Кваліфікаційна наукова праця на правах рукопису.

Дисертація на здобуття наукового ступеня кандидата педагогічних наук за спеціальністю 13.00.02 «Теорія та методика навчання (математика)». – Національний педагогічний університет імені М. П. Драгоманова, Київ, 2020.

Зміст анотації

Дисертаційна робота присвячена проблемі навчання елементарної математики за умов систематичного встановлення та реалізації міжпредметних зв'язків елементарної математики з іншими дисциплінами циклу фахової підготовки майбутніх учителів математики. Досліджено особливості історичного становлення та змістового наповнення курсу «Елементарна математика», проаналізовано різні підходи до визначення поняття «міжпредметні зв'язки», їх видів та функцій, на основі чого наведені конкретні приклади міжпредметних зв'язків за часовим фактором; висвітлено питання багатofункціональності міжпредметних зв'язків; уточнено визначення поняття «міжпредметні зв'язки» як принципу навчання, який полягає у встановленні взаємозв'язків між навчальними предметами, реалізація яких у змісті, формах і методах освітнього процесу забезпечує високий рівень сформованості і комплексний характер компетентностей студентів та сприяє вдосконаленню їх фахової підготовки.

У роботі висвітлені зв'язки між темами елементарної математики та вищою математикою, методикою навчання математики, історією математики, шкільним курсом математики та інформатикою. Впровадження запропонованої методики реалізації міжпредметних зв'язків побудовано на основі використання різних *форм організації* аудиторної (міжпредметні лекції та практичні заняття) та позааудиторної роботи студентів (проекти міжпредметного змісту, комп'ютерне тестування); розробки відповідного

навчально-методичного забезпечення (навчальний посібник, комплексні контрольні роботи, тестовий контроль знань на платформі Moodle, завдання для самопідготовки, добірки завдань для аудиторної роботи, тематика та плани навчальних проєктів); вибору *засобів навчання* (навчальний посібник, тестування он-лайн, презентації, історичні довідки та задачі, олімпіадні задачі, задачі міжпредметного змісту, ППЗ Gran1 та Geogebra, оцифровані копії підручників); вибору *методів навчання* (частково-пошуковий, дослідницький, «Діалог», «Закінчи речення», «Ланцюжок» тощо).

Наукова новизна одержаних результатів полягає в тому, що:

- визначено та обґрунтовано педагогічні умови встановлення та реалізації міжпредметних зв'язків елементарної математики з дисциплінами навчального плану підготовки бакалаврів із предметної спеціальності 014.04 Середня освіта (Математика), а саме: 1) систематична реалізація міжпредметних зв'язків під час аудиторної та позааудиторної роботи у навчанні елементарної математики; 2) створення сучасного дидактичного забезпечення для організації самостійної роботи студентів; 3) активізація пізнавальної діяльності студентів засобами комбінованого навчання;

- розроблено методику навчання елементарної математики на основі реалізації міжпредметних зв'язків, яка передбачає систематичну актуалізацію теоретичного матеріалу, аналіз та зіставлення фактів з різних галузей знань, розв'язування завдань кількома способами; визначення місця кожної теми з елементарної математики в шкільному курсі математики; підготовку історичних довідок; використання інформаційно-комунікаційних технологій в освітньому процесі;

- уточнено поняття «міжпредметні зв'язки» в контексті теми дослідження;

- визначено систему видів та функцій міжпредметних зв'язків, які доцільно реалізовувати в навчанні елементарної математики майбутніх учителів математики;

- запропоновано й реалізовано на практиці модель організації навчання елементарної математики в педагогічному університеті в умовах реалізації міжпредметних зв'язків елементарної математики з вищою математикою, методикою навчання математики, історією математики, інформатикою та шкільним курсом математики;

- удосконалено педагогічний інструментарій навчання дисципліни «Елементарна математика» у процесі підготовки майбутніх учителів математики.

Подальшого розвитку дістали положення про те, що встановлення та реалізація міжпредметних зв'язків у навчанні майбутніх учителів математики надають навчальному матеріалу системного характеру, позитивно впливають на узагальнення знань студентів і формування в них позитивної мотивації до навчання, на якість навчальних досягнень і рівень підготовки майбутніх учителів до педагогічної діяльності.

Практичне значення отриманих результатів полягає в тому, що:

- впроваджено методику навчання елементарної математики на основі встановлення та реалізації міжпредметних зв'язків з вищою математикою, методикою навчання математики, історією математики, інформатикою та шкільним курсом математики;

- розроблено методику проведення контрольних заходів, спрямованих на активізацію навчально-пізнавальної діяльності студентів і моніторинг їх навчальних досягнень з елементарної математики;

- створено дидактичне забезпечення реалізації міжпредметних зв'язків у навчанні елементарної математики майбутніх учителів математики, зокрема:

1) навчальний посібник з елементарної математики для викладачів та студентів, у якому представлено завдання для самопідготовки з прикладами їх розв'язання; зразки проміжних та комплексних контрольних робіт з урахуванням диференціації навчання; теми навчальних проєктів; короткі теоретичні відомості про міжпредметні зв'язки та їх реалізацію у процесі навчання майбутніх учителів математики; 2) систему комп'ютерних завдань з

елементарної математики на платформі Moodle, яку рекомендовано використовувати як проміжний контроль навчальних досягнень студентів, самоконтроль чи як одну з форм організації та реалізації індивідуальної траєкторії навчання майбутніх учителів математики.

Ключові слова: міжпредметні зв'язки, елементарна математика, майбутні учителі математики, вища математика, шкільний курс математики, історія математики, методика навчання математики, інформатика.

Список опублікованих праць за тематикою дослідження

Статті у наукових фахових виданнях

1. Кугай Н. В., Щасна Л. Ф. Взаємозв'язки між вищою та елементарною математикою у задачах. *Математика в сучасній школі*. Київ, 2012. №9. С.10–14.
2. Сухойваненко Л. Ф. Кредитно-модульна система навчання елементарної математики. *Вісник Черкаського університету. Серія: Педагогічні науки*. Черкаси: 2013. Вип. 12 (265). С. 105–112.
3. Сухойваненко Л. Ф. Міжпредметні зв'язки: вчора, сьогодні, завтра. *Вісник Черкаського університету. Серія: Педагогічні науки*. Черкаси: 2014. Вип. 26 (319). С. 36–42.
4. Сухойваненко Л. Ф. Функції міжпредметних зв'язків у навчанні майбутніх учителів математики. *Науковий часопис НПУ імені М. П. Драгоманова. Серія № 3: Фізика і математика у вищій і середній школі: зб. наукових праць*. Київ, 2014. №13. С. 105–110.
5. Сухойваненко Л. Ф. Формування міжпредметної компетентності майбутніх учителів математики в процесі навчання елементарної математики. *Вісник Черкаського університету. Серія: Педагогічні науки*. Черкаси, 2015. Вип. 17 (350). С. 85–90.
6. Сухойваненко Л. Ф. Навчальна дисципліна «Елементарна математика»: історія і сучасність. *Науковий часопис НПУ імені М. П. Драгоманова. Серія № 3: Фізика і математика у вищій і середній школі: зб. наукових праць*. Київ: 2016. №17. С. 82–89
7. Сухойваненко Л. Ф. Реалізація міжпредметних зв'язків навчальної дисципліни «Елементарна математика» з інформатикою. *Вісник Глухівського національного педагогічного університету імені Олександра Довженка. Педагогічні науки*. Глухів: 2018. № 1(36). С.169–176 (індексується в наукометричній базі *Index Copernicus*)

Публікації у закордонних виданнях

8. Кугай Н. В., Сухойваненко Л. Ф. Методологічні знання та міжпредметні зв'язки. BUDAPEST. *Science and Education a New Dimension. Pedagogy and Psychology*, II (16) Issue: 33, 2014 www/seanewdim.com. С. 54–58.

9. Бевз В. Г., Сухойваненко Л. Ф. Реализация межпредметных связей в обучении элементарной математики в педагогическом университете (на примере темы «Выражения и их преобразования»). Болгария. *Годишник на ШУ «Епископ К. Преславськи». Факультет по математике и информатике.* Том XVIII С, 2017. С. 57–72.

Матеріали науково-практичних конференцій інших держав

10. Бевз В.Г., Кугай Н. В., Сухойваненко Л. Ф. Формирование методологических умений будущих учителей математики при изучении элементарной математики. *Физико-математическое образование: цели, достижения и перспективы:* международная научно-практическая конференция. Минск, 2017. С.30–31.

Матеріали та тези науково-практичних та науково-методичних конференцій

11. Сухойваненко Л. Ф. Інтенсифікація математичної підготовки особистості засобами ІКТ. *Особистісно орієнтоване навчання математики: сьогодні і перспективи:* матеріали IV Всеукраїнської науково-практичної конференції (Полтава, 29-31 жовт. 2013 р.). Полтава: АСМІ, 2013. С. 160–161.

12. Сухойваненко Л. Ф. Міжпредметні зв'язки елементарної математики з дисциплінами математичного циклу на прикладі теми: «Числові множини». *Актуальні проблеми теорії і методики навчання математики:* матеріали міжнародної науково-практичної конференції до 70-річчя кафедри математики і теорії та методики навчання математики НПУ імені М. П. Драгоманова (Київ, 11-13 травня 2017 р.). Київ, 2017. С. 140–141.

13. Сухойваненко Л. Ф. Особливості вивчення елементарної математики у педагогічному університеті. *Проблеми математичної освіти» (ПМО – 2015):* матеріали міжнародної науково-методичної конференції (Черкаси, 4-5 червня 2015 р.). Черкаси, 2015. С. 141–142.

14. Сухойваненко Л. Ф. Особливості міжпредметних зв'язків у навчанні предметів математичного циклу в педагогічних університетах. *Розвиток інтелектуальних умінь і творчих здібностей учнів та студентів у процесі навчання дисциплін природничо-математичного циклу (ІТМ*плюс – 2012):* матеріали міжнародної науково-методичної конференції (Суми, 6-7 грудня 2012 р.). Суми: Мрія, 2012. С. 130-132

15. Сухойваненко Л. Ф. Перспективні міжпредметні зв'язки навчальної дисципліни «Елементарна математика». *Реалізація наступності в математичній освіті: реалії та перспективи:* матеріали Всеукраїнської науково-практичної конференції, присвяченої 200-річчю Державного закладу Південноукраїнський Національний педагогічний університет імені К. Д. Ушинського (Одеса, 15-16 вересня 2016 р.). Х.: Ранок, 2016. С. 204–206.

16. Сухойваненко Л. Ф. Порівняльний аналіз лекційно-практичної та кредитно – модульної системи навчання елементарної математики. *Проблеми математичної освіти» (ПМО – 2013):* матеріали міжнародної науково-методичної конференції (Черкаси, 8-10 квітня 2013 р.). Черкаси, 2013. С. 219–221.

17. Сухойваненко Л. Ф. Психолого-педагогічні основи міжпредметних зв'язків у навчанні елементарної математики. матеріали VII міжнародної інтернет-конференції молодих учених і студентів, 4-6 грудня 2017 року: у 2 ч. / відп. за випуск Вишник О. О. – Суми: Вінниченко М. Д., 2017. С. 98–100.

18. Щасна Л. Ф. Елементарна математика як наука і навчальний предмет в педагогічному університеті. Зб. наук. праць за матеріалами міжнар. наук.-практ. конф. (Вінниця, 26-27 квітня 2012 р.). Вінниця, 2012. С. 237–239.

19. Калініченко М. М., Кугай Н. В., Сухойваненко Л. Ф. Реалізація міжпредметних зв'язків у процесі навчання елементарної математики // Розвиток інтелектуальних умінь і творчих здібностей учнів та студентів у процесі навчання дисциплін природничо-математичного циклу – ІТМ*ПЛЮС-2018. Матеріали III Міжнародної науково-методичної конференції 8 - 9 листопада 2018 року. Суми. С. 108–109.

*Опубліковані праці, які додатково відображають наукові
результати дисертації*

20. Сухойваненко Л. Ф. Елементарна математика: навч. посібник. Харків: ФОП Панов А. М., 2018. 76 с.

ABSTRACT

Sukhoyvanenko L. F. Interdisciplinary links in teaching elementary mathematics to intending teachers of Mathematics. – Qualification scientific work with the rights of manuscript.

Dissertation for obtaining the scientific degree of Candidate of Pedagogical Sciences. Specialty 13.00.02 «Theory and Methodology of Teaching (mathematics)». – National Pedagogical Dragomanov University, Kyiv, 2020.

The dissertation deals with the problem of teaching elementary Mathematics under conditions of systematic establishing and implementing interdisciplinary links of elementary Mathematics with the other disciplines of the professional training cycle of intending Mathematics teachers. The peculiarities of the history of forming and content filling the course "Elementary Mathematics" were investigated, different approaches to the definition of the concept of "interdisciplinary links", their types and functions were analyzed. Some specific examples of time-based interdisciplinary links were given. The issues of multifunctionality of interdisciplinary links were clarified and the definition of the concept of "*interdisciplinary links*" as a principle of learning was defined. The principle consists in establishing links between the academic subjects, the implementation of which in the content, forms and methods of the educational process provides a high level and complex character of knowledge and competences and promotes the professional training of students.

The paper highlights the links between the particular themes in elementary Mathematics and higher Mathematics, Methodics of teaching Mathematics, history of Mathematics, school Mathematics and computer science. It is suggested to implement the proposed methodology for interdisciplinary communication based on the use of different *forms of organizing* classroom activities (interdisciplinary lectures and practical classes) and extracurricular work (cross-curricular content projects, computer testing); developing appropriate training and methodical support (training manual, complex test work, Moodle test knowledge test, independent study tasks, classroom assignments, themes and plans of study projects); selection of

training tools (study guide, computer testing, presentations, historical backgrounds and tasks, subject competitions tasks, cross-curricular content tasks, Gran1 and Geogebra PHPs, digitized copies of textbooks); choice of *teaching methods*.

The scientific novelty of the obtained results consists in:

- defining and grounding the pedagogical conditions for implementing interdisciplinary links of elementary Mathematics with the subjects of the curriculum for training Bachelors in the subject specialty 014.04 Secondary education (Mathematics), namely: 1) systematic implementing interdisciplinary links during the class and out-of-class activity; 2) creating modern didactic support for the organization of students' independent work; 3) improving students' cognitive activity by means of combined learning;

- developing technique for teaching elementary Mathematics based on implementing interdisciplinary links, which provides for systematic updating of theoretical material, analysis and comparison of facts from different fields of knowledge, solving problems in several ways; determining the location of each elementary Mathematics topic in a school mathematics course; preparation of historical information and communication technologies in the educational process;

- concepting of «interdisciplinary links»;

- defining the system of types and functions of interdisciplinary links which are advisable for implementing in teaching elementary Mathematics to intending Mathematics teachers;

- suggesting and practical realizing the model of organization of teaching elementary Mathematics at the pedagogical university in the context of implementing interdisciplinary links of elementary Mathematics with higher Mathematics, Mathematics teaching methods, history of Mathematics, computer science and school Mathematics course;

- improving pedagogical tools for teaching elementary Mathematics in training intending Mathematics teachers.

Further developing the provisions that: establishing and implementing cross-curricular relations in teaching intending Mathematics teachers provide educational material with the systemic nature, positively influence the generalization of students' knowledge and forming their positive motivation for learning, the quality of educational achievements and the level of training intending teachers for the pedagogical activity.

The practical significance of the obtained results consists in:

- developing a method of conducting control measures for improving students' educational and cognitive activity and determining their level of educational achievements in elementary Mathematics;

- developing didactic support for implementing cross-curricular relations in teaching elementary Mathematics to intending Mathematics teachers, in particular:

- 1) the tutorial on elementary Mathematics for teachers and students, which presents: tasks for independent studies, including examples of solutions; examples of intermediate and complex control works taking into account differentiation of training; themes of educational projects; concise theoretical knowledge of cross-curricular relations and their implementing in teaching intending Mathematics teachers;

- 2) computer testing in elementary Mathematics which is recommended to be used as an intermediate control of students' academic achievements, self-control or as a form of organizing and implementing individual trajectory of teaching intending Mathematics teachers.

Key words: interdisciplinary links, elementary Mathematics, intending Mathematics teachers, higher Mathematics, school Mathematics course, history of Mathematics, Methodics of teaching Mathematics, computer science.

ЗМІСТ

ПЕРЕЛІК УМОВНИХ ПОЗНАЧЕНЬ	15
ВСТУП.....	16
РОЗДІЛ 1. ТЕОРЕТИЧНІ ОСНОВИ РЕАЛІЗАЦІЇ МІЖПРЕДМЕТНИХ ЗВ’ЯЗКІВ.....	29
1.1. Елементарна математика як наука і навчальний предмет у педагогічному університеті.....	29
1.2. Міжпредметні зв’язки, їх види та функції у навчанні та фаховій підготовці майбутніх учителів.....	51
1.2.1. Історія становлення та розвитку поняття МПЗ.....	51
1.2.2. Класифікація і функції МПЗ	56
1.3. Стан розробки проблеми дослідження в літературі та у практиці навчання в університеті.....	66
1.4. Психолого-педагогічні та методичні основи реалізації міжпредметних зв’язків у навчанні елементарної математики.....	85
1.4.1. Психолого-педагогічні аспекти утворення міжпредметних зв’язків.....	85
1.4.2. Педагогічні умови встановлення та реалізації міжпредметних зв’язків у навчанні елементарної математики	104
Висновки до першого розділу	116
Список використаних джерел до першого розділу.....	119
РОЗДІЛ 2. МЕТОДИКА ВСТАНОВЛЕННЯ ТА РЕАЛІЗАЦІЇ МІЖПРЕДМЕТНИХ ЗВ’ЯЗКІВ У НАВЧАННІ ЕЛЕМЕНТАРНОЇ МАТЕМАТИКИ В ПЕДАГОГІЧНОМУ УНІВЕРСИТЕТІ	147
2.1. Встановлення та реалізація міжпредметних зв’язків у процесі вивчення модуля «Числові множини».....	147
2.2. Методика вивчення модуля «Вирази та їх перетворення» в умовах реалізації міжпредметних зв’язків.....	170

2.3. Реалізація міжпредметних зв'язків елементарної математики, інформатики та предметів математичного циклу під час вивчення модуля «Функції та їх графіки»	182
2.4. Методика вивчення модуля «Рівняння і нерівності» в умовах реалізації міжпредметних зв'язків	199
2.5. Встановлення та реалізація міжпредметних зв'язків у процесі вивчення модуля «Геометричні фігури і величини»	222
2.6. Організація та проведення експерименту.....	232
Висновки до другого розділу	256
Список використаних джерел до другого розділу	258
ЗАГАЛЬНІ ВИСНОВКИ	265
ДОДАТКИ	271

Перелік умовних позначень

STEM (від англ. Science – наука, Technology – технології, Engineering – інженерія, проектування, дизайн, Mathematics – математика)

АТЧ – алгебра і теорія чисел

ВМ – вища математика

ЗВО – заклад вищої освіти

ЕГ – експериментальна група

ЕМ – елементарна математика

ІКТ – інформаційно-комунікаційні технології

ІМ – історія математики

КГ – контрольна група

КУ – класичний університет

МА – математичний аналіз

МНМ – методика навчання математики

МПЗ – міжпредметні зв'язки

ОКХ – освітньо-кваліфікаційна характеристика

ОПП – освітньо-професійна програма

ППЗ – педагогічний програмний засіб

ПУ – педагогічний університет

ШКМ – шкільний курс математики

ВСТУП

Актуальність теми дослідження. Проблема якості освіти в Україні є актуальною і важливою. Першочерговим завданням вищої освіти сьогодні є підготовка високоосвічених фахівців, здатних ефективно працювати в сучасних умовах глобалізації, інформатизації, об'єднання міждисциплінарних наукових ресурсів, прискорення розвитку технологій тощо. Найдавнішою і найбільш масовою сьогодні є професія вчителя, завдяки якій плекають молоде покоління українців і здійснюють освітні реформи. З огляду на це підготовка вчителів перебуває в центрі уваги держави. У Концепції розвитку педагогічної освіти на 2015-2025 рр. [99] наголошується на необхідності переосмислення змісту освіти з метою підвищення міжпредметної і міжгалузевої інтеграції знань, яка є можливою лише за умови переходу від знань фактів до цілісних поєднань підходів, методів, принципів, ідей, розуміння і ставлення.

У процесі навчання в **педагогічних університетах** (надалі ПУ) майбутні вчителі мають набути компетентностей з широкою сферою застосування – здатності до здійснення багатоаспектної педагогічної діяльності на основі цілісної системи знань, умінь і навичок та сформованості особистості вчителя як носія цінностей та досвіду. Швидке зростання обсягу знань і кількості технологій потребує змінити модель «навчання навздогін» на модель «випереджувального навчання для життя». За цих умов і в контексті Концепції нової української школи [98] виокремлена проблема інтенсифікації та осучаснення підготовки майбутніх учителів математики – необхідно шукати нові методологічні підходи до організації навчання, удосконалення змісту й структури навчального матеріалу, використання інноваційних форм, методів і засобів навчально-пізнавальної діяльності.

Одним із перспективних шляхів розв'язання цієї проблеми може стати впровадження інтегративного підходу в процес підготовки майбутніх учителів математики на основі встановлення та реалізації **міжпредметних зв'язків** (надалі МПЗ) між навчальними дисциплінами.

Актуальність і необхідність встановлення МПЗ обумовлюється характером розвитку науки (яскраво виражена інтеграція природничо-наукових знань), дидактичними принципами навчання, реалізацією розвивальних і виховних цілей вищої педагогічної освіти, поєднанням міждисциплінарних практико-орієнтованих підходів до навчання природничо-математичних дисциплін в школі на основі STEM-освіти (S – Science, T – Technology, E – Engineering, M – Mathematics), потребою формувати у майбутніх учителів математики інформаційні, комунікативні, технологічні, полікультурні та інші компетентності.

МПЗ у навчанні – це відображення інтеграційних процесів, що відбуваються сьогодні в науці й у житті суспільства. МПЗ відіграють важливу роль у підвищенні практичної і науково-теоретичної підготовки здобувачів, сприяють реалізації усіх функцій навчання, позитивно впливають на особистість, її пізнавальні й моральні характеристики тощо. Осмислення цих зв'язків дозволяє покращити знання, уміння і навички студентів, зосередити їх увагу на головному, виявити й усунути прогалини в знаннях і навичках, систематизувати й узагальнити набуті відомості й досвід.

У педагогічних університетах підготовка майбутніх учителів математики здійснюється в процесі опанування студентами системи обов'язкових і вибіркового дисциплін, а також під час практичної підготовки. Студенти вивчають окремі навчальні дисципліни, кожна з яких в тій чи іншій мірі розкриває предмет і методи відповідної математичної галузі. Такий підхід уможливорює одночасне ознайомлення майбутніх учителів із важливішими розділами математики, краще розуміння теоретичних основ навчального матеріалу та його практичних застосувань, швидке набуття відповідних знань. Недоліком такої підготовки майбутніх учителів математики є інформаційне перевантаження освітнього процесу, фрагментарність знань і вмінь, набутих студентами, і відсутність у них навичок розв'язувати комплексні завдання. Оскільки не всі студенти можуть встановити взаємозв'язки між різними навчальними предметами, то для формування у майбутніх фахівців цілісної

системи засвоєних знань, умінь і навичок доцільним є встановлення та впровадження МПЗ. Якщо навчальний матеріал має системний характер, МПЗ позитивно впливають на узагальнення знань, формування позитивної мотивації навчання, розвиток творчих здібностей студентів, що підвищує якість навчання та рівень підготовки майбутніх учителів.

Високі суспільна значущість професії вчителя і відповідальність за результати діяльності передбачають спеціальні вимоги до підготовки педагогічних працівників (зокрема – вчителів математики) – необхідно підготувати конкурентоспроможного професіонала, який, у свою чергу, буде здатним формувати конкурентоспроможність своїх майбутніх учнів; сформувати ініціативну творчу особу, яка буде здатною формувати та розвивати творчу особистість школярів. На сучасному етапі для виконання цього завдання виникають труднощі, пов'язані з тим, що навчання в закладах вищої освіти передбачає зменшення аудиторних годин за рахунок збільшення обсягу самостійної роботи студентів. А, отже, необхідним є використання інноваційних підходів, спрямованих на інтенсифікацію навчання, на формування у студентів навичок ефективної самостійної роботи (зокрема творчого характеру), здатності навчатися та вдосконалюватися протягом усього життя.

До обов'язкових дисциплін, що передбачені навчальним планом підготовки майбутніх учителів математики, крім інших, введено курс «**Елементарна математика**» (надалі ЕМ), у процесі вивчення якого студенти підвищують математичну культуру, розширюють і поглиблюють математичні компетентності та здобувають і вдосконалюють навички і вміння розв'язувати задачі різних рівнів складності, готуються до якісного проходження педагогічної практики у школі та подальшої педагогічної діяльності.

Предметом вивчення цієї дисципліни є основні поняття ЕМ, методи розв'язування задач, зокрема з параметрами і прикладних, а також поглиблене вивчення тих розділів ЕМ, на які в шкільному курсі відведено недостатньо часу. Певною мірою курс «ЕМ» є сполучною ланкою між шкільним курсом

математики та математичними курсами в університеті. Вивчення ЕМ забезпечує неперервність навчання і наступність у підготовці майбутніх учителів математики.

МПЗ курсів ЕМ з **методикою навчання математики (МНМ), історією математики (ІМ), інформатикою і вищою математикою (ВМ)** особливо ґрунтовні й різноманітні через виняткову багатоплановість відповідних наукових галузей. Однак такі зв'язки не завжди адекватно оцінюють й використовують у навчанні, незважаючи на взаємовплив навчальних курсів. Водночас є широкі можливості підвищення ефективності процесу підготовки майбутніх учителів математики за допомогою раціонального встановлення і використання МПЗ у навчанні ЕМ.

Під час дослідження означеної теми слід брати до уваги досвід попередників стосовно організації навчання з використанням МПЗ, оскільки ця проблема залишається актуальною протягом тривалого часу. Поєднання кількох навчальних предметів уперше досліджував засновник наукової педагогіки Я. А. Коменський [96]. На необхідності взаємозв'язків між навчальними предметами також акцентували увагу А. Дістверг [63], Дж. Локк [53], К. Д. Ушинський [213], а пізніше Д. М. Кірюшкін [216], В. М. Максимова [124], А. В. Усова [212], В. М. Федорова [215], Г. Ф. Федорець [214] та інші.

Важливою умовою здійснення МПЗ в освітньому процесі є врахування психологічних механізмів формування МПЗ (асоціацій), які розкриваються в працях видатних психологів і фізіологів Й. Ф. Гербарта [46], І. П. Павлова [157], Ю. А. Самаріна [173], І. М. Сеченова [181] та інших. За результатами досліджень психологів, міжпредметні асоціації позитивно впливають на розвиток у людини уваги, спостережливості, пам'яті, мовлення, формують здатність до абстрактного мислення і, що саме головне, до самостійного перенесення знань, умінь і навичок на нові пізнавальні завдання, а отже сприяють успішному виконанню завдань міжпредметного змісту.

На сучасному етапі методичні аспекти реалізації МПЗ досліджували В. Г. Бевз [18], Г. П. Бевз [21], Я. М. Бузінська [33], О. І. Глобін [48], М. І. Жалдак [71], Н. М. Захарова [76], І. М. Козловська [92], О. Я. Кругляк [105], М. С. Курач [114], О. І. Матяш [14], З. І. Слєпкань [185], О. В. Тесленко [204], Ю. В. Триус [206], В. О. Швець [225] та інші вчені.

Організацію навчання на міжпредметній основі розглядали О. В. Авраменко [2], Н. Б. Андреєва [7], Г. В. Бібик [24], С. М. Богомаз-Назарова [27], Т. І. Війчук [41], Ю. В. Деркач [62], Г. І. Жара [72], Л. О. Демінська [60], О. І. Єфремова [70], О. П. Зеленьак [80], Л. О. Ковальчук [91], Д. І. Коломієць [94], Д. А. Покришень [163], Н. М. Самарук [175], О. В. Тесленко [204], С. М. Рибак [168], Н. Г. Тарарак [201] та інші. У їх роботах здебільшого розглядаються МПЗ математики з іншими навчальними дисциплінами, в той час, коли відкритим питанням залишається забезпечення необхідного зв'язку і правильного співвідношення між частинами навчального матеріалу з математики на різних ступенях його вивчення.

Проблема вивчення ЕМ в ПУ та **класичних університетах** (надалі КУ) в Україні досліджується на рівні публікацій у збірниках наукових праць та доповідей на науково-методичних конференціях авторами В. В. Ачканом [11], В. Г. Бевз [15], З. О. Брусило [30], Т. Л. Годованюк [50], О. А. Жерновниковою [73], Є. А. Колесник [95], З. Д. Пащенко [160], І. М. Тягай [209], О. С. Чашечниковою [218], О. В. Шляхтою [228] та ін.

Майже всі автори наголошують на актуальності цієї проблеми для загальноосвітньої школи, однак процес навчання з використанням МПЗ у ПУ, зокрема навчання ЕМ, має свою специфіку. А спеціальні дослідження, які б враховували роль і місце МПЗ ЕМ із навчальними дисциплінами циклу фахової підготовки майбутніх учителів математики, їх вплив на рівень математичної і методичної підготовки майбутніх учителів математики до цього часу не проводилися.

Зважаючи на низький конкурс, що спостерігається в останні роки на фізико-математичних спеціальностях, в університет вступають не найсильніші

вчорашні школярі, для яких характерними є низький рівень математичних і ключових компетентностей, недостатній розвиток творчих здібностей і загальної культури, відсутність пізнавальних інтересів і мотивації навчальної діяльності, недостатня сформованість навичок самостійної роботи і звичка працювати за зразками тощо. Усе вище зазначене підкреслює актуальність і своєчасність вдосконалення методики навчання ЕМ шляхом впровадження МПЗ.

Здійснення аналізу, систематизації та узагальнення результатів психолого-педагогічних досліджень, в яких розглядалися різні аспекти реалізації МПЗ, порівняння організації навчання ЕМ в різних ПУ, а також власний досвід навчання майбутніх учителів математики уможливили виявлення та розкриття низки суперечностей, що виникають між:

- інтегративним змістом професійної підготовки майбутніх учителів математики і системою предметного навчання студентів ПУ;

- суспільним запитом і нормативними вимогами щодо підготовки творчого, висококваліфікованого вчителя, спроможного ефективно втілювати на практиці основні положення Концепції нової української школи, і зменшенням кількості аудиторних годин на вивчення методичних і математичних дисциплін у ПУ;

- дидактичними можливостями, які з'являються у суб'єктів освітнього процесу за умови реалізації МПЗ під час навчання ЕМ та фрагментарним і епізодичним використанням цих зв'язків під час навчання майбутніх учителів математики в ПУ;

- модернізацією шкільної системи на основі інтеграції змісту й розширення МПЗ та відсутністю дієвої координації у побудові навчальних курсів для майбутніх учителів математики з метою їх ефективної підготовки до умов роботи в сучасній школі.

Необхідність подолання виявлених суперечностей зумовлює потребу наукового осмислення та розв'язання п р о б л е м и реалізації МПЗ у навчанні ЕМ з метою інтенсифікації та осучаснення підготовки майбутніх учителів

математики. Актуальність означеної проблеми, недостатній рівень її теоретичної дослідженості й практичної розробленості, зумовили вибір теми дисертації: «Міжпредметні зв'язки у навчанні елементарної математики майбутніх учителів математики».

Зв'язок роботи з науковими програмами, планами, темами. Тема дисертації затверджена на засіданні Вченої ради Глухівського національного педагогічного університету імені Олександра Довженка у формулюванні «Міжпредметні зв'язки у навчанні елементарної математики майбутніх учителів математики» (протокол № 9 від 26 квітня 2012 р.) та узгоджена Міжвідомчою радою з координації наукових досліджень з педагогічних і психологічних наук в Україні у формулюванні «Міжпредметні зв'язки у навчанні елементарної математики майбутніх учителів математики» (протокол №7 від 25.09.2012 р.).

Мета дослідження – визначити та теоретично обґрунтувати педагогічні умови встановлення та реалізації міжпредметних зв'язків у навчанні елементарної математики майбутніх учителів математики, розробити та експериментально перевірити методику реалізації міжпредметних зв'язків у навчанні елементарної математики в педагогічному університеті.

Для досягнення поставленої мети були сформульовані **завдання**:

1. З'ясувати стан розроблення проблеми реалізації міжпредметних зв'язків у навчанні елементарної математики в науково-методичній літературі та в практиці підготовки майбутніх учителів математики.

2. Проаналізувати історичні етапи становлення навчальної дисципліни «Елементарна математика» та її місце в підготовці сучасного вчителя математики.

3. Проаналізувати психолого-педагогічні аспекти утворення та функціонування механізмів формування міжпредметних зв'язків у процесі навчально-пізнавальної діяльності.

4. Визначити та теоретично обґрунтувати педагогічні умови встановлення та реалізації міжпредметних зв'язків елементарної математики з

вищою математикою, методикою навчання математики, історією математики, шкільним курсом математики та інформатикою.

5. Розробити та експериментально перевірити методику практичної реалізації міжпредметних зв'язків у навчанні елементарної математики майбутніх учителів математики з іншими дисциплінами навчального плану підготовки бакалаврів предметної спеціальності 014.04 Середня освіта (Математика).

Об'єкт дослідження: процес навчання дисциплін циклу професійної підготовки майбутніх учителів математики у педагогічних університетах.

Предмет дослідження: міжпредметні зв'язки та методика їх реалізації у навчанні майбутніх учителів математики.

Для реалізації мети та виконання поставлених завдань застосовувалися такі **методи** науково-педагогічних досліджень:

- *теоретичні* – аналіз навчально-методичної, психолого-педагогічної літератури з проблеми дослідження та досвіду викладання навчальної дисципліни «Елементарна математика» у педагогічному університеті (1.1 – 1.4 (підрозділи дисертації)), систематизація й узагальнення класифікацій та функцій МПЗ, різних підходів до означення поняття «міжпредметні зв'язки» (1.2.1, 1.2.2), теоретичне моделювання процесу реалізації МПЗ елементарної математики у процесі підготовки майбутніх учителів математики (2.1 – 2.4);

- *емпіричні* – методи збирання та опрацювання емпіричного матеріалу (педагогічне спостереження, дослідницька бесіда, опитування, анкетування викладачів і студентів), цілеспрямований педагогічний експеримент (констатувальний, пошуковий, формувальний) (1.3, 2.1 – 2.5);

- *статистичні* методи математичного оброблення результатів дослідження з подальшою якісною інтерпретацією експериментальних даних дисертації (2.6).

Теоретико-методологічну основу дослідження становлять:

- діяльнісний підхід до реалізації МПЗ у навчанні ЕМ;

- асоціативна теорія навчання; розуміння МПЗ як однієї з конкретних форм прояву загальнодидактичного принципу системності;

- наукові праці вітчизняних і зарубіжних авторів присвячені: *теоретичним основам міжпредметних зв'язків* (П. Г. Кулагин [113], Н. А. Лошкарева [123]); *впровадженню МПЗ у школі* (Г. В. Бібік [24], Я. М. Бузінська [33], В. О. Швець [225],); *впровадженню МПЗ у непрофільних закладах вищої освіти (ЗВО)* (О. Є. Кириченко [88], Д. А. Покришень [163], Н. М. Самарук [174, 175]); *впровадження МПЗ у педагогічних університетах* (Д. Д. Бичкова [25], С. М. Рибак [168]); *навчанню елементарної математики студентів педагогічних університетів* (Г. П. Бевз [20], С. П. Семенець [179], І. Ф. Тесленко [202202]); *використанню міжпредметних зв'язків у навчанні елементарної математики* (Н. В. Аргунова [10], В. Г. Бевз [15], Д. А. Шукуров [230]); *підготовці майбутніх учителів математики* (В. Г. Бевз [16], Н. В. Кугай [106], О. А. Москаленко [136], Г. О. Михалін [132], З. І. Слєпкань [185]).

- нормативні документи: галузева Концепція розвитку неперервної педагогічної освіти [145]; Державний стандарт базової і повної загальної середньої освіти [61], Закон України «Про вищу освіту» [75]; концепція розвитку освіти України на період 2015-2025 (проєкт) [99], Національна доктрина розвитку освіти [147]; Національна стратегія розвитку освіти в Україні на 2012 – 2021 роки [148]. –

Наукова новизна одержаних результатів полягає в тому, що:

- визначено та обґрунтовано педагогічні умови встановлення та реалізації міжпредметних зв'язків елементарної математики з дисциплінами навчального плану підготовки бакалаврів із предметної спеціальності 014.04 Середня освіта (Математика), а саме: 1) систематична реалізація міжпредметних зв'язків під час аудиторної та позааудиторної роботи у навчанні елементарної математики; 2) створення сучасного дидактичного забезпечення для організації самостійної роботи студентів; 3) активізація пізнавальної діяльності студентів засобами комбінованого навчання;

- *розроблено* методику навчання елементарної математики на основі реалізації міжпредметних зв'язків, яка передбачає систематичну актуалізацію теоретичного матеріалу, аналіз та зіставлення фактів з різних галузей знань, розв'язування завдань кількома способами; визначення місця кожної теми з елементарної математики в шкільному курсі математики; підготовку історичних довідок; використання інформаційно-комунікаційних технологій в освітньому процесі;

- *уточнено* поняття «міжпредметні зв'язки» в контексті теми дослідження;

- *визначено* систему видів та функцій міжпредметних зв'язків, які доцільно реалізовувати в навчанні елементарної математики майбутніх учителів математики;

- *запропоновано й реалізовано* на практиці модель організації навчання елементарної математики в педагогічному університеті в умовах реалізації міжпредметних зв'язків елементарної математики з вищою математикою, методикою навчання математики, історією математики, інформатикою та шкільним курсом математики;

- *удосконалено* педагогічний інструментарій навчання дисципліни «Елементарна математика» у процесі підготовки майбутніх учителів математики.

Подальшого розвитку дістали положення про те, що встановлення та реалізація міжпредметних зв'язків у навчанні майбутніх учителів математики надають навчальному матеріалу системного характеру, позитивно впливають на узагальнення знань студентів і формування в них позитивної мотивації до навчання, на якість навчальних досягнень і рівень підготовки майбутніх учителів до педагогічної діяльності.

Практичне значення отриманих результатів полягає в тому, що:

- впроваджено методику навчання елементарної математики на основі встановлення та реалізації міжпредметних зв'язків з вищою математикою,

методикою навчання математики, історією математики, інформатикою та шкільним курсом математики;

- розроблено методику проведення контрольних заходів, спрямованих на активізацію навчально-пізнавальної діяльності студентів і моніторинг їх навчальних досягнень з елементарної математики;

- створено дидактичне забезпечення реалізації міжпредметних зв'язків у навчанні елементарної математики майбутніх учителів математики, зокрема:

- ✓ навчальний посібник з елементарної математики для викладачів та студентів, у якому представлено завдання для самопідготовки з прикладами їх розв'язання; зразки проміжних та комплексних контрольних робіт з урахуванням диференціації навчання; теми навчальних проєктів; короткі теоретичні відомості про міжпредметні зв'язки та їх реалізацію у процесі навчання майбутніх учителів математики;

- ✓ систему комп'ютерних завдань з елементарної математики на платформі Moodle, яку рекомендовано використовувати як проміжний контроль навчальних досягнень студентів, самоконтроль чи як одну з форм організації та реалізації індивідуальної траєкторії навчання майбутніх учителів математики.

Особистий внесок здобувача. У працях, які опубліковані у співавторстві, дисертантові належать такі здобутки: розглянуто різні підходи до визначення поняття «міжпредметні зв'язки» та наведено приклади класифікацій функцій міжпредметних зв'язків [107]; описано аналіз стану вивчення проблеми міжпредметних зв'язків у літературі та наведено приклади розв'язування задач засобами елементарної математики [108]; визначено місце теми «Рівняння» в елементарній математиці та дисциплінах математичного циклу з метою встановлення попередніх, супутніх та перспективних міжпредметних зв'язків елементарної математики [17]; описано структуру курсу «Елементарна математика» [19]; обґрунтовано необхідність встановлення міжпредметних зв'язків [85].

Результати дослідження впроваджено в освітній процес підготовки майбутніх учителів математики у наступних педагогічних університетах: Вінницькому державному педагогічному університеті імені Михайла Коцюбинського (довідка № 06/75 від 07.12.2018 р.), Глухівському національному педагогічному університеті імені Олександра Довженка (довідка №2455 від 25.09.2018 р.), Національному педагогічному університеті імені М. П. Драгоманова (довідка № 07-10/242 від 01.03.2019), Сумському державному педагогічному університеті імені А. С. Макаренка (довідка від 28.11.2018 р.), Тернопільському національному педагогічному університеті імені Володимира Гнатюка (довідка №1371-33/03 від 24.10.2018 р.), Центральноукраїнському державному педагогічному університеті імені Володимира Винниченка (довідка №01-10/958 від 03.12. 2018 р.).

Апробація результатів дослідження. Результати дослідження обговорювалися на засіданнях та методичних семінарах кафедри математики і теорії та методики навчання математики Національного педагогічного університету імені М. П. Драгоманова, на засіданнях кафедри Глухівського національного педагогічного університету імені Олександра Довженка та висвітлювалися на науково-практичних і науково-методичних конференціях різного рівня, зокрема:

міжнародних: міжнародній науково-практичній конференції «Проблеми та перспективи фахової підготовки вчителя математики» (Вінниця, 2012 р.); міжнародній науково-методичній конференції «Розвиток інтелектуальних умінь і творчих здібностей учнів та студентів у процесі навчання дисциплін природничо-математичного циклу (ІТМ*плюс – 2012)» (Суми, 2012 р.); міжнародній науково-методичній конференції «Проблеми математичної освіти» (Черкаси, 2013 р., 2015 р.); международной научно-практической конференции «Физико-математическое образование: цели, достижения и перспективы» (Минск, 2017 р.); міжнародній науково-практичній конференції «Актуальні проблеми теорії і методики навчання математики»: до 70-річчя кафедри математики і теорії та методики навчання

математики НПУ імені М. П. Драгоманова (Київ, 2017 р.); VII міжнародній інтернет-конференції молодих учених і студентів (Глухів, 2017 р.); III міжнародній науково-методичній конференції «Розвиток інтелектуальних умінь і творчих здібностей учнів та студентів у процесі навчання дисциплін природничо-математичного циклу «ІТМ*плюс – 2018»» (Суми, 2018);

всеукраїнських: IV Всеукраїнській науково-практичній конференції «Особистісно орієнтоване навчання математики: сьогодення і перспективи» (Полтава, 2013 р.); Всеукраїнській науково-практичній конференції, присвяченій 200-річчю Державного закладу Південноукраїнський Національний педагогічний університет імені К. Д. Ушинського «Реалізація наступності в математичній освіті: реалії та перспективи» (Одеса, 2016 р.).

Публікації. Теоретичні положення та основні результати дисертації представлені автором у 20 наукових працях, із них: 7 статей у фахових виданнях України (одна з них індексується в наукометричній базі Index Copernicus), 2 статті у зарубіжних наукових виданнях, 10 тез у збірниках матеріалів наукових конференцій різних рівнів, 1 навчальний посібник для викладачів та студентів.

Структура та обсяг дисертації. Дисертація складається з анотації, вступу, двох розділів дисертації, висновків до кожного розділу, списку використаних джерел до кожного розділу, загальних висновків та додатків. Повний обсяг роботи становить 326 сторінок, із них 270 – основного тексту, 56 – додатків. Робота містить 9 таблиць та 57 рисунків.

РОЗДІЛ 1.

ТЕОРЕТИЧНІ ОСНОВИ РЕАЛІЗАЦІЇ МІЖПРЕДМЕТНИХ ЗВ'ЯЗКІВ

1.1. Елементарна математика як наука і навчальний предмет у педагогічному університеті

Математика – наука зі складною структурою та довгим шляхом розвитку. Її часто порівнюють з великим могутнім гіллястим деревом, кожна гілка якого представляє певну галузь зі своїми розділами, або з містом, на периферії якого виникають нові математичні теорії, подібно будівництву нових кварталів і споруд у місті. У різні періоди існування людства розвиток математики не був однаковим і мав свої особливості щодо локалізації у часі та просторі. За періодизацією академіка А. М. Колмогорова [93], в історії математики розрізняють чотири найголовніші періоди:

1. Зародження математики (від найдавніших часів до VI-V ст. до н.е.).
2. Елементарна математика (VI-V ст. до н.е. – XVI ст. н.е.).
3. Математика змінних величин (XVII – середина XIX ст.).
4. Сучасна математика (друга половина XIX ст. – наші дні).

Під час другого періоду математика стає самостійною наукою зі своєрідними методами і системою основних понять. У цей час сформувалися основні теорії, що стосуються математики сталих величин (способи читання і записування чисел, десяткова система числення; натуральні, цілі, раціональні, ірраціональні числа; геометричні фігури та їх властивості, дедуктивна побудова геометрії; загальні методи розв'язування рівнянь і їх систем, виділення в окремі математичні галузі алгебри і тригонометрії тощо). Характеристика окремих складових ЕМ і усього відповідного періоду подана у роботі [93], а структура ЕМ (послідовно у її розвитку) детально описана у статті [156].

У контексті теми дослідження заслуговує на увагу поділ ЕМ на «чисту» і «нечисту», зроблений у XVI ст. Рамусом (рис. 1.1) [156].

Рис. 1.1. Структура елементарної математики за Рамусом [156]

Як бачимо до складу ЕМ у XVI ст. включали: 1 – чисту математику (1.1 – арифметика; 1.1.1 – проста арифметика; 1.1.2 – порівняльна арифметика; 1.1.3 – алгебра; 1.1.3.1 – числення; 1.1.3.2 – рівняння; 1.2 – геометрія) і 2 – нечисту математику (2.1 – астрономія; 2.2 – музика).

Пізніше предмет ЕМ узагальнили і характеризували як «кількісні відношення і просторові форми дійсного світу», але на різних етапах розвитку математики в поняття кількісних відношень і просторових форм вкладався різний смисл. Накопичені на другому періоді розвитку математики факти, гіпотези, теорії, методи піддавалися логічному аналізу й об'єднанню з нових позицій. У такий спосіб основою оновленої на кожному наступному етапі математики виступала ЕМ.

Сьогодні математика пронизує всі галузі наукової та практичної діяльності, окремі розділи ЕМ є обов'язковою складовою змісту шкільного курсу математики, невід'ємною складовою загальної культури і важливим компонентом підготовки майбутніх учителів математики і фахових математиків.

Курс «ЕМ» в системі підготовки майбутніх учителів фізико-математичного профілю не завжди був окремо виділеною навчальною дисципліною. В окремі періоди деякі питання ЕМ входили до інших навчальних дисциплін: методики навчання математики, шкільного курсу математики, а також обмежувалися практикумами з розв'язування задач. За період свого існування, а це майже століття, змінювалися назва, зміст,

завдання, кількість годин, велися дискусії про семестри її вивчення. Під час побудови курсу брали до уваги, що ЕМ — це сукупність розділів, задач і методів математики, що не використовують загальні поняття змінної, функції, границі, множини, а використовує поняття, що склались до появи математичного аналізу. Зміст курсу переважно охоплював арифметику і так звану елементарну теорію чисел, елементарну алгебру, елементарну геометрію, тригонометрію.

У передмові до книги «Элементарная математика. Пособие для высших педагогических учебных заведений» [47] І. А. Гібш пише: «Елементарна математика являє собою дисципліну, точні грані якої не можуть бути встановлені. Але в одному не має сумніву: сучасна наука включає в область елементарної математики велику кількість розділів, які виходять за межі шкільного курсу елементарної математики середньої школи. Ці розділи містять в собі як додатковий матеріал, на який спираються інші розділи математики, так і вчення, які мають тісний зв'язок з курсом елементарної математики середньої школи, являючи собою наукові основи цього курсу».

Навчальна дисципліна «ЕМ» з'явилася в планах педагогічних ЗВО у 1937 році за рекомендацією комісії Академії наук СРСР, яка вивчала стан математичної освіти в університетах.

Стосовно організації навчання курсу ЕМ, то одні фахівці вважали, що його слід вивчати з першого курсу з метою забезпечення успішного засвоєння аналітичної геометрії, аналізу і вищої алгебри, інші – лише після вивчення основ вищої математики, пояснюючи це тим, що глибоке осмислення курсів шкільної математики без знань основ неможливе.

У наукових дослідженнях, присвячених ЕМ (зокрема [10]), виділяють 3 історичні етапи формування даного курсу. У системі підготовки майбутніх учителів математики доцільно розглядати 4 етапи становлення курсу «ЕМ»:

1) 1937 – 1970 роки. Основне завдання курсу – розширити і поглибити шкільні знання студентів з математики;

2) 1971 – кінець 80-х років. На зміну навчальній дисципліні «ЕМ» вводитьься «Практикум з розв'язування математичних задач», основна мета якого – навчати студентів розв'язувати задачі;

3) з кінця 80-х років до 2005 року. Змінюється назва та зміст навчальної дисципліни відповідно до структурних змін усієї освітньої системи. Основна мета курсу - підвищити загальну математичну культуру студентів, навчити їх розв'язувати шкільні задачі з математики як на підвищеному, так і на поглибленому рівнях (рівень факультативних занять, класів і шкіл з поглибленим вивченням математики, конкурсних завдань, олімпіад юних математиків і т. д.) [6];

4) з 2005 року до нинішнього часу. Основна мета курсу – надання студентам ґрунтовної підготовки зі шкільного курсу математики (ШКМ) і створення якісної бази для подальшого вивчення курсу методики навчання математики і для проходження педагогічної практики в школах різного типу і класах різного профілю [219].

Четвертий етап виокремлюємо саме з 2005 року, оскільки в цей час значних змін зазнає організація освітнього процесу в університетах, зокрема з ЕМ. Згідно з наказом МОН №774 від 30.12.05 року «Про впровадження кредитно-модульної системи організації освітнього процесу» [144], починаючи з 2005-2006 н. р. у ЗВО був проведений експеримент по впровадженню кредитно-модульної системи. Мета впровадження – підвищення якості вищої освіти фахівців і забезпечення на цій основі конкурентоспроможності випускників у світовому освітньому просторі.

Модель підготовки вчителів математики передбачає вивчення ряду курсів, визначених навчальним планом, серед яких значне місце займає «ЕМ».

Протягом усіх етапів в історії навчання ЕМ постійно велися дискусії про зміст навчальної дисципліни та її місце в освітньому процесі та системі підготовки майбутніх учителів математики. Розглянемо детальніше кожен з визначених етапів.

На *першому* етапі професійна спрямованість математичної підготовки студента обмежувалася простим включенням в навчальний план курсу ЕМ. Навчальні посібники з ЕМ містили теоретичний матеріал, високий рівень теоретичного обґрунтування якого не завжди знаходив застосування в ШКМ. Поза увагою майбутніх учителів залишалася проблема аналізу внутрішніх і зовнішніх зв'язків системи понять шкільного курсу, їх місця у ВМ тощо.

Детальний аналіз програм з ЕМ зроблений у роботі [10]. Для кращого усвідомлення місця і змісту ЕМ у підготовці вчителя математики на кожному з етапів становлення навчальної дисципліни наведемо деякі дані.

Перша програма з ЕМ була складена у 1936 році (А. І. Гібш, В. І. Гливенко, Я. С. Дубнов), за якою курс ЕМ складався із загального курсу ЕМ (1 і 2 семестри) та спеціального курсу (5, 6, 7, 8 семестри). *Загальний курс* містив 4 розділи: алгебра, геометрія, тригонометрія, відомості з техніки обчислень. *Спеціальний курс* ЕМ мав наступний зміст: *5-й семестр* – вивчалися теоретичні і практичні методи розв'язування задач на побудову; *6-й семестр* – теоретична арифметика з елементами теорії чисел, тотожності, рівняння; *7-й і 8-й семестри* – викладались геометрія і аналіз, геометрія, алгебра і основи геометрії.

У 1945 році була затверджена нова програма з ЕМ, яка складалася з 4 - х частин: арифметика, алгебра, геометрія, тригонометрія. Розділи планіметрії і стереометрії містили всі теми шкільного курсу геометрії. Згідно даної програми вивчення ЕМ передбачалося в 1-6 семестрах.

У 1950 році професори І. К. Андронов і В. М. Брадїс запропонували нову програму з ЕМ. У ній містився короткий перелік основних відомостей із шести розділів та перелік літератури до кожного з них: 1) точні і наближені обчислення; 2) вчення про число; 3) геометричні побудови на площині; 4) вибрані питання стереометрії; 5) тотожні перетворення, рівняння і нерівності; 6) елементарні трансцендентні функції.

Згідно цієї програми елементарну математику студенти вивчали протягом перших 7-ми семестрів із загального терміну навчання 4 роки

(Таблиця 1.1.). Головною метою вивчення дисципліни була підготовка студентів до безпосереднього викладання математики в середній школі. Загальна кількість годин – 414, з них лекцій – 216 год, практичних занять – 198 год.

Таблиця 1.1

**Структура курсу елементарної математики
(за програмою І. К. Андронova і В. М. Брадiса)**

СЕМЕСТР	ДИСЦИПЛІНА	КІЛЬКІСТЬ ГОДИН НА ТИЖДЕНЬ	
		лекцій	практичних
I - II	арифметика	2	1
III - IV	елементарна геометрія	2	2
V - VI	елементарна алгебра	2	2
VII	тригонометрія	2	2
VII	тригонометрія	2	2

У 1957 році І. К. Андроновим і В. М. Брадiсом був запропонований новий варіант програми із врахування недоліків попередньої: *по-перше*, деякі питання були виключені із програми, щоб запобігти дублюванню матеріалу з основного курсу; *по-друге*, більше уваги акцентувалося на підготовці студентів до методики математики, деякі питання пропонувалося розглянути більш глибоко і систематично. У програму були включені питання, які не вивчалися в ШКМ, наприклад, ланцюгові дроби, теорема Гульдена та інші. Зміст ЕМ за семестрами було запропоновано викладати в такому порядку: *1-й семестр* – арифметика раціональних чисел.; *2-й семестр* – теорія і практика обчислень; *3-й семестр* – геометрія; *4-й семестр* – геометричні побудови; *5-й семестр* – алгебра; *6-й семестр* – ірраціональні і трансцендентні рівняння; *7-й семестр* – тригонометрія (плоска і сферична). Лекції були зведені до мінімуму, окремі години аудиторних занять використовувалися для самостійного опрацювання матеріалу студентами і для

розв'язування задач. Але як виявилось і дана програма потребувала змін з багатьох питань.

Колектив авторів під керівництвом В. І. Левіна у 1964 році склав нову програму, яка крім розділів з ЕМ передбачала практикум розв'язування задач підвищеної складності. Автори розподілили матеріал з ЕМ на 6 семестрів (*1-й семестр* – тотожності і нерівності; *2-й семестр* – теорія і практика обчислень; *3-й семестр* – арифметика раціональних чисел; *4-й семестр* – додаткові відомості з алгебри; *5-6 семестри* – елементарна геометрія), а *7-8 семестри* – практикум розв'язування задач підвищеної складності (включаючи задачі всіх попередніх розділів, а також геометричні задачі на доведення, побудову і обчислення).

На першому етапі становлення ЕМ студенти використовували навчальні посібники: Ж. Адамара [3], [4], Д. І. Перепелкіна [161], [162], І. Ф. Тесленка [202], Л. Фелікса [217].

Для прикладу проаналізуємо навчальний посібник з ЕМ (геометрії) І. Ф. Тесленко (1968 р.) [202], написаний відповідно до діючої на той час програми курсу елементарної геометрії.

У передмові до навчального посібника зазначається, що «предметом вивчення геометрії, у тому числі й елементарної, є просторові форми і відношення реальних тіл, взяті в «чистому вигляді»».

Автор підручника також зазначає: «Учителеві математики доводиться два рази вивчати елементарну геометрію. Перше, досить ґрунтовне уявлення про зміст цього курсу створюється в середній школі. У педагогічному інституті елементарну геометрію він вивчає більш поглиблено. Зміст і будову шкільного курсу геометрії в основному визначили «Начала» Евкліда. Але розвиток елементарної геометрії не припинився: у ній постійно з'являються нові результати, змінюється діапазон її практичного застосування, причому розвивається вона в умовах взаємовпливу і тісного зв'язку з іншими галузями математики, зокрема з арифметикою, алгеброю, математичним аналізом, вищою геометрією та ін. Внаслідок такого розвитку

глибше з'ясовуються старі поняття елементарної геометрії і збагачується вона новими поняттями, ідеями та методами. В елементарній геометрії виникали й виникають такі задачі та проблеми, які не можна розв'язати властивими їй методами. Наприклад, ряд конструктивних задач, зокрема про квадратуру круга, трисекцію кута, проблема потужності циркуля, лінійки, циркуля з сталим розхилом, прямого кута і т. п. як інструментів побудови тощо. Для розв'язування і дослідження їх доводиться використовувати інші засоби, зокрема методи вищої алгебри, математичного аналізу, проєктивної геометрії та ін. Тому вивчення в педагогічному інституті курсу елементарної геометрії тісно пов'язане з вивченням і знанням інших математичних дисциплін» [202, с.6].

Таким чином, у передмові до посібника наголошено на необхідності реалізації МПЗ елементарної геометрії із суміжними дисциплінами, що свідчить про бажання автора підкреслити важливість таких МПЗ у навчанні математики майбутніми вчителями математики.

Елементарна геометрія вивчає такі властивості фігур, які не залежать від окремого положення цих фігур у просторі, або ще точніше: такі властивості фігур, які залишаються інваріантними відносно деякої сукупності перетворень, що утворюють групу рухів. Обсяг і зміст елементарної геометрії не був конкретно встановленим, а визначався потребами практики.

Навчальний посібник [202] складається зі вступу та дев'яти розділів. У вступі розглядався навчальний матеріал, що стосувався точок, прямих і фігур (як геометричного місця точок). Після вступу автор пропонує запитання для самоконтролю. За розділами навчальний матеріал поділявся у такий спосіб: *Розділ 1.* Плоскі фігури та їх властивості. *Розділ 2.* Вимірювання відрізків. *Розділ 3.* Подібні фігури. *Розділ 4.* Вимірювання кутів. *Розділ 5.* Вимірювання довжини кола і дуги. *Розділ 6.* Вимірювання площ простих багатокутників. *Розділ 7.* Просторові фігури та їх властивості. *Розділ 8.* Геометричні величини – об'єм і площа поверхні. *Розділ 9.* Про геометричні побудови на площині. Закінчується навчальний посібник малюнком з історії геометричних побудов.

Зауважимо, що в посібнику не сформульовані означення трикутника, паралелограма, прямокутника, ромба, квадрата, трапеції, відсутні формули обчислення площ перерахованих геометричних фігур. Питання розкриваються в загальному формулюванні для многокутників. Поза увагою автора залишилися теореми: Менелая, Чеви, Фалеса, Піфагора, теореми синусів і косинусів. Натомість, на відміну від змісту сучасної ЕМ, у посібнику [202], розглядалися такі питання:

- як спільномірні відрізки (с.78);
- обчислення числа π (с.146);
- поняття про орієнтовані площі (с.159);
- ізопериметрична задача (с. 163);
- тілесний кут (с. 191);
- принцип Кавальєрі (с.232).

Значне місце у посібнику [202] приділяється вимірювальним приладам і формуванню практичних навичок вимірювання різних величин. Наприклад: 1) практичні прийоми вимірювання відрізків, що використовуються в техніці (лінійний ноніус, розсувний товстомір, штангенциркуль, мікромметр) (с.97); 2) прилади, які трансформують фігуру в її подібну (гомотрансформатор) (с.123); 3) засоби вимірювання кутів у техніці (креслярський кутомір, кутові та конусні калібри) (с.135); 4) практичні прийоми вимірювання площ (с.168).

Другий етап становлення курсу «ЕМ» (з 1970 до кінця 80-х) пов'язаний із проведенням реформи математичної освіти в 1970 році, яка суттєво відобразилася на математичній і методичній підготовці вчителів математики в педагогічному ЗВО. Згідно нового навчального плану зі спеціальності «Математика» вилучили «ЕМ» та ввели нові дисципліни «Наукові основи шкільного курсу математики», який пропонувався студентам у 6 – 7 семестрах та «Практикум із розв'язування математичних задач», мета якого – навчити студентів розв'язувати задачі. Його передбачалося вивчати з 4-го або 6-го семестрів. На другому етапі використовували для організації навчання

програми «Практикуму з розв'язування математичних задач», що містилися в програмах педагогічних інститутів.

Згідно програми В. І. Нечаєва, складеної у 1971 р., проведення практикуму з алгебри планувалося на 5-6 семестри, з тригонометрії – на 6 семестр, з геометрії – на 7 семестр, практикум з розв'язування задач підвищеної складності – на 8 семестр. У 1984 році В. І. Нечаєв запропонував новий варіант програми, виключивши зі змісту розділ «практикум з розв'язування задач підвищеної складності». Більше уваги приділялося основним прийомам розв'язування задач ШКМ та більш деталізований матеріал з геометрії.

Наприклад, у Київському державному педагогічному інституті імені О. М. Горького (нині НПУ імені М. П. Драгоманова) згідно з навчальним планом зі спеціальності 2104 – Математика за 1985 р. навчальна дисципліна «Практикум з розв'язування математичних задач» вивчалася в обсязі 214 год (всі години – практичні заняття). Викладалася дисципліна студентам протягом 4-10 семестрів [139].

У 1988 році з'являється новий варіант програми. Автори цієї програми вважали за доцільне впровадити такі форми занять з практикуму як лекція і семінарське заняття. Особливою відмінністю програми є професійно-методична спрямованість.

Основними посібниками в цей період були збірники задач, де задачі були систематизовані за різними розділами математики. Для прикладу розглянемо посібник за редакцією І.Ф. Михайловського «Практикум з розв'язування задач» для фізико-математичних факультетів педагогічних інститутів [131]. Цей посібник написаний відповідно до нового навчального плану і програми. Посібник складається з чотирьох розділів: 1) Практикум з алгебри; 2) Практикум з тригонометрії; 3) Практикум з геометрії; 4) Практикум з розв'язування задач підвищеної складності.

У першому та другому розділі значне місце займають задачі на тотожні перетворення виразів, доведення нерівностей, розв'язування рівнянь і

нерівностей, що містять параметри чи знак модуля, розв'язування рівнянь і нерівностей за допомогою мішаних систем та інше.

У практикумі з геометрії розглядаються задачі на обчислення, доведення, побудову, задачі на знаходження множин точок, які мають ту чи іншу властивість, конструктивні задачі в просторі, задачі на пряму і площину в просторі, двогранні та многогранні кути, задачі на многогранники, задачі на комбінації геометричних тіл.

Четвертий розділ присвячений розгляду задач, які пропонувалися на конкурсних екзаменах до провідних вузів країни та на міських математичних олімпіадах.

Зауважимо, що у 1973 році перевидається навчальний посібник І. Ф. Тесленка «Елементарна математика. Геометрія» (3-тє видання) [203], надрукований із внесеними змінами в текст посібника [202]. Нумерація теорем, аксіом і рисунків у третьому виданні навчального посібника зберігається. А у змісті з'явився ще один розділ «Про аксіоматичний метод», в якому розкривалися такі теми як поняття групи, аксіоматична побудова геометричної теорії, аксіоматика Вейля.

Значним недоліком 2-го етапу у становленні курсу «ЕМ» була відсутність зв'язку запропонованого практикуму з методикою навчання математики.

Третій етап становлення курсу «ЕМ» (з кінця 80-х до 2005 року).

У 1988 році академік С. П. Новіков запропонував увести в навчальні плани математичних факультетів педагогічних ЗВО великий за обсягом курс ЕМ. Починаючи з 1989 року в багатьох педагогічних ЗВО була введена навчальна дисципліна «Елементарна математика». Однак у даних нововведеннях є неоднозначності.

Наприклад, у навчальному плані спеціальності №01.01.00 Математика, кваліфікації – учитель математики, інформатики та обчислювальної техніки Київського державного педагогічного інституту імені О. М. Горького за 1990 рік з терміном навчання 5 років немає ні практикуму розв'язування задач

з математики, ні ЕМ. Але серед спеціальних дисциплін є «Шкільний курс математики і методика його викладання», на вивчення якого відводиться 497 аудиторних годин: 135 год – лекції, 293 год – практичні, 69 год – лабораторні роботи. У якості форм контролю передбачалися екзамени (1, 6, 8 семестри) та заліки (7, 9, 10 семестри) [141].

На протязі даного етапу з'являються нові підручники з ЕМ (Скороход А. В. «Вибрані питання елементарної математики» [184]), перевидаються перероблені і доповнені збірники задач (Литвиненко В. Н., Мордкович А. Г. «Практикум з елементарної математики» [118]), зокрема в перекладі на українську мову (Збірник задач з математики для вступників до вузів за редакцією М. І. Сканаві [77]).

Четвертий етап становлення курсу «Елементарна математика» (з 2005 року до нинішнього часу). Особливістю четвертого етапу стала відсутність єдиної обов'язкової програми з ЕМ. У кожному університеті складають свою програму з дотриманням загальних вимог.

Елементарна математика – це сукупність розділів, задач і методів математики, що не використовують загального поняття змінної, функції, границі, множини. ЕМ використовує поняття, що склались до появи математичного аналізу. Вона охоплює в основному арифметику і так звану елементарну теорію чисел, елементарну алгебру, елементарну геометрію, тригонометрію.

В іншому трактуванні, яке, мабуть, найвідоміше, ЕМ, на відміну від ВМ – це основи математики, що вивчаються переважно у школі.

Навчальній дисципліні «ЕМ» в ПУ відводиться велика роль. Курси елементарної алгебри та геометрії продовжують, з одного боку, основні наскрізні змістовні лінії, що дозволяє студентам переосмислити ідеї та методи математики на новому рівні – рівні шкільних завдань, з іншого боку, ці курси закладають основи методичної підготовки майбутнього вчителя математики і тісно пов'язані з курсом методики навчання математики.

Предметом вивчення навчальної дисципліни є вибрані питання ЕМ, що вивчаються в ШКМ основної та старшої профільної школи [226].

У монографії Кугай Н. В. [106] щодо предмету вивчення ЕМ зазначається «визначити предмет елементарної математики як навчальної дисципліни однозначно досить складно. Предметом арифметики є поняття числа, предметом елементарної алгебри – рівняння, предметом елементарної геометрії – геометричні об'єкти, початків аналізу – функція. А тому **предметом** вивчення елементарної математики як навчальної дисципліни можна вважати: числа, вирази, рівняння (нерівності), функції, геометричні об'єкти» [106, с.236].

Мета вивчення ЕМ в ПУ – підвищити загальну математичну культуру студентів, навчити їх розв'язувати шкільні задачі з математики як на підвищеному, так і на поглибленому рівнях (рівень факультативних занять, класів і шкіл з поглибленим вивченням математики, конкурсних завдань, олімпіад юних математиків і т. д.) [16, ст. 86].

Завдання курсу: вивчення понятійного апарату деяких важливих розділів ЕМ (тригонометрії, арифметики, алгебри, геометрії), змісту і способів доведення центральних теорем, оволодіння студентами загальними і спеціальними методами розв'язання основних типів шкільних математичних задач [74].

У роботі притримуємося думки, що **завдання** курсу «Елементарна математика» в ПУ також полягає в тому, щоб навчити студентів:

- будувати математичні моделі реальних об'єктів, процесів і явищ та досліджувати ці моделі засобами математики;
- виконувати математичні розрахунки;
- виконувати перетворення виразів;
- будувати й аналізувати графіки найпростіших функціональних залежностей, досліджувати їхні властивості;
- розв'язувати рівняння, нерівності та їх системи, розв'язувати текстові задачі за допомогою рівнянь, нерівностей та їхніх систем;

- знаходити на рисунках геометричні фігури та встановлювати їхні властивості;
- знаходити кількісні характеристики геометричних фігур;
- розв'язувати найпростіші комбінаторні задачі та обчислювати ймовірності випадкових подій;
- аналізувати відомості, що подані в графічній, табличній, текстовій та інших формах.

Міждисциплінарні зв'язки: вивчення курсу «Елементарна математика» тісно пов'язане з навчальними дисциплінами «Вища алгебра», «Аналітична геометрія», «Математичний аналіз», «Наукові основи шкільного курсу математики», «Методикою навчання математики», «Історією математики», математичними дисциплінами «Шкільного курсу математики» [226].

ЕМ як навчальна дисципліна поєднує у собі алгебраїчні, геометричні, аналітичні *методи*. У монографії Кугай Н. В. «Методологічні знання майбутнього вчителя математики» виокремлено наступні з них: 1) метод заміни; 2) метод інтервалів; 3) метод розкладу на множники; 4) метод невизначених коефіцієнтів; 5) метод оцінок; 6) метод геометричних перетворень; 7) метод рівносильних перетворень; 8) методи доведення нерівностей; 9) метод координат; 10) векторний метод [106, ст. 239].

Згідно освітньо-професійної програми (ОПП) підготовки бакалавра за спеціальністю 6.010100 Педагогіка і методика середньої освіти Математика напряму підготовки 0101 Педагогічна освіта навчальна дисципліна «ЕМ» входила до нормативної частини циклу професійно-педагогічної підготовки. Мінімальна кількість годин для вивчення ЕМ, яка пропонується в документі – 378 годин, 7 кредитів ECTS [153].

Така кількість годин свідчить про важливе місце ЕМ як навчальної дисципліни у підготовці майбутнього вчителя математики.

Згідно ОПП «014.04 Середня освіта (Математика)» однією з вимог готовності випускників до працевлаштування та подальшого навчання є: здатність розв'язувати складні спеціалізовані задачі та практичні проблеми в

галузі середньої освіти, що передбачає застосування теорій та методів освітніх наук і математики і характеризується комплексністю і невизначеністю педагогічних умов організації освітнього процесу в базовій середній школі (інтегральна компетентність).

З поміж компетентностей, визначених стандартом вищої освіти спеціальності у ОПП, виокремлюється «здатність проектувати і здійснювати комплексні дослідження, у тому числі міждисциплінарні, на основі цілісного системного наукового світогляду з використанням знань в галузі 01 Освіта за спеціальністю 014.04 Середня освіта (Математика)» [152].

У додатку 1 ОПП Математика вказуються назви змістових модулів навчальної дисципліни «ЕМ» та перелік тем, які входять до кожного модуля:

Числові множини. Невід’ємні цілі числа, арифметичні дії і їх властивості. Раціональні числа, арифметичні дії і їх властивості. Дійсні числа, дії над дійсними числами.

Вирази і їх перетворення. Раціональні вирази, тотожні перетворення раціональних виразів. Ірраціональні вирази і їх перетворення. Трансцендентні вирази, тотожні перетворення трансцендентних виразів.

Функції і їх графіки. Функції в шкільному курсі математики, їх властивості і графіки. Побудова графіків елементарних функцій методом геометричних перетворень.

Рівняння і нерівності. Загальні відомості про рівняння. Способи розв’язування алгебраїчних рівнянь і систем алгебраїчних рівнянь. Загальні відомості про нерівності. Способи розв’язування алгебраїчних нерівностей. Методи доведення нерівностей.

Геометричні фігури і величини. Методи і способи розв’язування планіметричних задач на обчислення і доведення. Методи і способи розв’язування планіметричних задач на побудову. Координатний і векторний методи розв’язування задач у курсі планіметрії.

Таким чином, зміст ЕМ, предмет вивчення та завдання курсу безпосередньо вказують на визначальне місце навчальної дисципліни у

підготовці майбутніх учителів математики. Під час розв'язування задач з ЕМ варто використовувати знання, вміння і методи з різних розділів математики, вивчених у школі чи вже у ПУ. При цьому важливо підкреслювати можливість і правомірність застосування тих чи інших методів під час розв'язування відповідних задач у школі.

На протязі всіх історичних етапів актуальним було і залишається питання «Коли вивчати ЕМ і в якому обсязі?». Ретроспективний погляд на практику вивчення «ЕМ» в минуле показує, що відповіді на вказане запитання в різні часи були різні.

Оскільки в кожному університеті складають свою програму із дотриманням загальних вимог, то як приклад порівнюємо кількість годин та їх розподіл у робочих програмах з ЕМ у різних ПУ України. Для наочності дані подано у вигляді таблиці 1.2.

Таблиця 1.2

Розподіл годин з навчальної дисципліни «Елементарна математика» в ПУ України

Педагогічні університети	Глухівський національний педагогічний університет імені О. Довженка [163], [164]		Уманський державний педагогічний університет імені Павла Тичини [48]		Національний педагогічний університет імені М. П. Драгоманова [219]		Полтавський національний педагогічний університет імені В. Г. Короленка [80]	
Ознаки порівняння								
Загальна кількість годин	540	100%	324	100%	360	100%	576	100%
<i>Кількість аудитор. годин</i>	<i>166</i>	<i>30,7%</i>	<i>196</i>	<i>60%</i>	<i>240</i>	<i>66,7%</i>	<i>246</i>	<i>42,7%</i>
Лекційні заняття	58	10,7%	62	19%	36	10%	74	12,8%
Практичні заняття	108	20%	134	41%	204	56,7%	172	29,9%
СРС і ІРС	374	69,3%	128	40%	120	33,3%	330	57,3,6%
Семестри вивчення	5-10		1-6		4-8		3-7	
Кредити ECTS	15		9		10		16	

Навчальна дисципліна «ЕМ» в процесі підготовки майбутніх учителів математики вивчається студентами як у ПУ, так і в КУ. Зауважимо, що в українських ЗВО, які займалися підготовкою бакалаврів з галузі знань

0402 Фізико-математичні науки напрямку підготовки 6.040201 Математика є неоднозначності у формулюванні назви навчальної дисципліни «Елементарна математика». Наприклад:

- у Чернівецькому національному університеті імені Юрія Федьковича навчальна дисципліна станом на 2014-2015 н. р. називається «*Елементарна математика і методика викладання математики*» і викладається студентам у 6 і 7 семестрах (12 кредитів ECTS, всього 432 години, лекції – 70 годин, практичних – 88 годин, семінари – 34 години, самостійна – 240 годин) [221];
- у Східноєвропейському національному університеті імені Лесі Українки (2015 р.) – «*Практикум розв'язування задач елементарної математики*» (10 кредитів ECTS, всього 300 годин, лекції – 0, практичних – 156 годин, консультації (поза аудиторна робота) – 18 годин, самостійна робота – 126 годин) [140].

З'ясуємо місце навчальної дисципліни «ЕМ» в навчальних планах в класичних університетах України, на прикладі Житомирського державного університету імені Івана Франка, Рівненського державного гуманітарного університету, Миколаївського національного університету імені В. О. Сухомлинського.

У *Житомирському державному університеті імені Івана Франка* навчальна програма з ЕМ розроблена С. П. Семенцем на основі концепції розвивальної освіти. Згідно навчальної програми *метою* вивчення розробленого курсу ЕМ є: 1) розвиток у майбутніх фахівців науково-теоретичного мислення; 2) формування студентів як суб'єктів навчально-професійної діяльності; 3) становлення студентів як суб'єктів життєдіяльності [179].

У *Рівненському державному гуманітарному університеті* [82] *мета* вивчення дисципліни «ЕМ» полягає в поглибленні та систематизації знань студентів зі шкільного курсу математики, в формуванні вмій розв'язувати

математичні задачі шкільного рівня, а також задачі факультативних курсів та гуртків.

Основними завданнями вивчення дисципліни «ЕМ» є поліпшення у засвоєнні подальших курсів математики, а також більш якісно проводити педагогічну практику у школі.

Як приклад, розподіл годин з навчальної дисципліни «ЕМ» в класичних ЗВО України подано у вигляді таблиці 1.3.

Як видно з таблиць 1.2 і 1.3 тривалість і час вивчення ЕМ у різних університетах різний.

Таблиця 1.3

Розподіл годин з навчальної дисципліни «Елементарна математика» в класичних ЗВО України

Класичні університети Ознаки порівняння	Житомирський державний університет імені Івана Франка [172]		Рівненський державний гуманітарний університет [79]		Миколаївський національний університет імені В. О. Сухомлинського	
Загальна кількість годин	396	100%	540	100%	285	100%
<i>Кількість аудит. годин</i>	240	61%	254	47%	152	53%
Лекційні заняття	48	12%	88	16%	24	8%
Практичні заняття	192	49%	166	31%	128	45%
СРС і ІРС	156	39%	286	53%	133	47%
Семестри вивчення	1-4		1-5		4-7	
Кредити ECTS	11		15		9,5	

Оскільки і КУ, і ПУ спрямовують навчання ЕМ переважно на підготовку майбутніх учителів математики, то вважаємо за доцільне порівняти розподіл годин з ЕМ у ПУ та КУ, яка відводиться на різні види діяльності у відсотковому відношенні (рис. 1.2). На діаграмі відображено середнє

арифметичне відсоткового розподілу годин на лекційні і практичні заняття та самостійну роботу студентів.

На основі діаграми можемо зробити висновок, що у ПУ і КУ України відсотковий розподіл годин з ЕМ за різними видами навчальної діяльності відрізняється несуттєво і коливається в межах 5%.

Рис. 1.2. Розподілу годин з елементарної математики в ПУ і КУ України

Історичні етапи становлення навчальної дисципліни «ЕМ» та сучасний стан її вивчення описано в нашій статті [193], наведено дані стосовно розподілу годин з ЕМ між аудиторною та самостійною роботою студентів в ПУ України в публікації [198].

ЕМ є важливою складовою підготовки майбутніх учителів математики у країнах близького і далекого зарубіжжя. Розглянемо особливості вивчення цього навчального курсу в деяких країнах Європи.

Елементарна математика в університетах Польщі. На основі аналізу навчальних планів з підготовки вчителів математики в Польщі визначимо місце навчальної дисципліни «ЕМ» в нормативних документах

Вроцлавського державного університету [44] та Педагогічного університету ім. Комісії національної освіти в Кракові [236].

Слід відмітити, що в Польщі підготовка бакалавра здійснюється протягом 6 семестрів і кожна дисципліна має свою величину європейського кредиту (у «важливіших» дисциплін – більший кредит), але за семестр нараховується рівно 30 академічних кредитів (ECTS).

У Вроцлавському державному університеті підготовка вчителів математики здійснюється на факультеті математики та інформатики, в інституті математики. Перед початком першого курсу студенти здають письмовий тест, щоб перевірити свої шкільні знання з математики. На підставі результатів цього тесту деякі зі студентів звільняються від іспиту з ЕМ і не отримують бали з цього предмету. Як виняток, декан може звільнити студента від необхідності вивчати «ЕМ» в університеті [44].

Цікавим є той факт, що для студентів першого курсу, в залежності від успішності складеного кваліфікаційного тесту, відрізняється перелік предметів математичного спрямування: 1) якщо тест складено успішно, то студенти вивчають вступ до математики, математичний аналіз В1, лінійна алгебра В1; 2) студенти, які не склали кваліфікаційний тест зараховуються на наступні курси: елементарна математика, комбінаторика і елементи теорії ймовірності, математичний аналіз А1, лінійна алгебра А1.

Кваліфікаційний тест складається з 30 завдань, де кожне завдання містить ще по 4 вправи. До того ж бал зараховується лише за ті завдання, в яких надані 4 правильні відповіді. Приклади завдань кваліфікаційного тесту 2007 р. подано у додатку Б.

ЕМ вивчається у 1-му семестрі, містить 3 кредити ECTS (лекцій – 0 годин, практичні – 60 годин, форма контролю – залік) і належить до обов'язкових дисциплін, які викладаються студентам стаціонару першого ступеня навчання.

Зміст дисципліни: Натуральні числа, їх подільність. Прості числа. Розклад на прості множники. НСД. НСК. Формули скороченого множення.

Арифметична і геометрична прогресія. Модуль, степінь і корінь дійсних чисел. Логарифми. Порівняння чисел. Раціональні та ірраціональні числа. Відсотки. Графіки функцій. Основні властивості функцій. Тригонометричні функції. Розв'язування рівнянь і нерівностей, що містять квадратичну функцію, абсолютне значення, логарифмічну, експоненціальну, тригонометричну функції, цілі і дробові частини. Елементи геометрії: теорема Піфагора, теорема косинусів, теорема Фалеса, ознаки подібності трикутників; кути, вписані і описані навколо кола [44].

У Педагогічному університеті ім. Комісії національної освіти в Кракові підготовка вчителів математики здійснюється на факультеті математики, фізики та техніки (переклад авторський). На першій ступені навчання (бакалаврат – 6 семестрів) підготовка здійснюється за напрямками: 1) математика; 2) математика з англійською мовою; 3) математика з інформатикою.

Слід відмітити, що у навчальних планах підготовки вчителя математики немає навчальної дисципліни «ЕМ». Проте навчальні дисципліни *«Геометрія 1»* (Geometria 1) і *Шкільна математика і вища математика* (Matematyka szkolna a matematyka wyższa) частково відображують зміст ЕМ, яка викладається майбутнім учителям математики в ПУ України.

«Геометрія 1» викладається студентам у 1-му семестрі в обсязі 75 годин. *Мета навчальної дисципліни:* ознайомити студентів з геометричними фігурами та їх основними властивостями; вивчити деякі властивості плоских і просторових фігур.

У межах даної навчальної дисципліни розкриваються питання з елементарної математики: геометричні фігури на площині та їх властивості; трикутник, багатокутник; круг, коло, сфера; медіана, бісектриса, висота; вписані і описані трикутники, чотирикутники; двогранний кут; теореми Піфагора, Фалеса, синусів, косинусів.

Шкільна математика і вища математика (5 кредитів, 3-й семестр) (Matematyka szkolna a matematyka wyższa) викладається студентам у 3-му семестрі в обсязі 60 годин.

Метою даного курсу є представлення викладання математики в школах на основі вищої математики. В межах навчальної дисципліни розглядаються теми з арифметики (20 годин), алгебри (20 годин) та геометрії (20 годин), наприклад: аксіоми і елементарні поняття теорії чисел; вибрані питання теорії множин; теорія подільності в шкільній освіті; многочлени; алгебраїчні дроби і раціональні функції; елементарні рівняння в математиці; аксіоми і елементарні поняття геометрії; геометричні перетворення (у тому числі графіків функцій) [142].

В *Угорщині* традиційно вважають, що навчання на математичному факультеті має формувати в студента здатність до розв'язання комплексних проблем, посилювати відкритість до новітніх ідей і технологій, розвивати освітні навички, забезпечувати достатню гнучкість для швидкої й ефективної орієнтації та роботи в нових галузях економіки [29]. Термін підготовки бакалаврів там становить 3 роки. Для усунення відмінностей у рівні математичних знань студентів, у багатьох закладах для всіх першокурсників є обов'язковим виконання критерію з математики – щотижневе відвідування протягом першого семестру 2 годин практичних занять із пропедевтичного курсу математики. Закінчивши курс, студенти не отримують додаткових кредитів. Здібні студенти можуть не відвідувати занять, якщо змогли успішно написати на початку семестру контрольну роботу.

В університеті імені Лоранда Етвеша в Угорщині ЕМ належить до обов'язкових дисциплін професійної підготовки вчителя математики і вивчається в обсязі 7 кредитів (*математика як основна спеціальність*) і 4 кредитів (*математика як додаткова спеціальність*).

Слід відмітити, що паралельно з ЕМ вивчається навчальна дисципліна «*Основи математики*», яка складається з двох кредитів [29].

Цікавим є той факт, що обов'язковою умовою отримання диплома бакалавра, зокрема математики, є складання іспиту з іноземної мови.

Таким чином, на основі аналізу нормативних документів, підручників, навчальних посібників та робочих програм з ЕМ приходимо до висновку, що навчальна дисципліна «ЕМ» у різні періоди свого існування змінювала назву та кількість годин, були відмінності у змісті та семестрах вивчення, але в той же час була і залишається традиційною складовою у підготовці майбутніх учителів математики.

Теоретичні аспекти навчання ЕМ за кредитно-модульною системою висвітлено у наших публікаціях [191], [197].

1.2. Міжпредметні зв'язки, їх види та функції у навчанні та фаховій підготовці майбутніх учителів

1.2.1. Історія становлення та розвитку поняття МПЗ

Окремі питання про встановлення та реалізацію МПЗ у процесі навчання поставали перед філософами, психологами і педагогами і висвітлювалися в їхніх працях ще майже 400 років тому. Але довгий час ці публікації стосувалися лише навчання в школі. Проблему поєднання кількох навчальних предметів уперше поставив і досліджував засновник наукової педагогіки Я. Коменський [96]. Він, зокрема, наголошував: «Все, що знаходиться у взаємному зв'язку, повинно викладатися в такому ж зв'язку». Я. Коменський пропонував поєднувати: 1) читання і письмо; 2) медицину і ботаніку; 3) граматику і філософію; 4) філософію і літературу, мотивуючи такий підхід поглибленням та урізноманітненням знань учнів.

Прихильник предметної системи навчання німецький педагог А. Дістверг зауважував, що встановлення правильних МПЗ сприяє формуванню повних і глибоких знань, умінь і навичок у підростаючого покоління. Він підтримував необхідність здійснення зв'язків між предметами, що вивчаються у школі і писав: «Усе має чіплятися один за одного. Одне завдяки іншому процвітати і дозрівати» [63, с. 178-179].

Необхідність встановлення МПЗ з точки зору психології намагався обґрунтувати німецький філософ, психолог і педагог Й. Ф. Герbart. Це була перша спроба обґрунтування необхідності встановлення МПЗ на основі асоціативної психології. Процес навчання і, зокрема, урок, за Герbartом, проходить 4 стадії, які називають формальними кроками навчання:

1) *ясність (виразність)* – заглиблення в навчальний матеріал у стані спокою. У психологічному плані тут вимагається мобілізація уваги учнів;

2) *асоціація* – заглиблення в навчальний матеріал у стані руху уявлень; новий матеріал вступає у зв'язок із наявними уявленнями учнів, отриманими раніше на уроках. У психологічному плані тут має місце очікування;

3) *система* – усвідомлення навчального матеріалу в стані спокою душі; характеризується зв'язним викладом нового матеріалу з виокремленням основних положень, з виведенням правил і формулюванням законів. У психологічному плані – це пошук;

4) *метод* – застосування отриманих знань на практиці. У психологічному плані – це дія [115, с. 47-48].

Одним із найважливіших завдань педагога Й. Герbart уважав з'ясування інтересів учнів і встановлення зв'язків між цими інтересами та знаннями і культурою людства. Він стверджував, що «область розумового середовища» учня виявляється в його здатності відтворити раніше засвоєні знання у зв'язку з тими знаннями, які засвоюються ним у даний момент, а розумова діяльність безпосередньо залежить від зв'язку між навчальними предметами. У таких умовах створюються можливості практичного використання знань.

Наприкінці ХІХ ст. значно збільшилася кількість навчальних предметів у школах, що в свою чергу зумовило перевантаження учнів. З цієї причини над проблемою МПЗ в Росії починають активно працювати В. П. Вахтеров [39], П. Ф. Каптерев [86], К. Д. Ушинський [213] та інші педагоги. К. Д. Ушинський зробив психолого-педагогічне обґрунтування МПЗ, вперше підняв проблему поділу МПЗ на види, розглядаючи поняття внутрішньо предметних і міжпредметних зв'язків.

У перші роки існування СРСР вітчизняні педагоги та методисти намагалися здійснювати тісні зв'язки між навчальними предметами у школі на основі комплексної системи навчання і методу проєктів. У 20-30-х роках минулого століття математика, як окремий навчальний предмет, не вивчалася (це стосувалося й інших предметів), а розглядалися спеціальні інтегровані теми, в процесі вивчення яких учні отримували нові знання і закріплювали попередні. На уроках розглядалися різні життєві ситуації, які аналізувалися із застосуванням відомостей з алгебри, геометрії, фізики, креслення, природознавства, історії тощо. Для прикладу у додатку В подано проєкт «Від сохи до трактора», що пропонувався в школах у 1929/1930 навчальному році. Отримані учнями у такий спосіб знання не забезпечували глибоке оволодіння математикою та іншими навчальними дисциплінами, були примітивними і не систематичними. Після невдалої реалізації комплексних програм у шкільній освіті відбувається значний крен у інший бік. Навчальні предмети, а серед них і математика, стають занадто формалізованими.

Нове посилення інтересу до проблеми МПЗ спостерігається у середині ХХ ст., що пов'язується з науково-технічною революцією і новими завданнями, поставленими перед вищою та середньою школою. Деякі педагоги того часу за кордоном і в нашій державі вбачали шлях до досягнення цілісного знання через створення інтегрованих навчальних предметів. І все ж переважна більшість науковців схилилася до думки про необхідність інтенсивної теоретичної розробки проблеми МПЗ у навчанні. Питання МПЗ висвітлювалися в науково-методичній і загальнопедагогічній літературі, підручниках і посібниках для вищої школи, на сторінках педагогічної преси, виносилися на обговорення на конференції та наукові семінари.

У 70-ті роки ХХ ст. проблема МПЗ була однією із центральних у дидактиці. У програми всіх шкільних предметів уперше було введено новий структурний елемент «Міжпредметні зв'язки». У ньому були виділені опорні поняття, закони, теорії, а також вказані відповідні розділи в суміжних предметах, з якими необхідно встановлювати зв'язки під час вивчення кожної

навчальної теми в курсі. Спочатку це стосувалося суспільних наук, згодом у всіх програмах містився розділ «Міжпредметні зв'язки», де було вказано основні знання і вміння, сформовані в суміжних дисциплінах. Це підняло процес реалізації МПЗ на новий рівень. Наявність розділу МПЗ у програмах із навчальних предметів зробило МПЗ обов'язковим елементом навчання. Такі зміни значно ускладнили роботу вчителів, у першу чергу тому, що було відсутнім необхідне дидактичне забезпечення, а вчителі не мали відповідної підготовки. Саме тому таке нововведення не отримало підтримки зі сторони вчителів-практиків.

Перші спроби дати визначення поняттю «МПЗ» з'явилися у 60-х роках ХХ ст. У педагогічному словнику (1961 р.) МПЗ тлумачаться як «взаємна погодженість навчальних програм, обумовлена системою наук і дидактичними цілями» [42].

З часом зміст поняття МПЗ розширюється, з'являються нові тлумачення. Наприклад:

1) «МПЗ – дидактична умова підвищення науково-теоретичного рівня навчання, оптимізації процесу засвоєння знань, як підсумок, умова вдосконалення всього навчального процесу» (А. Усова, 1973 р.) [212];

2) «МПЗ – дидактичний системний феномен, який має свій склад, структуру, функції і шляхи здійснення в педагогічному процесі» (В. Максимова, 1987 р.) [124].

Протягом другої половини ХХ ст. МПЗ відомими науковцями розглядаються як: дидактична умова ([216], [150, с.18], [212]); дидактичний принцип ([102], [113], [123]); окрема дидактична категорія [215, с.33]; дидактичний еквівалент наукових зв'язків ([216, с.25]); рівень інтеграції ([23]); одна із форм інтеграції [37, с.7]; система діяльності [113] тощо.

Вивчення різних підходів до тлумачення поняття «МПЗ» у науковій літературі та їх детальний аналіз уможливили виокремлення 8 найбільш уживаних характеристик цього поняття (рис. 1.3).

Рис. 1.3. Основні підходи до визначення поняття «міжпредметні зв'язки»

Наведемо для ілюстрації кілька прикладів відповідних тлумачень МПЗ, що склалися і використовувалися у другій половині ХХ століття.

«Міжпредметні зв'язки являють собою відображення в навчальних дисциплінах тих взаємозв'язків, які об'єктивно діють у природі й пізнаються сучасними науками, тому МПЗ слід розглядати як дидактичний еквівалент зв'язків міжнаукових» (В. Н. Федорова, 1972 р.) [215].

«Міжпредметні зв'язки – педагогічна категорія для позначення синтезуючих, інтеграційних відношень між об'єктами, явищами і процесами реальної дійсності, які знайшли своє відображення у змісті і методах навчально-виховного процесу і виконують навчальну, розвиваючу і виховну функції в органічному поєднанні» (Г. Ф. Федорець, 1983 р.) [214].

У сучасних наукових статтях та дисертаційних дослідженнях існує понад 30 визначень поняття МПЗ. Їх характеристика та детальний аналіз подано в нашій статті [192]. Для прикладу розглянемо одне з недавніх тлумачень, що стосується підготовки майбутніх учителів (Н. Г. Тарарак, 2008).

«МПЗ – система роботи викладачів і студентів у процесі навчання, яка передбачає єдність цілей, функцій, змістових і структурних елементів

навчальних дисциплін, сприяє узагальненню, систематизації і міцності фахових знань і формуванню узагальнених професійних умінь та навичок, забезпечує формування цілісного наукового світогляду і якостей всебічно й гармонійно розвиненої особистості майбутнього фахівця» [201].

На основі вивчення різних підходів до тлумачення МПЗ у науковій літературі робимо висновок, що єдиної думки з визначення даного поняття не існує. У контексті теми дослідження заслуговують на увагу роботи К. Корольової [102], П. Кулагіна [113], К. Лошкаревої [123], В. Максимової [124] та такого підходу будемо дотримуватися, розглядаючи МПЗ у навчанні ЕМ в педагогічних університетах, а саме: *«МПЗ – це принцип навчання, який полягає у встановленні між навчальними предметами взаємозв'язків, реалізація яких у змісті, формах і методах навчання забезпечує високий рівень сформованості компетентностей студентів та сприяє вдосконаленню їх фахової підготовки»*.

1.2.2. Класифікація і функції МПЗ

У ролі принципу навчання ідея МПЗ набуває організуючого характеру – на її основі здійснюється вплив на структуру і зміст навчальних планів і програм, на зміст і обсяг навчального матеріалу, на відбір методів і форм навчання тощо. Як принцип побудови та функціонування системи навчання майбутніх учителів математики МПЗ та їх реалізація уможливають встановлення цільової спрямованості інших принципів на вирішення головного завдання – формування конкурентноспроможного фахівця з високим рівнем загальної та математичної культури, педагогічної та математичної компетентностей.

Велика кількість різних підходів до тлумачення поняття МПЗ та відсутність єдиної думки науковців стосовно визначення даного поняття можна пояснити його багатоаспектністю, розкритою І. Зверевим і В. Максимовою у роботі [78]. А саме:

- філософський аспект – дидактична форма загального принципу системності;
- психологічний аспект – фактор узагальнення знань і способів навчально-пізнавальної діяльності учнів;
- загальнопедагогічний аспект – умова і засіб комплексного підходу до навчання і виховання;
- дидактичний аспект – дидактичний принцип, що характеризує взаємодію в системі «вчитель – процес навчання – учень»;
- методичний аспект – умова і засіб вдосконалення процесу навчання окремим предметам.

Щоб краще досліджувати різні аспекти МПЗ та ефективніше їх використовувати в освітньому процесі, науковці пропонують систематизувати розглядувані зв'язки за різними основами. Оскільки МПЗ досліджувалися в контексті філософського, психологічного, загальнопедагогічного, дидактичного і методичного аспектів, то автори в основу класифікацій закладають різні ознаки МПЗ. Це в свою чергу пояснює різноманітність поділу МПЗ на типи і види.

У 60-ті роки ХХ ст. з'явилися перші спроби систематизувати МПЗ за часовим фактором: попередні, супровідні та наступні (перспективні) зв'язки (Н. М. Черкес-Заде [220], К. П. Корольова [102], Ш. І. Ганелін [45]).

У 80-х роках ХХ ст. три різні систематизації МПЗ запропонували В. Н. Федорова [215], В. Н. Максимова [124], І. Д. Зверев [78].

В. Н. Федорова у 1980 році виокремила хронологічні та інформаційні зв'язки, які в свою чергу поділялися на фактичні, понятійні і теоретичні.

У роботі [78] І. Зверевим пропонувалося систематизувати міжпредметні зв'язки за:

- широтою здійснення: між курсові, між циклові, в середині циклу;
- часом здійснення: попередні, супутні, перспективні;
- характером взаємозв'язку: односторонні, двосторонні, багатосторонні;
- частотою реалізації: епізодичні, систематичні, постійно діючі;

- рівнем організації освітнього процесу: поурочні, тематичні, внутрішньо предметні;
- формою організації роботи студентів та викладача: індивідуальні, групові, колективні;
- складом наукових знань: понятійні, фактологічні, теоретичні;
- методологією: філософські, гностичні, логічні;
- способом практичної діяльності: експериментальні, розрахунково-обчислювальні, конструктивно-технічні;
- способом ціннісної орієнтації діяльності: оціночні, комунікативні, художньо-естетичні.

Запропонований І. Д.Зверевим поділ МПЗ на види стосувався організації навчання в школі, але зроблена автором деталізація за різними основами поділу у певній мірі залишається актуальною і для сучасної вищої школи. У контексті теми дослідження доцільно звернути увагу на встановлення і реалізацію МПЗ, що стосуються часу здійснення, характеру взаємозв'язку, частоти реалізації, складу наукових знань, тощо. Так за характером взаємозв'язків і частотою реалізації пропонуємо під час навчання ЕМ встановлювати і реалізовувати систематичні багатосторонні зв'язки зі ШКМ, ВМ і алгеброю і теорією чисел (АТЧ), математичним аналізом (МА), МНМ, ІМ. За способом практичної діяльності та її ціннісної орієнтації доречні оціночні розрахунково-обчислювальні зв'язки – пропонуємо студентам проходити тематичне тестування (аналогічне завданням ЗНО) під час вивчення кожного з 5 модулів.

Деяко пізніше (1987 р.) В. Н. Максимова запропонувала поділити МПЗ на три основні групи:

- змістово-інформаційні (*за видами знань* - наукові (фактичні, понятійні, теоретичні), філософські, ідеологічні);
- операційно-діяльнісні (*за видами вмінь* - пізнавальні, практичні, ціннісно-орієнтаційні);
- організаційно-методичні (*за способом реалізації МПЗ в освітньому процесі* – за способом засвоєння (репродуктивні, пошукові, творчі); за

діапазоном здійснення (внутрішньо циклові, між циклові); за хронологією реалізації (спадкоємні, супутні, перспективні); за способом встановлення (односторонні, двосторонні, багатосторонні, прямі і обернені); за постійністю реалізації (епізодичні, періодичні, систематичні); за формою реалізації (поурочні, тематичні, наскрізні, комплексні) [123].

На основі аналізу науково-методичної літератури було встановлено, що найчастіше за основу систематизації МПЗ науковці обирають часовий фактор і виокремлюють такі види МПЗ:

- попередні, супутні, перспективні (В. М. Федорова [215], Д. М. Кирюшкин [216], Н. М. Черкес-Заде [220], І. Д. Зверєв [79]);
- попередні, супутні, наступні (М. Н. Скаткин [183], К. П. Корольова [102]);
- синхронні, асинхронні (П. Г. Кулагін [113], Н. А. Лошкарева [123]);
- спадкоємні, перспективні (Ш. І. Ганелін [45]);
- спадкоємні, супутні, перспективні (В. Н. Максимова [124]);
- хронологічні (спадкоємні, синхронні, перспективні) і хронометричні (локальні, середньодіючі, довгодіючі) (Г. Ф. Федорець [214]).

Наведемо приклад використання МПЗ за часовим фактором у процесі навчання ЕМ студентів 3-го курсу в ПУ. За програмою цієї навчальної дисципліни у багатьох університетах цілий модуль відводиться для вивчення елементарних функцій та їх графіків (Означення функції. Їх види і властивості. Побудова графіків елементарних функцій методом геометричних перетворень). Зважаючи на те, що студенти розглядали ці питання в **шкільному курсі математики (ШКМ)**, доцільно встановити попередні МПЗ зі ШКМ, щоб актуалізувати та перевірити наявні у студентів знання та практичні навички розв'язувати задачі з цієї теми. Оскільки студенти ґрунтовно вивчили елементарні функції, їх графіки і властивості в курсі МА, то бажано використати попередні МПЗ зв'язки. В курсі інформатики студенти мали можливість ознайомитися з принципом роботи багатьох програмних

засобів (Excel, GRAN, GeoGebra тощо), тому є можливість здійснити МПЗ з інформатикою. Роботу можна організувати кількома способами:

1) перед вивченням теми студентам пропонується пройти он-лайн тестування з теми «Функція» у формі ЗНО за допомогою системи MOODLE, або виконати аналогічну домашню контрольну роботу з цієї теми;

2) під час вивчення теми студенти отримують індивідуальне завдання, що стосується побудови графіків кількох складніших функцій за допомогою ППЗ;

3) студенти отримують завдання самостійно розглянути властивості вказаних функцій і висвітлити їх на практичному занятті, використовуючи презентації.

Якщо на одному з практичних занять запропонувати студентам у якості домашньої роботи проаналізувати задачі зі шкільних підручників і розглянути розв'язування складніших з них, то у такий спосіб реалізуються МПЗ з МНМ, бо на 3-му курсі тему «Функція» студенти вивчають на заняттях з МНМ (перспективні МПЗ).

Розглядаючи МПЗ за часовим фактором, слід зробити таке зауваження. Більшість авторів не вказують, що саме вони розуміють під тим чи іншим поняттям. У зв'язку з цим виникає неоднозначність у розумінні понять, які використовуються. Наприклад, неоднозначно розуміють супутні та перспективні зв'язки В. М. Федорова та Г. В. Федорець. В. М. Федорова під супутніми і перспективними зв'язками має на увазі зв'язки за тривалістю взаємодії: супутні діють 1–2 навчальні роки, попередні 2–3 навчальні роки, перспективні – 4–6 років; Г. Ф. Федорець ці ж терміни (супутні, попередні, перспективні) називає зв'язками за послідовністю їх здійснення, а зв'язки за тривалістю взаємодії називає хронометричними і поділяє їх на локальні, середньотривалі і довготривалі.

На основі аналізу науково-методичної літератури, що стосується міжпредметних зв'язків і їх видів, дійшли висновку, що на початок ХХІ ст. найбільш поширеною стала систематизація МПЗ за типами та видами, подана

у Додатку Г, згідно якої виокремлюють три види МПЗ: *змістово-інформаційні* (за змістом навчального матеріалу), *операційно-діяльнісні* (за вміннями, що формуються), *організаційно-методичні* (за методами і засобами навчання).

Сьогодні, зважаючи на запровадження компетентнісного підходу у системі вищої та середньої освіти і поділяючи думку О. Я. Савченко, вважаємо за доцільне доповнити типи МПЗ ще одним – ціннісно-орієнтованим (ставлення, оцінювальні судження тощо). За цих умов систематизацію МПЗ за типами та видами можна подати у вигляді, поданому у додатку Д.

Враховуючи діяльність студентів, яка відбувається в процесі реалізації МПЗ, перенесенні знань і вмінь з однієї навчальної дисципліни на іншу, для встановлення МПЗ пропонуємо послуговуватися попередніми, супутніми та перспективними МПЗ (*класифікація МПЗ за часовим фактором*), розуміючи під *перспективними* – МПЗ ЕМ з навчальними дисциплінами, які вивчалися раніше; під *супутніми* – МПЗ ЕМ з навчальними дисциплінами, які вивчаються паралельно з елементарною математикою; *перспективними* – МПЗ ЕМ з навчальними дисциплінами, які ще будуть вивчатися.

Приклади МПЗ ЕМ за хронологією реалізації (за часовим фактором) подано на рис. 1.4.

Багатоаспектність поняття МПЗ, різноманітність їх видів і способів реалізації створюють умови для забезпечення сучасного інтегрованого підходу до побудови змісту й організації процесу навчання математики. МПЗ знайшли своє відображення в змісті, формах і методах освітнього процесу. Реалізація МПЗ всебічно впливає на мету, процес і результат навчання.

Дослідники МПЗ вказують на різні функції МПЗ. Наприклад: 1) Демінська Л. О. до основних функцій МПЗ відносить ціннісно-орієнтаційну, пізнавальну, розвивальну, виховну та креативну [60]; 2) Самарук Н. М. серед функцій МПЗ називає: освітню, розвивальну, виховну, формувальну, інтеграційну, конструктивну, системотвірну, психологічну, методологічну, діалектичну, логічну та філософську [174]; 3) Давидов В. В.,

наголошуючи на важливості МПЗ в освітньому процесі, писав: «міжпредметні зв'язки виконують методологічну функцію...» [58, с. 30];

Рис. 1.4. Класифікація міжпредметних зв'язків навчальної дисципліни «Елементарна математика» за часовим фактором

4) Усова А. В. до функцій МПЗ відносить: «підвищення науковості і практичної спрямованості навчання, забезпечення систематичності знань, активізації навчально-пізнавальної діяльності учнів» [212, с. 12];

5) Т. Л. Богданова виділяє світоглядну, виховну, розвивальну, психологічну [26];

6) В. Н. Максимова – формування пізнавально-оцінювальних умінь; світоглядну й політехнічну спрямованість; формування практичних

умінь [124]; 7) І. Д. Зверев – функції координації, систематизації, формування світогляду та розвитку мислення [79]; 8) В. Н. Федорова – координація і міжпредметна спрямованість навчальної інформації; встановлення діалектичних закономірностей природи; стимулювання пізнавальної активності і систематичного узагальнення знань [215]. Розглядаючи функції МПЗ О. І. Глобін [48] зазначає, що цим зв'язком властиві методологічна, формувальні (освітня, розвивальна, виховна), конструктивна і комунікативна функції.

Детальний аналіз висвітлення у науково-методичній літературі багатофункціональності МПЗ зроблено у статті [200], тлумачення окремих видів МПЗ та їх функцій розкрито в публікації [195].

На основі цих та інших відомостей, а також власного досвіду роботи охарактеризуємо функції МПЗ у навчанні ЕМ майбутніх учителів математики.

1. *Методологічна функція* виявляється через розширення області пізнання та привнесення в навчання методологічного апарату сучасної науки. МПЗ сприяють виявленню загального, особливого і одиничного у вивченні об'єктів, посилюють дію дедукції й індукції, аналізу та синтезу, узагальнення й конкретизації, залученню студентів до системного мислення.

2. *Освітня функція* полягає в тому, що за допомогою реалізації МПЗ створюються умови для формування цілісної системи знань студентів, всебічного висвітлення математичних понять, ґрунтовного вивчення теоретичного і практичного матеріалу, усвідомленого розв'язування завдань міжпредметного характеру, осмислення способів застосування набутих знань у майбутній педагогічній діяльності тощо.

3. *Розвивальна функція* визначається роллю МПЗ у формуванні гнучкої та продуктивної системи знань, пізнавальної активності та самостійності, системного та творчого мислення, інтегрованих умінь та якостей студентів, у розвитку узагальнених способів дії та інтересу до вивчення матеріалу, позитивної мотивації навчання та прагнення до опанування новими знаннями,

розуміння місця і ролі міжпредметних знань у системі підготовки та майбутній педагогічній діяльності.

4. *Виховна функція* полягає у забезпеченні комплексного підходу до виховання студентів на основі МПЗ, зокрема у створенні сприятливого психологічного мікроклімату, у формуванні системи матеріальних і духовних ціннісних орієнтацій, що виявляються у сфері розгалужених взаємовідносин між людиною і людиною, людиною і суспільством.

5. *Конструктивна функція* полягає в тому, що на основі встановлення МПЗ та за їх допомогою можна узгоджувати, структурувати та вдосконалювати зміст навчального матеріалу, визначати логічну структуру знань (понять, фактів, явищ, законів, теорій тощо) з окремих навчальних дисциплін і з'ясовувати механізми взаємодії цих дисциплін, урізноманітнювати методи і форми організації навчання, здійснювати комплексні форми навчальної діяльності студентів.

Проілюструємо конкретними прикладами деякі з визначених функцій МПЗ під час вивчення ЕМ.

Методологічна функція МПЗ може здійснюватися на основі розгляду в різних навчальних курсах загальнонаукових методів пізнання з необхідними обґрунтуваннями. У курсі ЕМ розглядаються два важливих різновиди індукції: метод математичної індукції і метод повної індукції. Ці методи розглядаються також у курсах «Математичний аналіз», «Числові системи», «Наукові основи шкільного курсу математики», «Методика навчання математики». Враховуючи цей факт і послідовність вивчення навчальних дисциплін, на заняттях з ЕМ доцільно більше уваги звернути на застосування цих методів до розв'язування задач різного рівня складності, зокрема зі шкільних підручників математики та з олімпіад. Бажано також показати різницю між математичною індукцією і повною індукцією, а також на взаємозв'язок індукції та дедукції – на першому етапі доведення маємо індуктивні міркування, але в цілому це дедуктивне міркування, бо спирається на принцип математичної індукції (аксіому індукції). Детальніше про методологічну функцію МПЗ у статті [107].

Освітня функція МПЗ на заняттях з ЕМ у явному вигляді реалізується з ВМ, зокрема МА. У курсі ЕМ цілий модуль присвячений вивченню функцій, в той час як функція дійсної змінної є предметом вивчення математичного аналізу, відповідно студенти мають певний багаж знань з даної теми. Тому на заняттях з ЕМ є можливість досліджувати властивості функцій (інтервали монотонності, опуклості) як засобами ЕМ, так і диференціального числення. Бажано також звернути увагу на доцільність використання та переваги кожного із способів. За таких умов на ЕМ реалізуються попередні змістово-інформаційні МПЗ з МА та перспективні з МНМ, що в свою чергу забезпечує реалізацію принципу наступності у процесі підготовки майбутніх учителів математики. Детальніше про це у другому розділі дисертації.

Виховна функція виражена у сприянні МПЗ усім напрямкам виховання особистості, формуванню математичної грамотності, прагнення до опанування новими знаннями, розуміння місця і ролі знань з ЕМ у системі підготовки майбутнього вчителя математики

Реалізацію конструктивної функції МПЗ проілюструємо на прикладі вивчення теми «Системи рівнянь». На момент вивчення теми в курсі ЕМ студенти уже мають знання про способи розв'язування систем зі ШКМ (спосіб додавання, спосіб підстановки, графічний спосіб), з лінійної алгебри (метод Гауса, метод Крамера, метод оберненої матриці) та розв'язування систем симетричних рівнянь з АТЧ. Таким чином, реалізуючи попередні МПЗ зі ШКМ, лінійною алгеброю та алгеброю і теорією чисел студенти самостійно можуть актуалізувати знання з даної теми, як наслідок більше часу приділити вдосконаленню практичних навичок розв'язування систем рівнянь на аудиторних заняттях.

Розвивальна функція МПЗ реалізується, зокрема, під час розв'язування завдань з параметрами зі ШКМ та завдань на доведення, що сприяє розвитку логічного мислення та дослідницьких умінь студентів.

Проаналізувавши стан вивчення функцій МПЗ у літературі, приходимо до висновку, що вдосконалення методичної системи навчання дисциплін

математичного циклу за умов використання МПЗ у процесі підготовки майбутніх вчителів математики, які володіють навичками комплексного використання своїх знань, є необхідною умовою підвищення їх професійної компетентності. А для цього викладач і студент повинні усвідомлювати в повній мірі значення МПЗ в освітньому процесі. В свою чергу студент ПУ повинен підготуватися до реалізації МПЗ в школі з використанням усіх функцій МПЗ, знати їх зміст і шляхи реалізації. Тому необхідно підсилити психологічну і теоретичну підготовку вчителів для комплексного використання МПЗ.

1.3. Стан розробки проблеми дослідження в літературі та у практиці навчання в університеті

Характерними рисами сучасного розвитку науки є поглиблення взаємопов'язаних між собою процесів диференціації та інтеграції наукового знання. Інтеграція передбачає встановлення і посилення взаємозв'язків між науками. Результатом диференціації є виділення у самостійні галузі науки окремих теоретичних систем. Центральною проблемою інтеграції та диференціації наук є проблема співвідношення наук, що характеризується єдністю двох сторін цього процесу: зв'язком і розмежуванням. У сучасних умовах наукової інтеграції особливо важливим фактором системного формування змісту навчального предмета, який засвоюється у формі фактів, уявлень, понять, закономірностей і теорій, а також структури предмета є МПЗ. Проблема їх встановлення не втратила актуальності і на сьогоднішній час.

Аналіз нормативних документів показав, що у Законі України «Про вищу освіту» [75], Національній стратегії розвитку освіти в Україні на 2012-2021 роки [148] та Державному стандарті базової і повної загальної середньої освіти [61] вживаються такі терміни як «міждисциплінарна підготовка», «міжпредметні зв'язки» та «міжпредметна компетентність» відповідно.

У Законі України «Про вищу освіту» [75] з поміж повноважень Національного агентства із забезпечення якості вищої освіти доцільно

виділити наступне: формування за поданням закладів вищої освіти (наукових установ) пропозицій, у тому числі з метою запровадження **міждисциплінарної підготовки**, щодо переліку спеціальностей, за якими здійснюється підготовка здобувачів вищої освіти на відповідних рівнях вищої освіти, і подання його центральному органу виконавчої влади у сфері освіти і науки. У нормативному документі також зазначається, що критерії, за якими надається статус дослідницького університету, базуються на засадах, однією з яких є: **міждисциплінарність** освіти і науки, потужна фундаментальна складова наукових досліджень, якість яких підтверджена, зокрема, публікаціями у вітчизняних і міжнародних рецензованих фахових виданнях.

Актуальність проблеми МПЗ також підкреслюється тим, що Національна стратегія розвитку освіти в Україні на 2012 – 2021 роки [148] передбачає розвантаження навчальних планів і програм за рахунок диференціації й інтеграції їх змісту та розширення МПЗ, а Державний стандарт базової і повної загальної середньої освіти [61] акцентує увагу на міжпредметній компетентності як здатності учня застосовувати щодо міжпредметного кола проблем знання, уміння, навички, способи діяльності та ставлення, які належать до певного кола навчальних предметів і освітніх галузей.

Зміни, що відбуваються в структурі і змісті науки проектуються на шкільні навчальні плани і предметні програми, деякі з них знаходять відображення в підручниках і навчальних посібниках, визначають тенденції оновлення змісту і процесу навчання в школі. При цьому незмінним залишається орієнтація освітнього процесу на предметну систему навчання. В цьому є свої позитивні й негативні моменти.

На сучасному етапі розвитку суспільства одним із пріоритетних завдань вищої школи є навчити студента застосовувати набуті знання у своїй майбутній професійній діяльності, зокрема і вчителя математики. Виконання даного завдання неможливо без реалізації МПЗ.

Проаналізувавши дисертаційні дослідження, публікації у фахових виданнях, матеріали наукових конференцій, що стосуються теми дослідження наукові праці умовно можна поділити на три групи відносно основних складових теми дисертаційного дослідження, якими є:

- 1) міжпредметні зв'язки;
- 2) навчання елементарної математики студентів ПУ;
- 3) міжпредметні зв'язки елементарної математики в ПУ.

Співвідношення складових дисертаційного дослідження схематично зобразимо на рис. 1.5.

Рис. 1. 5. Структурна схема складових теми дослідження

Розглянемо детальніше стан розробки першої складової. У ХХ ст. МПЗ розглядалася як комплексна проблема, що стала предметом дослідження відомих педагогів і психологів: М. С. Антонов [8], І. Г. Огородніков [151], Е. І. Моносзон [134], І. Д. Зверев [79], Д. М. Кирюшкін [216], Г. С. Костюк [104], В. М. Максимова [124], А. В. Усова [212], В. М. Федорова [215] та ін.

Сучасний стан дослідження цієї проблеми висвітлений у дисертаційних працях Г. В. Бібік [24], Я. М. Бузінської [33], С. М. Богомаз-Назарової [27], О. П. Войтович [43], Ю. В. Деркач [62], Д. А. Покришень [163], Н. Г. Тарарак [201] та інших учених.

У контексті теми нашого дослідження заслуговують на увагу праці фахівців з методики математики: Акуленко І. А. [5], В. Г. Бевз [15], [16], [18], О. І. Глобін [48], О. І. Матяш [130], З. І. Слєпкань [185], В. О. Швець [225].

Проаналізувавши детальніше праці з проблеми дослідження, у п.1.2 було зроблено висновок, що у визначенні поняття «МПЗ» єдиного підходу немає. Наприклад:

- МПЗ як логічна система викладання і навчання, обумовлена інтеграційним процесом в сучасній освіті [70];

- МПЗ як система роботи викладачів і студентів у процесі навчання, яка передбачає єдність цілей, функцій, змістових і структурних елементів навчальних дисциплін, сприяє узагальненню, систематизації і міцності фахових знань і формуванню узагальнених професійно-музичних умінь та навичок, забезпечує формування цілісного наукового світогляду і якостей всебічно й гармонійно розвиненої особистості майбутнього фахівця [201].

Дисертаційні дослідження про МПЗ умовно розділимо на 5 груп:

1) *МПЗ у початковій школі*: Я. М. Бузінська [33], Н. М. Захарова [76], О. Я. Кругляк [105], М. В. Явоненко [232];

2) *МПЗ в основній школі*:

- математики і фізики (Г. В. Бібік [24], Т. І. Війчук [41], О. І. Єфремова [70], Ю. А. Коновалова [97], Ж. С. Максимова [125], В. С. Самойлов [176], К. В. Старцева [187], Є. В. Турчанінова [207], Л. А. Шаповалова [224]);

- математики та інформатики (О. П. Зеленьак [80]);

- математики та економіки (О. А. Клименкова [90]);

- математики та біології (С. М. Дворяткина [59]);

- фізики, математики і інформатики (О. В. Абрамова [1]);

- української мови (О. В. Тесленко [204], Є. П. Копіца [101], Т. Л. Груба [54]);

3) *МПЗ в середніх професійних навчальних закладах* (Л. О. Ковальчук [91], М. В. Кузьменко [110], В. О. Основина [154]);

4) *МПЗ у непрофільних ЗВО*: математики і інформатики в економічному ЗВО (Л. Г. Кузнецова [112]); математики з інформатикою і фізикою у навчанні майбутніх інженерів (Д. А. Покришень [163]); фізики і вищої математики в

інженерному ЗВО (М. Л. Груздева [55]); фізики і вищої математики у технічному ЗВО (І. В. Євграфова [67]); математичних і економічних дисциплін в економічному ЗВО (Н. М. Самарук [174]); технічних дисциплін та англійської мови у майбутніх пілотів міжнародних авіаліній (В. Л. Асріян [11]); МПЗ математики у процесі навчання студентів економічних спеціальностей (Н. М. Бабікова [13], Ю. В. Деркач [62]); МПЗ математики у процесі навчання студентів аграрного факультету (М. Нассер [146]); МПЗ у навчанні математики майбутніх судноводіїв (Т. С. Спичак [186]); МПЗ як засіб підвищення ефективності процесу вивчення математики студентами аграрного університету (Ю. В. Пудовкіна [167]); МПЗ математики і суміжних дисциплін в технічному ЗВО зв'язку (О. Є. Кириченко [88]); МПЗ у фаховій підготовці майбутніх фізичних реабілітологів (Т. М. Бугеря [31]);

5) *МПЗ у педагогічних університетах*: математики і інформатики для майбутніх учителів початкових класів (С. В. Поморцева [165]); математики і інформатики для майбутніх учителів математики і інформатики (Д. Д. Бичкова [25]); фізики і математики для майбутніх учителів фізики (І. І. Масаліда [129]); природничо-математичних і спеціальних дисциплін для майбутніх учителів трудового навчання (Д. І. Коломієць [94]); природничо-математичних і спеціальних дисциплін у підготовці вчителя фізики (С. М. Рибак [168]); фізики і біології для майбутніх учителів фізики (І. Е. Карнаух [87]); природничих і технічних дисциплін (В. Є. Медведєв); мовленнєвих вмінь для майбутніх учителів початкових класів (Н. В. Лесняк [117]); загально технічних дисциплін для майбутніх учителів трудового навчання (Н. Б. Андреева [7]); вокально-хорових дисциплін для майбутніх учителів музики (Н. Г. Тарарак [201]); фізики та охорони праці для майбутніх учителів фізики (С. М. Богомаз-Назарова [27]); МПЗ у підготовці майбутніх учителів фізичної культури (Л. О. Демінська [60]); МПЗ у підготовці майбутніх учителів трудового навчання (М. С. Курач [114]).

Як бачимо, велика частина наукових досліджень присвячена середній школі, зокрема МПЗ математики і фізики. Що ж стосується вищої школи, то

проблема МПЗ математики здебільшого розглядалася у непрофільних ЗВО. Зауважимо, що автори наголошують на необхідності додаткових досліджень проблеми МПЗ у ЗВО, адже процес навчання студентів у ЗВО має свої особливості порівняно з освітнім процесом у школі.

Стосовно використання МПЗ у вищій школі у дисертаційних дослідженнях привертають увагу науковців до проблеми МПЗ також пошуки ефективних шляхів підвищення рівня знань: О. О. Глухова розглядає у своєму науковому дослідженні МПЗ як засіб самоосвіти студентів у ЗВО [52] (2010 р.), І. І. Кириченко – як фактор підвищення якості професійно-педагогічної підготовки студентів ЗВО [89] (2004 р.).

Розглянемо детальніше окремі напрямки наукових досліджень, що стосуються МПЗ у ПУ.

Д. І. Коломієць у дисертації на тему «Інтеграція знань з природничо-математичних і спеціальних дисциплін у професійній підготовці учителя трудового навчання» [94] розглядає МПЗ як перший рівень інтеграції і виділяє наступні шляхи продуктивної інтеграції знань:

- розв'язування міжпредметних задач;
- виконання комплексних практичних завдань;
- проведення навчально-дослідних спостережень;
- проведення інтегрованих лекцій та практичних занять;
- застосування проблемних ситуацій з одного предмета на заняттях з іншого;
- підготовка майбутніх учителів до впровадження інтеграції знань у школах.

Погоджуємося з думкою Д. І. Коломієць щодо шляхів реалізації МПЗ на різних формах організації навчального процесу: лекціях, практичних заняттях, для організації самостійної роботи студента.

С. В. Поморцева у дисертаційному дослідженні «Здійснення міжпредметних зв'язків інформатики з математикою у процесі вивчення

інформатики студентами факультету початкових класів педагогічного ЗВО» [165] розробила методiku навчання студентів побудові алгоритмів методом синтеза граф-схем, яка базується на МПЗ інформатики з математикою на рівні видів діяльності, які полягають у виділенні і використанні спільних для різних дисциплін таких видів діяльності, як структурування, формалізація, моделювання і алгоритмізація.

Д. Д. Бичкова в дисертаційному дослідженні «Методична система навчання математики і інформатики в умовах реалізації міжпредметних зв'язків у педагогічному ЗВО» [25] розробила методичну систему навчання з елементів теорії ймовірності і статистики та комп'ютерного моделювання для студентів ПУ із врахуванням МПЗ з вище названих навчальних дисциплін, яка сприяє підвищенню професійної компетентності майбутніх учителів математики і інформатики. Методична система побудована на основі трьох складових вивчення навчальних дисциплін – теоретичної, практичної і експериментальної.

Авторка акцентує увагу на двосторонніх МПЗ математики та інформатики, зазначаючи, що зміст та способи подачі матеріалу в курсі математики визначають в деякій мірі характер матеріалу, який розглядається в основах інформатики, а курс інформатики в свою чергу може поєднувати в собі знання із всіх розділів математики. Таким чином, очевидний зв'язок між курсами математики та інформатики дає можливість використовувати МПЗ і між окремими їх дисциплінами.

У дисертаційному дослідженні І. І. Масаліди «Методика використання міжпредметних зв'язків фізики з математикою в умовах комплексної технології навчання студентів педагогічних ЗВО» [129] запропоновано комплексну технологію навчання студентів розв'язуванню задач з фізики на основі використання тріади «задача-діалог-гра». Авторка з метою виявлення ефективності реалізації розробленої методики виділяє 4 рівні сформованості спеціалістів, які відповідають різній якості їх підготовки: 1-й рівень

репродуктивний; 2-й рівень – продуктивний; 3-й рівень – евристичний; 4-й рівень – креативний [129, с.15].

У контексті дисертаційного дослідження також заслуговують на увагу деякі положення дисертаційного дослідження С. М. Рибак з теми «Міжпредметні зв'язки природничо-математичних і спеціальних дисциплін у підготовці вчителя фізики» [168]. Авторка розробила методiku підготовки майбутнього вчителя фізики щодо реалізації МПЗ у середній загальноосвітній школі та визначає такі основні умови реалізації МПЗ природничо-математичних і спеціальних дисциплін:

- взаємне узгодження робочих програм різних дисциплін за часом і логікою викладу навчального матеріалу;
- структурно-логічний аналіз змісту навчальних дисциплін з метою виділення міжпредметних знань і узагальнених умінь;
- наступність у формуванні міжпредметних знань і вмінь з метою посилення їхньої інформаційної ємності, поглиблення сутності та єдності трактування;
- професійна спрямованість навчання;
- використання інноваційних технологій навчання [168, с.17].

Погоджуємося з думкою С. М. Рибак, що перераховані умови реалізації МПЗ позитивно впливають на підготовку майбутніх конкурентноспроможних фахівців.

Проблема МПЗ на сучасному етапі розвитку освіти є актуальною і широко висвітлюється у фахових виданнях та обговорюється на конференціях і цікавить багатьох фахівців з методики навчання.

Цій проблемі присвячена робота О. І. Глобіна «Міжпредметні зв'язки в умовах профільного навчання математики» [48]. Автор розглядає дидактичне поняття «МПЗ» як систему, яка має структуру, що складається з трьох елементів:

- знання (уміння) з однієї предметної області;

- знання (уміння) з іншої предметної області;
- зв'язки цих знань (умінь) в процесі навчання [48, с. 16].

Протягом останнього десятиліття питанню МПЗ у фахових статтях приділяли увагу В. Г. Бевз [15], Н. С. Вагіна [36], М. В. Добриця [64], М. М. Коньок [100], О. І. Матяш [130], Л. О. Мороз [135], О. Я. Савченко [172], Н. М. Самарук [175] та інші.

У збірниках наукових праць за матеріалами Міжнародних конференцій матеріали про МПЗ публікували Т. В. Думанська, Є. А. Захарець [66], О. В. Мартиненко, О. М. Бойко [127], Л. Л. Панченко, Н. В. Шаповалова, І. Д. Віриченко [158].

Проаналізувавши наукові публікації, виділимо деякі моменти, які заслуговують на увагу в дисертаційному дослідженні.

Наприклад, О. Я. Савченко у статті [172] охарактеризовує концептуальні засади розроблення та застосування МПЗ в умовах діяльнісного підходу та обґрунтовує три типи міжпредметних завдань, які відповідають дидактичній структурі компетентностей: знаннєвий, діяльнісний, за ціннісними орієнтирами. Автор розглядає МПЗ як передумову для методично правильного конструювання і використання інтегрованих курсів.

У статті О. І. Матяш «Удосконалення професійної підготовки вчителя математики в умовах компетентнісного підходу» зазначено, що одним із основних напрямів вдосконалення структури й змісту математичної та методичної підготовки вчителів математики має бути поглиблення міжпредметних зв'язків вищої математики, елементарної математики та методичних дисциплін, які мають цілісно забезпечити опанування професійною діяльністю майбутнього вчителя математики на рівні сформованості відповідної математично-методичної компетентності [130].

М. М. Коньок у статті «Міжпредметні зв'язки як фактор оптимізації процесу підготовки майбутніх учителів технологій» наголошує на педантичності у виборі форм і методів організації навчального процесу, адже

саме вони сприяють використанню МПЗ, а останні в свою чергу спонукають до пошуку нових методик, що вимагають взаємодії викладачів різних предметів. Автор доводить, що МПЗ на заняттях дозволяють: 1) підвищити мотивацію студентів до вивчення предмету; 2) краще засвоїти матеріал, підвищити якість знань; 3) активізувати пізнавальну діяльність студентів на заняттях; 4) полегшити розуміння студентами явищ і процесів, що вивчаються; 5) аналізувати, зіставляти факти з різних областей знань; 6) здійснювати цілісне наукове сприйняття навколишнього світу; 7) якнайповніше реалізувати професійно-освітні можливості кожного студента [100].

Н. М. Самарук у статті «Теоретичні аспекти міжпредметності», узагальнивши праці вчених, виділив наступні шляхи реалізації МПЗ у процесі навчання: 1) чітке планування процесу реалізації МПЗ (відбір змісту матеріалу, що відбиває міжпредметність); 2) установлення хронологічної відповідності матеріалу, що вивчається; 3) понятійна узгодженість дисциплін: єдність підходів до використання однакових термінів, формул і позначень при вивченні різних дисциплін; 4) відмова від епізодичного використання МПЗ; 5) поступове збільшення обсягу та рівня складності міжпредметного матеріалу; 6) організація постійної роботи вчителів, викладачів, методистів із метою виявлення МПЗ, складання структурно-логічних схем, у яких відображено точки дотику між матеріалами різних дисциплін; 7) відповідна підготовка педагогічних кадрів до реалізації МПЗ (проведення семінарів із питань використання МПЗ, розробка методик проведення занять із використання МПЗ, розробка методичних рекомендацій міжпредметного характеру); 8) добір адекватних форм навчання (проведення інтегрованих, бінарних, комплексних міжпредметних занять; організація факультативів, на яких розглядаються завдання прикладного змісту [174].

Узагальнивши праці вчених, переконуємося, що проблема впровадження МПЗ в освітній процес залишається актуальною і на сьогоднішній день. Незважаючи на різноманітність розроблених авторами

методик впровадження МПЗ в різних навчальних закладах, використання МПЗ в процесі вивчення конкретної навчальної дисципліни, зокрема ЕМ в ПУ, є актуальною проблемою сьогодення.

Розглянемо другу складову – стан навчання елементарної математики. Проблема навчання ЕМ в ПУ в Україні досліджується в роботі Т. Д. Белешко [22] та на рівні публікацій у збірниках наукових праць та доповідей на науково-методичних конференціях авторами В. В. Ачкан [12], В. Г. Бевз [15], З. О. Брусило [30], О. А. Жерновниковою [73], І. М. Тягай [208], О. С. Чашечниковою [218], О. В. Шляхта [228] та ін.

У фахових виданнях науковці розкривають питання:

- аналіз основних методичних умов і прийомів для успішного формування аналітичних умінь у студентів при вивченні ЕМ [30];
- використання методу проєкту на заняттях з ЕМ в ПУ [73];
- використання історичного матеріалу в навчанні ЕМ майбутніх учителів [15];
- інноваційні підходи до навчання ЕМ, які сприяють розвитку творчого мислення студентів [218] та інші.

Серед навчально-методичних посібників сучасності з ЕМ варто виділити В. Д. Будака, Л. Я. Васильєва, С. В. Ніколаєнко [32], Т. Л. Годованюк [49], О. М. Полінський, І. М. Пістунов [164].

У дисертаційному дослідженні також заслуговує на увагу навчальна програма з ЕМ, розроблена на основі концепції розвивальної освіти С. П. Семенцем (галузь знань: 0402-фізико-математичні науки; напрям підготовки: 6.040201 – математика), в якій визначаються завдання курсу – навчити майбутніх учителів математики:

- математичному моделюванню як методу наукового та навчального пізнання в процесі розв'язування теоретичних (прикладних) і практичних задач;

- створювати навчальні моделі способів (методів) розв'язування основних типів задач курсу ЕМ – розв'язувати навчальні задачі з метою оволодіння узагальненими способами дій у процесі навчального пізнання;
- методам математичного доведення та дослідження, їх навчальному моделюванню;
- будувати інтерпретації основних теоретичних понять, відношень і їх властивостей у рамках однієї математичної теорії;
- створювати власні системи задач з ЕМ в рамках побудованих математичних та навчальних моделей;
- формулювати теми та складати плани-проспекти науково-дослідницьких робіт учнів з математики;
- оволодівати основними прийомами, способами та методами олімпіадних задач з математики;
- ставити нові навчально-теоретичні задачі-проблеми вищого рівня теоретичного узагальнення, визначати шляхи та способи їх розв'язування;
- розвивати власну навчальну діяльність згідно розвивально-задачного методу навчання математики;
- здійснювати рефлексію виконаної навчально-пізнавальної діяльності, процесу учіння (самоаналіз, самооцінка, самоконтроль) [179, с. 25-26].

У структурі програми реалізуються МПЗ з такими курсами: «Загальна психологія», «Педагогіка», «Історія математики», «Методика навчання математики», «Математичний аналіз», «Аналітична геометрія», «Основи геометрії», «Проективна геометрія», «Диференціальна геометрія і топологія», «Алгебра і теорія чисел», «Теорія ймовірностей та математична статистика», «Дискретна математика» [179, с.13].

Проаналізуємо також стан дослідження проблеми науковцями сусідніх країн.

Вивчення навчальної дисципліни «Елементарна математика» майбутніми вчителями математики в ПУ Росії детально розглядають в дисертаційних дослідженнях: В. В. Антоновська [9], Н. В. Аргунова [10],

Г. Г. Ельчанінова [69], Н. Г. Кузіна [109], Л. Г. Кулікова [111], Н. В. Лобанова [121], О. І. Мартинюк [128], Т. Ю. Паршина [159], Ж. О. Сарванова [177], К. І. Ткаченко [205], Л. П. Шебанова [227], Д. А. Шукуров [230].

У сучасних дисертаційних дослідженнях актуальними є питання: 1) формування *професійної* [111] та *когнітивної* [159] компетентностей майбутнього вчителя математики у процесі вивчення навчальної дисципліни «ЕМ»; 2) значущості задачного матеріалу з ЕМ [69], [120]; 3) формування інформаційної культури в процесі вивчення ЕМ [109].

Розглянемо детальніше деякі напрямки досліджень.

Н. В. Лобанова в дисертаційному дослідженні «Методика використання систем задач з ЕМ як індивідуалізованого засобу навчання майбутніх учителів математики» [121] у методиці використання систем задач з ЕМ (з розділу «Планіметрія») як індивідуалізованого засобу навчання студентів ПУ описує послідовність чотирьох взаємопов'язаних стадій: 1) операційної; 2) ознайомчої; 3) аналітичної; 4) перетворюючої [121, с. 142].

Автор з поміж евристичних прийомів активізації творчого мислення виокремлює асоціативні прийоми, а з поміж прийомів, пов'язаних зі стимулюванням впливу змісту навчання називає професійну спрямованість змісту, міжпредметні, внутрішньопредметні та міжциклові зв'язки, історизм та висвітлення досягнень сучасної науки, оновлення уже наявних знань та їх поглиблення.

Погоджуємося з думкою Н. В. Лобанової, що за умов обмеження часу на вивчення навчальної дисципліни «ЕМ» та врахувавши взаємозв'язки між поняттями різних дидактичних одиниць є доцільним інтеграція змісту суміжних навчальних дисциплін.

У дисертаційному дослідженні Н. Г. Кузіної на тему «Формування інформаційної культури в процесі викладання ЕМ студентам фізико-математичних спеціальностей педагогічних ЗВО» [109] розроблена методика формування інформаційної культури студентів фізико-математичних спеціальностей ПУ під час вивчення навчальної дисципліни «ЕМ», основним

засобом реалізації якої є використання спеціальних вправ, орієнтованих на формування дій, адекватних процесам сприйняття, опрацювання, збереження, передачі інформації в контексті розв'язування математичної задачі.

Згідно розробленої методики математичні задачі поділяються на 4 види:

- 1) задачі з неоднозначним розумінням умови; задачі, які розв'язуються кількома способами;
- 2) задачі, під час розв'язування яких виявляється новий для студентів метод, спосіб, прийом розмірковувань, шляхи пошуку розв'язку;
- 3) задачі, розв'язування яких потребує синтезу кількох отриманих висновків;
- 3) задачі, в результаті розв'язування яких встановлюються нові факти, формули, властивості чи ознаки деяких математичних об'єктів, які можуть бути використані в подальшому під час розв'язування інших задач;
- 4) задачі, в процесі розв'язування яких можна виділити і сформулювати опорні задачі, різні евристичні правила і прийоми;
- 4) задачі, які допускають подальший розвиток шляхом часткової зміни даних чи висновку;
- 4) задачі, які допускають узагальнення, конкретизацію, застосування аналогії;
- 4) задачі з різними формами прояву несподіваності [109, с. 140].

Автори деяких дисертаційних досліджень в певній мірі висвітлюють питання історії становлення, розвитку та сучасний стан навчальної дисципліни «ЕМ» [10], [111], [230].

У фахових публікаціях особливості викладання ЕМ розглядають Г. Г. Єльчанінова [69], О. А. Косино [103], І. Г. Липатникова, Т. Ю. Паршина [119], В. Є. Сидоров, О. П. Матвєєва [182], І. І. Чучаєв, М. Ю. Табачкова [222], К. О. Утюмова [120], М. Шодієв, Дж. Шукуров [229], С. О. Ярдухіна, О. К. Ярдухін [233] та інші.

Слід зауважити, що в публікаціях українських та зарубіжних авторів під «ЕМ» розуміють декілька різних навчальних дисциплін, які відрізняються своєю метою і завданнями:

- 1) «ЕМ» як навчальна дисципліна, яка є однією з фундаментальних у підготовці майбутніх учителів математики і викладається протягом декількох курсів [69], [120], [233], [209];

2) «ЕМ» як курс вирівнювання, який викладається на першому курсі майбутнім учителям математики і основним завданням вивчення якого є забезпечення вільного володіння програмовим матеріалом ШКМ та ліквідація прогалин у знаннях студентів у цій сфері [137];

3) «ЕМ» як певний курс повторення шкільної математики для студентів інших спеціальностей [12], [178]. У такому контексті розглядає ЕМ В. В. Ачкан у статті «Формування логічної та дослідницької математичних компетентностей студентів під час вивчення курсу «ЕМ»» [12]. У статті йде мова про навчальну дисципліну з вибіркової частини навчального плану для студентів фізико-математичних факультетів ПУ, яка викладається у першому семестрі у студентів-фізиків.

Проаналізувавши наукові праці сучасності приходимо до висновку, що увага вчених все частіше акцентується на дослідницьких вміннях і творчій активності студентів, які прагнуть до самоосвіти, самовдосконалення і самостійного прийняття професійних рішень. Тому відповідно до вимог сучасного освітнього простору науковці особливу увагу приділяють формуванню різних видів компетентностей майбутніх фахівців, зокрема майбутніх учителів математики.

Розглянемо третю складову нашого дисертаційного дослідження.

МПЗ ЕМ з іншими навчальними дисциплінами розглядаються в дисертаціях та фахових статтях: 1) з методикою математики (дисертації – [205], [10], [227], [230]; стаття – [208209]); 2) з інформатикою (дисертація – [122], статті – [143], [65], [57], [207]); 3) з історією математики (стаття [15]); 4) з математичною логікою (стаття [119]).

Детальніше розглянемо дисертаційні дослідження, присвячені МПЗ ЕМ з методикою математики. К. І. Ткаченко у дисертаційному дослідженні «Теоретичні основи формування методичних умінь студентів у процесі навчання елементарної математики в педагогічному університеті» [205] (2000 р.) розробила методичну систему навчання ЕМ, одним із завдань якої є формування методичних умінь студентів, тобто вдосконалення методичної

підготовки студентів засобами ЕМ. У науковому дослідженні виділено 4 вимоги до завдань з формування методичних вмінь в курсі ЕМ і практикуму з розв'язування математичних задач:

1) завдання повинні бути методично спрямовані, сприяти розвитку професійного мислення, формуванню у майбутніх учителів умінь і навичок професійної діяльності;

2) в систему повинні бути включені завдання, за допомогою яких будуть реалізовуватися всі етапи формування вмінь;

3) система завдань повинна бути особистісно-орієнтованою як на студента, так і на формування у нього відповідного ставлення до майбутнього учня;

4) в системі повинні бути завдання комплексного характеру, враховуючі вимоги 1-3.

Н. В. Аргунова в науковій роботі «Взаємозв'язки курсу елементарної математики і методичної підготовки майбутніх учителів математики у вищій педагогічній школі» [10] (2004 р.) на *прикладі елементарної геометрії (рівність геометричних фігур)* розкриває зміст і методику вивчення розділів, пов'язаних з поняттям рівності геометричних фігур в курсі елементарної геометрії різних авторів. Розглянуті різні можливості вивчення рівності фігур на площині і в просторі в шкільному курсі геометрії і встановлені взаємозв'язки з різними підходами в курсі елементарної геометрії.

Л. П. Шебанова у дисертаційному дослідженні на тему «Підвищення якості підготовки вчителя математики в педагогічному закладі вищої освіти на основі системи збагачуючого повторення елементарної математики і методики навчання математики» (2004 р.) [227] розробила систему збагачуючого повторення курсів ЕМ, теорії і методики навчання математики, що є підсистемою методичної системи вивчення основних курсів і що має наступні властивості:

а) структура системи повторення відповідає структурі основних курсів (меті і змісту повторення, види, методи і засоби повторення);

б) мета повторення, яка включає повторення математичних і методичних знань і вмінь, співвідноситься з метою вивчення основних курсів;

в) зміст повторення, адекватний меті, представлений спеціальними навчальними завданнями, диференційованими за рівнями засвоєння, і прийомами повторення раніше вивченого;

г) види повторення – ввідне, поточне, підсумково-узагальнююче; додаткове для ПУ – актуалізує;

д) методи повторення: самостійне виконання студентами математичних навчальних завдань на повторення і обговорення результатів на аудиторних заняттях;

е) контроль результатів повторення у формах: самоконтроль засвоєння; контроль викладачем засвоєння з використанням комп'ютерного варіанта посібника, розробленого автором; контроль викладачем результатів повторення на заняттях;

ж) методи впровадження системи повторення в освітній процес з урахуванням його результатів, тобто внесення відповідних змін у всі види аудиторних занять і в педагогічну практику.

Д. А. Шукуров у своєму дослідженні з теми: «Методична підготовка майбутніх учителів математики в процесі викладання курсу елементарної математики: на прикладі ЗВО Республіки Таджикистан» [230] (2012 р.) на *прикладі елементарної геометрії (рівність геометричних фігур, особлива увага приділяється рівності трикутників)* встановлює безпосередню залежність між ЕМ та методикою підготовки майбутніх учителів математики. Автор підкреслює, що «курс ЕМ належить до тих дисциплін, від яких безпосередньо залежить методична підготовка майбутнього вчителя математики» [230, с. 78].

Напрямки дисертаційних досліджень Н. В. Аргунової, Л. П. Шебанової, Д. А. Шукурова та їх результати, свідчать про необхідність реалізації МПЗ ЕМ з МНМ та їх позитивний вплив на формування фахової компетентності майбутніх учителів математики.

МПЗ ЕМ та методики математики також розглядаються у статті І. В. Ульянової, Ж. О. Сарванової «Інтеграція математичної та методичної підготовки студентів у навчанні елементарній математиці» [210]. Автори встановили взаємозв'язки рівнів сформованості методичних умінь і етапів реалізації методичної направленості навчання ЕМ. Акцентується увага на ефективності методики використання блоків укрупнених задач.

Щодо МПЗ ЕМ з інформатикою цікавими для дослідження є експериментальні дані наведені в дисертаційній роботі Ю. Г. Лотюк «Комп'ютерно-орієнтована методична система навчання обчислювальної математики в ПУ» [122], де автор звертає увагу на те, що «проведений у дослідженні аналіз таблиці погодинного планування курсів математичних дисциплін показав, що відсоток годин з можливістю використання ІКТ становить у середньому 70% від годин, що відводяться на курси математичного циклу».

Крім цієї роботи, МПЗ розглядаються на рівні фахових статей.

Косино О. А. у статті «Формування професійної компетентності вчителя в області ЕМ в умовах інтеграції педагогічних і інформаційних технологій» [103] стверджує, що застосування інформаційних технологій на заняттях є ефективною навчальною технологією і сприяють закріпленню різних професійних навичок. Для підвищення ефективності професійної підготовки майбутніх учителів необхідна інтеграція педагогічних і інформаційних технологій.

Модель навчання майбутніх учителів математики конструюванню систем задач під час вивчення навчальних дисциплін «ЕМ» і «Використання сучасних інформаційних і комунікаційних технологій у навчальному процесі» пропонується у статті Ю. А. Гунько, Н. В. Лобанової, Т. К. Смиковської «Конструювання систем задач для курсів «Елементарна математика» і «Використання сучасних ІКТ в навчальному процесі»» [57].

Цікавими і корисними для практичного використання є розробки Тягай І. М., опубліковані у статті «Використання ППЗ GRAN на заняттях з

елементарної математики» [208]. Автор обґрунтовує доцільність та наводить приклади використання педагогічного програмного засобу (надалі ППЗ) GRAN на практичних заняттях з теми «Функції і їх графіки» у поєднанні з інтерактивними технологіями навчання.

У статті В. Г. Бевз «Використання історичного матеріалу у навчанні елементарної математики майбутніх учителів» [15] розглядається проблема використання історичного матеріалу в навчанні ЕМ студентів ПУ та на прикладах продемонстровані навчальні й розвиваючі функції історизмів в освітньому процесі.

На прикладах евристичних задач ілюструються МПЗ ЕМ та математичної логіки у статті І. Г. Липатникової, Т. Ю. Паршиної «Формування когнітивної компетентності майбутніх учителів математики в процесі вивчення навчальної дисципліни «Елементарна математика»» [119].

Автори статей зробили свій внесок у розв'язання вказаної проблеми. Але детальний аналіз наукових робіт свідчить про недостатнє використання МПЗ ЕМ з іншими навчальними дисциплінами, зокрема ВМ, ІМ, МНМ та інформатикою, що вивчаються майбутніми вчителями математики в ПУ та безпосередньо впливають на формування їх фахової компетентності.

Тому особливу увагу звернемо на необхідні умови реалізації МПЗ елементарної математики в педагогічному університеті:

- підготовку робочих програм;
- визначення переліку МПЗ між навчальними дисциплінами;
- використання єдиної символіки і термінології;
- формування ряду математичних означень, теорем;
- використання засвоєних знань на суміжних дисциплінах (ВМ, МНМ, ІМ, інформатика);
- аналіз різних формул з точки зору їх варіативності і реалізації;
- дотримання наступності при вивченні дисциплін;
- уникнення повторень того самого матеріалу в різних дисциплінах;
- дотримування логічних зв'язків дисциплін;

- розробка взаємокорисного методичного забезпечення.

Як наслідок, впровадження методики використання МПЗ в ПУ, зокрема з ЕМ, це цікава і в той же час копітка робота. Адже для досягнення позитивних результатів потрібно досить багато часу та серйозна відповідальна робота кожного з викладачів. Ефективність реалізації МПЗ безпосередньо залежить від використання цілісної системи методичних засобів, підвищення мотивації студентів до навчання та комплексного сприйняття майбутньої професійної діяльності; детального аналізу навчальних дисциплін, які вивчаються майбутніми вчителями математики та визначення їх точок дотику; забезпечення реалізації принципу наступності у підготовці майбутніх фахівців; уникнення повтору навчального матеріалу та координація послідовності вивчення тем в різних навчальних дисциплінах.

1.4. Психолого-педагогічні та методичні основи реалізації міжпредметних зв'язків у навчанні елементарної математики

1.4.1. Психолого-педагогічні аспекти утворення міжпредметних зв'язків

Науковці в пошуках психологічних обґрунтувань активізації пізнавальної діяльності на основі МПЗ розглядали різні концепції, зокрема діяльнісний підхід до процесу навчання у вищій школі та асоціативну теорію.

Спільним способом здійснення МПЗ в будь-якій ситуації є узагальнення знань, умінь, інформації, отриманих в системі предметного навчання.

Діяльнісний підхід до процесу навчання базується на принципах психології про структурну цілісність особистості, єдності свідомості і діяльності, розвитку психіки і діяльності, єдності зовнішніх і внутрішніх факторів, які визначають розвиток психіки індивіда.

У психології основні положення загальної теорії діяльності сформульовані в роботах Л. С Виготського [40], С. Л. Рубінштейна [171], О. М. Леонтьєва [116]; структуру пізнавальної діяльності розглядали

В. В. Давидов [58], Г. С. Костюк [104], О. В. Скрипченко [42], С. Д. Максименко [126] та інші.

Грунтуючись на психологічних дослідженнях структури пізнавальної діяльності механізмом усіх видів є дії. Будь-яка розумова дія складається з певних операцій, а основою всіх розумових дій є процеси аналізу та синтезу. Виконуючи їх студент спостерігає, виокремлює ознаки, частини, диференціює відоме і невідоме. Дії за формою прояву можуть бути зовнішніми і внутрішніми. Сукупність дій утворює операції, які мають відносну незалежність і відповідають умовам. Це пояснює виконання одних і тих ж операцій у складі різних дій – внутрішніх і зовнішніх.

Наприклад, О. М. Леонтьєв щодо теорії діяльності зазначає «існують своєрідні відношення між діяльністю і дією. Мотив діяльності може переходити в предмет дії. В результаті чого дія перетворюється на діяльність, саме цим шляхом зароджуються нові діяльності, виникають нові відношення до дійсності» [116, с.190].

Таким чином, на основі діяльнісного підходу відбувається дослідження здатності особистості до саморозвитку, вдосконалення вміння орієнтуватися у великій кількості інформації, обирати стратегію для досягнення визначених цілей.

У дослідженні заслуговує на увагу стаття О. Я. Савченко [172], де автор обґрунтовує три типи міжпредметних завдань, які відповідають дидактичній структурі компетентностей:

- знаннєвий (збагачення та доповнення знань);
- діяльнісний (оволодіння універсальними пізнавальними вміннями);
- за ціннісними орієнтирами (ставлення та оцінювальні судження).

Погоджуємося з думкою автора про те, що діяльнісний складник найбільшою мірою забезпечує формування здатності студента діяти. Його операційним механізмом є дії, операції, уміння, навички. Між ними існує тісний зв'язок, який необхідно враховувати у процесі розроблення

міжпредметних завдань і методики формування у студентів діяльнісного складника компетентності.

Загальновідомо, що у компетентнісних результатах навчання майбутніх учителів математики з поміж базових є вміння (самостійне застосування знань у практичній діяльності) і навички (прийоми та дії, які відбуваються автоматизовано). Між цими поняттями існує тісний взаємозв'язок.

Таким чином, навички є автоматизованою дією і можуть слугувати основою для формування умінь. Даний аспект необхідно враховувати у розробленні міжпредметних завдань діяльнісного типу. З поміж варіантів таких завдань виокремлюємо наступні:

- визначення студентами суттєвих ознак і якостей об'єкта з метою більш повного та глибокого його пізнання;

- формування умінь визначати головне, що є обов'язковим елементом узагальнюючої діяльності, без якої не сформується жодне поняття і спосіб дії, тому умінь визначати головне і узагальнювати є обов'язковим для оволодіння будь-якою компетентністю;

- встановлення і пояснення різноманітних зв'язків, які уможливають опосередковане пізнання об'єктів і явищ за допомогою логічного мислення, що створює передумови для їх глибшого розуміння;

- формування умінь різнобічно розглядати об'єкт, яке поступово ускладнюється, підпорядковуючі собі інші вміння, створює передумови для оволодіння учнями всіма структурними елементами методичної компетентності;

- формування математичних творчих здібностей на основі порівняння та переносу аналогічних способів дій з різних навчальних дисциплін.

За асоціативною теорією механізмом формування МПЗ є тимчасові зв'язки – асоціації, які виникають у процесі вивчення матеріалу різних навчальних дисциплін. МПЗ є важливим фактором розвитку сучасного процесу навчання, пізнавальної діяльності студентів і розвитку їх творчої особистості. Процес встановлення МПЗ відбувається на основі узагальнення

знань і вмінь. Узагальнення, інтеграція будь-яких відомостей, зокрема і навчальної, є важливим психофізіологічним механізмом регуляції діяльності головного мозку.

Арістотель (384 до н. е. – 322 до н. е.) перший помітив явище асоціацій і ввів класичний поділ їх на 4 види: *асоціації за схожістю; асоціації за контрастом; асоціації за суміжністю в просторі; асоціації за суміжністю в часі* [42, с. 465].

Прихильниками асоціативної теорії XVII ст. були Р. Декарт (1596 – 1650), Т. Гоббс (1588 – 1679), Д. Локк (1632 – 1704), Б. Спіноза (1632 – 1677).

Термін «асоціація» ввів в наукову парадигму Джон Локк, висловлюючи думку про те, що завдяки утворенню складних ідей через асоціації виникають достатньо випадкові і невимушені об'єднання ідей.

Б. Спіноза сформулював закон асоціацій: «Якщо людське тіло піддавалось колись дії одночасно двох чи декількох тіл, то душа уявляючи в подальшому одне із них, одночасно буде згадувати і про інші» [53].

У подальшому асоціативна психологія розвивалася у працях англійських учених А. Бена (1818 – 1903), Дж. Берклі (1684-1753), Д. Гартлі (1705-1757), Дж. Ст. Мілля (1806 – 1873), Г. Спенсера (1820 – 1903), Д. Юма (1711 – 1776).

Д. Юм виділяв асоціації за *схожістю, контрастом, суміжністю у просторі і часі*, а також за *законом причинного зв'язку*. Останні були предметом особливо прискіпливого аналізу з його сторони.

На думку Д. Юма, не причинний зв'язок знаходиться в основі асоціацій, а асоціація як універсальна властивість психіки знаходиться в основі утворення причинного зв'язку наших суджень. Так асоціація, як і в Д. Локка, стає причиною помилок, властивих мисленню людини. Але в Д. Юма цим помилкам відповідає результат процесу, оскільки інших знань у людини і бути не може.

На основі вчення Д. Локка англійський лікар Д. Гартлі досліджуючи психіку прийшов до висновку про те, що вона складається із декількох

основних елементів – відчуттів, які є вібрацією органів відчуттів, уявлень (вібрацією слідів у білій речовині при відсутності реального об'єкту) і почуттів, що відображають силу вібрації. Говорячи про розвиток психічних процесів, він виходив з ідеї про те, що в їх основі знаходяться різні асоціації. При цьому асоціації вторинні та відображають зв'язок між двома вогнищами вібрацій у малому колі.

Таким чином, Д. Гартлі пояснював формування самих складних психічних процесів, в тому числі мислення і волі. Він вважав, що у основі мислення знаходиться асоціація образів предметів зі словом (зводячи мислення до процесу формування понять), а в основі волі – асоціація слова і руху [183].

На думку Дж. Ст. Мілля причинами асоціацій ідей є швидкість асоціативних відчуттів та повторення асоціацій [42, с.465].

Для західноєвропейської течії асоціативної психології базовим було вчення А. Бена (1818 – 1903) та Г. Спенсера (1820 – 1903), яке заклало підґрунтя для переходу від теоретичного аспекту вивчення асоціації до експериментального. Американські психологи у вивченні асоціацій спиралися здебільшого на англійську традицію розгляду асоціацій у ракурсі пригадування та забування, механізмів пам'яті [155, с.203].

Майже через сто років ідеї Д. Гартлі про силу слідів та її зв'язок з можливістю їх усвідомлення розробив відомий психолог Й. Гербарт у своїй відомій теорії про динаміку уявлень.

Німецький філософ-ідеаліст, психолог і педагог Йоганн Фрідріх Гербарт (1776 – 1841) є засновником школи в німецькій педагогіці XIX ст. і перший зробив спробу психологічно обґрунтувати необхідність встановлення МПЗ. У своїх роботах він висунув концепцію 4-х принципів навчання: ясність; асоціація; система; метод.

Й. Ф. Гербарт велику увагу приділив асоціації, яку він розумів як зосередження чи поглиблення в русі людини від незнання до знання. На думку вченого взаємозв'язки між навчальними предметами мають великий вплив на

розвиток зацікавленості підростаючого покоління до навчання. Він не раз підкреслював, що множинність і різноманітність знань не повинні представляти незв'язні картини, а повинні бути пронизані єдністю. Філософ був переконаний, що у вихованні всебічно розвиненої особистості необхідне взаємне поєднання навчальних предметів, розуміючи під цим внутрішньопредметні і міжпредметні зв'язки. Його система наукового пізнання, яка була перенесена на систему навчання, ґрунтувалася на взаємозв'язаному вивченні метафізики, досвіду і математики. За Гербартом всяка наука становить систему положень, що виражають у своїй сукупності єдине ціле, що впливає одне з іншого. Тому згідно всіх 4-х принципів навчання: раніше вивчене з різних навчальних предметів має застосовуватися до нових фактів, нових питань і явищ. Отримані раніше знання стають як би своєрідним мостом для оволодіння новими і для їх застосування на практиці. Від викладача вимагається творчий підхід до процесу навчання для того, щоб він міг широко використовувати всі наявні у розпорядженні студентів асоціації для вмілої роботи їх мислення [115, с. 47-48].

Психолого-фізіологічною основою МПЗ є вчення І. М. Сеченова (1829–1905) і І. П. Павлова (1849–1936) про системний принцип роботи головного мозку. Згідно асоціативно-рефлекторної теорії вчених, у мозку людини постійно відбувається утворення великої кількості умовно-рефлекторних зв'язків (асоціацій) між різноманітними зовнішніми та внутрішніми подразниками і реакціями на них.

Досліджуючи рефлекторну діяльність, видатний російський фізіолог І. М. Сеченов включив у неї асоціації, як необхідний елемент цієї діяльності. Під асоціацією він розумів «безперервний ряд дотиків кінця попереднього рефлексу до початку наступного» [181, с.88]. Як і будь-яке окреме відчуття, асоціація закріплюється і стає більш виразною в результаті повторення. Розкриті вченим фізіологічні основи асоціацій дають чітку картину фізіологічних механізмів як процесу запам'ятовування (заучування), так і процесу відтворення. **Наприклад:** на лекції з ЕМ з теми «Невід'ємні цілі числа,

арифметичні дії і їх властивості» доцільно включити в теоретичний матеріал історичні відомості про розширення поняття числа, зокрема звернувши увагу на число нуль, оскільки нуль є зв'язною ланкою між першою і другою лекцією («Раціональні числа, арифметичні дії і їх властивості»). Першу лекцію, наприклад, можна підготувати за наступним планом:

1. Натуральні числа, аксіоми Пеано. Метод математичної індукції.
2. Арифметичні дії над натуральними числами. Властивості арифметичних дій і порядок їх виконання.
3. Число нуль.
4. Ознаки подільності. Розклад чисел на прості множники, найбільший спільний дільник і найменше спільне кратне, алгоритм Евкліда.

Вважаємо за доцільне, залучити до роботи на лекції студентів, запропонувавши до заняття підготувати історичний матеріал і виступити з короткими повідомленнями за темами: 1) історія виникнення числа нуль; 2) ознаки подільності; алгоритм Евкліда. Наприклад: *систематичне використання нуля як цифри і числа відносять до індійської математики IX ст. В Європі в XV ст. нуль ще не вважали числом. У 1629 р. А. Жірар вперше почав вважати нуль коренем рівняння, а отже, числом. В «Універсальній арифметиці» (1768) Л. Ейлер відніс нуль до натуральних чисел [16, с. 87].*

Також цікаво, якщо у повідомленні будуть наведені приклади, де в наш час нуль використовують як натуральне число, наприклад: 1) нульовий поверх багатоповерхового будинку у Франції; 2) нульовий елемент як перший елемент масиву у програмуванні.

Доцільно доповідь супроводжувати презентацією (рис.1.6).

Використовуючи такий підхід до проведення лекції з ЕМ, реалізуються перспективні МПЗ з історією математики, супутні МПЗ з методикою навчання математики та попередні МПЗ з інформатикою (використання Power Point).

0 (нуль від лат. nullus — ніякий)

Цифра 0 означає початок усіх дорог в Угорщині. Від цього пам'ятника вимірюються всі відстані в країні.

1	2	3	4	5	6	7	8	9	0	
1	2	3	4	5	6	7	8	9	0	XII в.
1	2	3	4	5	6	7	8	9	0	1197 г.
1	2	3	4	5	6	7	8	9	0	1275 г.
1	2	3	4	5	6	7	8	9	0	1294 г.
1	2	3	4	5	6	7	8	9	0	1303 г.
1	2	3	4	5	6	7	8	9	0	1360 г.
1	2	3	4	5	6	7	8	9	0	1442 г.

Інтерпретація написання арабських цифр як ліній із заданою кількістю кутів

Рис. 1.6. Фрагмент презентації

Суттєвий вплив на запровадження в освітньому процесі МПЗ мали праці І. П. Павлова [157] про взаємодію I та II сигнальних систем, асоціації як основу пізнання, в яких були закладені психологічні основи МПЗ. Фізіологічним механізмом засвоєння знань І. П. Павлов уважав утворення в корі головного мозку складних систем тимчасових зв'язків, які він ототожнював з тим, що з точки зору психології *асоціації* – це зв'язки між формами відображення об'єктивної дійсності, в основі якої лежать відчуття. Як правило, предмети і явища реальної дійсності взаємопов'язані різними обставинами і є взаємозалежними в пам'яті людини. Побачивши один із даних предметів чи явищ, людина за асоціацією може згадати і інший предмет, пов'язаний з ним. У житті кожної людини трапляється так, що повністю забувається подія, в якій вона брала участь. Але достатньо нагадати незначну супутню подію, як всі події чітко відтворюються в пам'яті.

Таким чином, необхідність МПЗ полягає в самій природі мислення, диктується об'єктивними законами вищої нервової діяльності, законами психології і фізіології.

Свій внесок у розвиток асоціативно-рефлекторної теорії також зробили Д. М. Богоявленський [28], Я. И. Грудьонов [56], Є. М. Кабанова-Меллер [84], Н. О. Менчинська [28], Ю. А. Самарін [173] та ін.

Існують різні означення терміну «асоціація»:

- «зв'язок двох психологічних процесів P_1 і P_2 , при яких процес P_1 тягне за собою виникнення процесу P_2 » [56];

- «зв'язок між окремими нервово-психічними актами – уявленнями, думками, почуттями, внаслідок якого одне уявлення, почуття і таке інше викликає інше» [34];

- «зв'язок між психічними явищами, при якому актуалізація (сприйняття, уявлення) одного з них спричиняє появу іншого» [223].

У розробку психологічних основ МПЗ великий внесок зробив професор Ю. А. Самарін, який довів, що асоціація (зв'язок) повинна бути в основі розумової діяльності людини. Розглядаючи механізм утворення асоціацій в процесі навчання, Ю. А. Самарін класифікує їх за етапами формування:

- *локальні*, які є початковою стадією знань і являють собою складну асоціативну систему різних відчуттів і їх наслідків;

- *частково-системні (обмежено-системні)* – сукупність локальних асоціацій, що утворюють частково системні зв'язки, які відображають предмети і явища більш повно і з різних сторін; але такі асоціації лише в обмежених розмірах дають основу для самостійної розумової діяльності;

- *внутрішньо системні (внутрішньо предметні) асоціації* – формування таких спеціальних вмінь і навичок, як порівняння, взаємозалежність, класифікація і систематизація; розумова діяльність не обмежується знаннями з конкретного предмету, а набуває достатньо широкого характеру;

- *міжсистемні (міжпредметні)* дають можливість людині відобразити різні предмети і явища реального світу в їх єдиності і протилежності, в їх багатогранності і протиріччі. На цьому рівні розумової діяльності відбувається формування найскладніших узагальнень про реальну дійсність [173].

Схематично класифікацію МПЗ за Ю. А. Самаріним зображено на рисунку 1.7.

Рис. 1.7. Класифікація асоціацій за Самаріним Ю. А.

Розглядаючи *міжпредметні (міжсистемні) асоціації*, Ю. А. Самарін особливу увагу приділяє розв'язанню проблеми взаємозв'язків у навчанні. Він показує, що витoki утворення міжпредметних асоціацій знаходяться всередині освітнього предмету, оскільки в його системі є «зародки» ряду навчальних предметів. Не тільки самі предмети, але і окремі поняття також є джерелом міжпредметних асоціацій. Тому встановлення зв'язків між навчальними предметами в процесі викладання, на думку вченого, є необхідною педагогічною умовою для формування цілісних і системних знань.

На основі поглядів професора Ю. А. Самаріна про розумову діяльність можна зробити висновок про існування нерозривного зв'язку між системою знань, методів мислення і світосприйняття, яка створює основу для організації процесу навчання із врахуванням МПЗ.

Наприклад, звернемо увагу на рівняння з параметрами, оскільки для їх розв'язання необхідні складні інтелектуальні дії. У програмі загальноосвітньої школи відомості про рівняння з параметрами подаються побіжно, тоді як у

класах з поглибленим вивченням математики навчальному матеріалу з цієї теми приділяється належна увага як важливій складовій математичної освіти. Відповідно кількість годин на вивчення даного матеріалу в класах, де математика викладається за рівнем стандарту, і в класах з поглибленим вивченням математики суттєво відрізняється. Як наслідок студенти мають різний рівень підготовки і відповідно можуть виникати труднощі під час виконання завдань даного типу. Тому доцільно на заняттях з ЕМ пропонувати студентам з метою самоаналізу і самоконтролю не просто розв'язувати рівняння з параметром, а й виконувати перевірку. У такий спосіб відбувається глибше усвідомлення навчального матеріалу студентами та набувається досвід, як учням доступніше пояснювати теоретичний матеріал про рівняння з параметрами.

Наприклад. На практичному занятті з ЕМ з теми «Показникові рівняння» запропонувати студентам розв'язати показникове рівняння з параметром (наприклад, $25^x + a^2(a-1)5^x - a^5 = 0$ [166, ст. 282]) та здійснити перевірку у табличному процесорі Microsoft Excel.

Задане рівняння є показниковим зі змінною x та параметром a . Зробивши заміну $5^x = t$, де $t > 0$, отримаємо квадратне рівняння відносно нової змінної t .

З'ясувавши, що дискримінант невід'ємний, розглянемо випадки, коли $D > 0$ і $D = 0$.

Якщо $D = 0$, то квадратне рівняння має 2 рівні корені:

$$t_1 = t_2 = -\frac{a^2(a-1)^2}{2} = \frac{a^2(1-a)^2}{2}.$$

$$D = a^4(a+1)^2 = 0.$$

Отже, $a^4 = 0$ або $a + 1 = 0$. Звідки $a = 0$ або $a = -1$.

Якщо $a = 0$, то $t = 0$. Повернувшись до заміни, маємо: $5^x = 0$. Отримане рівняння розв'язків не має, тобто $x \in \emptyset$.

Якщо $a = -1$, то $t = 1$. Повернувшись до заміни, отримаємо рівняння $5^x = 1$, звідки $x = 0$.

Якщо $D > 0$, то робимо висновок, що квадратне рівняння відносно t при будь-яких значеннях параметра буде мати два різні корені:

$$t_1 = \frac{-a^2(a-1) + a^2(a+1)}{2} = a^2; \quad t_2 = \frac{-a^2(a-1) - a^2(a+1)}{2} = -a^3.$$

Знайшовши t_1 і t_2 , повертаємось до заміни.

Коли $t_1 = a^2 > 0$, тобто $a \in (-\infty; 0) \cup (0; +\infty)$,

маємо: $5^x = a^2$; $\log_5 5^x = \log_5 a^2$;

$x = 2 \log_5 a$, якщо $a \in (0; +\infty)$; $x = 2 \log_5(-a)$, якщо $a \in (-\infty; 0)$.

Коли $t_2 = -a^3 > 0$, тобто $a < 0$, то маємо:

$5^x = -a^3$; $\log_5 5^x = \log_5(-a^3) \Rightarrow x = 3 \log_5(-a)$.

Рис. 1.8. Зображення розв'язків рівняння на прямій параметра

Позначивши знайдені розв'язки на прямій параметра, отримуємо відповідь:

якщо $a \in (-\infty; -1) \cup (-1; 0)$, то $x_1 = 3 \log_5(-a)$, $x_2 = 2 \log_5(-a)$;

якщо $a = -1$, то $x = 0$; якщо $a = 0$, то $x \in \emptyset$;

якщо $a \in (0; +\infty)$, то $x = 2 \log_5 a$.

Не викликає труднощів для студентів знайти значення x для $a = -1$ та $a = 0$.

Але перевірку до даного рівняння за умови, що $a \in (-\infty; -1) \cup (-1; 0)$ і $a \in (0; +\infty)$ виконати усно досить складно, тому доцільно запропонувати студентам зробити дане завдання у табличному процесорі Microsoft Excel, довільно вибравши числові значення a із заданих проміжків (рис. 1.9, рис. 1.10).

	1	2	3	4	5	6
	$a \in (-\infty; -1) \cup (-1; 0)$	$x_1 = 3 \log_5(-a)$	$x_2 = 2 \log_5(-a)$	$25^x + a^2(a-1)5^x - a^5$, якщо $x = 3 \log_5(-a)$	$25^x + a^2(a-1)5^x - a^5$, якщо $x = 2 \log_5(-a)$	
1						
2	-25	6	4	0	0	
3	-5	3	2	0	0	
4	-3	2,047818583	1,365212389	0	0	
5	-0,8	-0,415940652	-0,277293768	0	0	
6	-0,5	-1,292029674	-0,861353116	0	0	
7	-0,2	-3	-2	0	0	
8						

Рис. 1.9. Перевірка рівняння $25^x + a^2(a-1)5^x - a^5 = 0$, якщо

$$a \in (-\infty; -1) \cup (-1; 0)$$

	1	2	3	4	5	6	7	8	9
	$a \in (0; +\infty)$	$x = 2 \log_5 a$	$25^x + a^2(a-1)5^x - a^5$, якщо $x = 2 \log_5 a$						
1									
2	1	0	0						
3	5	2	0						
4	25	4	0						
5	125	6	0						
6	679	8,102979403	0						
7	0,5	-0,861353116	0						
8									

Рис. 1.10. Перевірка рівняння $25^x + a^2(a-1)5^x - a^5 = 0$, якщо $a \in (0; +\infty)$

Важливою особливістю електронних таблиць є те, що вміст клітинок, які отримані за результатами обчислень через формули, автоматично поновлюється при будь-яких змінах у клітинках таблиці.

Використовуючи табличний процесор на заняттях з ЕМ реалізуються перспективні МПЗ з інформатикою.

У сучасних українських підручниках з психології за редакцією М. Й. Варія [38], Т. В. Іванової [81], С. Д. Максименка [126], за основу взято аристотелівську класифікацію асоціацій, поділяючи їх на три типи залежно від умов, необхідних для їх утворення:

1) **асоціація за суміжністю** – відображення в мозку людини зв'язків між предметами та явищами, які йдуть один за одним у часі (суміжність у часі) або перебувають поряд один з одним у просторі (суміжність у просторі).

Асоціації за суміжністю виникають при згадуванні подій, свідком яких була людина, під час заучування навчального матеріалу тощо;

2) *асоціація за схожістю* спостерігається тоді, коли в мозку відображаються зв'язки між предметами, схожими у певному відношенні (Наприклад: помилкове застосування теорема Менелая замість теорема Чеви);

3) *асоціація за контрастом* утворюється при відображенні в мозку людини предметів та явищ об'єктивної дійсності, що пов'язані між собою протилежними ознаками. Наприклад, формули площі круга і довжини кола. В обох формулах є спільна частина – добуток, залишається тільки поставити двійку у правильному місці: логічно, що для формули площі – в показнику степеню ($S=\pi R^2$), а для формули довжини – як коефіцієнт ($C = 2\pi R$).

Особливим різновидом асоціацій є породжені потребами пізнавальної діяльності та життя людини причинно-наслідкові асоціації, які відбивають не лише збіг подразників у часі та просторі, їх схожість і відмінність, а й причинні залежності між ними. Даний тип асоціацій є базовим стосовно міркувань і логічних побудов [126, с.199].

У навчальному посібнику з психології за редакцією Т. В. Іванової [81] зазначається, що з поміж функціональних зон кори головного мозку виокремлюються асоціативні, в яких об'єднується інформація, одержана у первинних (сенсорних і моторних) зонах, у цілісну картину. У людини асоціативна кора займає 75% всієї поверхні кори головного мозку і містить центри сприймання мови на слух та руховий центр мови. Зазначається, що експериментально-клінічні дослідження показали, що при враженні задніх відділів асоціативних зон порушуються складні форми орієнтації у просторі, конструкторська діяльність, ускладнюється виконання інтелектуальних операцій [81, с.27].

На основі численних досліджень психологи встановили, що всі відомості, які сприймаються людиною, залишають сліди в корі великих півкуль головного мозку. Ці сліди сприяють виникненню збуджень і тоді, коли збудник, який залишив слід, є відсутнім. Здібності пам'яті запам'ятовувати

нове на основі раніше відомого сприяють міжпредметній асоціації (зв'язку), оскільки вони дають можливість подивитися на предмет з різних сторін і міцніше запам'ятати на основі МПЗ весь предмет чи явище дійсності.

За результатами досліджень психологів, міжпредметні асоціації позитивно впливають на розвиток у людини уваги, спостережливості, пам'яті, мовлення, формують здатність до абстрактного мислення і, що саме головне, до самостійного перенесення знань, умінь і навичок на нові пізнавальні завдання, а отже сприяють успішному виконанню завдань міжпредметного змісту.

Слід відмітити, що саме асоціативний напрям психології здійснив перші спроби науково пояснити феномен пам'яті на психологічному рівні.

Підкреслення асоціаністами значущості частоти повторення для утворення і зміцнення асоціацій зумовило виникнення такого основного принципу засвоєння навчального матеріалу, як багаторазове механічне повторення [42, с.465].

На сьогоднішній день досить часто використовуються асоціації в освітньому процесі з метою покращення пам'яті у формі мнемонічних прийомів, а також створення асоціативних ланцюгів та асоціативних кушів.

Сурмач О. Я. у статті «Асоціативний експеримент та вербальні асоціації у психолінгвістичних дослідженнях» зазначає, що асоціації в межах асоціативно-змістового поля розподіляються за певними напрямками, утворюючи паралелі. Під «асоціативними паралелями» автор розуміє закономірні зв'язки, котрі виникають у процесі мислення між елементами психіки, в результаті яких поява одного елемента в певних умовах викликає образ іншого, пов'язаного з ним. Іншими словами – це зв'язки між окремими явищами, фактами чи предметами, котрі відображені у свідомості та закріплені у пам'яті особистості [188, с.23].

На основі асоціацій утворюються всі складні уявлення, явища пам'яті, поняття, суджень, довільні рухи, афекти (пристрасті), уява. Водночас асоціація є одним із мнемонічних принципів.

Необхідною умовою запам'ятовування є розуміння матеріалу, утворення смислових зв'язків, якщо вони недостатні, та використання ефективних прийомів запам'ятовування. Не зрозумілий матеріал, як правило, не зацікавлює і запам'ятовується гірше, ніж систематизований, зрозумілий [38, с. 347].

Успішність встановлення смислових зв'язків залежить від низки супутніх чинників:

- від обсягу матеріалу, що міститься в короткотривалій пам'яті (він не повинен значно перевищувати 7 ± 2 одиниці збереження);

- часу перебування матеріалу в короткотривалій пам'яті (цей час можна необмежено збільшувати, повторюючи матеріал);

- від наявності чинників, що заважають – побічного матеріалу, що виникає в свідомості в межах 30 секунд до або після одержання матеріалу, призначеного для запам'ятовування;

- від дії мотиваційного чинника у різноманітних його формах: емоцій, інтересу, виразності мотиву запам'ятовування;

- від розмаїтості форм представлення матеріалу в короткотривалій пам'яті;

- від ступеня «знайомості» матеріалу, його осмисленості, тобто наявності аналогічних за змістом знань, що зберігаються в довготривалій пам'яті;

- від кількості смислових зв'язків, які встановлюються в процесі запам'ятовування, чому сприяє його повторне відтворення в різних контекстах, тобто його осмислення [38, с. 313-314].

Значно підвищує здатність студентів до навчання будь-яких дисциплін, зокрема ЕМ, використання мнемонічних прийомів, які сприяють кращому запам'ятовуванню нового матеріалу і збереженню її в довготривалій пам'яті. Мнемоніка використовує природні механізми пам'яті мозку і дозволяє цілком контролювати процес запам'ятовування, збереження та згадування відомостей.

До мнемонічних прийомів включають методи, які роблять запам'ятовування ефективнішим:

1) *метод асоціативного запам'ятовування* – матеріал, що запам'ятовується, можна асоціювати з подіями, які добре зберігаються в пам'яті. Чим більша кількість різноманітних асоціацій використовується, тим міцніше вони закріплюються в пам'яті;

2) *метод розміщення* або *метод місць* (ґрунтується на зорових асоціаціях, які становлять певну послідовність предметів або місць) – матеріал, який запам'ятовують, розбивають на частини, які потім розташовують у різних місцях образу якого-небудь приміщення або добре знайомої вулиці. Скеровуючи потім думку за звичним маршрутом, вулицею або приміщеннями будинку, людина просто «підбирає» те, що зберігається в різних частинах [38, с.320];

3) *додавання осмисленого зв'язку матеріалу, між початковими елементами якого осмисленого зв'язку немає*. Це стосується запам'ятовування не пов'язаних між собою слів або букв, послідовності найменувань [38, с.320]. Наприклад: **подвійний векторний добуток** можна запам'ятати за мнемонічним правилом «бац мінус цаб»
$$\left[\vec{a}, [\vec{b}, \vec{c}] \right] = \vec{b}(\vec{a} * \vec{c}) - \vec{c}(\vec{a} * \vec{b});$$

4) *групування матеріалу*, коли за допомогою групувань легше запам'ятовувати, зокрема, числові значення певних сталих величин [38, с.320]. Наприклад, для запам'ятовування числового значення **сталої e** до 15-го знака після коми ($e = 2,718281828459045\dots$) можна використати наступне асоціювання: *Для двох ком сім верств не гак (2,7) + два Льва Толстого (1828 – рік народження Толстого) + прямокутний рівнобедрений трикутник (кути рівнобедреного прямокутного трикутника – $45^0, 90^0, 45^0$).*

Застосування того чи іншого способу запам'ятовування є довільним асоціюванням, пов'язуванням певних одиниць матеріалу, який треба запам'ятати. Таким чином, засвоєння понять та інших відомостей в процесі багаторазового повторення створює базу для подальших асоціацій з новим

матеріалом запам'ятовування. Тому на початкових етапах навчання, коли новий матеріал нема з чим пов'язувати, виникають значні труднощі і доводиться багато разів повторювати, щоб добре запам'ятати. Оволодіння поняттєвим апаратом і знаннями певної галузі значно збільшує можливості швидкого й міцного запам'ятовування нового матеріалу завдяки смисловій пам'яті. Таким чином мнемонічні прийоми сприяють розвитку асоціативної пам'яті.

Під час вивчення навчальної дисципліни «ЕМ» використовується велика кількість формул, законів, властивостей, необхідних для успішного виконання завдань, тому вважаємо за доцільне в сучасній методиці викладання ЕМ застосовувати мнемонічні прийоми, зокрема які базуються на асоціаціях, які в свою чергу забезпечать реалізацію супутніх МПЗ елементарної математики з методикою навчання математики у процесі навчання майбутніх учителів математики.

Семеніхіна О. В. у статті «Проблеми психолого-педагогічного впливу ІТ на особистість: формування та використання асоціацій у процесі навчання математичних дисциплін» [180] зазначає, що учитель математики має забезпечувати синхронну роботу обох мозкових півкуль вихованців, для чого сприймання логічно структурованого математичного матеріалу лівою півкулею мозку має доповнюватися формуванням наочного образу виучуваного матеріалу у правій півкулі мозку студентів. Автор підкреслює, що саме асоціативні ряди у мисленні студентів сприяють формуванню вмінь застосовувати набуті знання до розв'язування поставлених математичних завдань, вмінь критично оцінювати набутий результат, обирати більш раціональний та ефективний шлях розв'язування, а також сприяють формуванню ситуації успішності.

Наприклад, для створення асоціативного ряду під час розв'язування трансцендентних рівнянь (тригонометричних, показникових, логарифмічних),

що зводяться до квадратних, можна використовувати схему $\square^2 + \square + c = 0$, а для тих, що зводяться до дробово-раціональних $-\frac{\square}{\blacksquare} = 0 \Leftrightarrow \begin{cases} \square = 0; \\ \blacksquare \neq 0. \end{cases}$

Асоціативні ряди доцільно створювати під час вивчення нового матеріалу та під час узагальнення і систематизації матеріалу.

На етапі актуалізації знань та на етапі закріплення знань, зокрема з ЕМ, корисним для студентів буде створення асоціативних куців.

Наприклад: на лекційному занятті з ЕМ з теми: «Функції і їх графіки» на етапі актуалізації знань доцільно запропонувати студентам створити асоціативний куц до слова «функція» (рис.1.11). Необхідно звернути увагу, що з такими поняттями як означення функції, область визначення, область значень, способи задання та графік функції, учні загальноосвітньої школи, які навчаються за програмою академічного рівня, вперше знайомляться в основній школі. Розширюють знання про функції у 10-11-х класах поняттями – парність, періодичність, монотонність, неперервність, границя, критичні точки, точки екстремуму. У класах з поглибленим вивченням математики додатково вивчаються асимптоти і опуклість функції [138].

Зауважимо, що всі складові асоціативного куца більш глибоко вивчаються в МА. Таким чином, зображений на рисунку 1.11 асоціативний куц ілюструє попередні МПЗ ЕМ із ШКМ і МА та супутні – з МНМ.

Отже, в основі будь-якого навчання є взаємодія нових знань з уже наявними, яка є складним психологофізіологічним процесом. Відповідно кількість наведених асоціацій, вдало використаних мнемонічних прийомів на заняттях позитивно впливають на пам'ять студентів, а отже і на рівень знань майбутніх фахівців. Акцентування уваги викладача на МПЗ та залучення до цієї роботи студентів сприяють кращому засвоєнню нового матеріалу та підвищують мотивацію майбутніх учителів для вивчення певної навчальної дисципліни, зокрема ЕМ.

Психолого-педагогічні основи МПЗ з точки зору асоціативної теорії висвітлено у нашій публікації [198].

Рис. 1.11. Асоціативний куш до слова «функція»

1.4.2. Педагогічні умови встановлення та реалізації міжпредметних зв'язків у навчанні елементарної математики

На сучасному етапі реформування вищої школи одним із важливих напрямів дослідження є виявлення, обґрунтування і перевірка педагогічних умов, що забезпечують ефективність навчально-виховного процесу та успішність підготовки майбутніх фахівців.

У довідковій літературі розглядаються різні підходи до визначення поняття «умова», зокрема у Великому тлумачному словнику сучасної української мови «умова» тлумачиться як необхідна обставина, яка уможливорює здійснення, створення, утворення чого-небудь або сприяє чомусь [3435, с. 1506]; у словнику з психології поняття «умова» представлене в

контексті психічного розвитку і розкривається через сукупність внутрішніх і зовнішніх причин, які визначають психічний розвиток людини, прискорюють або уповільнюють його, впливають на процес розвитку, його динаміку і кінцеві результати [149, с. 270-271].

Як наслідок виокремлюються різні підходи до трактування поняття «педагогічні умови».

У дослідженні під педагогічними умовами реалізації МПЗ у процесі навчання ЕМ майбутніх учителів математики розуміємо сукупність факторів педагогічного процесу, що визначаються й усвідомлюються учасниками педагогічної взаємодії, реалізуються в освітньому процесі університетів, спонукають викладачів і студентів до продуктивної діяльності і сприяють підвищенню ефективності та результативності навчання.

Під час визначення педагогічних умов враховувався той факт, що діяльність сучасного вчителя тісно пов'язана з впровадженням в освітній процес загальноосвітньої школи різноманітних інноваційних технологій, положень Концепції Нової української школи та елементів STEM-освіти. Вимогою сьогодення є формування у майбутнього покоління не окремих фрагментарних знань, а комплексних уявлень, гнучкості та креативності мислення, здатності встановлювати зв'язки між окремими фактами, використовувати відомості з різних джерел тощо. У зв'язку з кардинальними змінами навчання у школі, нові завдання постають і перед системою підготовки майбутніх учителів математики. Одним із пріоритетних напрямів підготовки майбутніх учителів математики має стати інтегрований підхід до навчання, зокрема до навчання ЕМ. Студенти – майбутні вчителі - мають отримати доступ до найсучасніших знань, а їх підготовка має відповідати суспільним запитам і враховувати світові тенденції. Встановлення та реалізація МПЗ у процесі навчання сприяє формуванню у студентів цілісного, системного світогляду, відповідального ставлення до завдань, розвитку математичного мислення та творчих здібностей, так необхідних для їх майбутньої професійної діяльності. Рівень сформованості перерахованих

якостей особистості безпосередньо впливає на успішність соціалізації особистості в майбутньому, і як наслідок на формування конкурентоспроможності майбутнього фахівця, зокрема вчителя математики.

Зауважимо також, що врахування МПЗ підвищує рівень мотивації студентів щодо застосування знань, отриманих під час вивчення інших навчальних курсів. Це активізує мислення студентів, спонукає їх до аналізу, синтезу і узагальнення знань. МПЗ, як принцип навчання, націлює на формулювання проблеми, питань, завдань для студентів, які орієнтовані на застосування знань із різних навчальних предметів. Систематичне використання МПЗ створює можливості для урізноманітнення форм, методів і засобів навчання. Актуальними стають комплексні форми (міжпредметні проєкти, комбіноване навчання, використання інформаційно-комунікаційних технологій (надалі ІКТ), які пов'язані з колективним ухваленням рішень, з розв'язанням міжпредметних навчальних проблем у поєднанні з індивідуальними завданнями, які відповідають пізнавальним інтересам студентів.

Уміння студентів встановлювати та використовувати МПЗ на практиці залежить від багатьох факторів, зокрема особливої уваги заслуговують засоби реалізації МПЗ, якими стають відповідне дидактичне забезпечення, комбіноване навчання, наочність, систематичність, індивідуальний підхід, зв'язок з практикою та активізація навчання. Як наслідок питання, завдання, задачі, які мають репродуктивний чи пошуковий характер та спрямовані на застосування знань із різних навчальних дисциплін, створюють педагогічні умови, які залучають студента до нового виду навчально пізнавальної діяльності.

На основі аналізу літературних джерел та за результатами констатувального і формувального етапів педагогічного експерименту визначено педагогічні умови для ефективної реалізації МПЗ у навчанні ЕМ майбутніми учителями математики:

- 1) *систематична реалізація МПЗ під час аудиторної та позааудиторної роботи в навчанні елементарної математики;*
- 2) *створення сучасного дидактичного забезпечення для організації самостійної роботи студентів;*
- 3) *активізація пізнавальної діяльності студентів засобами комбінованого навчання.*

Розглянемо детальніше кожен з педагогічних умов.

Першою педагогічною умовою у дослідженні визначаємо *систематичну реалізацію МПЗ під час аудиторної та позааудиторної роботи в навчанні елементарної математики.*

Реалізація МПЗ буде ефективною, якщо носитиме не фрагментарний, а системний характер. Під час вивчення ЕМ МПЗ слід реалізовувати на різних етапах аудиторних занять та під час позааудиторної роботи. На основі суспільного запиту і нормативних вимог щодо підготовки творчого, висококваліфікованого вчителя, модернізації змісту шкільної освіти на основі інтеграції змісту, вивчення досвіду використання МПЗ у закладах вищої освіти та власних спостережень з'ясовано, що реалізовувати МПЗ доцільно та виправдано на різних етапах лекційних та практичних занять, а також під час самостійної та індивідуальної роботи студентів.

Доцільність включення до переліку педагогічних умов, що мають забезпечити позитивний вплив на якість підготовки майбутніх учителів математики, першої умови пов'язана з тим, що останнім часом спостерігається тенденція зменшення зацікавленості студентів елементарною математикою, зменшенням аудиторних годин на вивчення ЕМ, слабким рівнем реалізації МПЗ під час вивчення ЕМ.

Під час аудиторної роботи (лекцій та практичних занять) виокремлюємо такі шляхи реалізації МПЗ:

- актуалізація теоретичного матеріалу, вивченого на інших дисциплінах циклу фахової підготовки майбутніх учителів математики;
- визначення місця теми в ШКМ;

- розв’язування історичних задач, зокрема знайомство з авторським розв’язанням цих задач;
- розв’язування олімпіадних завдань;
- виконання завдань ЗНО з математики;
- використання ППЗ навчального призначення;
- розв’язування завдань кількома способами.

Під час позааудиторної роботи (індивідуальної та самостійної) реалізація МПЗ здійснюється у процесі:

- підготовки історичних матеріалів та презентацій;
- підготовки студентів до комбінованих занять;
- роботи над міжпредметними проєктами;
- підготовки до практичних занять, поточного та підсумкового контролю;
- проходження тестування он-лайн;
- написання рефератів.

Таким чином, інтегрований підхід до організації освітнього процесу з ЕМ сприяє кращому усвідомленню студентами цілісності математики та забезпечує реалізацію принципу наступності у навчанні.

Фрагменти занять з ЕМ за умов реалізації МПЗ наведені у другому розділі дисертації, завдання для самопідготовки подані у навчальному посібнику «Елементарна математика», комп’ютерне тестування з ЕМ розміщене на платформі Moodle за посиланням <http://moodle.gatisnau.sumy.ua>.

Систематична реалізація МПЗ ЕМ з ВМ, МНМ, ІМ та інформатикою під час аудиторної та позааудиторної роботи сприяє відтворенню у пам’яті студентів знайомого матеріалу із суміжних дисциплін, узагальненню попередньо вивченого навчального матеріалу, застосуванню вже відпрацьованих практичних навичок, підвищенню рівня розумового розвитку студентів, відповідальності, самостійності, комунікативності, креативності, формування взаємоповаги в колективі, формуванню інтегрованого мислення

студентів, навичок і вмінь міжпредметного характеру, що в свою чергу сприяє підвищенню освіченості майбутніх учителів математики.

Другою педагогічною умовою забезпечення успішної реалізації МПЗ у процесі навчання майбутніх учителів математики виокремлюємо *створення сучасного дидактичного забезпечення для організації самостійної роботи студентів*.

З цією метою створено навчальний посібник «Елементарна математика» [189] та систему тестування на платформі Moodle.

Відмінністю сучасного навчального посібника «Елементарна математика» [189] від загальновідомих, зокрема [77], [118] є: 1) наявність завдань подібних до завдань ЗНО з математики; 2) подібність структури модульних і комплексних контрольних робіт до структури ЗНО з математики; 3) наявність переліку тем для проєктної діяльності студентів; 4) наявність рекомендацій для проходження комп'ютерного тестування з ЕМ; 5) відповідність змісту посібника до змісту навчальної дисципліни «Елементарна математика»; 6) наявність завдань з діючих шкільних підручників з математики, що дає можливість пропонувати студентам розв'язувати завдання кількома способами, аналізувати їх та обирати більш раціональний з них.

Самостійна робота у навчально-пізнавальній діяльності студента є однією зі складових навчального процесу у ПУ. Самостійна робота безпосередньо впливає на формування професійної самостійності майбутніх фахівців, зокрема на формування таких рис майбутнього вчителя, які проявляються у вмінні спланувати свою професійну діяльність, організувати власні зусилля на організацію запланованих дій, критично оцінити результати своєї роботи та здійснити самоаналіз виконаної діяльності.

Обсяг і зміст самостійної роботи з ЕМ визначається навчальними планами, навчальною та робочою програмами з дисципліни. Для підвищення ефективності самостійної роботи та свідомого ставлення студентів до неї пропонуємо організовувати навчально-пізнавальну діяльність студентів у позааудиторний час за авторським навчальним посібником «Елементарна

математика». Засобом самоконтролю студентів та здійснення поточного контролю з боку викладача може стати система тестових завдань, розроблена на платформі Moodle.

Навчальний посібник «Елементарна математика» може бути використаний для:

- організації самостійної роботи студентів під час вивчення ЕМ, зокрема виконання домашніх контрольних робіт;
- надання студентам допомоги стосовно умов проходження комп'ютерного тестування з ЕМ;
- проведення різних форм аудиторної роботи у навчанні ЕМ, зокрема підготовки до тематичного та модульного контролів;
- написання проєктів міжпредметного змісту;
- підготовки до проходження педагогічної практики тощо.

У посібнику до кожного змістового модуля з ЕМ пропонується комплекс завдань для використання на різних етапах аудиторної та самостійної роботи студентів. Запропоновані задачі можна використовувати для актуалізації опорних знань, для мотивації навчально-пізнавальної діяльності, для закріплення теоретичного матеріалу, для формування умінь розв'язувати прикладні задачі, для організації індивідуального чи групового навчання, що безумовно буде сприяти вдосконаленню практичних навичок розв'язування задач та розвитку логічного мислення студентів тощо. З метою формування фахової компетентності студентів слід пропонувати їм розв'язувати завдання кількома способами, аналізувати їх та обирати з них більш раціональний спосіб.

Для поточного та підсумкового контролів подані приклади модульних та комплексних контрольних робіт, подібних за структурою до завдань ЗНО з математики, а також орієнтовна шкала оцінювання запропонованих контрольних робіт. Для самостійної роботи студентів запропоновані теми для проєктної діяльності (додаток Е) та добірка завдань з розв'язаннями.

Видання є корисним для студентів у підготовці до практичних занять, поточного та підсумкового контролів, проходження педагогічної практики та майбутньої професійної діяльності. При підготовці студентів до комбінованих занять посібник може бути корисним для організації аудиторної та самостійної роботи студентів.

Для проміжного контролю або допуску до контрольних робіт доцільно пропонувати студентам дистанційне проходження тестів з ЕМ, зокрема в середовищі Moodle, рекомендації до використання яких описано у навчальному посібнику [189, с. 54-55].

Тестові завдання подано для таких тем:

- ✓ Числові множини;
- ✓ Вирази і їх перетворення;
- ✓ Функції і їх графіки;
- ✓ Рівняння і нерівності;
- ✓ Геометричні фігури і величини.

Для кожної теми пропонується по 20 тестових запитань, з яких 1 - 15 – тестові запитання з вибором однієї правильної відповіді, 16 – 20 – завдання на встановлення відповідності. Після завершення тестування є можливість проаналізувати правильність відповіді на кожне із запитань.

Тести можуть використовуватися для:

- контролю виконання студентами індивідуального графіку навчання;
- перевірки готовності студентів до підсумкового контролю;
- самоконтролю студентів;
- отримання студентами допуску до контрольної роботи;
- визначення рівня підготовки студентів до комбінованого заняття;
- як один з варіантів отримання оцінки за пропущене заняття;
- проходження тесту під час аудиторної роботи, в якості перевірки рівня засвоєння теоретичного матеріалу.

Перевагами створених тестів є:

1) можливість викладача в будь-який час перевірити хто пройшов тестування, скільки часу витратив, скільки було правильних відповідей і в яких питаннях допущено помилки, з якої спроби студенти отримали позитивні оцінки (для проходження тесту з кожної теми надається дві спроби для того, щоб студент у разі отримання негативної оцінки під час першої спроби був зацікавлений повторити теоретичний матеріал і перескласти тест на кращу оцінку);

2) студент може пройти тестування у будь-який зручний для нього час протягом визначеного терміну і в будь-якому місці, де є internet;

3) студенти після проходження тесту відразу бачать оцінку і мають можливість здійснити самоаналіз своїх відповідей, що в свою чергу спонукає їх до доопрацювання тем, на питання з яких виникли труднощі.

Таким чином, використання створеного дидактичного забезпечення для навчання ЕМ дає можливість студентам повторити, узагальнити та систематизувати навчальний матеріал з дисциплін математичного циклу, самостійно встановити попередні та супутні МПЗ та усвідомити їх важливість для подальшої навчальної та майбутньої професійної діяльності.

Третьою педагогічною умовою дослідження виокремлюємо *активізацію пізнавальної діяльності студентів засобами комбінованого навчання*, що є виправданим і доцільним у процесі підготовки майбутніх учителів математики.

Доцільність включення до переліку педагогічних умов, що мають забезпечити позитивний вплив на якість підготовки майбутніх учителів математики, третьої умови пов'язана з тим, що запитом сучасного суспільства є конкурентноспроможні висококваліфіковані фахівці. Підготовку таких фахівців неможливо досягнути в умовах традиційного навчання, коли з кожним навчальним роком систематично збільшується кількість годин, які виносяться на самостійне опрацювання. Впровадження ІКТ, використання проєктних та дистанційних технологій відкривають нові перспективи для підвищення ефективності освітнього процесу та сприяють розв'язанню

означеної проблеми. Тому актуальним є поєднання дистанційного, мобільного та традиційного навчання, що називають комбінованим навчанням.

Як зазначається у Національній доктрині розвитку освіти [147] серед пріоритетних напрямів державної політики вищої освіти виокремлюються постійне підвищення якості освіти, оновлення її змісту та форм організації освітнього процесу, розвиток дистанційної освіти, запровадження освітніх інновацій тощо.

Тенденція в організації освітнього процесу у ЗВО чітко розвивається в напрямі комбінованого навчання, тому, вважаємо, що саме комбіноване навчання є одним з перспективних інноваційних трендів у вищій школі.

Погоджуємося з думкою Ю. В. Триуса і під комбінованим навчанням, зокрема з ЕМ, будемо розуміти цілеспрямований процес здобування знань, набуття умінь і навичок, засвоєння способів пізнавальної діяльності суб'єктом навчання й розвитку його творчих здібностей на основі комплексного і систематичного використання традиційних й інноваційних педагогічних технологій та інформаційно-комунікаційних технологій навчання за принципом взаємного доповнення з метою підвищення якості освіти [206].

Особливістю організації комбінованого навчання є поєднання традиційних і комп'ютерно орієнтованих методів, засобів і форм організації навчання.

У процесі комбінованого навчання з ЕМ під час підготовки майбутніх учителів математики доцільно поєднувати такі види навчальної діяльності студентів під керівництвом викладача:

- традиційні лекційні та практичні заняття з використанням презентацій;

- виконання індивідуальних завдань і надсилання результатів їх виконання для перевірки викладачеві, використовуючи сервіси мережі Internet;

– групова робота над завданнями для самостійного виконання із подальшим його обговоренням в аудиторії (наприклад, підготовка та захист проєктів міжпредметного змісту);

– контроль за виконанням студентами індивідуального графіку з використанням листування через електронну пошту;

– виконання поточного та проміжного контролю шляхом дистанційного проходження тестів з ЕМ на платформі Moodle.

Розглядаємо традиційне навчання як складову комбінованого навчання при проведенні аудиторних занять та організації самостійної роботи студентів, що, як наслідок, вимагає високого ступеня самоорганізації та самоконтролю студентів. Роль педагога полягає в створенні навчальної ситуації для самостійної навчально-пізнавальної діяльності, тобто такої ситуації, в якій студенти самі будуть відповідальними за своє навчання та його результати. Такий підхід до організації занять позитивно впливає на формування та розвиток таких важливих для студента і необхідних для майбутнього вчителя математики якостей, як осмислення освітнього процесу, відповідальність за свої досягнення, зміна форм і методів роботи засобами інформаційно-комунікаційних технологій (ІКТ), самостійність, креативність, вміння співпрацювати в колективі та вирішувати поставлені завдання, тобто повністю усвідомлювати і нести відповідальність за свій рівень знань з навчального предмету та бути в постійному пошуку інноваційних форм організації навчальних занять, що є запорукою успіху в майбутній професійній діяльності.

Для організації комбінованого навчання актуальними та потрібними залишаються усі засоби навчання, які традиційно використовуються під час вивчення математики. Крім того, відбувається значне розширення вибору засобів навчання, зокрема за рахунок технологій дистанційного та мобільного навчання. Розвиток інформаційних технологій сприяє тому, щоб цей процес був максимально сучасним, простим, доступним і зрозумілим для викладачів, учителів та студентів.

Важливим моментом під час організації комбінованого навчання є мотивація навчання і встановлення дружніх відносин між студентом і викладачем, тому доцільно на перших заняттях, наприклад, за допомогою анкетування з'ясувати відповіді студентів на питання *«Які завдання для Вас є найбільш цікавими?»*, *«Які труднощі виникають у Вас у процесі вивчення ЕМ?»*, *«Які Ваші побажання щодо вдосконалення освітнього процесу з ЕМ?»* тощо. Детальний аналіз розподілу відповідей студентів на сформульовані запитання, який подано в другому розділі дисертації, дає можливість викладачеві визначити теми з ЕМ, які доцільно вивчати у формі «комбінованих занять» та спланувати подальшу роботу в групі.

Таким чином, впровадження комбінованого навчання на заняттях з ЕМ сприяє розвитку пізнавальної активності, надає більшої гнучкості в роботі студентів і викладачів у процесі засвоєння матеріалу та дає можливість наблизити підготовку майбутнього вчителя до його безпосередньої майбутньої діяльності, тобто не лише навчитися розв'язувати задачі, а й навчитися передавати свій досвід іншим із застосуванням сучасних засобів ІКТ. Таким чином, систематизація знань студентів здійснюється двічі: під час підготовки до заняття і під час самого аудиторного заняття.

Аналізуючи вищезазначені відомості та результати спостереження, дійшли висновку, що активізація освітньої та науково-дослідної діяльності студентів засобами комбінованого навчання у процесі навчання ЕМ сприятиме підвищенню якості знань майбутніх фахівців, зокрема за рахунок вмілого керування педагогом поетапного підвищення рівня активності та вмінь навчання студентів самостійно знаходити прийнятні рішення.

У другому розділі дисертаційного дослідження на основі сформульованих вище педагогічних умов, розроблено і теоретично обґрунтовано власну методику реалізації МПЗ під час навчання «ЕМ».

Висновки до першого розділу

1. Елементарна математика – наукова галузь зі складною структурою та довгим шляхом розвитку. Вона є невід’ємною складовою математики й загальної культури, обов’язковим предметом шкільної освіти і важливим компонентом підготовки майбутніх учителів математики і фахових математиків. Протягом усіх етапів формування навчального курсу ЕМ у ЗВО велися дискусії про зміст навчальної дисципліни та її місце в освітньому процесі. Сучасний етап характеризується правом кожного ЗВО скласти свою робочу програму з навчальної дисципліни, дотримуючись загальноприйнятих вимог. Порівняльний аналіз розподілу годин з навчальної дисципліни «ЕМ» в різних університетах України свідчить про те, що у педагогічних і класичних університетах України відсотковий розподіл годин з ЕМ за різними видами навчальної діяльності відрізняється несуттєво і коливається в межах 5%.

Мета навчання елементарної математики в педагогічних університетах – підвищити загальну математичну культуру студентів, навчити їх розв’язувати задачі ШКМ як на підвищеному, так і на поглибленому рівнях (рівень факультативних занять, класів і шкіл з поглибленим вивченням математики, конкурсних завдань, олімпіад юних математиків і т. д.). Основні змістові лінії ЕМ – числові множини, вирази та їх перетворення, функції та їх графіки, рівняння та нерівності, геометричні фігури і величини.

2. Міжпредметні зв’язки в освітньому процесі є конкретним виразом інтеграційних процесів, що відбуваються в науці та освіті. Осмислення цих зв’язків студентами створює умови для системного і свідомого засвоєння навчального матеріалу, для забезпечення міцних знань, умінь і навичок, для встановлення прогалів у набутих знаннях, а також для формування досвіду майбутньої професійної діяльності та їх застосування на практиці.

МПЗ – поняття багатоаспектне і багатофункціональне. Існують різні підходи до тлумачення поняття «МПЗ», зокрема через такі поняття як

дидактична категорія, дидактична умова, принцип навчання, система діяльності, дидактичний засіб, особливість змісту, відображення наукових зв'язків, форма інтеграції тощо. Стосовно навчання майбутніх учителів ЕМ поняття «МПЗ» доцільно трактувати як принцип навчання, який полягає у встановленні між навчальними предметами взаємозв'язків, реалізація яких у змісті, формах і методах навчання забезпечує високий рівень сформованості компетентностей та сприяє вдосконаленню фахової підготовки студентів.

Виокремлюють освітню, розвиваючу, виховну, інтеграційну, методологічну та інші функції МПЗ.

3. Аналіз джерельної бази дає підстави зробити висновок, що проблема реалізації МПЗ тривалий час залишається актуальною для науковців, проте недостатньо дослідженим є питання реалізації МПЗ ЕМ з дисциплінами циклу професійної підготовки майбутніх учителів математики у педагогічних університетах.

4. МПЗ є важливим фактором розвитку сучасного освітнього процесу, пізнавальної діяльності студентів і розвитку їх творчих здібностей. МПЗ реалізуються на основі діяльнісної та асоціативної теорій. За діяльнісного підходу до навчання будь-яка розумова дія, зокрема реалізація МПЗ, складається з певних операцій, а основою всіх розумових дій є процеси аналізу та синтезу. Виконуючи їх, студент спостерігає, виокремлює ознаки, частини, диференціює відоме і невідоме, виявляє та пояснює зв'язки. За асоціативною теорією психофізіологічною основою існування МПЗ є наявність міжпредметних асоціацій, витоки утворення яких знаходяться всередині освітнього процесу. Асоціації в освітньому процесі доцільно використовувати з метою створення асоціативних ланцюгів та асоціативних куштів, покращення пам'яті у формі мнемонічних прийомів тощо. Для ефективного реалізації МПЗ у навчанні ЕМ майбутніми учителями математики визначено такі педагогічні умови:

- 1) систематична реалізація МПЗ під час аудиторної та позааудиторної роботи у навчанні елементарної математики;
- 2) створення сучасного дидактичного забезпечення для організації самостійної роботи студентів;
- 3) активізація пізнавальної діяльності студентів засобами комбінованого навчання.

Основні результати першого розділу відображено у роботах [17], [107], [190], [191], [192], [193], [194], [195], [196], [197], [198], [200], [231].

Список використаних джерел до першого розділу

1. Абрамова О. В. Формирование у учащихся основной школы умений работать с графиками функций в условиях реализации межпредметных связей физики, математики и информатики: автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.02. Москва, 2012. 23 с.
2. Авраменко О. В., Лутченко Л. І., Ретунська В. В., Ріжняк Р. Я., Шлянчак С. О., Інноваційні та сучасні педагогічні технології навчання математики: посібник для спецкурсу. Кіровоград: КДПУ, 2009. 200 с.
3. Адамар Ж. Элементарная геометрия. Ч.1. Планиметрия. Москва: Учпедгиз, 1948. 608 с.
4. Адамар Ж. Элементарная геометрия. Ч.2. Стереометрия. Москва: Учпедгиз, 1951. 760 с.
5. Акуленко І. А. Теретико-методичні засади формування методичної компетентності майбутнього вчителя математики профільної школи: автореф. дис. на здобуття наук. ступеня д-ра пед. наук: 10.00.02. Черкаси, 2013. 40 с.
6. Акулов Г. В., Яценко С. Є., Швець В. О. Програми з методики навчання математики, елементарної математики та історії математики. Київ: НПУ ім. М. П. Драгоманова, 2001. С. 20–25.
7. Андреева Н. Б. Міжпредметні зв'язки у викладанні загальнотехнічних дисциплін у професійній підготовці вчителя трудового навчання: дис. ... канд. пед. наук: 13.00.04 / Херсонський держ. педагогічний ін-т ім. Н. К. Крупської. Херсон, 1997. 228 с.
8. Антонов Н. С., Гусев В. А. Современные проблемы методики преподавания математики: Сб. статей. Учеб. пособие для студентов мат. и физ.-мат. спец. пед. ин-тов. С.: Просвещение, 1985. 304 с.
9. Антоновская В. В. Реализация профессионально-педагогической направленности обучения элементарной математике в педвузе (На примере

курса "Стереометрия"): дис. ... канд. пед. наук: 13.00.02 / Поморский государственный ун-т М. В. Ломоносова. Архангельск, 2004. 199 с.

10. Аргунова Н. В. Взаимосвязи курса элементарной математики и методической подготовки будущих учителей математики в высшей педагогической школе: дис. ... канд. пед. наук: 13.00.02 / Москва, 2004. 187 с.

11. Асриян В. Л. Формування спеціальних умінь у майбутніх пілотів міжнародних авіаліній на основі міжпредметних зв'язків технічних дисциплін: автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.02. Харків, 2007. 18 с.

12. Ачкан В. В. Формування логічної та дослідницької математичних компетентностей студентів під час вивчення курсу «Елементарна математика»). *Збірник наукових праць Бердянського державного педагогічного університету (Педагогічні науки)*. Бердянськ: БДПУ, 2011. № 3. С.12–21.

13. Бабилова Н. Н. Реализации комплекса межпредметных связей при обучении математике студентов-экономистов: дис. ... канд. пед. наук: 13.00.02/ Вятский государственный гуманитарный университет. Киров, 2005. 152 с.

14. Бараболя М. М., Матяш О. І. Педагогічний довідник вчителя математики: посібник для самоосвіти. Вінниця. 128 с.

15. Бевз В. Г. Використання історичного матеріалу у навчанні елементарної математики майбутніх учителів. *Дидактика математики: проблеми і дослідження*: міжнар. зб. наук. робіт. Донецьк: ДонНУ, 2007. С. 43–47.

16. Бевз В. Г. Історія математики у фаховій підготовці майбутніх учителів: монографія. Київ: НПУ імені Драгоманова, 2005. 360 с.

17. Бевз В. Г., Кугай Н. В., Сухойваненко Л. Ф. Формирование методологических умений будущих учителей математики при изучении элементарной математики. *Международная научно-практическая конференция «Физико-математическое образование: цели, достижения и перспективы»* (Минск. 10-13 мая, 2017 г.)/Белорус. Гос. пед. ун-т им. М. Танка; редкол. С. И. Василец (отв. ред.) [и др.]. Минск: БГПУ, 2017. С. 30–31.

18. Бевз В. Г. Міжпредметні зв'язки як необхідний елемент предметної системи навчання. *Математика в школі*. 2003. №6. С. 11–15.
19. Бевз В. Г., Сухойваненко Л. Ф. Реализация межпредметных связей в обучении элементарной математики в педагогическом университете (на примере темы «Выражения и их преобразования»). Болгария. *Годишник на ШУ «Епископ К. Преславський»*. Факультет по математике и информатике. Том XVIII С, 2017. С. 57–72.
20. Бевз Г. П., Боголюбов О. М., Фільчаков П. Ф., Швецов К. І., Яремчук Ф. П. Довідник з елементарної математики. Київ: Наукова думка, 1975 р. 656 с.
21. Бевз Г. П. Методика викладання математики: навч. посібник. Вид. 3-тє, переробл. і допов. Київ: Вища школа, 1989. 367 с.
22. Белешко Д. Т. Содержание и методика проведения в пединститутах практикума по решению математических задач: автореф. дис. канд. пед. наук. 13.00.02. Научно-исследовательский институт педагогики УССР. Киев, 1988. 24 с.
23. Берулава М. Н. Интеграция содержания образования. Москва: Педагогика, 1993. 172 с.
24. Бібік Г. В. Міжпредметні зв'язки математики та фізики як засіб формування ключових компетентностей учнів основної школи: автореф. дис. на здобуття наук. ступеня канд. пед. наук 13.00.02: Херсон, 2010. 20 с.
25. Бычкова Д. Д. Методическая система обучения математике и информатике в условиях реализации межпредметных связей в педагогическом вузе: на примере дисциплин "Элементы теории вероятностей и статистики" и "Компьютерное моделирование": автореф. дис. на соискание учен. степени канд. пед. наук: 13.00.02. Москва, 2009. 17 с.
26. Богданова Т. Л. Межпредметные связи физики и информатики как средство формирования информационной культуры. *Проблеми інженерно-педагогічної освіти*: зб. наук. пр. Вип. 11. Харків, 2005. С. 163–169.

27. Богомаз-Назарова С. М. Методика застосування міжпредметних зв'язків курсів фізики та охорони праці у підготовці майбутніх учителів фізики: автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.02. Кіровоград, 2010. 19 с.
28. Богоявленский Д. Н., Менчинская Н. А. Психология усвоения знаний в школе. Москва: АПН РСФСР, 1959. 347 с.
29. Боркач Є. І. Система підготовки вчителів природничо-математичних дисциплін в умовах запровадження Болонського процесу в Угорщині: монографія. Черкаси: Видавець Чабаненко Ю. А., 2013. 352 с.
30. Брусило З. О. Формування аналітичних умінь школярів і студентів при вивченні курсу елементарної математики. *Наукова скарбниця освіти Донеччини*. 2012. № 4. С. 55-58. URL: http://nbuv.gov.ua/j-pdf/Nsod_2012_4_14.pdf (дата звернення 21. 03. 2014 р.).
31. Бугеря Т. М. Міжпредметні зв'язки у навчанні професійно орієнтованих дисциплін у фаховій підготовці майбутніх фізичних реабілітологів: автореф. дис. на здобуття наук. ступеня канд. наук: 13.00.04. Луганськ. нац. ун-т ім. Т. Шевченка. Луганськ, 2009. 20 с.
32. Будак В. Д., Васильєва Л. Я., Ніколаєнко С. В. Елементарна математика. Тригонометрія: навч.-метод. посібник. Миколаїв: Миколаївський державний університет імені В. О. Сухомлинського, 2006. 93 с.
33. Бузінська Я. М. Підготовка майбутніх учителів до реалізації міжпредметних зв'язків у початковій школі: автореф. дис. канд. пед. наук: 13.00.04. Ялта, 2011. 20 с.
34. Бусел В. Т. Великий тлумачний словник сучасної української мови. Київ: Ірпінь, 2004. 1440 с.
35. Бусел В. Т. Великий тлумачний словник сучасної української мови (з дод. і допов). Ірпінь: ВТФ «Перун», 2005. 1728 с.
36. Вагіна Н. С. Підготовка вчителів математики з питань реалізації міжпредметних зв'язків геометрії і креслення в умовах комп'ютеризації навчання. *Проблеми інженерно-педагогічної освіти*. 2010. № 26-27. С. 30-35.

37. Варковецкая Г. Н. Методика осуществления межпредметных связей в профтехучилищах. Москва: 1989. 184 с.
38. Варій М. Й. Загальна психологія: підр. 3-тє вид. Київ: Центр учбової літератури, 2009. 1007 с.
39. Вахтеров В. А. Избранные педагогические сочинения / Сост. Л. Н. Литвин, Н. Т. Бритаева. Москва: Педагогика. 1987. 400 с.
40. Выготский Л. С. Избранные психологические исследования. Москва: Изв-во АПН РСФСР, 1956. 520с.
41. Війчук Т. І. Вивчення елементів статистики в контексті між предметних зв'язків шкільних курсів математики і фізики: автореф. дис. ... канд. пед. наук: 13.00.02 / Черкаський національний університет імені Богдана Хмельницького. Черкаси, 2009. 23 с.
42. Вікова та педагогічна психологія: навч. посіб. / О. В. Скрипченко, Л. В. Долинська, З. В. Огороднійчук та ін. Київ: Просвіта, 2001. 416 с.
43. Войтович О. П. Міжпредметні зв'язки у навчанні фізики як засіб розвитку творчих здібностей учнів основної школи: автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.02. Київ, 2010. 20 с.
44. Вроцлавський державний університет. URL: http://www.math.uni.wroc.pl/studia/programy/matematyka_program_240913.pdf (дата звернення: 01.02.2015).
45. Ганелин Ш. И. Принципы обучения // Педагогика. Москва, 1966. С. 151–176.
46. Гербарт И. Ф. Избранные педагогические сочинения. Москва: Учпедгиз, 1940. 197 с.
47. Гибш И. А. Элементарная математика: пособие для высших пед. учеб. заведений. Москва: Учпедгиз, 1936. 264 с.
48. Глобін О. І. Міжпредметні зв'язки в умовах профільного навчання математики: метод. посібник для вчителів. Київ: Педагогічна думка, 2012. 88 с.

49. Годованюк Т. Л. Методика розв'язування задач. Елементарна математика: навч.-метод. посібник для студентів фіз.-мат. факультетів пед. ун-в: в 3 ч. Умань: ПП Жовтий О. О., 2013. Ч. 1. 164 с.

50. Годованюк Т. Л. Методическая подготовка будущих учителей математики в процессе изучения элементарной математики. *Дидактика математики: проблемы и исследования*. Донецкий национальный университет. №39. 2013. С.11–15

51. Годованюк Т. Л. Робоча програма навчальної дисципліни «Елементарна математика» підготовки бакалаврів напряму 6.040201 Математика. Умань: Уманський державний педагогічний університет імені Павла Тичини. 2014-2015 н. р. 15 с.

52. Глухова Е. А. Межпредметные связи как средство самообразования студентов в вузе: автореф. дис. на соискание учен. степени канд. пед. наук: 13.00.08. Челябинск, 2010. 27 с.

53. Гриньова Н. В. Історія психології: курс лекцій: навч. посібник. Умань: Візаві, 2012. 209 с.

54. Груба Т. Л. Збагачення мовлення учнів V-VI класів синонімічними формами на міжпредметній основі: дис. ... канд. пед. наук: 13.00.02 / Рівненський економіко-гуманітарний ін-т. Київ, 1998. 179 с.

55. Груздева М. Л. Реализация межпредметных связей курсов высшей математики и физики инженерного вуза средствами компьютерных технологий: дис. ... канд. пед. наук: 13.00.02 / Волжская государственная инженерно-педагогическая академия. Нижний Новгород, 2004. 168 с.

56. Груденов Я. И. Психолого-дидактические основы методики обучения математике. Москва: Педагогика, 1987. 158 с.

57. Гунько Ю. А., Лобанова Н. В., Смыковская Т. К. Конструирование систем задач для курсов «Элементарная математика» и «Использование современных ИКТ в учебном процессе». URL: <http://cyberleninka.ru/article/n/konstruirovanie-sistem-zadach-dlya-kurosov->

elementarnaya-matematika-i-ispolzovanie-sovremennyh-ikt-v-uchebnom-protsesse (дата звернення: 19.09. 2015).

58. Давыдов В. В. Теория развивающего обучения. Москва : ИНТОР, 1996. 544 с.

59. Дворяткина С. Н. Межпредметные связи и прикладная направленность школьного курса математики в классах биологического профиля: дис. ... канд. пед. наук: 13.00.02 / Московский педагогический ун-т. Москва, 1998. 191 с.

60. Демінська Л. О. Міжпредметні зв'язки у процесі професійної підготовки майбутніх учителів фізичної культури: автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.04. Луганськ, 2004. 20 с.

61. Державний стандарт базової і повної загальної середньої освіти затверджений постановою Кабінету Міністрів України від 23 листопада 2011 р. № 1392. <http://zakon2.rada.gov.ua/laws/show/1392-2011-p> (дата звернення: 05. 02. 2019)

62. Деркач Ю. В. Методика реалізації міжпредметних зв'язків математики та спеціальних дисциплін у навчанні студентів економічних спеціальностей: автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.02. Херсон, 2010. 20 с.

63. Дистервег А. Избранные педагогические сочинения. Москва: Учпедгиз, 1956. 378 с.

64. Добриця М. В. Еволюція поняття "міжпредметні зв'язки" у педагогіці. *Збірник наукових праць Уманського державного педагогічного університету*. 2012. Ч. 3. С. 65–71.

65. Дода А. Ф., Михалевич В. М. Аналіз сучасного наповнення інтернет-ресурсів онлайн калькуляторами для розв'язання задач елементарної математики. *Вісник Вінницького політехнічного інституту*. 2014. № 6. С. 152-158. URL: http://nbuv.gov.ua/j-pdf/vvpi_2014_6_24.pdf (дата звернення: 09.04.2015).

66. Думанська Т. В., Захарець Є. А. Роль міжпредметних зв'язків у формуванні математичної компетентності вчителя математики і фізики. *Проблеми та перспективи фахової підготовки вчителя математики*: збірник наукових праць за матеріалами Міжнародної науково-практичної конференції (м. Вінниця, 26-27 квітня 2012 р.). Вінниця: ВДПУ, 2012. С. 119-121

67. Евграфова И. В. Межпредметные связи курсов общей физики и высшей математики в технических вузах: дис. ... канд. пед. наук: 13.00.02 / Рос. гос. пед. ун-т им. А. И. Герцена. Санкт-Петербург, 2010. 160 с.

68. Ельчанинова Г. Г. Задачи элементарной математики как средство развития профессионально значимых поисковых умений у будущих учителей математики: дис. ... канд. пед. наук: 13.00.02 / Рос. гос. пед. ун-т им. А.И. Герцена. Санкт-Петербург, 2009. 238 с.

69. Ельчанинова Г. Г. Задачи элементарной математики как средство развития профессионально значимых поисковых умений у будущих учителей математики. URL: <http://cyberleninka.ru/article/n/zadachi-elementarnoy-matematiki-kak-sredstvo-razvitiya-professionalno-znachimyh-poiskovyh-umeniy-u-buduschih-uchiteley-matematiki> (дата звернення: 05.12. 2018).

70. Єфремова О.І. Міжпредметні зв'язки фізики і математики у 9 - 11 класах середньої загальноосвітньої школи: автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.02. Київ, 2001. 20 с.

71. Жалдак М. І., Горошко Ю. В., Вінниченко Є. Ф. Математика з комп'ютером: посібник для вчителів. 3-тє вид. Київ: Вид-во НПУ імені М. П. Драгоманова, 2015. 315 с.

72. Жара Г.І. Підготовка майбутніх учителів до формування в учнів валеологічних понять на засадах міжпредметних зв'язків шкільних природничих курсів: автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.04. Чернігів, 2009. 20 с.

73. Жерновникова О. А. Використання методу проектів при вивченні елементарної математики студентами педагогічних ЗВО. *Педагогіка та*

психологія. 2012. Вип. 42. С. 81-86. URL: http://nbuv.gov.ua/j-pdf/znpkhnpu_ped_2012_42_14.pdf (дата звернення: 01. 03. 2014 р.).

74. Заїка О. В., Конопля В. О. Робоча програма з елементарної математики підготовки бакалаврів напряму 6.040201 Математика. Глухів: ГНПУ імені О. Довженка. 2015 р. 16 с.

75. Закон України «Про вищу освіту» затверджений Верховною Радою України від 01.07.2014 №1556-VII. URL: <http://zakon2.rada.gov.ua/laws/show/1556-18> (дата звернення: 05. 11. 2018).

76. Захарова Н. М. Міжпредметні зв'язки як засіб формування загальнопізнавальних умінь молодших школярів: автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.09. Київ, 2000. 21с.

77. Збірник задач з математики для вступників до вузів / В. К. Єгерев, В. В. Зайцев, Б. А. Кордемський та ін.; за ред М. І. Сканаві; пер. з рос.: Є. В. Бондарчук, Ю. Ю. Костриця, Л. П. Оніщенко. К.: Вища шк., 1992. 445 с.

78. Зверев И. Д., Максимова В. Н. Межпредметные связи в современной школе. Москва: Педагогика, 1981. 160 с.

79. Зверев И. Д. Межпредметные связи как педагогическая проблема. *Советская педагогика*. 1974. №12. С. 10–16.

80. Зеленьак О. П. Реалізація міжпредметних зв'язків інформатики та математики в процесі навчання інформатики в школі: автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.02. Київ, 2004. 20 с.

81. Іванова Т. В., Кривопишина О. А., Сахно П. І. Психологія: навч. посібник/ заг. ред. Л. М. Кудояра. Суми: Сумський державний університет, 2011. 331 с.

82. Інформаційний пакет факультету математики та інформатики. Рівненський державний гуманітарний університет. URL: <http://fmi-rshu.org.ua/index.php?mode=inform> (дата звернення: 23.10.2015).

83. Інформаційний пакет фізико-математичного факультету Полтавського національного педагогічного університету імені

В. Г. Короленка. Напрями підготовки 6.040201 Математика*, 6.040203 Фізика*, 6.040302 Інформатика*. 2010 р. 145 с. URL: http://www.pnpu.edu.ua/ua/text/educational_services/departments/physics.pdf (дата звернення: 23.10.2015).

84. Кабанова-Меллер Е. Н. Учебная деятельность и развивающее обучение. Москва: Педагогика, 1981. 96 с.

85. Калініченко М. М., Кугай Н. В., Сухойваненко Л. Ф. Реалізація міжпредметних зв'язків у процесі навчання елементарної математики. *Розвиток інтелектуальних умінь і творчих здібностей учнів та студентів у процесі навчання дисциплін природничо-математичного циклу – ІТМ*ПЛЮС-2018*: матеріали III Міжнародної науково-методичної конференції 8 - 9 листопада 2018 року. Суми. С. 108–109

86. Каптерев П. Ф. Дидактические очерки. Глава XXIV. О формах педагогического метода // Избр. пед. соч. Москва: Педагогика, 1982. 704 с.

87. Карнаух И. Е. Методика формирования физических понятий у студентов педагогического вуза в условиях реализации межпредметных связей физики с биологией: дис. ... канд. пед. наук: 13.00.02 / Горно-Алтайский государственный университет. Горно-Алтайск, 2004. 286 с.

88. Кириченко О. Е. Межпредметные связи курса математики и смежных дисциплин в техническом вузе связи как средство профессиональной подготовки студентов: дис. ... канд. пед. наук: 13.00.02 / Орловский государственный университет. Орел, 2003. 170 с.

89. Кириченко И. И. Межпредметные связи как фактор повышения качества профессионально-педагогической подготовки студентов вузов: дис. ... канд. пед. наук: 13.00.08 / Магнитогорский гос. ун-т. Магнитогорск, 2004. 167 с.

90. Клименкова О. А. Реализация межпредметных связей экономики и математики в средней школе (На примере факультативного курса "Производная в экономике и математике"): дис. ... канд. пед. наук: 13.00.02 / Моск. пед. гос. ун-т. Москва, 2003. 144 с.

91. Ковальчук Л. О. Міжпредметні зв'язки у вивченні хіміко-технологічних дисциплін в економічному бізнес-коледжі: дис. ... канд. пед. наук: 13.00.04 / Львівський національний ун-т ім. Івана Франка. Львів, 2002. 220 с.

92. Козловська І. М., Пайкуш М. А. Формування професійної майстерності майстерності майбутнього вчителя як єдність інтегративного та диференційованого підходів в умовах ступеневої освіти. *Вісник Житомирського державного університету імені Івана Франка*. 2003. №13. С. 66-71. URL: <http://eprints.zu.edu.ua/1320/1/03kimuso.pdf> (дата звернення: 05.02.19)

93. Колмогоров А. Н. Математика в ее историческом развитии / под ред. В. А. Успенского. Москва: Наука, 1991. 224с.

94. Коломієць Д. І. Інтеграція знань з природничо-математичних і спеціальних дисциплін у професійній підготовці учителя трудового навчання: автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.04. Київ, 2001. 20 с.

95. Колесник Є. А. Вплив змістового наповнення курсу елементарної математики на розвиток творчого мислення студентів. *Актуальні питання природничо-математичної освіти*: зб. наук. праць. Суми-2014. №4. С.71–80

96. Коменский Я. А. Избранные педагогические сочинения. В 2-х т. Москва, 1982. Т.1. 693 с.

97. Коновалова Ю. А. Реализация межпредметных связей курсов алгебры и физики основной школы в условиях дифференцированного обучения: дис. ... канд. пед. наук: 13.00.02 / Московский педагогический государственный ун-т. Москва, 2003. 216 с.

98. Концепція нової української школи. URL: <https://www.kmu.gov.ua/storage/app/media/reforms/ukrainska-shkola-compressed.pdf> (дата звернення: 25. 12. 2019).

99. Концепція розвитку освіти України на період 2015-2025 (проект). URL: [https://mon.gov.ua/ua/news/mon-proponuye-do-gromadskogo-](https://mon.gov.ua/ua/news/mon-proponuye-do-gromadskogo)

obgovorennya-proekt-konceptsiyi-rozvitku-pedagogichnoyi-osviti (дата звернення: 23.01.19)

100. Коньок М. М. Міжпредметні зв'язки як фактор оптимізації процесу підготовки майбутніх вчителів технологій. *Вісник Чернігівського національного педагогічного університету*. Педагогічні науки . 2013. Вип. 108.2. URL: http://nbuv.gov.ua/UJRN/VchdpuP_2013_2_108_39 (дата звернення: 28.01.2014)

101. Копіца Є. П. Збагачення словникового запасу учнів гімназії науковою навчально- термінологічною лексикою на міжпредметній основі: дис. ... канд. пед. наук: 13.00.02 / Південноукраїнський держ. педагогічний університет ім. К. Д. Ушинського. Одеса, 2006. 227 с.

102. Корольова К. П. Межпредметные связи и их влияние на усвоение знаний и формирование способов деятельности учащихся: автореф. дис. на соискание учен. степени канд. пед. наук: 13.00.02. Москва, 1968. 16с.

103. Косино О.А. Формирование профессиональной компетентности учителя в области элементарной математики в условиях интеграции педагогических и информационных технологий. *Современные проблемы науки и образования*. 2009. № 2. С. 41–41. URL: <http://cyberleninka.ru/article/n/formirovanie-professionalnoy-kompetentnosti-uchitelya-v-oblasti-elementarnoy-matematiki-v-usloviyah-integratsii-pedagogicheskikh> (дата звернення: 12.08. 2017).

104. Костюк Г. С. Навчально-виховний процес і психічний розвиток особистості / за ред. Л. М. Проколієнко. Київ: Радянська школа, 1989. 608 с.

105. Кругляк О. Я. Підготовка майбутніх учителів до реалізації міжпредметних зв'язків у процесі фізичного виховання молодших школярів: автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.04. Тернопіль, 2005. 21 с.

106. Кугай Н. В. Методологічні знання майбутнього вчителя математики: монографія. Харків: ФОП Панов А. М., 2017. 337 с.

107. Кугай Н. В., Сухойваненко Л. Ф. Методологічні знання та міжпредметні зв'язки. BUDAPEST. - *Science and Education a New Dimension. Pedagogy and Psychology*, II (16) Issue: 33, 2014 [www/seanewdim.com](http://www.seanewdim.com). С. 54–58.

108. Кугай Н. В., Щасна Л. Ф. Взаємозв'язки між вищою та елементарною математикою у задачах. *Математика в сучасній школі*. Київ, 2012. №9. С.10–14.

109. Кузина Н. Г. Формирование информационной культуры в процессе обучения элементарной математике студентов физико-математических специальностей педвузов: дис. ... канд. пед. наук: 13.00.02 / Мордовский гос. пед. ин-т им. М. Е. Евсевьева. Саранск, 2006. 171 с.

110. Кузьменко М. В. Развитие межпредметных связей курса математики в средних профессиональных учебных заведениях: для специальностей группы "Информатика и вычислительная техника": дис. ... канд. пед. наук: 13.00.02 / Карельский государственный педагогический университет. Петрозаводск, 2007. 169 с.

111. Куликова Л. Г. Формирование профессиональной готовности студентов педвузов в процессе изучения курса "Элементарная математика": дис. ... канд. пед. наук: 13.00.08 .Калуга, 2000. 206 с.

112. Кузнецова Л. Г. Формирование межпредметных связей информатики и математики в методической системе обучения студентов непрофильных вузов: дис. ... д-ра пед. наук: 13.00.02 / Институт содержания и методов обучения. Москва, 2007. 268 с.

113. Кулагин П. Г. Межпредметные связи в процессе обучения. Москва: Просвещение, 1981. 96с.

114. Курач М. С. Педагогічні умови реалізації міжпредметних зв'язків у художньо-трудовій підготовці майбутніх учителів трудового навчання: автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.04. Тернопіль, 2008. 20 с.

115. Левківський М. В. Історія педагогіки: навч.-метод. посібник. Вид. 4-те. Київ: Центр учбової літератури, 2011. 190 с.
116. Леонтьев А. Н. Деятельность. Сознание. Личность. Москва: Политиздат, 1975. 304 с.
117. Лесняк Н. В. Міжпредметні зв'язки у формуванні мовленнєвих умінь майбутніх учителів початкових класів: дис. ... канд. пед. наук: 13.00.02 / Рівненський держ. пед. ін-т. Рівне, 1997. 181с.
118. Литвиненко В. Н., Мордкович А. Г. Практикум по элементарной математике: алгебра. Тригонометрия: учеб. пособие для студентов физ.-мат. спец. пед. институтов. 3-е изд., перераб. и доп. Москва: АБФ, 1995. 352 с.
119. Липатникова И. Г., Паршина Т. Ю. Формирование когнитивной компетентности будущих учителей математики в процессе обучения курсу «Элементарная математика». URL: <http://cyberleninka.ru/article/n/formirovanie-kognitivnoy-kompetentnosti-buduschih-uchiteley-matematiki-v-protssesse-obucheniya-kursu-elementarnaya-matematika> (дата звернення: 05.12. 2018).
120. Липатникова И. Г., Утюмова Е. А. Реализация рефлексивного подхода в проектировании курса элементарной математики (стереометрии)». URL: <http://cyberleninka.ru/article/n/realizatsiya-refleksivnogo-podhoda-v-proektirovanii-kursa-elementarnoy-matematiki-stereometrii> (дата звернення: 05.12. 2018).
121. Лобанова Н. В. Методика использования систем задач по элементарной математике как индивидуализированного средства обучения будущих учителей математики: дис. ... канд. пед. наук: 13.00.02 / Волгогр. гос. соц.-пед. ун-т. Волгоград, 2011. 269 с.
122. Лотюк Ю. Г. Комп'ютерно-орієнтована методична система навчання обчислювальної математики в педагогічному університеті: автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.02. Київ, 2004. 20 с.
123. Лошкарева Н. А. Межпредметные связи как средство совершенствования учебно-воспитательного процесса / Под ред. Тесемничиной М. С. Москва: МГПИ, 1981. 102с.

124. Максимова В. Н. Межпредметные связи в учебно-воспитательном процессе современной школы. Москва: Просвещение, 1987. 160 с.
125. Максимова Ж. С. Система реализации межпредметных связей курсов физики и математики при обучении физике в общеобразовательной школе: дис. ... канд. пед. наук: 13.00.02 / Томский государственный пед. ун-т. Томск, 2004. 171 с.
126. Максименко С. Д. Загальна психологія: навч. посібн. Київ: Центр учбової літератури, 2008. 272 с.
127. Мартиненко О. В., Бойко О. М. Роль міжпредметних зв'язків у формуванні математичної компетентності студентів фізико-математичного факультету в педагогічному університеті. *Розвиток інтелектуальних умінь і творчих здібностей учнів та студентів у процесі навчання дисциплін природничо-математичного циклу «ІТМ* - 2012»*: матеріали міжнародної науково методичної конференції, 6-7 грудня 2012 р. Суми: видавничо-виробниче підприємство «Мрія» ТОВ, 2012. С. 82-84.
128. Мартынюк О. И. Профессиональная направленность обучения элементарной математике при подготовке учителей к работе в классах с малой наполняемостью: дис. ... канд. пед. наук: 13.00.02 / Московский педагогический университет. Москва, 1998. 191 с.
129. Масалида И. И. Методика осуществления межпредметных связей физики с математикой в условиях комплексной технологии обучения студентов педвуза: автореф. дис. на соискание учен. степени канд. пед. наук: 13.00.02. Горно-Алтайск, 2004. 21 с.
130. Матяш О. І. Удосконалення професійної підготовки вчителя математики в умовах компетентнісного підходу. *Международный научный журнал Acta Universitatis Pontica Euxinus*. Спеціальний випуск. Варна, 2015. С. 241–246.
131. Михайловський В. І., Тарасюк В. Є., Ченакал Є. О., Шунда Н. Н. Практикум з розв'язування задач з математики: 3-тє вид., перероб. і доп. Київ: Вища школа, 1989. 423 с.

132. Михалін Г. О. Професійна підготовка вчителя математики у процесі навчання математичного аналізу: монографія. Київ: РННЦ «ДІНІТ», 2003. 320 с.

133. Міщенко О. В. Реалізація міжпредметних зв'язків у фізичному вихованні молодших школярів: автореф. дис. ... канд. наук з фіз. виховання і спорту: 24.00.02 / Львів. держ. ін-т фіз. культури. Львів, 2002. 16 с.

134. Моносзон Э. И. Основы педагогических знаний. [Текст]. Москва: Педагогика, 1986. 200 с.

135. Мороз Л. О. Роль міжпредметних зв'язків у формуванні мотивації навчальної діяльності студентів. *Теорія та методика управління освітою*. Київ, 2013. Вип. 10. URL: http://nbuv.gov.ua/j-pdf/ttmuo_2013_10_24.pdf. (дата звернення: 03.02.2019)

136. Москаленко О. А., Москаленко Ю.Д., Марченко В. О., Підготовка вчителя математики: організаційно-процесуальний компонент. *Сучасні інформаційні технології та інноваційні методики навчання у підготовці фахівців: методологія, теорія, досвід, проблеми*. Випуск 33. Вінниця: ВДПУ, 2012. С. 120–124.

137. Москаленко Ю.Д., Коваленко О. В. Особливості задачного матеріалу з курсу елементарної математики. *Розвиток інтелектуальних умінь і творчих здібностей учнів та студентів у процесі навчання дисциплін природничо-математичного циклу «ІТМ*плюс – 2012»*: матеріали міжнародної наук.-метод. конференції (6-7 грудня 2012 р., м. Суми): У 3-х частинах. Частина 2 / упорядник Чашечникова О. С. Суми: видавничо-виробниче підприємство «Мрія» ТОВ, 2012. С. 93–95.

138. Навчальна програма з математики для учнів 10-11 класів загальноосвітніх навчальних закладів (для класів з поглибленим вивченням математики. URL: <http://mon.gov.ua/content/Освіта/matem-pogl.pdf> (дата звернення: 04.02. 2015).

139. Навчальний план зі спеціальності 2104 – Математика. Київський державний педагогічний університет імені О. М. Горького, 1985 р.

140. Навчальний план підготовки бакалавра галузі знань 0402 Фізико-математичні науки, напрям підготовки 6.040201 Математика. Східноєвропейський національний університет імені Лесі Українки, 2015 р. URL: http://eenu.edu.ua/sites/default/files/Files/navch_plan_mat_bakalavr.pdf (дата звернення: 02.12.2014).

141. Навчальний план спеціальності №01.01.00 Математика, кваліфікації – учитель математики, інформатики та обчислювальної техніки Київського державного педагогічного інституту імені О. М. Горького, 1990 рік.

142. Навчальні плани підготовки вчителя математики / Педагогічний університет ім. Комісії національної освіти в Кракові. URL: <http://matematyka.up.krakow.pl/pliki/planprognew/I/2013%7C14/stac/karty6/Matematyka-szkolna-a-matematyka-wyzsza.pdf> (дата звернення: 16.10.2015).

143. Назаренко Н. Формування міжпредметних зв'язків інформатики і математики при навчанні студентів нетехнічних спеціальностей. Наукові записки Кіровоградського державного педагогічного університету імені Володимира Винниченка. Сер.: Педагогічні науки. 2014. Вип. 132. С. 111-114. URL: http://nbuv.gov.ua/j-pdf/Nz_p_2014_132_30.pdf (дата звернення: 09.02. 2015).

144. Наказ МОН №774 від 30.12.05 року «Про впровадження кредитно-модульної системи організації навчального процесу». URL: <https://zakon2.rada.gov.ua/rada/show/v0774290-05> (дата звернення: 10.04. 2014).

145. Наказ МОН №1176 від 14.08.2013 року Про затвердження галузевої Концепції розвитку неперервної педагогічної освіти. URL: http://osvita.ua/legislation/Ser_osv/36816/ (дата звернення: 03.02.2019).

146. Нассер Минур. Методика реализации межпредметных связей посредством решения прикладных задач в процессе обучения математике в

вузе: дис. ... канд. пед. наук: 13.00.02 / Моск. гос. ун-т им. М. В. Ломоносова. Москва, 2008. 159 с.

147. Національна доктрина розвитку освіти затверджена указом президента України від 17.04.2002 № 347/2002. URL: <http://zakon4.rada.gov.ua/laws/show/347/2002> (дата звернення 05. 11. 2018).

148. Національна стратегія розвитку освіти в Україні на 2012 – 2021 роки затверджена указом президента України від 25.06.2013 №344/2013. URL: <http://zakon2.rada.gov.ua/laws/show/344/2013> (дата звернення 05. 11. 2018).

149. Немов Р. С. Психология: словарь-справочник: в 2 ч. Москва: Изд-во ВЛАДОС-ПРЕСС, 2003. Ч. 2. 352 с.

150. Новиков П. Н. Исследование особенностей межпредметных связей в средних профессионально-технических училищах: автореф. дис. на соискание учен. степени канд. пед. наук: 13.00.02. Москва, 1975. 26с.

151. Огородников И. Т. Педагогика: учеб. пособие для студентов пед. ин-тов. Москва: Просвещение, 1968. 374 с.

152. Освітньо-професійна програма «014.04 Середня освіта (Математика) першого (бакалаврського) рівня вищої освіти за спеціальністю 014.04 Середня освіта (Математика) галузі знань 01 Освіта / Педагогіка. ГНПУ імені Олександра Довженка, 2017 р. 15 с.

153. Освітньо-професійна програма підготовки бакалавра за спеціальністю 6.010100 Педагогіка і методика середньої освіти Математика напряму підготовки 0101 Педагогічна освіта. Видання офіційне. Київ, 2002 р. 14 с.

154. Основина В. А. Подготовка учителей предметов естественнонаучного цикла средних учреждений образования к осуществлению межпредметных связей (На примере гимназии): дис. ... канд. пед. наук: 13.00.02 / Ульяновский государственный педагогический ун-т им. И. Н. Ульянова. Ульяновск, 1999. 218 с.

155. Островська Д. А. Асоціація як одна зі складових мнемонічних принципів. Мовні і концептуальні картини світу. 2012. Вип. 40. С. 201-206.

URL: http://nbuv.gov.ua/UJRN/Mikks_2012_40_40 (дата звернення: 19.09.2015).

156. Охлопков Н. М. Структура (строение) математического знания. *Вестник ЯГУ*. 2009, том 6. №3. С. 125-129 URL: <https://cyberleninka.ru/article/v/struktura-stroenie-matematicheskogo-znaniya> (дата звернення: 04.02.2019).

157. Павлов И. П. Избранные произведения. Москва: Госполитиздат, 1951. 583 с.

158. Панченко Л. Л., Шаповалова Н. В., Віриченко І. Д. Система між предметних зв'язків у навчанні математики майбутніх економістів. *Проблеми та перспективи фахової підготовки вчителя математики*: зб. наук. праць за матеріалами Міжнародної науково-практичної конференції, 26-27 квітня 2012 р. Вінниця: ВДПУ, 2012. С. 181–183.

159. Паршина Т. Ю. Развитие когнитивной компетенции студентов педагогических вузов в процессе обучения элементарной математике: дис. ... канд. пед. наук: 13.00.02 Ур. гос. пед. ун-т. Екатеринбург, 2012. 245 с.

160. Пащенко З. Д., Труш Н. І. Формування у майбутніх вчителів готовності до використання категорій вищої математики до розв'язування задач елементарної математики та створення систем навчальних задач. *Актуальні питання природничо-математичної освіти*: зб. наук. праць. Суми-2014. №4. С.119–127.

161. Перепелкин Д. И. Курс элементарной геометрии. Ч.1. Геометрия на плоскости. Москва: ГИТТЛ, 1948. 343 с.

162. Перепелкин Д. И. Курс элементарной геометрии. Ч.2. Геометрия в пространстве. Москва: ГИТТЛ, 1949. 347 с.

163. Покришень Д. А. Програмно-педагогічне забезпечення міжпредметних зв'язків інформатики з математикою і фізикою у навчанні майбутніх інженерів: автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.02. Київ, 2010. 21 с.

164. Полінський О. М. Елементарна математика, лінійна та векторна алгебра для економістів з розрахунками на комп'ютері: навч. посібник. Донецьк: Національний гірничий університет, 2008. 165 с.

165. Поморцева С. В. Осуществление межпредметных связей информатики с математикой в обучении информатике студентов факультета начальных классов педвуза: дис. ... канд. пед. наук: 13.00.02 / Омский государственный педагогический университет. Омск, 2000. 155 с.

166. Прус А. В., Швець В. О. Задачі з параметрами в шкільному курсі з математики: навч.-метод. посібник. Житомир: Вид-во «Рута», 2016. 468 с.

167. Пудовкина Ю. В. Межпредметные связи как средство повышения эффективности процесса обучения математике студентов аграрного университета: дис. ... канд. пед. наук: 13.00.02 / Омский государственный педагогический университет. Омск, 2004. 223 с.

168. Рибак С. М. Міжпредметні зв'язки природничо-математичних і спеціальних дисциплін у підготовці вчителя фізики: автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.04. Вінниця, 2006. 19 с.

169. Робочий навчальний план підготовки бакалавра з галузі знань 0402, Фізико-математичні науки за напрямом 6.040201 Математика / ГНПУ імені Олександра Довженка, 2014-2015 н. р.

170. Робочий навчальний план підготовки спеціаліста з галузі знань 0402, Фізико-математичні науки за напрямом 7.04020101 Математика / ГНПУ імені Олександра Довженка, 2014-2015 н. р.

171. Рубинштейн С. Л. Основы общей психологии: в 2 т. Москва: Педагогика, 1989. 485 с.

172. Савченко О. Я. Міжпредметні зв'язки як ресурс реалізації компетентнісного підходу на уроках літературного читання. Український педагогічний журнал. 2017. №2. С. 48–57

173. Самарин Ю. А. Очерки психологии ума: особенности умственной деятельности школьников. Москва: изд. АПН РСФСР, 1962. 504с.

174. Самарук Н. М. Професійна спрямованість навчання математичних дисциплін майбутніх економістів на основі міжпредметних зв'язків: автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.04. Тернопіль, 2008. 21 с.

175. Самарук Н. М. Теоретичні основи між предметності. URL: <http://www-center.univer.kharkov.ua/vestnik/full/97.pdf> (дата звернення: 06.02.2019)

176. Самойлов В. С. Межпредметные связи курсов математики и физики 6-8 классов в системе задач по математике: дис. ... канд. пед. наук: 13.00.02 / Государственный педагогический институт им. В. И. Ленина. Москва, 1984. 190с.

177. Сарванова Ж. А. Методическая направленность обучения элементарной математике студентов математических специальностей педвуза: дис. ... канд. пед. наук: 13.00.02 Морд. гос. пед. ин-т им. М. Е. Евсевьева. Саранск, 2009. 150 с.

178. Светлова Н. И. Пропедевтические курсы по элементарной математике для студентов экономических факультетов. URL: <http://cyberleninka.ru/article/n/propedevticheskie-kursy-po-elementarnoy-i-vysshey-matematike-dlya-studentov-ekonomicheskikh-fakultetov> (дата_звернення: 06.02. 2019).

179. Семенець С. П. Елементарна математика. Навчальна програма (розроблена на основі концепції розвивальної освіти). Житомир: Вид-во ЖДУ ім. І. Франка, 2008. 88с.

180. Семеніхіна О. В., Шищенко І. В. «Проблеми психолого-педагогічного впливу ІТ на особистість: формування та використання асоціацій у процесі навчання математичних дисциплін». Вісник Чернігівського нац. пед ун-ту. Сер.: Пед. науки. 2013. Вип.113. С.84–87.

181. Сеченов И. М. *Избранные произведения. В 2-х томах, т.1. Москва: Изд. АН СССР, 1952. 771 с.*

182. Сидоров В. Е., Матвеева Е. П. Опыт преподавания элементарной математики для студентов нематематических специальностей педагогического университета. URL: <http://cyberleninka.ru/article/n/opyt-prepodavaniya-elementarnoy-matematiki-dlya-studentov-nematematiceskikh-spetsialnostey-pedagogicheskogo-universiteta>162 (дата звернення: 05.09. 2017).

183. Скаткин М. Н., Батурина Г. И. Межпредметные связи, их роль и место в процессе обучения. *Межпредметные связи в процессе преподавания основ наук в средней школе*. Ч.1., Москва, 1973.

184. Скороход А. В. Избранные вопросы элементарной математики. Киев: Вища школа, 1982. 456 с.

185. Слєпкань З. І. Методика навчання математики: підр. 2-ге вид., допов. і переробл. Київ: Вища школа, 2006. 582 с.

186. Спичак Т. С. Методична система реалізації міжпредметних зв'язків у навчанні математики майбутніх судноводіїв: дис. канд пед. наук: 13.00.02 / Херсон, 2014. 297 с.

187. Старцева Е. В. Реализация межпредметных связей физики и математики в средней школе (На примере факультативного курса "Вектор в физике и математике"): дис. ... канд. пед. наук: 13.00.02 / Московский педагогический государственный ун-т. Москва, 2000. 170 с.

188. Сурмач О. Я Асоціативний експеримент та вербальні асоціації у психолінгвістичних дослідженнях. Наукові записки Національного університету "Острозька академія". Сер.: Філологічна. 2012. Вип. 29. С. 22-24. URL: http://nbuv.gov.ua/UJRN/Nznuoaf_2012_29_10 (дата звернення: 04.02. 2019).

189. Сухойваненко Л. Ф. Элементарна математика: навч. посібник. Харків: ФОП Панов А. М., 2018. 76 с.

190. Сухойваненко Л. Ф. Інтенсифікація математичної підготовки особистості засобами ІКТ. *Особистісно орієнтоване навчання математики: сьогодення і перспективи*: матеріали IV Всеукраїнської науко-практичної конференції (Полтава, 29-31 жовт. 2013 р.). Полтава: АСМІ, 2013. С. 160–161.

191. Сухойваненко Л. Ф. Кредитно-модульна система навчання елементарної математики. *Вісник Черкаського університету. Серія: Педагогічні науки*. Черкаси: 2013. Вип. 12 (265). С. 105–112.

192. Сухойваненко Л. Ф. Міжпредметні зв'язки: вчора, сьогодні, завтра. *Вісник Черкаського університету. Серія: Педагогічні науки*. Черкаси : 2014. Вип. 26 (319). С. 36–42.

193. Сухойваненко Л. Ф. Навчальна дисципліна «Елементарна математика»: історія і сучасність. *Науковий часопис НПУ імені М. П. Драгоманова. Серія № 3: Фізика і математика у вищій і середній школі: зб. наукових праць*. Київ: 2016. №17. С. 82–89.

194. Сухойваненко Л. Ф. Особливості вивчення елементарної математики у педагогічному університеті. *Проблеми математичної освіти» (ПМО – 2015): матеріали міжнародної науково-методичної конференції (Черкаси, 4-5 червня 2015 р.)*. Черкаси, 2015. С. 141–142.

195. Сухойваненко Л. Ф. Особливості міжпредметних зв'язків у навчанні предметів математичного циклу в педагогічних університетах. *Розвиток інтелектуальних умінь і творчих здібностей учнів та студентів у процесі навчання дисциплін природничо-математичного циклу (ІТМ*плюс – 2012): матеріали міжнародної науково-методичної конференції (Суми, 6-7 грудня 2012 р.)*. Суми: Мрія, 2012. С. 130–132.

196. Сухойваненко Л. Ф. Перспективні міжпредметні зв'язки навчальної дисципліни «Елементарна математика». *Реалізація наступності в математичній освіті: реалії та перспективи: матеріали Всеукраїнської науко-практичної конференції, присвяченої 200-річчю Державного закладу Південноукраїнський Національний педагогічний університет імені К. Д. Ушинського (Одеса, 15-16 вересня 2016 р.)*. Х.: Ранок, 2016. С. 204–206.

197. Сухойваненко Л. Ф. Порівняльний аналіз лекційно-практичної та кредитно – модульної системи навчання елементарної математики. *Проблеми математичної освіти» (ПМО – 2013): матеріали міжнародної науково-*

методичної конференції (Черкаси, 8-10 квітня 2013 р.). Черкаси, 2013. С. 219–221.

198. Сухойваненко Л. Ф. Психолого-педагогічні основи міжпредметних зв'язків у навчанні елементарної математики: матеріали VII міжнародної інтернет-конференції молодих учених і студентів, 4-6 грудня 2017 року: у 2 ч. / відп. за випуск Вишник О. О. Суми: Вінниченко М. Д., 2017. С. 98–100.

199. Сухойваненко Л. Ф. Формування міжпредметної компетентності майбутніх учителів математики в процесі навчання елементарної математики. *Вісник Черкаського університету. Серія: Педагогічні науки*. Черкаси, 2015. Вип. 17 (350). С. 85–90.

200. Сухойваненко Л. Ф. Функції міжпредметних зв'язків у навчанні майбутніх учителів математики. *Науковий часопис НПУ імені М. П. Драгоманова. Серія № 3: Фізика і математика у вищій і середній школі: Зб. наукових праць*. Київ, 2014. №13. С. 105–110.

201. Тарарак Н. Г. Міжпредметні зв'язки вокально-хорових дисциплін у фаховій підготовці майбутнього вчителя музики: автореф. дис. на здобуття наук. ступеня канд. наук: 13.00.04. Харків, 2008. 22 с.

202. Тесленко І. Ф. Елементарна математика. Геометрія: навч. посібник для фіз.-мат. фак. пед. ун-тів. Вид. 2-ге, доповнене. Київ: Радянська школа, 1968. 319 с.

203. Тесленко І. Ф. Елементарна математика. Геометрія: навч. посібник для фіз.-мат. фак. пед. ун-тів. 3-тє видання. Київ: Вища школа, 1973. 300 с.

204. Тесленко О. В. Міжпредметні зв'язки у процесі вивчення фразеології української мови в 5-7 класах загальноосвітньої школи: дис. ... канд. пед. наук: 13.00.02 / Харківський національний ун-т ім. В.Н.Каразіна. Харків, 1999. 179 с.

205. Ткаченко К. И. Теоретические основы формирования методических умений студентов в ходе обучения элементарной математике в педвузе: дис. ... канд. пед. наук: 13.00.02 / Моск. пед. ун-т. Москва, 2000. 169 с.

206. Триус Ю. В., Герасименко І. В. Комбіноване навчання як інноваційна освітня технологія у вищій школі. *Теорія та методика електронного навчання*: зб. наук. праць. Вип. III. Кривий Ріг: Видавничий відділ НМетАУ, 2012. С. 299–308

207. Турчанинова Е. В. Формирование понятий "функция" и "функциональная зависимость величин" у учащихся основной школы в условиях реализации межпредметных связей физики с математикой: дис. ... канд. пед. наук: 13.00.02 / Челябинский государственный педагогический ун-т Челябинск, 2005. 161 с.

208. Тягай І. М. Використання ППЗ GRAN на практичних заняттях з елементарної математики. *Науковий часопис НПУ імені МП Драгоманова. Серія 2: Комп'ютерно-орієнтовані системи навчання*. Київ: НПУ імені М. П. Драгоманова. 2014. С.184–190.

209. Тягай І. М. Застосування технологій інтерактивного навчання на практичних заняттях з елементарної математики. *Розвиток інтелектуальних умінь і творчих здібностей учнів та студентів у процесі навчання дисциплін природничо-математичного циклу «ІТМ*ПЛЮС–2015»*: матеріали II Міжн. наук.-мет. конф. Суми, 2015. С. 120–121.

210. Ульянова И. В., Сарванова Ж. А. Интеграция математической и методической подготовки студентов в обучении элементарной математике. URL: <http://cyberleninka.ru/article/n/integratsiya-matematicheskoy-i-metodicheskoy-podgotovki-studentov-v-obuchenii-elementarnoy-matematike> (дата звернення: 05.12. 2018).

211. Усова А. В. Межпредметные связи в условиях стандартизации образования. *Физика в школе*. 2000. № 3. с. 46.

212. Усова А. В. Межпредметные связи как необходимое дидактическое условие повышения научного уровня преподавания основ наук в школе. *Межпредметные связи в преподавании основ наук в школе*. Челябинск. 1973. Вып. 1. С. 23–38.

213. Ушинский К. Д. Избранные педагогические сочинения: в 2-х т. / под ред. А. И. Пискунова. Москва: Педагогика, 1974. 352 с.
214. Федорец Г. Ф. Межпредметные связи в процессе обучения: учеб. пособие. Ленинград: ЛГПИ, 1983. 88 с.
215. Федорова В. Н. Межпредметные связи естественно-математических дисциплин: пособие для учителей. Москва: Просвещение, 1980. 207 с.
216. Федорова В. Н., Кирюшкин Д. М. Межпредметные связи. На материале естественнонауч. дисциплин сред. школы. Москва: Педагогика, 1972. 152 с.
217. Феликс Л. Элементарная математика в современном изложении. Москва: Просвещение, 1967. 488 с.
218. Чашечникова О. С., Колесник Є. А. Інноваційні підходи до підготовки майбутнього вчителя математики. Навчання елементарної математики. Педагогічні науки: теорія, історія, інноваційні технології. 2014. № 8. С. 262-269. URL: http://nbuv.gov.ua/j-pdf/pednauk_2014_8_34.pdf (дата звернення 01. 05. 2014 р.).
219. Чашечникова О. С., Лиман Н. Ф., Шищенко І. В., Колесник Є. А. Робоча програма з навчальної дисципліни «Елементарна математикам». Суми: Сумський державний педагогічний університет імені А. С. Макаренка, 2015. 47 с.
220. Черкес-Заде Н. М. Межпредметные связи как условие совершенствования учебного процесса: автореф. дис. на соискание науч. степени канд. пед. наук. Москва, 1968. 16 с.
221. Чернівецький національний університет імені Юрія Федьковича. Робочий навчальний план підготовки бакалавра галузі знань 0402 Фізико-математичні науки, напрям підготовки 6.040201 Математика. 2014-2015 навч. рік. URL: http://fmi.org.ua/docs/nav_plan_matem_bakal_1-2.pdf (дата звернення: 02.12.2014).
222. Чучаев И. И., Табачкова М. Ю. Интеграция методов решения задач элементарной математики в курсе математического анализа как необходимый

компонент профессиональной подготовки будущего учителя математики». URL: <http://cyberleninka.ru/article/n/integratsiya-metodov-resheniya-zadach-elementarnoy-matematiki-v-kurse-matematicheskogo-analiza-kak-neobhodimyy-komponent> (дата звернення: 05.12. 2018).

223. Шапар В. Б. Психологічний тлумачний словник. Харків: Прапор, 2004. 640 с.

224. Шаповалова Л. А. Методика розв'язування задач міжпредметного змісту в процесі навчання фізики в загальноосвітній школі: автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.02. Київ, 2002. 20 с.

225. Швець В. О., Бойко Л. М. Міжпредметні зв'язки математики і фізики: стан, проблеми, перспективи. *Фізика та астрономія в школі*. 2002. №6. С. 21–25

226. Швець В. О., Дремова І. А., Лук'янова С. М., Яценко С. Є. Програма нормативної навчальної дисципліни «Елементарна математика» підготовки бакалаврів напряму 6.040201 Математика. Київ: НПУ імені М. П. Драгоманова, 2013 р. 14 с.

227. Шебанова Л. П. Повышение качества подготовки учителя математики в педвузе на основе системы обогащающего повторения элементарной математики и методики обучения математике: дис. ... канд. пед. наук: 13.00.02 / Тобольский государственный педагогический институт имени Д. И. Менделеева. Тобольск, 2004. 202 с.

228. Шляхта О. В. Термінотвірні інновації в словнику М. Хведорова "Московсько-українська термінологія елементарної математики". *Наукові праці Чорноморського державного університету імені Петра Могили*. Сер.: Філологія. Мовознавство. 2009. Т. 98, Вип. 85. С. 133-137. URL: http://nbuv.gov.ua/j-pdf/Npchdufm_2009_98_85_29.pdf (дата звернення 01. 05. 2014 р.).

229. Шодиев М., Шукуров Дж. Подготовка будущих учителей по курсу элементарной математики как педагогическая проблема». URL: <http://cyberleninka.ru/article/n/podgotovka-buduschih-uchiteley-po-kursu->

elementarney-matematiki-kak-pedagogicheskaya-problema (дата звернення: 05.12. 2018).

230. Шукуров Д. А. Методическая подготовка будущих учителей математики в процессе преподавания курса элементарной математики: на примере ВУЗов Республики Таджикистан: дис. ... канд. пед. наук: 13.00.02 / Курган-Тюб. гос. ун-т им. Носира Хусрава. Курган-Тюбе, 2012. 163 с.

231. Щасна Л. Ф. (Сухойваненко Л. Ф.) Елементарна математика як наука і навчальний предмет в педагогічному університеті. Зб. наук. праць за матеріалами міжнар. наук.-практ. конф. (Вінниця, 26-27 квітня 2012 р.). Вінниця, 2012. С. 237–239 .

232. Явоненко М. В. Система творчих завдань міжпредметного характеру як засіб розвитку літературно-творчих здібностей молодших школярів: автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.09. Київ, 2007. 21 с.

233. Ярдухина С. А., Ярдухин А. К. Курс «Избранные главы элементарной математики (олимпиадные задачи)». URL: <http://cyberleninka.ru/article/n/kurs-izbrannye-glavy-elementarney-matematiki-olimpiadnye-zadachi> (дата звернення: 05.12. 2018).

234. Uniwersytet Pedagogiczny im. Kjmisji Edukacji Narodowej w. Krakowie. URL: <http://matematyka.up.krakow.pl/planprogarch.php> (дата звернення: 03.02.2019).

235. Program studiów na kierunku Matematyka na Wydziale Matematyki I Informatyki Uniwersytetu Wrocławskiego. http://www.math.uni.wroc.pl/studia/programy/matematyka_program_240913.pdf (дата звернення: 01.02.2015).

236. <http://mdu.edu.ua> (дата звернення: 14.02.2016).

РОЗДІЛ 2.

МЕТОДИКА ВСТАНОВЛЕННЯ ТА РЕАЛІЗАЦІЇ МІЖПРЕДМЕТНИХ ЗВ'ЯЗКІВ У НАВЧАННІ ЕЛЕМЕНТАРНОЇ МАТЕМАТИКИ В ПЕДАГОГІЧНОМУ УНІВЕРСИТЕТІ

2.1. Встановлення та реалізація міжпредметних зв'язків у процесі вивчення модуля «Числові множини»

У першому розділі зазначалося про необхідність впровадження МПЗ у процес підготовки майбутніх учителів математики. Важливими питаннями для дослідження виявились:

– встановлення основних МПЗ кожного змістового модуля ЕМ з дисциплінами навчального плану підготовки бакалаврів предметної спеціальності 014.04 Середня освіта (Математика);

– аналіз стану реалізації МПЗ викладачами на заняттях з ЕМ;

– визначення індексу ставлення студентів до навчання ЕМ;

– вивчення досвіду і ступеня готовності викладачів до реалізації МПЗ ЕМ із дисциплінами циклу фахової підготовки майбутніх учителів математики.

ЕМ як галузь математики (до 17 ст.) була переважно математикою постійних величин, де розглядалися співвідношення між елементами геометричних фігур, арифметичні властивості чисел і алгебраїчні рівняння.

Навчальний матеріал ЕМ як навчальної дисципліни тісно взаємопов'язаний з матеріалом вищої математики: математичним аналізом, алгеброю і теорією чисел, лінійною алгеброю, математичною логікою, проєктивною геометрією, аналітичною геометрією, числовими системами. Про наявність МПЗ наголошують автори посібників. Наприклад, у передмові до підручника з алгебри і теорії чисел за редакцією Завало С. Т., Костарчук В. М., Хацет Б. І. [22] відмічається: «традиційні для педагогічних університетів курси вищої алгебри, теорії чисел і **частково елементарної**

математики об'єднані в навчальний предмет «Алгебра і теорія чисел», головною метою якого є вивчення основних алгебраїчних систем і формування у майбутніх учителів алгебраїчної і теоретико-числової культури, необхідної для свідомого і творчого викладання в школі основного курсу математики» [22, с.3].

У передмові до посібника з ЕМ Туманова С. І. зазначається, що арифметика, елементарна алгебра, елементарна геометрія і тригонометрія відносяться до так званої «**елементарної математики**». Математичні дисципліни, які вивчаються у педагогічному університеті, відносяться до вищої математики [57, с.5].

Згідно з додатком 1 ОПП підготовки бакалавра математики матеріал навчальної дисципліни «Елементарна математика» поділений на 5 модулів: 1) Числові множини; 2) Вирази і їх перетворення; 3) Функції і їх графіки; 4) Рівняння і нерівності; 5) Геометричні фігури і величини.

Схематично зобразимо МПЗ ЕМ з дисциплінами навчального плану предметної спеціальності 014.04 Середня освіта (Математика) на рисунку 2.1 і проаналізуємо кожен з цих зв'язків та наведемо приклади завдань.

Детальний зміст МПЗ ЕМ з ВМ подано у додатку Ж, приклади реалізації МПЗ ЕМ і ВМ висвітлено в статті [30], про необхідність та шляхи реалізації МПЗ ЕМ наголошується в публікації [26].

Розглянемо детальніше МПЗ кожного змістового модуля ЕМ.

Змістовий модуль «Числові множини»

Матеріал про числові множини для студентів не є новим. Вони з ним ознайомились ще у ШКМ. Перші відомості про натуральні числа учні отримують у початковій школі. У 5-6 класах відбувається розширення множини натуральних чисел і нуля до множини раціональних чисел шляхом послідовного введення дробів (звичайних і десяткових), а також від'ємних чисел разом з формуванням міцних обчислювальних навичок. У 7-8 класах відбувається застосування набутих знань до цілих і раціональних виразів, крім того, у 8-му класі вводиться поняття ірраціонального та дійсного числа.

Під час вивчення алгебри у 9-му класі учні уже працюють з множинами N , Z , Q , I , R . З множиною комплексних чисел учні знайомляться лише в 11-му класі з поглибленим вивченням математики [44].

Рис. 2.1. Міжпредметні зв'язки елементарної математики з дисциплінами навчального плану підготовки бакалаврів предметної спеціальності 014.04 Середня освіта (Математика)

У курсі ЕМ під час вивчення модуля «Числові множини» відбувається повторення, систематизація та узагальнення знань про множини натуральних, цілих, раціональних, ірраціональних, дійсних чисел та арифметичні дії над ними. Акцентується увага на проєкції знань студентів на ШКМ. Зауважимо, що під час вивчення числових множин в ЕМ реалізуються попередні, супутні

та перспективні МПЗ ЕМ з навчальними дисциплінами циклу професійної підготовки [45] (таблиця 2.1).

Таблиця 2.1

**Міжпредметні зв'язки модуля «Числові множини» з дисциплінами
циклу фахової підготовки**

<i>Теми з модуля «Числові множини»</i>	<i>Дисципліна, з якою існують МПЗ</i>	<i>Семестр</i>	<i>Тип зв'язку</i>
Натуральні числа, аксіоми Пеано. Метод математичної індукції. Ознаки подільності. Розклад чисел на прості множники, НСД і НСК, алгоритм Евкліда. Принцип Діріхле. Діофантові рівняння	МА	1-й	попередні
	АТЧ	3-й	супутні
	МНМ	5-й	перспективні
	ЧС	6-й	перспективні
Розв'язування арифметичних задач	МНМ	5-й	перспективні
	ІМ	8-й	перспективні
Відсотки. Складні відсотки. Задачі на відсотки	МНМ	5-й	перспективні
	ІМ	8-й	перспективні
Раціональні числа та дії над ними	МНМ	5-й	перспективні
	ЧС	6-й	перспективні
	ІМ	8-й	перспективні
Арифметична і геометрична прогресії	МА	1-й	попередні
Дії над десятковими дробами. Періодичні дроби	АТЧ	3-й	супутні
	МНМ	5-й	перспективні
	ІМ	8-й	перспективні
Алгоритм добування квадратного кореня	ІМ	8-й	перспективні
Наближені обчислення. Дії над ірраціональними числами	МНМ	5-й	перспективні

Розглянемо детальніше конкретні приклади реалізації МПЗ.

Тема «Натуральні і цілі числа, арифметичні дії і їх властивості» в курсі ЕМ в ГНПУ імені Олександра Довженка вивчається у п'ятому семестрі, тобто на початку третього курсу. На її вивчення в середньому відводиться 10 год, з них 4 години лекції. Під час вивчення цієї теми слід обов'язково звернути увагу студентів на ілюзорну «простоту» натуральних чисел. З цією метою пропонуємо подати за допомогою мультимедійної дошки кілька підходів до тлумачення натурального числа, а потім запропонувати студентам прокоментувати кожен з них:

1) натуральні числа – загальна властивість класу еквівалентних непорожніх скінченних множин [17, с.268];

2) натуральні числа – це числа, що використовуються для лічби предметів [36, с. 5];

3) натуральними числами називаються елементи будь-якої алгебри $(N, ', +, \cdot, 1)$, де N – непорожня множина, $1 \in N$, «'» – символ унарної алгебраїчної операції, який означає «безпосередньо слідувати за...», «+», « \cdot » – символи бінарних алгебраїчних операцій на N , причому виконуються такі властивості (аксіоми Пеано):

1. $\forall a \in N \ a' \neq 1;$

2. $\forall a, b \in N \ a' = b' \Rightarrow a = b;$

3. Аксіома індукції:

$$\forall M((M \subseteq N) \wedge (1 \in M) \wedge (\forall a \in N)(a \in M \Rightarrow a' \in M) \Rightarrow M = N);$$

4. $\forall a \in N \ (a + 1 = a');$

5. $\forall a, b \in N \ (a + b' = (a + b)');$

6. $\forall a \in N \ (a \cdot 1 = a);$

7. $\forall a, b \in N \ (a \cdot b' = a \cdot b + a)$ [106, с.253].

4) Натуральні числа – переріз усіх індуктивних множин [132, с.208].

(Примітка: Множину $E \subset R$ називають *індуктивною*, якщо

$1 \in E$ і $(a + 1) \in E \quad \forall a \in E$. Множина N натуральних чисел є найвужчою індуктивною множиною [132, с.208]).

Очікувана відповідь студентів: 1) теоретико-множинне означення натурального числа, зокрема яке використовується в МА; 2) **пояснення** натурального числа в ШКМ.

Викладач доповнює відповідь студентів про те, що 2) не є означенням, а є одним із застосувань натурального числа, та наголошує, що в ШКМ означення натурального числа не дається; 3) це аксіоматичне означення натурального числа, яке вивчатимуть студенти в курсі «Числові системи», а означення 4) натурального числа через індуктивні множини. Слід відмітити, що на основі аксіоматичного означення натурального числа аксіоматично означаються інші множини чисел (Z, Q, R, C), які більш ґрунтовно будуть вивчати студенти в курсі «Числові системи».

У модулі «Числові множини» під час вивчення теми «Ділення з остачею. Ознаки подільності» в ЕМ також доцільно звернути увагу студентів на арифметичні застосування теорії конгруенцій, відомі студентам з курсу «Алгебра і теорія чисел»:

- виведення ознак подільності;
- обчислення остач при діленні (числові конгруенції, теорема Ейлера і мала теорема Ферма);
- перевірка результатів арифметичних дій;
- визначення довжини періоду при перетворенні звичайного дроби в десятковий [23, с.120-121].

Крім того, необхідно звернути увагу студентів на завдання на подільність, які містяться у шкільних підручниках з алгебри та пропонуються на олімпіадах з математики, наприклад:

1) Доведіть, що: а) $4^{20} - 1$ ділиться на 5; б) $9^{60} + 5$ ділиться на 2; в) $17^{16} + 9$ ділиться на 10; г) $33^{25} - 3$ ділиться на 6; г) $8^{10} - 10^8$ ділиться на 8; д) $23^{24} + 24^{23}$ ділиться на 5 [2, с.199].

2) Довести, що $11^{10} - 1$ ділиться на 10 [19, с. 18];

3) Довести, що $7^{1983} - 1983$ ділиться на 5 [19, с. 59];

4) Доведіть, що число $43^{1988} + 6^{1988}$ ділиться на 41 [98, с. 13];

5) Знайдіть усі такі пари простих чисел p і q , які задовольняють рівність $3p^q - 2q^{p-1} = 19$ [41, с.42].

З метою актуалізації знань з теми доцільно пропонувати студентам деякі із поданих завдань розглянути біля дошки, використавши: 1) апарат ШКМ; 2) апарат АТЧ.

1-й спосіб (реалізуються попередні операційно-діяльнісні МПЗ зі ШКМ).

Завдання: Доведіть, що $9^{60} + 5$ ділиться на 2.

Очікувана відповідь студента: Піднесемо число 9 до степеню:

$$9^0 = \mathbf{1}; 9^1 = \mathbf{9}; 9^2 = \mathbf{81}; 9^3 = \mathbf{729}; 9^4 = \mathbf{9651}; \dots$$

Отже, помічаємо закономірність, що число 9 в парних степенях і в степені 0 закінчується цифрою 1, а число 9 в непарному степені закінчується цифрою 9. Отже, число, яке дорівнює 9^{60} буде закінчуватися цифрою 1. Відповідно число, яке дорівнює значенню $9^{60} + 5$ закінчується цифрою 6. Тоді за ознакою подільності на 2 число, яке дорівнює значенню $(9^{60} + 5)$ ділиться націло на два, що і потрібно було довести.

Після пояснення студентам бажано запропонувати виконати те саме завдання за допомогою конгруенцій. Пояснення може бути подане наступним чином: оскільки $9 \equiv 1 \pmod{2}$, то підносячи обидві частини даної конгруенції до степеня 60, отримуємо: $9^{60} \equiv 1 \pmod{2}$. Тоді, можемо зробити висновок, що $(9^{60} + 5) \equiv 0 \pmod{2}$, а отже $(9^{60} + 5) : 2$.

Такий підхід до вивчення теми демонструє *супутні змістово-інформаційні МПЗ ЕМ із АТЧ*, реалізацію принципу наступності у навчанні.

Інші завдання доцільно пропонувати студентам виконати в якості диференційованого домашнього завдання.

З метою узагальнення, повторення та систематизації знань про теорію конгруенцій доцільно запропонувати студентам під час вивчення модуля «Числові множини» підготувати навчальний проєкт міжпредметного змісту з теми «Арифметичні застосування теорії конгруенцій» за планом:

- 1) Основні теоретичні положення про числові конгруенції (використати матеріал з навчальної дисципліни «Алгебра і теорія чисел»);
- 2) Конгруенції у шкільних олімпіадних завданнях;
- 3) Історичні відомості про конгруенції.

Останнє практичне заняття з цього модуля провести у вигляді захисту навчального проєкту. Даний проєкт є прикладом реалізації МПЗ навчальних дисциплін «ЕМ», «АТЧ», «МНМ» і «ІМ».

У процесі вивчення таких питань як натуральні, цілі та дійсні числа; модуль числа; математична індукція; елементи теорії множин; числова послідовність (арифметична і геометрична прогресії) реалізуються попередні МПЗ ЕМ з МА. Детальніше розглянемо числову послідовність. Прикладами числової послідовності, які розглядаються в ЕМ є арифметична і геометрична прогресії.

Вивчення цих питань доцільно організувати за активної участі студентів. Студенти отримують таке домашнє завдання:

- дібрати та проаналізувати різні означення арифметичної та геометричної прогресії;
- виписати та довести властивості числової послідовності, відомої з курсу МА;
- проаналізувати систему завдань з теми «Прогресія» зі шкільних підручників з математики (особливо для поглибленого рівня) та підручників математичного аналізу; розв'язати найбільш цікаві та важкі;
- дізнатися, які задачі про прогресії включено у різні види конкурсів та олімпіад, розглянути основні способи їх розв'язування.

На практичному занятті студенти, підготувавши портфоліо і презентацію, звітують про виконання домашнього завдання (рис. 2.2).

Представлення студентського портфоліо на практичному занятті доцільно провести у формі диспуту. Студенти отримали попереднє домашнє завдання – розв'язання завдань з теми «Прогресія» з різних підручників. Вдома студенти мали можливість підготуватися – виконати свої завдання та

ознайомитися з розв'язанням завдань своїх товаришів. У такий спосіб у студентів створюється база розв'язування задач з даної теми. На практичному занятті доцільно взяти по одному завданню з різних підручників, на погляд студентів найбільш складних і цікавих, і показати як вони розв'язуються біля дошки. Роботу організувати таким чином, що один студент формулює завдання і контролює його процес розв'язування біля дошки іншим студентом, решта студентів слідкують за роботою біля дошки і можуть задавати питання обом студентам.

Рис.2.2. Фрагменти студентської презентації

Таблиця 2.2

Фрагмент студентського портфоліо

Джерело	Завдання	Розв'язання
[38, с.362]	Подати нескінченні періодичні десяткові дроби у вигляді звичайного дроби: а) $0,(24)$; б) $2,3(36)$.	а) $0,(24) = \frac{24}{100} + \frac{24}{10000} + \frac{24}{1000000} + \dots$ Подамо нескінченний періодичний десятковий дріб $0,(24)$ як суму нескінченної геометричної прогресії $\frac{24}{100}; \frac{24}{10000}; \frac{24}{1000000} + \dots$. Перший член прогресії $b_1 = 0,24$; а знаменник $q = 0,01$. Тоді, $S = \frac{0,24}{1-0,01} = \frac{0,24}{0,99} = \frac{8}{33}$. Тому, $0,(24) = \frac{8}{33}$. б) $2,3(36) = 2,3 + 0,0363636\dots$

		<p>Подамо нескінченний десятковий дріб $0,0363636\dots$ як суму нескінченної геометричної прогресії, перший член якої $b_1 = \frac{36}{1000}$; $q = 0,01$. Тоді</p> $0,0363636 \dots = \frac{0,036}{1-0,01} = \frac{36}{990} = \frac{2}{55}.$ <p>Звідси $2,3(36) = 2,3 + 0,0(36) = 2,3 + \frac{2}{55} = \frac{23}{10} + \frac{2}{55} = \frac{257}{110}$.</p> <p>Відповідь: а) $\frac{8}{33}$; б) $\frac{257}{110}$.</p>
[38, с.351]	<p>Дано три числа, які утворюють геометричну прогресію. Їхня сума дорівнює 26. Якщо до цих чисел додати відповідно 1, 6 і 3, то отримані числа утворюють арифметичну прогресію. Знайдіть дані числа.</p>	<p>b_1, b_2, b_3 – геометрична прогресія; $(b_1 + 1), (b_2 + 6), (b_3 + 3)$ – арифм. прогресія</p> <p>У геометричній прогресії: $b_1(1 + q + q^2) = 26$;</p> <p>У арифметичній прогресії: $b_1q + 6 = \frac{b_1+1+b_1q^2+3}{2}$.</p> <p>Розв'яжемо систему:</p> $\begin{cases} b_1(1 + q + q^2) = 26; \\ b_1q + 6 = \frac{b_1(1+q^2)+4}{2} \end{cases}$ <p>Якщо $q = 3$, то $b_1 = 2$; якщо $q = \frac{1}{3}$, то $b_1 = 18$.</p> <p>Відповідь: 2; 6; 18 або 18; 6; 2.</p>
[53, с.204]	<p>Знайдіть чотири додатні числа, з яких перші три утворюють арифметичну прогресію, а останні три – геометричну прогресію, якщо сума перших трьох чисел дорівнює 12, а сума останніх трьох дорівнює 19.</p>	<p>Нехай a_1, a_2, a_3, a_4 – шукані додатні числа. Числа a_1, a_2, a_3 утворюють арифм. прогресію і їх сума за умовою дорівнює 12, тобто $3a_1 + 3d = 12$. Числа a_2, a_3, a_4 утворюють геом. прогресію, їх сума за умовою дорівнює 19, тобто</p> $(a_1 + d) + (a_1 + 2d) + \frac{(a_1+2d)^2}{a_1+d} = 19.$ <p>Розв'яжемо систему:</p> $\begin{cases} 3a_1 + 3d = 12 \\ (a_1 + d) + (a_1 + 2d) + \frac{(a_1 + 2d)^2}{a_1 + d} = 19. \end{cases}$ <p>Якщо $d = 2$, то $a_1 = 2$; якщо $d = -19$, то $a_1 = 23$.</p>

		Умову задачі задовільняє випадок , коли $d = 2$ і $a_1 = 2$. <i>Відповідь:</i> 2, 4, 6 і 9.
[4, с.179]	Знайдіть кількість членів геометричної прогресії, в якій $b_1 = 3$, $b_n = 96$, $S_n = 189$.	$S_n = \frac{96q - b_1}{q - 1} = 189$; $\frac{96q - 3}{q - 1} = 189 \Rightarrow q = 2$. $b_n = b_1 \cdot q^{n-1} = 96$; $96 = 3 \cdot 2^{n-1}$, тоді $n = 6$. <i>Відповідь:</i> $n = 6$
[28, с.207]	Чотири числа утворюють геометричну прогресію, сума крайніх членів якої дорівнює -126, а сума середніх - -30. Знайдіть ці числа.	Нехай b_1, b_2, b_3, b_4 – чотири числа, які утворюють геометричну прогресію. За умовою $b_1 + b_4 = -126$, $b_2 + b_3 = -30$. Складемо систему і розв’яжемо її: $\begin{cases} b_1 + b_1 q^3 = -126 \\ b_1 q + b_1 q^2 = -30. \end{cases}$ Якщо $q = 5$, то $b_1 = -1$; якщо $q = \frac{1}{5}$, то $b_1 = -125$. <i>Відповідь:</i> -1; -5; -25; -125 або -125; -25; -5; -1.
[39, с.172]	Розв’яжіть рівняння: $11 + 19 + 27 + \dots + (8n + 3) = 470$.	$S_n = \frac{a_1 + a_n}{2} \cdot n$; $\frac{11 + 8n + 3}{2} \cdot n = 470$. <i>Відповідь:</i> $n = 10$.

Такий підхід до перевірки домашнього завдання дає можливість залучити до роботи більшу кількість студентів.

Після закінчення диспуту викладач разом зі студентами приходять до висновку, що у шкільних підручниках з математики [3], [32], [37], [38], [28] з теми «Прогресії» пропонуються для розв’язання задачі на знаходження n -го члена арифметичної та геометричної прогресії; на обчислення суми арифметичної прогресії; на знаходження різниці арифметичної прогресії; на обчислення суми скінченної та нескінченної геометричної прогресії тощо.

В якості додаткових завдань зі ШКМ з теми: «Арифметична і геометрична прогресії» можна запропонувати наступні завдання:

➤ Послідовність задана рекурентно: $a_1 = 7$; $a_2 = 25$; $a_{n+2} = 7a_{n+1} - 12a_n$. Доведіть, що всі члени цієї послідовності при діленні на 3 дають в остачі 1;

➤ Послідовність задана рекурентно: $a_1 = 7$; $a_2 = 29$;

$a_{n+2} = 7a_{n+1} - 10a_n$. Доведіть, що $a_n = 2^n + 5^n$;

➤ При якому значенні u значення виразів $y^2 - 2y$; $3y + 5$; $4y + 13$ і $2y^2 - y + 25$ будуть послідовними членами арифметичної прогресії? Знайдіть члени цієї прогресії;

➤ Доведіть, що коли додатні числа a , b , c – три послідовні члени арифметичної прогресії, то $\frac{1}{\sqrt{a}+\sqrt{b}} + \frac{1}{\sqrt{b}+\sqrt{c}} = \frac{2}{\sqrt{a}+\sqrt{c}}$;

➤ Розв'яжіть рівняння:

$$11 + 19 + 27 + \dots + (8n + 3) = 470, \text{ де } n \text{ – натуральне число};$$

$$1 + 5 + 9 + \dots + x = 630, \text{ де } x \text{ – натуральне число};$$

➤ Знайдіть перший член і різницю арифметичної прогресії, у яких середнє арифметичне n перших членів при будь-якому n дорівнює їх кількості;

➤ Дано три числа, які утворюють геометричну прогресію. Їхня сума дорівнює 26. Якщо до цих чисел додати відповідно 1, 6 і 3, то отримані числа утворять арифметичну прогресію. Знайдіть дані числа;

➤ Знайдіть чотири числа, з яких перші три складають геометричну прогресію, а останні три – арифметичну, причому сума крайніх чисел дорівнює 14, а сума середніх дорівнює 12;

➤ Знайдіть суму:

$$9 + 99 + 999 + \dots + \underbrace{99 \dots 9}_n;$$

$$5 + 55 + 555 + \dots + \underbrace{55 \dots 5}_n.$$

На практичному занятті з теми: «Арифметична та геометрична прогресія» доцільно також розглядати завдання, у яких формула суми перших n членів геометричної прогресії застосовується для обчислення суми геометричного ряду. Крім того, варто розглянути приклади, на яких можна

продемонструвати, що «сума нескінченної прогресії» та «збіжний геометричний ряд» означають одне і те ж (тема: «Числові ряди» у курсі МА), наприклад:

1) Знайти суму геометричного ряду $\frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots + \frac{1}{2^n}$.

2) Записати загальний член ряду: $1 + \frac{5^2}{7} + \frac{5^3}{9} + \frac{5^4}{11} + \dots$.

3) Знайти суму n перших членів ряду (S_k) ; довести збіжність ряду, використовуючи безпосередньо означення збіжності; знайти суму ряду (S) , якщо задано ряд $\frac{5}{6} + \frac{13}{36} + \dots + \frac{3^n+2^n}{6^n} + \dots$ [10, с.168].

Такий підхід до проведення практичного заняття сприяє реалізації попередніх МПЗ ЕМ зі ШКМ та МА.

У процесі вивчення числових множин можна реалізувати також МПЗ ЕМ з інформатикою. Слід зауважити, що поняття алгоритму є одним з основних понять сучасної математики та інформатики. Назва терміну походить від імені математика Аль-Хорезмі, який в 9 ст. дав правила виконання чотирьох операцій арифметичних дій в десятковій системі числення і перелік виконуваних арифметичних дій був названий «ал-горизм». Для прикладу наведемо декілька інтуїтивних тлумачень понять алгоритму:

- скінченна сукупність коректно сформульованих правил розв'язування задачі з класу (множини) задач називається *алгоритмом* [61, с. 6];

- *алгоритм* – це деякий скінченний впорядкований набір дій, послідовне виконання яких через скінченну кількість кроків приводить до розв'язку задачі [43, с.18].

Погоджуємося з думкою Михаліна Г. О. «що в процесі навчання фахових математичних дисциплін треба не тільки знайомити майбутніх учителів математики з найважливішими алгоритмами розв'язування задач з відповідної дисципліни, а й формувати в них вміння складати і використовувати алгоритми та навчати цьому своїх учнів» [132, с.218]

У курсі ЕМ також наявні теми, в межах вивчення яких уже сформульовані алгоритми успішно використовуються (наприклад, алгоритм знаходження НСД, НСК, алгоритм Евкліда). Прикладом алгоритму під час вивчення числових множин також є алгоритм добування квадратного кореня [13, с. 32]:

1. Число m розбити на грані (справа наліво, починаючи з останньої цифри), включивши в кожен блок по дві цифри, які стоять поряд. В останній грані може бути одна або дві цифри. Кількість граней показує кількість цифр результату.

2. Підібрати найбільшу цифру, таку, щоб її квадрат не перевищував числа, яке знаходиться в першій грані; ця цифра – перша цифра результату.

3. Піднести першу цифру результату в квадрат, відняти отримане число з першої грані, приписати до знайденої різниці справа другу грань. Отримаємо деяке число A . Подвоїти частину результату, що маємо, і отримаємо число a . Методом підбора знайти таку найбільшу цифру x , щоб добуток числа \overline{ax} на x не перевищував числа A . Цифра x – друга цифра результату.

4. Добуток числа \overline{ax} на x відняти з числа A , приписати до знайденої різниці справа третю грань, отримаємо деяке число B . Подвоїти частину результату, яку маємо і отримаємо число b . Методом підбору знайти таку найбільшу цифру y , щоб добуток числа \overline{by} на y не перевищував числа B . Цифра y – третя цифра результату.

5. Наступний крок правила повторює 4-й крок. Так продовжується до тих пір, поки не буде використана остання грань.

Наприклад: обчислити $\sqrt{71824}$, не використовуючи калькулятора.

1) розбиваємо число 71824, яке знаходиться під коренем справа на ліво на грані по дві цифри в кожній. У числі 71824 в останньому блоці одна цифра –7;

2) щоб знайти першу цифру кореня, добуваємо квадратний корінь із найбільшого точного квадрата, який міститься в першому блоці зліва, тобто в числі 7. Отже, найбільший квадрат – 4, а перша цифра кореня – 2;

3) для знаходження другої цифри кореня, необхідно з першої грані відняти квадрат першої цифри кореня і до остачі дописати другу грань (отримаємо 318); після цього число десятків отриманої остачі (31) поділимо на подвоєну першу цифру кореня ($31:4 \approx 7,75$), тоді методом підбора знаходиться друга цифра кореня, яка буде ≤ 7 ; в результаті перевірки з'ясовується, що друга цифра кореня 6 ($46 \cdot 6 \leq 318$);

4) аналогічно до другої знаходиться третя цифра кореня.

$$\sqrt{7'18'24} = 268$$

4	
46	31'8
× 6	276
528	42'24
× 8	4224
	0

Рис. 2.3. Приклад застосування алгоритму добування кореня квадратного

Вміння знаходити квадратний корінь вручну є корисним, оскільки на ЗНО з математики калькуляторами користуватися не дозволяють, а подібні завдання наявні.

Вважаємо за доцільне запропонувати студентам самостійно розглянути питання: 1) створення алгоритму добування квадратного кореня з точністю до 1 із чисел, які не є точними квадратами; 2) створення алгоритму добування квадратного кореня із цілих чисел з довільно заданою точністю; 3) стародавні способи обчислення коренів квадратних (рис. 2.4). Також виконати практичне завдання: *не використовуючи калькулятора і застосувавши стародавні способи обчислення знайти наближені (до сотих – а, б) та точні (в, г) значення коренів квадратних з чисел: а) $\sqrt{205}$; б) $\sqrt{342}$; в) $\sqrt{90497169}$; г) $\sqrt{29289744}$.*

Вавилонський спосіб

Вавілоняни 4000 років тому мали таблиці піднесення чисел до другого степеню та добування кореня квадратного. Однак вони також знали і користувалися формулою наближеного обчислення кореня

$$\sqrt{m} = \sqrt{a^2 + b} \approx a + \frac{b}{2a}$$

$203 = 14^2 + 7 \quad \Rightarrow$

$$\sqrt{203} = \sqrt{14^2 + 7} = 14 + \frac{7}{2 \cdot 14} = 14,25$$

Вавілонський метод добування кореня квадратного був запозичений греками. Зустрічається у праці «Метрика» грецького математика Герона (I ст. н.е.)

Стародавній спосіб

■ **Приклад.** Обчислити $\sqrt{13}$.

■ **Розв'язання.** Оскільки $9 < 13 < 16$, то відповідно $\sqrt{13}$ дорівнює 3 з дробовою частиною, яку позначимо x . Тоді, маємо

$$\sqrt{13} = 3 + x; (\sqrt{13})^2 = (3 + x)^2; 13 = 9 + 6x + x^2.$$

Квадрат дробу x є достатньо малою величиною, тому в першому наближенні можна ним знехтувати, тоді маємо:

$$13 = 9 + 6x \rightarrow \dots \text{Отже, } \sqrt{13} \approx 3,67.$$

Якщо потрібно визначити значення кореня ще точніше, тоді напишемо рівняння:

$$\sqrt{13} = 3\frac{2}{3} + y, \text{ де } y - \text{невеликий дріб, додатний або від'ємний.}$$

Звідки знаходимо: $13 = \frac{121}{9} + \frac{22}{3}y + y^2.$

Відкинувши y^2 , знаходимо $y = -\frac{2}{33} = -0,06.$

$$\sqrt{13} \approx 3,67 - 0,06 = 3,61 - \text{у другому наближенні.}$$

Рис. 2.4. Фрагменти самостійної роботи студентів

Слід зауважити, що вавілонський спосіб також описаний у шкільному підручнику з алгебри за 8 клас [2] у рубриці «Хочете знати ще більше?»

Таким чином, під час вивчення числових множин в ЕМ реалізуються попередні та супутні МПЗ ЕМ з МА, АТЧ та інформатикою. Крім того, відбувається пропедевтика вивчення навчальної дисципліни «Числові системи», в межах якої розглядається повне теоретичне обґрунтування множин N, Z, Q, R . Розглянемо детальніше МПЗ ЕМ і числових систем. Предметом вивчення навчальної дисципліни «Числові системи» є аксіоматична побудова основних числових систем: натуральних, цілих, раціональних, дійсних, комплексних чисел. Під час вивчення курсу відбувається узагальнення, розширення, систематизація і повне обґрунтування знань студентів про два важливі принципи математики: 1) принцип математичної індукції; 2) принцип побудови розширення числових систем [106, с. 253].

У курсі «Числові системи» доводяться теореми про існування і єдиність суми та добутку; основні закони додавання (асоціативний, комутативний) і множення (дистрибутивний, комутативний, асоціативний), які сформульовані студентам в курсі ЕМ.

На практичному занятті з теми: «Раціональні числа та дії над ними» доцільно розглянути завдання «Довести раціональність чисел»:

$$1) \frac{\sqrt{3} + \sqrt{2}}{\sqrt{3} - \sqrt{2}} - 2\sqrt{6};$$

$$2) \sqrt{6 + 2\sqrt{5}} - \sqrt{5};$$

$$3) \sqrt[3]{20 + \sqrt{392}} + \sqrt[3]{20 - \sqrt{392}} [16, \text{с.135}]$$

Бажано вимагати від студентів розглядати різні способи розв'язування таких завдань (МПЗ з МНМ). Доведення раціональності першого числа у студентів як правило не викликає труднощів. Пропонуються такі способи:

- звести до спільного знаменника, звести подібні доданки і скоротити дріб;
- звільнитися від ірраціональності в знаменнику дробу.

Доведення другого виразу може мати вигляд:

$$\sqrt{6 + 2\sqrt{5}} - \sqrt{5} = \sqrt{(1 + \sqrt{5})^2} - \sqrt{5} = |1 + \sqrt{5}| - \sqrt{5} = 1, \text{ отже дане}$$

число є раціональним, що й потрібно було довести.

Процес доведення третього виразу може бути у вигляді евристичної бесіди.

Викладач. До якої множини належать числа, які є значеннями виразів $\sqrt[3]{20 + \sqrt{392}}$ та $\sqrt[3]{20 - \sqrt{392}}$?

Студент. Значення кожного з виразів $\sqrt[3]{20 + \sqrt{392}}$ та $\sqrt[3]{20 - \sqrt{392}}$ є дійсними числами ($\sqrt{392} \in R$, $20 \in R$, тому $(20 + \sqrt{392}) \in R$, $(20 - \sqrt{392}) \in R$, а корінь кубічний із будь якого дійсного числа є число дійсне).

Викладач. Як довести раціональність числа, яке є значенням виразу

$$\sqrt[3]{20 + \sqrt{392}} + \sqrt[3]{20 - \sqrt{392}} ?$$

Студент. Піднесемо заданий вираз до кубу за допомогою формули $(a + b)^3 = a^3 + b^3 + 3ab(a + b)$.

Викладач. Чи є щось цікаве у виразі, який отримали?

Студент. Вираз $\sqrt[3]{20 + \sqrt{392}} + \sqrt[3]{20 - \sqrt{392}}$ повторюється у правій і лівій частинах, тому доцільно ввести заміну: $r = \sqrt[3]{20 + \sqrt{392}} + \sqrt[3]{20 - \sqrt{392}}$.

Викладач. Що отримаємо у результаті заміни?

Студент. З новою змінною r отримаємо рівняння

$$r^3 = 20 + \sqrt{392} + 20 - \sqrt{392} + 3\sqrt{(20 + \sqrt{392})(20 - \sqrt{392})}r$$

$$\text{або } r^3 = 40 + 6r. \text{ Тобто } r^3 - 6r - 40 = 0.$$

Викладач. Як знайти цілі корені отриманого кубічного рівняння?

Студент. Виписати всі дільники вільного члена кубічного рівняння (40 ділиться націло на $\pm 1; \pm 2; \pm 4; \pm 5; \pm 8; \pm 10; \pm 20; \pm 40$). Підставляючи числа в рівняння, з'ясуємо, що число 4 є коренем кубічного рівняння.

Викладач. Отже, знайшовши один з коренів кубічного рівняння доцільно від кубічного рівняння перейти до квадратного. Яким чином це зробити?

Студент. Необхідно $r^3 - 6r - 40$ поділити на $r - 4$, в результаті чого отримаємо $r^2 + 4r + 10$. Прирівняємо даний вираз до нуля і розв'яжемо квадратне рівняння. Дискримінант менший нуля, а, отже, рівняння $r^2 + 4r + 10 = 0$ на множині дійсних чисел розв'язків не має.

Викладач. Отже, які корені має кубічне рівняння?

Студент. Рівняння має один корінь на множині дійсних чисел ($r_1 = 4$) та два корені на множині комплексних чисел ($r_2 = -2 + \sqrt{6}i; r_3 = -2 - \sqrt{6}i$).

Викладач. Який висновок можна зробити про раціональність числа, яке є значенням виразу $\sqrt[3]{20 + \sqrt{392}} + \sqrt[3]{20 - \sqrt{392}}$?

Студент. Оскільки один з коренів $r = 4$, то $\sqrt[3]{20 + \sqrt{392}} + \sqrt[3]{20 - \sqrt{392}} = 4$), а отже є раціональним числом, що й потрібно було довести.

Викладач. Які знання і вміння знадобилися для доведення раціональності даного виразу?

Студент. Формули скороченого множення, розв'язування кубічних і квадратних рівнянь, ділення многочлена на многочлен, знання про множини Q, R, C .

Викладач. Отже, під час виконання даного завдання реалізуються МПЗ ЕМ зі ШКМ і відбувається пропедевтика вивчення навчальної дисципліни «Числові системи».

Під час узагальнення та систематизації знань про раціональні числа, зокрема їх порівняння, доцільно в контексті вивчення модуля «Числові множини» повторити навчальний матеріал з АТЧ про ланцюгові дроби – що будь-яке раціональне і ірраціональне число можна подати у вигляді скінченного ланцюгового дроби та правило утворення підхідних дробів. З метою актуалізації знань з даної теми доцільно включити в перелік вправ для підготовки до практичного заняття завдання типу:

- 1) розкладіть у ланцюговий дріб числа $\frac{268}{187}$; $-\frac{779}{1368}$;
- 2) якій з числових множин належить число $\sqrt{17}$?

На практичному занятті доцільно запропонувати студентам виконання завдань зі шкільних підручників з математики.

- ✓ Перетворіть у звичайні дроби:
 - а) 0,(2); 0,(3) 0,(5);
 - б) 2,(12); 6,(16); 9,(20);
 - в) 3,2(3); 1,4(2); 7,3(4);
 - г) 4,12(15); 3,18(20); 8,16(18) [32, с.243];
- ✓ Порівняйте дроби: $\frac{1000}{1001}$ і $\frac{1001}{1002}$ [54, с.46];
- ✓ Доведіть, що $\frac{23}{75} = \frac{2323}{7575} = \frac{232323\dots}{757575\dots}$ [54, с.46].

Виконати завдання бажано запропонувати студентам двома способами:

1) за допомогою загальних правил, використавши інтерактивну технологію «Мікрофон», наприклад:

$$1\text{-ий студент: } 0,(2) = \frac{2-0}{9} = \frac{2}{9}.$$

$$2\text{-ий студент: } 3,2(3) = 3\frac{23-2}{90} = 3\frac{21}{90} = 3\frac{7}{30}.$$

2) введенням змінної і подальшим розв'язуванням лінійного рівняння (робота двох студентів біля дошки).

Очікувана відповідь першого студента.

Завдання: Перетворити у звичайний дріб 0,(2).

Розв'язання

$$0,(2) = x,$$

$$10x = 2,(2) = 2 + 0,(2) = 2 + x.$$

$$\text{Тоді } 9x = 2, \text{ звідки } x = \frac{2}{9}.$$

$$\text{Відповідь: } 0,(2) = \frac{2}{9}.$$

Очікувана відповідь другого студента.

Завдання: Перетворити у звичайний дріб $3,2(3)$.

Розв'язання

$$3,2(3) = 3 + 0,2(3)$$

$$23,(3) = 100x$$

$$23,(3) = 23 + 0,(3)$$

$$0,(3) = x,$$

$$3,(3) = 10x,$$

$$3 + x = 10x,$$

$$\text{тоді } 9x = 3,$$

$$\text{звідки } x = \frac{1}{3}.$$

$$3 + \frac{2}{10} + \frac{1}{30} = 3 + \frac{7}{30} = 3\frac{7}{30}.$$

$$\text{Відповідь: } 3,2(3) = 3\frac{7}{30}.$$

Застосовувати два підходи для перетворення періодичного дроби у звичайний запропоновано з метою набуття студентами досвіду розв'язування подібних завдань та вдосконалення практичних навичок, які в майбутньому знадобляться для успішної професійної діяльності.

На заняттях з ЕМ також необхідно звернути увагу майбутніх учителів математики на місце теми «Числові множини» в ШКМ та в завданнях ЗНО.

Наприклад, у шкільних підручниках з математики є велика кількість завдань на спрощення виразів з коренями. Доцільно запропонувати студентам розв'язати їх у формі 20-тихвилинної самостійної роботи. Завдання можуть бути згруповані, наприклад, наступним чином:

1 варіант

- 1) Спростіть вираз: $\sqrt{67 + 12\sqrt{7}}$;
 2) Порівняйте: а) $-1,5\sqrt{2} i - 2\sqrt{1,1}$;
 б) $6-\sqrt{15} i + \sqrt{37} - \sqrt{14}$;
 3) Доведіть рівність:

$$\frac{2+\sqrt{3}}{\sqrt{2}+\sqrt{2+\sqrt{3}}} + \frac{2-\sqrt{3}}{\sqrt{2}-\sqrt{2-\sqrt{3}}} = \sqrt{2}.$$

2 варіант

- 1) Спростіть вираз: $\sqrt{7 + 2\sqrt{6}}$;
 2) Порівняйте : а) $-0,2\sqrt{0,1}$ і $-0,1\sqrt{0,2}$; б) $\sqrt{7} + \sqrt{3} i + \sqrt{19}$;
 3) Доведіть рівність:

$$\sqrt{10 + \sqrt{24} + \sqrt{40} + \sqrt{60}} = \sqrt{2} + \sqrt{3} + \sqrt{5}.$$

3 варіант

- 1) Спростіть вираз: $\sqrt{21 - 8\sqrt{5}}$;
 2) Порівняйте: а) $-3\sqrt{10} i - 2\sqrt{22}$;
 б) $\sqrt{3} + \sqrt{19} i + \sqrt{7} + \sqrt{10}$;
 3) Доведіть рівність:

$$\frac{\sqrt{9+\sqrt{54}+\sqrt{450}+\sqrt{75}}}{5+\sqrt{3}} = 3\sqrt{2} + \sqrt{3}.$$

4 варіант

- 1) Спростіть вираз: $\sqrt{31 + 12\sqrt{3}}$;
 2) Порівняйте : а) $-1,5\sqrt{10} i - 2\sqrt{5}$;
 б) $\sqrt{7} - \sqrt{5}$ і $\sqrt{17} - \sqrt{15}$;
 3) Доведіть нерівність:

$$\sqrt{3 + 2\sqrt{3 + 2\sqrt{3 + 2\sqrt{3}}}} < 3.$$

Необхідно також звернути увагу студентів на завдання ЗНО з математики попередніх років:

- ❖ Розв'яжіть нерівність $\frac{3}{x-2} + \frac{4}{x} \geq 1$. У відповідь запишіть суму всіх цілих її розв'язків (ЗНО, 2013);
- ❖ Розв'яжіть нерівність $\frac{10^x - 16 \cdot 5^x}{x+2} \geq 0$. У відповіді запишіть суму всіх цілих розв'язків нерівності на проміжку $[-3; 6]$ (ЗНО, 2014);
- ❖ Знайдіть кількість цілих розв'язків нерівності $\log_3^2 x < 4$ (ЗНО, 2015);
- ❖ Знайти усі цілі корені рівняння $\cos\left(\frac{\pi}{8}(3x - \sqrt{9x^2 + 160x + 800})\right) = 1$ (ЗНО, 2015).

Завдання доцільно роздати 4-м студентам на картках, а решті групи в той час запропонувати прокоментувати відповіді до тестових завдань ЗНО, в

яких необхідно встановити відповідність між числами та множинами, розміщених на мультимедійній дошці. Наприклад:

- ❖ Установіть відповідність між числами (1-4) та множиною, до якої вони належать (А-Д):

	<i>Число</i>		<i>Множина</i>
1.	-8	А	множина парних натуральних чисел
2.	23	Б	множина цілих чисел, що не є натуральними числами
3.	$\sqrt{16}$	В	множина раціональних чисел, що не є цілими числами
4.	1,7	Г	множина ірраціональних чисел
		Д	множина простих чисел

- ❖ Установіть відповідність між числами (1-4) та множиною, до якої вони належать (А-Д):

	<i>Число</i>		<i>Множина</i>
1.	3,4	А	множина натуральних чисел
2.	$\sqrt{8}$	Б	множина складених чисел
3.	$\frac{10}{2}$	В	множина цілих чисел, що не є натуральними числами
4.	-13	Г	множина дробових чисел
		Д	множина ірраціональних чисел

- ❖ Установіть відповідність між властивостями чисел (1-4) і числами (А-Д), які мають ці властивості

1	Число є натуральним	А	$\sqrt[9]{(-0,5)^3}$
2	Число є цілим, але не є натуральним	Б	$\sqrt[4]{(-0,5)^2}$
3	Число є раціональним, але не є цілим	В	$\sqrt{(-0,5)^2}$
4	Число є ірраціональним і додатним	Г	$\sqrt[3]{(-5)^3}$
		Д	$\sqrt{(-5)^2}$

❖ Установіть відповідність між властивостями чисел (1-4) і числами (А-Д), які мають ці властивості

1 Число є натуральним	А	$\sqrt[3]{3 - 30}$
2 Число є цілим, але не є натуральним	Б	$\sqrt[4]{16 - 1}$
3 Число є раціональним, але не є цілим	В	$\sqrt[3]{3 \cdot (-30)}$
4 Число є ірраціональним і від'ємним	Г	$\sqrt[4]{1/16}$
	Д	$\sqrt[3]{30 - 3}$

За такого підходу до проведення практичних занять відбувається реалізація МПЗ між ШКМ, МНМ і безумовно ЕМ.

Оскільки набуття досвіду розв'язування математичних задач в умовах діяльнісного підходу відбувається під час самого розв'язування задач, тому під час таких дій відбувається формування математичних творчих здібностей на основі порівняння та переносу аналогічних способів дій з різних навчальних дисциплін, зокрема АТЧ, МА. Добірка завдань для вдосконалення вмінь розв'язувати задачі міжпредметного змісту з модуля «Числові множини» подана у додатку З.1.

Також вважаємо за доцільне пропонувати студентам виконання проєктів міжпредметного змісту як один із видів самостійної роботи. Наприклад, підготувати навчальний проєкт про одну з числових множин (N , Z , R) за планом: 1. Короткі історичні відомості про числову множину. 2. Місце теми в шкільних підручниках з математики. 3. Приклади завдань про числові множини з різних дисциплін математичного циклу. 4. Числові множини в шкільних олімпіадних завданнях.

Під час вивчення модуля «Числові множини» відбувається реалізація *попередніх* МПЗ зі ШКМ та МА, *супутніх* з АТЧ, *перспективних* з МНМ, ІМ та числовими системами із застосуванням принципів діяльнісного підходу, зокрема здобуття знань студентами як результату власних пошуків та організація самостійної творчої діяльності студентів.

Проблема реалізації МПЗ на прикладі теми «Числові множини» висвітлено в публікаціях [51], [196].

2.2. Методика вивчення модуля «Вирази та їх перетворення» в умовах реалізації міжпредметних зв'язків

Поглиблення знань про числові й буквені вирази відбувається в 5-6 класах. Навчальний матеріал має загалом пропедевтичний характер. Ознайомлення з ним готує учнів до свідомого системного вивчення відповідних тем у курсах алгебри і геометрії. Зокрема, учні отримують уявлення про використання букв для запису законів арифметичних дій, формул, вчать обчислювати значення простих буквених виразів. Перетворення цілих і дробових раціональних та ірраціональних виразів становлять основу вивчення алгебри в 7-9 класах [44].

Під час вивчення виразів на заняттях з навчальної дисципліни «ЕМ» розглядаються теми:

- Тотожні перетворення цілих виразів;
 - Біном Ньютона. Властивості біноміальних коефіцієнтів.
 - Теорема Безу. Ділення многочленів (МПЗ з *АТЧ*; *ІМ*);
 - Кругова перестановка. Метод невизначених коефіцієнтів (МПЗ з *АТЧ*, *МА*);
 - Розкладання многочленів на множники;
 - Спрощення дробових виразів. Похідні пропорції;
 - Дії над степенями з раціональним показником. Перетворення ірраціональних виразів;
 - Степінь з дійсним показником. Дії над степенями. Логарифм числа;
 - Тотожні перетворення показникових і логарифмічних виразів;
 - Тригонометричні вирази. Основні тригонометричні тотожності.
- Тотожні перетворення тригонометричних виразів [58].

Розглянемо конкретні приклади реалізації МПЗ ЕМ з дисциплінами циклу фахової підготовки майбутніх учителів математики.

Перша тема «Тотожні перетворення цілих виразів» добре знайома студентам. Крім історії математики тут природним чином реалізуються попередні зв'язки зі ШКМ та перспективні зв'язки з МНМ. Майже всі шкільні підручники алгебри для 7-го класу в темі «Формули скороченого множення» містять рисунки, схожі на рисунок 2.5. Це геометрична інтерпретація квадрата двочлена. Саме геометричним способом доводилася формула квадрата двочлена у «Началах» Евкліда. Таке доведення є наочним і зрозумілим для учнів. А у вчителів з'являються можливості для розвитку критичного мислення учнів, якщо обговорити з ними алгебраїчний та геометричний спосіб доведення формул скороченого множення.

Рис. 2.5.

Актуальним для подальшого вивчення МНМ є розгляд задач підвищеної складності із діючих підручників математики, зокрема історичних задач.

Під час практичного заняття з теми: «Біном Ньютона. Властивості біноміальних коефіцієнтів. Теорема Безу. Ділення многочленів» студенти отримують попереднє домашнє завдання:

- Вивчити теоретичний матеріал, зокрема повторити матеріал з навчальної дисципліни «Алгебра і теорія чисел»;

- Виконати вправи:

1) Користуючись схемою Горнера, поділити многочлени:

а) $f(x) = x^4 + 2x^3 - 5x + 6$ на $x - 1$;

б) $f(x) = 2x^5 - 5x^3 + 8x^2 + 1$ на $x + 3$ [131, с.12].

2) Користуючись наслідками теореми Безу, виконати ділення двочленів $a^n \pm b^n$ на $a \pm b$: а) $8x^3 - 27$ на $2x - 3$; б) $3\frac{3}{8} - 8a^{12}$ на $1,5 - 2a^4$ [131, с.12].

3) Визначити x у виразі $\left(2^x\sqrt{2^{-1}} + \frac{4}{4-x\sqrt{4}}\right)^6$ так, щоб третій член розкладу бінома дорівнював 240 [1, с.47].

Перевірка виконання студентами практичної частини домашнього завдання показала, що завдання не викликали у студентів суттєвих труднощів.

Багато студентів виконали перше завдання безпосереднім діленням «у стовпчик», пояснивши це тим, що цей метод їм добре знайомий зі школи. Тобто у явному вигляді на цьому занятті були реалізовані зв'язки не лише з АТЧ, а й зі ШКМ.

Перевірку виконання третього завдання доцільно здійснити одним із запропонованих способів.

Перший спосіб (пояснення одного студента). Знайдемо ОДЗ виразу $\left(2^x\sqrt{2^{-1}} + \frac{4}{4-x\sqrt{4}}\right)^6$. Оскільки показник кореня є число натуральне і більше або

дорівнює 2, то ОДЗ знаходимо, розв'язавши систему $\begin{cases} x \geq 2, \\ 4 - x \geq 2. \end{cases}$ Звідки $x = 2$.

Отже вираз $\left(2^x\sqrt{2^{-1}} + \frac{4}{4-x\sqrt{4}}\right)^6$ буде мати зміст лише для $x = 2$. Перевіряємо виконання умови для даного значення x . Умова виконується, отже $x = 2$.

Другий спосіб (використання інтерактивної технології «Ланцюжок», приклад схеми якої подано на рис. 2.6).

У контексті заняття студентам доцільно повідомити, що правило знаходження біноміальних коефіцієнтів у розкладі $(a+b)^n$, $n \in \mathbb{N}$ знали і використовували Математики Стародавнього Сходу. Б. Паскаль показав, як записати вираз будь-якого степеню бінома з натуральним показником за допомогою спеціально побудованого числового трикутника (трикутник Паскаля). Основна заслуга І. Ньютона полягала в тому, що він поширив формулу бінома на випадок довільного дійсного n . У випадку дробових і від'ємних показників кількість членів розкладу бінома завжди нескінченна, тобто зводиться до нескінченних рядів. Поширення формули розкладу бінома на дійсні показники мало велике значення для подальшого розвитку математики. Саме тому формулу розкладу $(a+b)^n$ і для натурального n називають біномом Ньютона.

Таке повідомлення створює умови для встановлення внутрішньо предметних зв'язків у курсі ЕМ (цілі вирази і вирази, що містять степені з

дійсним показником) та МПЗ ЕМ з МА (теорія нескінченних рядів, ряд Тейлора).

Рис. 2.6. Схема технології «Ланцюжок» для перевірки домашнього завдання

Перевірка підготовки теоретичного матеріалу на практичному занятті здійснювалася за допомогою інтерактивної технології «Закінчи речення». Перші запитання формулює викладач, а потім студенти самі формулюють запитання однокурсникам. Подамо приклади запитань, сформульованих студентами:

1. Алгебраїчні раціональні вирази, які не містять ділення на змінні називаються ... (*цілими*).

2. Вирази зі змінними, які містять дії додавання, віднімання, множення і ділення, а також піднесення до степеню з раціональним показником чи добування кореня, називаються ... (*іраціональним*).

3. Naturalні числа a і b називаються взаємно простими, якщо ... (*їхній найбільший спільний дільник дорівнює 1*).

4. Кожне натуральне число $a > 1$ можна зобразити як добуток простих натуральних чисел і це зображення єдине, якщо не враховувати ... (*порядок, у якому записані прості множники*).

5. Згідно біному Ньютона $(x + a)^n = \dots (C_n^0 x^n + C_n^1 x^{n-1} a + C_n^2 x^{n-2} a^2 + \dots + C_n^{n-1} x a^{n-1} + C_n^n a^n)$

6. За теоремою Безу «остача при діленні многочлена $P(x)$ на многочлен $x - a$ дорівнює ... (*значенню цього многочлена при $x = a$, тобто $P(a)$*)».

7. Прикладом простого алгоритму ділення многочлена на біном $x - a$ є ... (*схема Горнера*)

8. Доданки многочлена, які мають однакову буквену частину називаються... (*подібними членами многочлена*).

9. Ділення чисельника і знаменника дроби на один і той самий вираз, відмінний від нуля називається... (*скороченням дроби*).

10. Формула складного радикала має вигляд: ...

$$\left(\sqrt{a \pm \sqrt{b}} = \sqrt{\frac{a + \sqrt{a^2 - b}}{2}} \pm \sqrt{\frac{a - \sqrt{a^2 - b}}{2}} \right).$$

Реалізувати внутрішньопредметні зв'язки у курсі ЕМ (подільність чисел і розкладання многочленів на множники) і МПЗ з історією математики, ШКМ та АТЧ можна під час вивчення теми «Розкладання многочленів на множники».

Студентам на занятті пропонується самостійно розкласти на множники вираз $a^4 + 4$. Після того, як студенти виконають (або не виконають) поставлене завдання доцільно запропонувати їм розглянути задачу французького математика і філософа Софі Жермен (1776 - 1831).

Задача. Довести, що кожне число виду $a^4 + 4$ є складене ($a \in \mathbb{Z}, a > 1$).

Розв'язання. Перетворимо вираз $a^4 + 4$. Маємо:

$$a^4 + 4 = a^4 + 4a^2 + 4 - 4a^2 = (a^2 + 2)^2 - (2a)^2 = (a^2 + 2 + 2a)(a^2 + 2 - 2a).$$

Тут $a^2 + 2 + 2a \neq 1$, $a^2 + 2 - 2a = (a - 1)^2 + 1 \neq 1$. Тому, $a^4 + 4$ має два різних дільники, відмінних від самого числа й одиниці. Отже, це число складене.

Розв'язування історичних задач в курсі ЕМ стимулює підвищення інтересу студентів до вивчення предмету, розширює науковий світогляд і піднімає загальний рівень культури. За допомогою історичних задач можна не лише пожвавити заняття і створити умови для більш ґрунтовного і свідомого засвоєння математичних понять студентами, а й сформувати у них уявлення про ЕМ як науку, що розвивається.

Під час вивчення теми «Розкладання многочленів на множники» бажано пропонувати студентам розв'язувати задачі різними способами. Продемонструємо це на прикладі, використавши технологію «Коло ідей».

На дошці записано завдання і студентам відводиться кілька хвилин на роздуми щодо способів його розв'язання.

Завдання. Обчислити $a^{2020} + \frac{1}{a^{2020}}$, якщо $a^2 + a + 1 = 0$.

Викладач пропонує у загальному вигляді без конкретних записів розкрити основні прийоми обчислення запропонованого виразу. Можливі пропозиції:

- використати апарат ШКМ базового рівня;
- використати апарат АТЧ.

Студентам пропонується обрати один із запропонованих способів (або власний) і розв'язати завдання самостійно. Два студенти у цей час реалізують ці способи на зворотних частинах дошки. Після того, як завдання розв'язане переважною частиною студентів групи на дошці, починається обговорення розв'язань. Студенти, які працювали на дошці сідають на свої місця, а до дошки запрошуються «опоненти». Їх завдання – перевірити правильність виконання, вказати знання з яких навчальних дисциплін були застосовані,

запропонувати (якщо можливо) раціональніший спосіб обчислення. Наведемо приклади обчислення запропонованого виразу.

Перший спосіб (завдання розглядається як олімпіадне). Використаємо формулу різниці кубів:

$$a^3 - 1 = (a - 1)(a^2 + a + 1), \text{ звідси } a^3 = (a - 1)(a^2 + a + 1) + 1 = 1. \text{ Тоді}$$

$$(a^3)^{673} \cdot a + \frac{1}{(a^3)^{673} \cdot a} = 1^{673} \cdot a + \frac{1}{1^{673} \cdot a} = \frac{a^2 + 1}{a} = \frac{(a^2 + a + 1) - a}{a} = -\frac{a}{a} = -1.$$

Відповідь: -1.

Другий спосіб. Знайдемо a , розв'язавши квадратне рівняння

$$a^2 + a + 1 = 0.$$

Отримуємо, що дискримінант $D = -3 < 0$, отже дане рівняння не має розв'язків на множині дійсних чисел.

Знайдемо розв'язки квадратного рівняння на множині комплексних чисел. Маємо: $a_1 = \frac{-1+i\sqrt{3}}{2}$; $a_2 = \frac{-1-i\sqrt{3}}{2}$. Числа a_1 та a_2 є спряженими.

Застосувавши формулу Муавра, можемо обчислити значення виразу $a^{2020} + \frac{1}{a^{2020}}$. Для цього попередньо запишемо a_1 і a_2 в тригонометричній формі. Маємо: $a_1 = \cos \frac{2\pi}{3} + i \sin \frac{2\pi}{3}$; $a_2 = \cos \frac{2\pi}{3} - i \sin \frac{2\pi}{3}$.

За формулою Муавра обчислюємо значення виразу для a_1 . Маємо:

$$a^{2020} = 1^{2020} \left(\cos 2020 \cdot \frac{2\pi}{3} + i \sin 2020 \cdot \frac{2\pi}{3} \right) =$$

$$= 1 \left(\cos \frac{2\pi}{3} + i \sin \frac{2\pi}{3} \right) = -\frac{1}{2} + i \frac{\sqrt{3}}{2}.$$

$$\text{Тоді } a^{2020} + \frac{1}{a^{2020}} = -\frac{1}{2} + i \frac{\sqrt{3}}{2} - \frac{1}{2} - i \frac{\sqrt{3}}{2} = -1.$$

Аналогічно обчислюється значення виразу для a_2 .

Відповідь: -1.

За такого підходу до обчислення виразу у курсі ЕМ застосовуються знання зі ШКМ базового рівня (формули скороченого множення), зі ШКМ поглиблено рівня та АТЧ (розв'язування квадратного рівняння на множині

комплексних чисел, алгебраїчна та тригонометрична форми запису комплексного числа, формула Муавра).

У такий спосіб організована діяльність демонструє попередні змістово-інформаційні МПЗ зі ШКМ, супутні операційно-діяльнісні МПЗ з АТЧ, перспективні МПЗ з комплексним аналізом та позитивно впливає на формування фахової компетентності майбутніх учителів математики.

Під час практичного заняття з теми: «Кругова перестановка. Метод невизначених коефіцієнтів» необхідно звернути увагу студентів, що схему розкладу дробу на елементарні дроби студенти ґрунтовно вивчали в курсі АТЧ та ознайомилися в МА (інтегрування раціональних функцій), тому з метою актуалізації знань з даної теми та реалізації попередніх МПЗ доцільно розглянути завдання:

Замінити підінтегральний вираз сумою елементарних дробів:

$$а) \int \frac{x^2+1}{x^3-x^2} dx; \quad б); \int \frac{(x^3+1)dx}{x^3-5x^2+6x}; \quad в) \int \frac{x^3+x-1}{x^4+4x^2+4} dx; \quad г) \int \frac{x^4-3x^2-3x-2}{x^3-x^2-2x} dx [24].$$

Під час практичного заняття також необхідно розглянути завдання зі збірників завдань з ЕМ на застосування методу невизначених коефіцієнтів, наприклад:

1) Знайти А, В і С, при яких справедлива тотожність

$$\frac{x^2+5}{x^3-3x-2} = \frac{A}{x-2} + \frac{B}{x+1} + \frac{C}{(x+1)^2} [131, \text{с.10}];$$

2) Знайти А, В, С, щоб для всіх допустимих значень x мала місце рівність

$$\frac{x^2+5}{x^3-3x+2} = \frac{A}{x+2} + \frac{B}{(x-1)^2} + \frac{C}{x-1} [20, \text{с. 40}].$$

Розкладаючи раціональні дроби на елементарні дроби, завдання зводиться до розв'язування системи рівнянь, способи розв'язування яких розглядалися в курсі лінійної алгебри (метод Гауса, формули Крамера, метод оберненої матриці), тому студенти можуть самостійно обрати спосіб розв'язання системи. Крім того, слід звернути увагу, що метод додавання є заключним етапом методу Гауса.

Під час розв'язування наведених завдань відбувається систематизація знань про ділення многочлена на многочлен (МПЗ ЕМ і АТЧ); представлення раціонального дробу у вигляді суми елементарних дробів (МПЗ ЕМ і АТЧ, МА); розв'язування систем рівнянь (МПЗ ЕМ і лінійна алгебра).

У ЗВО студенти вперше знайомляться з методом невизначених коефіцієнтів у курсі МА, а теоретична основа цього методу вивчається на другому курсі під час вивчення АТЧ. Метод невизначених коефіцієнтів застосовується не тільки в курсі МА під час інтегрування раціональних дробів, а також у комплексному аналізі (ряд Лорана), диференціальних рівняннях (частинні розв'язки ЛНДР).

Отже, під час використання методу «невизначених коефіцієнтів» у навчальній дисципліні «ЕМ» відбувається реалізація *попередніх* МПЗ ЕМ з АТЧ та МА та *супутніх* МПЗ з комплексним аналізом та диференціальними рівняннями. У навчальних дисциплінах також наявні зв'язки у змісті фактичного матеріалу, а отже йде мова про реалізацію *змістово-інформаційних* МПЗ.

На період вивчення модуля доцільно запропонувати студентам в якості індивідуального завдання підготувати добірку олімпіадних завдань з теми «Вирази» та розв'язати їх, наприклад (рис. 2.7):

Обчислити суму:
 $\lg \operatorname{tg} 1^\circ + \lg \operatorname{tg} 2^\circ + \dots + \lg \operatorname{tg} 88^\circ + \lg \operatorname{tg} 89^\circ$

Розв'язання.
 За умовою $0 < x < 90^\circ$,
 тобто $\operatorname{tg} x > 0$, і $\operatorname{tg} x \cdot \operatorname{tg} (90^\circ - x) = 1$.
 $\lg \operatorname{tg} n^\circ + \lg \operatorname{tg} (90^\circ - n^\circ) = \lg(\operatorname{tg} n^\circ \cdot \operatorname{tg} (90^\circ - n^\circ)) = \lg 1 = 0$.
 $\lg \operatorname{tg} 45^\circ = \lg 1 = 0$.

Отже, $\sum_{k=1}^{89} \lg \operatorname{tg} k^\circ = 0$

Розкладіть на множники многочлен $(1 + x + x^2 + x^3 + \dots + x^n)^2 - x^n$, де n – натуральне число, $n \geq 3$

Розв'язання. Розглянемо випадок, коли $x \neq 1$ і скористаємося формулою суми геометричної прогресії: $1 + x + x^2 + \dots + x^n = \frac{1-x^{n+1}}{1-x}$. Тоді, даний многочлен можна записати у вигляді: $P(x) = \left(\frac{1-x^{n+1}}{1-x}\right)^2 - x^n = \frac{(1-x^n)(1-x^{n+2})}{(1-x)^2} = \frac{1-x^n}{1-x} \cdot \frac{1-x^{n+2}}{1-x}$.
 Випадок, коли $x = 1$ нас не задовільняє, оскільки перетворює знаменник дробу в нуль.
 Отже, відповідь: $(1 + x + x^2 + \dots + x^{n-1})(1 + x + \dots + x^n + x^{n+1})$.

Рис. 2.7. Фрагмент ІРС студентів

Остання тема цього модуля присвячена тригонометрії. Пропонується розглянути питання: синус, косинус, тангенс і котангенс дійсного числа;

основні тригонометричні тотожності; поняття арксинуса, арккосинуса, арктангенса і арккотангенса дійсного числа; основні тотожності; способи перетворення тригонометричних виразів. Цей матеріал, за винятком, можливо, обернених тригонометричних функцій, добре знайомий студентам ще зі школи. Щоб підвищити увагу й інтерес до його розгляду, студентів можна залучити до обговорення таких питань:

- Що називається синусом дійсного числа α ?
- Як зміниться означення, якщо розглядати коло довільного радіуса?
- Чому при розгляді одиничного кола не порушується загальність?
- Хто вперше запропонував розглядати коло одиничного радіуса?

Зрозуміло, що студенти зможуть відповісти на перші три запитання. На останнє – відповідь дає викладач. Вона може бути і значно ширшою.

Тригонометрія виникла в глибокій давнині як допоміжний розділ астрономії. Давні історики приписували створення тригонометрії “батьку грецької астрономії” Гіппарху (II ст. до н. е.). Повний виклад давньогрецької тригонометрії зроблено в “Альмагесті” Птолемея. Там виведено основні тригонометричні співвідношення, але формулювалися вони за допомогою поняття хорди: замість лінії синусів розглядали хорду відповідного центрального кута. Птолемей ділив коло на 360 частин, діаметр – на 120, радіус – на 60, а кожен утворену частину – ще на 60 і т. д. Це надавало йому змогу знаходити хорди, користуючись шістдесятковою системою числення.

Хорди замінили синусами в Індії. Там також ввели поняття косинуса і синусверзуса ($1 - \cos \alpha$). Тригонометрія як наука оформилась у працях математиків Близького і Середнього Сходу (IX – XII ст.). Важливе значення для розвитку тригонометрії мало нововведення, зроблене Абу Райхан Беруні: він замінив радіус круга, що брався як і в Птолемея, у 60 частин, на одиницю. Пояснення цьому він дав у третій книзі «Канона Мас’уда»: «Ми віддаємо перевагу для числа діаметра таке, щоб воно було з двох частин, тобто одиниць, аби половина діаметра, яка називається найбільшим синусом, а іноді – повним синусом, була одиницею. Тоді в наших діях відпадає необхідність згадувати множення на нього

і ділення на нього, а також перетворення його в мінути чи пониження на розряд, як це все було б необхідним, якби він мав 60 частин» [47, с. 81].

Детальний опис реалізації МПЗ ЕМ на прикладі теми «Вирази та їх перетворення» висвітлено в нашій статті [19].

При підготовці до практичного заняття з теми: «Тригонометричні вирази. Основні тригонометричні тотожності. Тотожні перетворення тригонометричних виразів» студенти отримують попереднє домашнє завдання: мнемонічні прийоми запам'ятовування тригонометричних формул, фрагменти виконання якого подано на рисунку 2.8.

Мнемонічне правило для формул зведення

- Чи змінюється функція на «кофункцію» для кутів $\frac{\pi}{2}$ та $\frac{3\pi}{2}$?
Це кути вертикальної осі, хитаємо головою по вертикалі і собі відповідаємо: «Так».
- Чи змінюється функція на «кофункцію» для кутів π та 2π ?
Це кути горизонтальної осі, хитаємо головою по горизонталі і відповідаємо: «Ні».
- Який знак треба поставити в правій частині формули?
Знак визначаємо по лівій частині. Дивимось, в яку чверть потрапляє кут, і згадуємо, який знак в цій чверті має функція, що стоїть в лівій частині.

Знаки тригонометричних функцій по чвертях

$y = \sin x$
 $y = \cos x$
 $y = \tan x$
 $y = \cot x$

Формули зведення

Якщо задана функція від кута $\pi \pm \alpha$, то назва функції зберігається, а якщо від кутів $\pi/2 \pm \alpha$ або $3\pi/2 \pm \alpha$, то назва міняється на кофункцію. В результаті береться знак чверті заданої функції.

Тригонометрія на долоні

Нумерація пальців:

- Мізинець - №0 (відповідає куту 0°)
- Безіменний - №1 (відповідає кут 30°)
- Середній - №2 (відповідає кут 45°)
- Вказівний - №3 (відповідає кут 60°)
- Великий - №4 (відповідає кут 90°)

Формула для обчислення синуса кутів $0^\circ, 30^\circ, 45^\circ, 60^\circ, 90^\circ$

$$\sin \alpha = \frac{\sqrt{n}}{2},$$

де n – номер пальця.

Рис. 2.8. Мнемонічні прийоми запам'ятовування тригонометричних формул

Використання мнемонічних прийомів на заняттях з ЕМ у процесі підготовки майбутніх учителів математики забезпечує реалізацію супутніх МПЗ ЕМ з МНМ.

Такі відомості стануть у нагоді студентам як для засвоєння ЕМ, так і для вивчення пізніше МНМ й ІМ. А вцілому така інтеграція знань сприятиме підвищенню якості підготовки майбутнього вчителя математики і усвідомленому використанні історичних відомостей у процесі майбутньої педагогічної діяльності.

Оскільки зміст навчальної дисципліни «ЕМ» тісно взаємопов'язаний зі ШКМ, то вважаємо за доцільне в якості самоконтролю і допуску до модульної контрольної роботи пропонувати студентам на початку останнього практичного заняття перед контрольною роботою виконати завдання, які містять виключно завдання зі шкільних підручників з алгебри, ЗНО та ДПА з теми «Вирази та їх перетворення». Оскільки завдання в більшості тестового характеру, то викладач легко зможе їх перевірити протягом заняття і наприкінці пари повідомити результат. Приклади завдань подано у додатку 3.2.

На виконання завдань виділити 15 хв. Оцінювати завдання пропонуємо за наступними критеріями: за правильні відповіді до завдань №1 – 4 по 1 балу; за правильно виконані завдання № 5 – 8 по 2 бали. Допуск до контрольної роботи вважається отриманим, якщо набрано 60% від максимальної кількості балів, тобто 7 балів. У кінці практичного заняття викладач повідомляє результати міні-ЗНО тестування. Студенти, які не отримали прохідного балу, на консультації або під час контрольної роботи в індивідуальному порядку відповідають викладачеві по теоретичному матеріалу (формули скороченого множення, властивості степенів, властивості логарифмів, основні тригонометричні тотожності і т.д.). Після чого пишуть модульну контрольну роботу на консультації.

Такий підхід до навчання ЕМ, зокрема під час вивчення модуля «Вирази та їх перетворення», є прикладом реалізації різних за часовим фактором МПЗ ЕМ з МА, лінійною алгеброю, АТЧ, МНМ та ІМ, що в свою чергу забезпечує відтворенню у пам'яті студентів знайомого матеріалу із суміжних дисциплін, узагальненню попередньо вивченого навчального матеріалу, застосуванню

вже відпрацьованих практичних навичок, підвищенню рівня розумового розвитку студентів, формуванню інтегрованого мислення студентів, навичок і вмінь міжпредметного характеру, що безпосередньо сприяє підвищенню професійної компетентності майбутніх учителів математики.

2.3. Реалізація міжпредметних зв'язків елементарної математики, інформатики та предметів математичного циклу під час вивчення модуля «Функції та їх графіки»

Одним із фундаментальних математичних понять є поняття функції, яке вводить у 7-му класі ШКМ. Ці відомості використовуються для графічного ілюстрування розв'язування лінійного рівняння з однією змінною, а також системи двох лінійних рівнянь з двома змінними. Інші види функцій розглядаються у зв'язку з вивченням відповідного матеріалу, що стосується решти змістових ліній курсу. Зокрема у 8 класі в темах «Раціональні вирази» та «Квадратні корені» учні ознайомлюються з функціями: $y = \frac{k}{x}$, $y = x^2$, $y = \sqrt{x}$ та їх властивостями. У 9-му класі розглядається квадратична функція. Вивчення її властивостей пов'язується, зокрема, з розв'язуванням квадратних нерівностей.

У старшій школі вивчаються такі функції як степенева та тригонометричні (10 клас), показникова та логарифмічна функції (11 клас). Щодо вивчення властивостей функцій у ШКМ у програмі [44] зазначається, що «властивості функцій встановлюються за їх графіками, тобто на основі наочних уявлень, і лише деякі обґрунтовуються аналітично. У міру оволодіння учнями теоретичним матеріалом кількість властивостей, що підлягають вивченню, поступово збільшується. Під час вивчення функцій значна увага приділяється формуванню вмінь будувати і читати графіки функцій, характеризувати за графіками процеси, які описують функції».

У ПУ, починаючи з 1-го курсу, студенти розширюють і поглиблюють знання про основні елементарні функції в контексті вивчення навчальної

дисципліни «Математичний аналіз»; на наступних курсах продовжують застосовувати набуті знання та вдосконалюють практичні навички розв'язування задач під час вивчення навчальної дисципліни «ЕМ» у контексті вивчення змістового модуля «Функції та їх графіки». Розглянемо детальніше вивчення модуля «Функції та їх графіки» в контексті вивчення навчальної дисципліни «ЕМ», на вивчення якого в середньому відводиться 64 год, з яких 34 години аудиторних. Згідно навчальної програми [27] в межах вивчення даного модуля передбачено вивчення наступних питань: основні елементарні функції (лінійна функція, пряма та обернена пропорційність, квадратична функція, степенева, логарифмічна та показникова функції, тригонометричні та обернені тригонометричні функції), дробово-раціональна функція, алгебраїчна функція, трансцендентна функція, графік функції; поняття оберненої функції; елементарні геометричні перетворення графіків функцій; побудова графіків функцій методами геометричних перетворень.

На заняттях з ЕМ під час вивчення модуля «Функції та їх графіки» важливим аспектом є акцентування уваги студентів на МПЗ ЕМ з іншими дисциплінами математичного циклу.

Як уже зазначалося, студенти в університеті ґрунтовно вдосконалили, розширили і поглибили знання про функцію під час вивчення МА. Зокрема, спільними питаннями про функцію в ШКМ, МА та ЕМ є вивчення основних елементарних функцій та їх властивостей. Тому на першій лекції з даного модуля з теми: «Функції в шкільному курсі математики, їх властивості і графіки» доцільно повторити теоретичний матеріал про елементарні функції у формі діалогу, зміст якого може бути наступним:

Викладач. Які функції ви вивчали в шкільному курсі математики?

Студент. Лінійна функція, обернена пропорційність, степенева, показникова, логарифмічна функції, тригонометричні та обернені тригонометричні функції.

Викладач. Як можна назвати всі вище перераховані вами функції?

Студент. Всі вище перераховані функції належать до основних елементарних функцій.

Викладач. У контексті вивчення якої навчальної дисципліни в університеті ви поглибили знання про елементарні функції, отримані у шкільному курсі математики?

Студент. Під час вивчення математичного аналізу.

Викладач. Чи є різниця між «елементарними функціями» та «основними елементарними функціями»? Відповідь обґрунтуйте.

Студент. До основних елементарних функцій належать степенева, показникова, логарифмічна, тригонометричні та обернені тригонометричні функції. Більш ширшим поняттям є «елементарні функції», оскільки до них належать основні елементарні функції та ті, які можна дістати з них за допомогою алгебраїчних дій (додавання, множення, ділення) і утворення складених функцій.

Викладач. Чи належать до елементарних функцій многочлени виду

$$y = a_0x^n + a_1x^{n-1} + \dots + a_{n-1}x + a_n, \text{ де } n \in \mathbb{N} ?$$

Студент. Так належать, оскільки до елементарних функцій відносяться усі многочлени і раціональні функції, що являють собою відношення двох многочленів.

Викладач. Наведіть приклади елементарних функцій

$$\text{Студент. } y = \frac{1}{\cos x}; y = \frac{2-3x+x^2}{2+3x+x^2}; y = \frac{\operatorname{tg} \sqrt{1+2^x}}{\operatorname{arctg}(x\sqrt{2}+\lg x)}; y = \frac{x^4-3x^2-4}{x^2-4}.$$

Викладач. Отже, можемо зробити висновок, що клас елементарних функцій в основному збігається з сукупністю тих функцій, які вивчаються в школі, і становить основу для більшості конкретних застосувань МА, який вивчають в університеті. У курсі ЕМ продовжимо удосконалювати навички побудови графіків елементарних функцій та визначення їх властивостей (знаходження області визначення і області значень, визначення парності і непарності, періодичності, проміжків монотонності, точок екстремумів і

екстремальних значень функції, знаходження спільного періоду двох і більше періодичних функцій тощо).

З метою актуалізації знань зі ШКМ щодо графіків основних елементарних функцій та їх властивостей студенти отримують домашнє завдання пройти комп'ютерне тестування з теми «Функції і їх графіки» за посиланням <http://moodle.gatisnau.sumy.ua> та самостійно визначити теми, які потрібно повторити кожному індивідуально.

Такий підхід до повторення теоретичного матеріалу про елементарні функції в контексті вивчення ЕМ забезпечує реалізацію принципу наступності у фаховій підготовці майбутніх учителів математики.

Розглянемо інші приклади реалізації МПЗ ЕМ з дисциплінами математичного циклу. Наприклад, тема першого практичного заняття **«Лінійна та квадратична функції, їх властивості та графіки»** для студентів здається досить простою, адже вони уже мають певний досвід дослідження лінійної та квадратичної функцій та побудови їх графіків. Тому на даному практичному занятті вважаємо за необхідне звернути увагу студентів на більш складні завдання з даної теми, зокрема на завдання з параметрами, оскільки такі завдання наявні в шкільних підручниках з математики та завданнях ЗНО з математики. Наприклад, декілька завдань з параметрами пропонуємо розв'язати на практичному занятті, застосувавши диференційований підхід: студентам, які претендують максимум на оцінку «добре» запропонувати першу задачу; студентам, які хочуть отримати «відмінно» – другу задачу. Студенти, які перші розв'язали кожную із запропонованих задач або розв'язали уже пояснену біля дошки задачу іншим способом і отримали правильну відповідь, пояснюють розв'язання задачі біля дошки. Наприклад:

Задача 1. Визначте, при яких значеннях параметра a дві прямі $ax + (2a + 3)y + a + 6 = 0$ і $(2a + 1)x + (a - 1)y + a - 2 = 0$ перетинаються в точці, яка лежить на осі ординат [166, с.349].

Розв'язання і пояснення задачі 1 може бути подано одним із наступних способів:

Перший спосіб. На площині графіком кожного рівняння з двома змінними є пряма. Оскільки коефіцієнти при змінних x і y у кожному із заданих рівнянь одночасно не можуть дорівнювати нулю, то маємо рівняння двох прямих.

Оскільки точка перетину прямих знаходиться на осі ординат, то вона має координати $(0; y_0)$.

Підставимо координати даної точки в кожне рівняння прямої та виразимо y з кожного рівняння. Тоді з рівняння $ax + (2a + 3)y + a + 6 = 0$ отримаємо $(2a + 3)y + a + 6 = 0$. Звідси $y = \frac{-a-6}{2a+3}$, якщо $2a + 3 \neq 0$.

Якщо $2a + 3 = 0$, то отримаємо прями $x = 3$ і $4x + 5y + 7 = 0$ і перша з яких не перетинає вісь ординат.

Підставивши координати точки $(0; y_0)$ у рівняння $(2a + 1)x + (a - 1)y + a - 2 = 0$ отримаємо $(a - 1)y + a - 2 = 0$, звідси $y = \frac{2-a}{a-1}$, якщо $a - 1 \neq 0$. Якщо $a = 1$, то отримаємо прями $x + 5y + 7 = 0$ і $3x - 1 = 0$, друга з яких не перетинає вісь ординат.

Оскільки прями перетинаються, то $\frac{-a-6}{2a+3} = \frac{2-a}{a-1}$. Розв'язавши отримане рівняння знаходимо, що $a = 0$ і $a = 6$.

Отже, дві прями $ax + (2a + 3)y + a + 6 = 0$ і $(2a + 1)x + (a - 1)y + a - 2 = 0$ можуть перетинатися в точці, яка лежить на осі ординат, якщо $a = 0$ і $a = 6$.

$$\text{Другий спосіб. } \begin{cases} ax + (2a + 3)y + a + 6 = 0 & (l_1) \\ (2a + 1)x + (a - 1)y + a - 2 = 0 & (l_2) \end{cases}$$

$$\begin{cases} ax + (2a + 3)y + a + 6 = 0 & | \times (a - 1) \\ (2a + 1)x + (a - 1)y + a - 2 = 0 & | \times (2a + 3) \end{cases}$$

Віднявши від першого рівняння системи друге, отримаємо:

$$(a + 6)(a - 1) - (a - 2)(2a + 3) = 0;$$

$$a^2 + 5a - 6 - (2a^2 - a - 6) = 0;$$

$$-a^2 + 6a = 0.$$

$$1) a = 0$$

$$\begin{cases} 3y = 6 = 0, \\ x - y - 2 = 0; \end{cases} \begin{cases} y = -2, \\ x = 0. \end{cases}$$

$$M_o(0; -2).$$

Отже, якщо $a = 0$ прямі l_1 і l_2 перетинаються в точці $M_o(0; -2)$.

$$2) a = 6$$

$$\begin{cases} 6x + 15y + 12 = 0, \\ 13x + 5y + 4 = 0; \end{cases} \begin{cases} 2x + 5y + 4 = 0, \\ 13x + 5y + 4 = 0; \end{cases} \begin{cases} x = 0, \\ y = -\frac{4}{5}. \end{cases}$$

$$M_o(0; -\frac{4}{5}).$$

Отже, якщо $a = 6$, прямі l_1 і l_2 перетинаються в точці $M_o(0; -\frac{4}{5})$.

Рис. 2.9

Отже, дві прямі $ax + (2a + 3)y + a + 6 = 0$ і $(2a + 1)x + (a - 1)y + a - 2 = 0$ можуть перетинатися в точці, яка лежить на осі ординат, якщо $a = 0$ і $a = 6$.

Задача 2. Знайдіть значення параметра a , при яких найменше значення функції $y(x) = x^2 + (a - 2)x - a$ на відрізку $[1; 3]$ дорівнює -4 [166, с.351].

Процес розв'язання задачі 2 доцільно подати у вигляді діалогу.

Викладач. З чого слід почати розв'язування даної задачі?

Студент. Необхідно знайти критичні точки і значення функції в цих точках і на кінцях відрізка.

Викладач. У нас в умові дана квадратична функція. Чи обов'язково знаходити критичні точки?

Студент. Ні, не обов'язково. Оскільки графіком заданої функції є парабола, вітки якої напрямлені вгору, то найменше значення знаходиться або у вершині або на кінцях заданого відрізка. Отже, знайдемо координати вершини та значення функції на кінцях відрізка:

$$x_{\text{в}} = \frac{-(a-2)}{2} = \frac{2-a}{2}; \quad y_{\text{в}} \left(\frac{2-a}{2} \right) = \frac{-a^2-4}{4};$$

$$y(1) = -1; \quad y(3) = 3 + 2a.$$

Викладач. Отже, отримали значення функції, які залежать від параметра. Що можемо сказати про числове значення параметра?

Студент. Нас цікавлять тільки ті значення параметра, при яких значення аргументу вершини будуть належати відрізку $[1; 3]$, тобто

$$1 \leq \frac{2-a}{2} \leq 3, \text{ звідки } a \in [-4; 0].$$

Викладач. Отже, в залежності від того, як розміщений графік функції, які випадки потрібно розглянути?

Студент. Необхідно розглянути умови, якщо найменше значення функції знаходиться у вершині (перша система); якщо найменше значення

функції знаходиться в т. $x = 3$ (друга система), тобто

$$\begin{cases} \left\{ \begin{array}{l} 3 + 2a > \frac{-a^2-4}{4} \\ \frac{-a^2-4}{4} = -4; \end{array} \right. \\ \left\{ \begin{array}{l} 3 + 2a \leq \frac{-a^2-4}{4} \\ 3 + 2a = -4. \end{array} \right. \end{cases}$$

Викладач. Який результат отримали?

Студент. Із першої системи отримали $a = \pm 2\sqrt{3}$, нерівність другої системи розв'язків не має, оскільки отримали $\left(\frac{a}{2} + 2\right)^2 \leq 0$.

Викладач. Чи обидва значення параметра задовольняють умову задачі?

Студент. Оскільки вище було з'ясовано, що $a \in [-4; 0]$, то умову задовольняє лише $a = -2\sqrt{3}$. Зробимо перевірку: якщо $a = -2\sqrt{3}$, то $x_B = \frac{2-a}{2} = 1 + \sqrt{3}$; $y_B = (1 + \sqrt{3})^2 + (-2\sqrt{3} - 2)(1 + \sqrt{3}) + 2\sqrt{3} = -4$.

Викладач. Отже, можемо зробити висновок, що найменше значення функції $y(x) = x^2 + (a - 2)x - a$ на відрізку $[1; 3]$ дорівнює -4 , якщо $a = -2\sqrt{3}$.

У перелік вправ для домашнього завдання пропонуємо включити лінійні та квадратичні функції з параметрами зі шкільних підручників з математики, наприклад:

1. Параметр a набуває всіх дійсних значень. Доведіть, що вершини парабол $f(x) = x^2 - 2ax + 2a^2 + 1$ утворюють параболу [3738, с.115].

2. При яких значеннях параметра a найменше значення функції $y = x^2 - 4x + 3 + |x - a|$ менше від 2 [37, с.115].

3. Знайдіть усі значення a , для яких парабола $y = 1,5x^2 + 6x + 2a$ розташована над віссю x [28, с.90].

На практичному занятті з теми «**Показникова і логарифмічна функції, їх властивості і графіки**» важливо звернути увагу студентів на те, що досліджувати функцію на монотонність, екстремум та вгнутість можна двома способами: 1) методами елементарної математики; 2) методами диференціального числення. Погоджуємося з думкою Кугай Н. В., що «майбутній учитель математики повинен знати і розуміти, на якому етапі вивчення шкільного курсу математики, які з методів можна використати. Крім того, важливим для формування наукового світогляду і професійної культури майбутнього вчителя математики є знання і розуміння того, що методи нового розділу математики дозволяють простіше, красивіше і швидше розв'язати відомі задачі» [106, с.238], тому вважаємо за доцільне запропонувати студентам в якості домашнього завдання виконати вправи типу «Знайти інтервали монотонності функції $y = 3^{x^2-2}$ », «Дослідити функцію на опуклість

$y = x^3$ » за допомогою: а) методів ЕМ; б) методами диференціального числення.

Перевірку домашнього завдання доцільно розпочати з опитування студентів, які мають середній та низький рівні знань з ЕМ, запропонувавши їм за готовим графіком, побудованим, наприклад, у ППЗ Gran1, назвати інтервали монотонності та опуклості функції (рис. 2.10). Після чого студенти, які мають достатній та високий рівні знань з ЕМ, демонструють інші способи дослідження функції на монотонність та опуклість. Фрагменти виконання домашнього завдання зображені на рис. 2.11, рис. 2.12, рис. 2.13.

Важливо акцентувати увагу студентів на тому, що знаючи декілька способів, студенти завжди можуть вибрати кращий. Слід також зауважити, що дослідження функції на опуклість за допомогою другої похідної має значні переваги перед елементарними засобами, але студенти як майбутні вчителі повинні знати і вільно вміти використовувати обидва способи.

Рис. 2.10. Графік функції $y = 3^{x^2-2}$, побудований у ППЗ Gran

❖ $D(y): x \in \mathbb{R}$;
 ❖ $y'(x) = (3^{x^2-2})' = 3^{x^2-2} \cdot \ln 3 \cdot 2x$;
 ❖ $3^{x^2-2} \cdot \ln 3 \cdot 2x = 0$, звідси $x = 0$ – критична точка. Отже, $D(y)$ розбита на інтервали $(-\infty; 0)$ і $(0; +\infty)$.
 ❖ на інтервалі $(-\infty; 0)$ $y'(x) < 0$, отже функція спадає;
 на інтервалі $(0; +\infty)$ $y'(x) > 0$, отже функція зростає.

Рис. 2.11. Знаходження інтервалів монотонності функції $y = 3^{x^2-2}$ методом диференціального числення

➤ Нехай $-\infty < x_1 < x_2$ і $x_2 < x_1 < +\infty$.
 ➤ Визначимо знак різниці $f\left(\frac{x_1+x_2}{2}\right) - \frac{f(x_1)+f(x_2)}{2}$.

$$\left(\frac{x_1+x_2}{2}\right)^3 - \frac{x_1^3+x_2^3}{2} = -\frac{3}{8}(x_1+x_2)(x_1-x_2)^2$$
.
 ➤ Якщо $0 < x_1 < x_2$ і $-\frac{3}{8}(x_1+x_2)(x_1-x_2)^2 < 0$,
 то $f\left(\frac{x_1+x_2}{2}\right) < \frac{f(x_1)+f(x_2)}{2}$, а значить графік на
інтервалі $(0; +\infty)$ опуклий донизу.
 ➤ Якщо $x_1 < x_2 < 0$ і $-\frac{3}{8}(x_1+x_2)(x_1-x_2)^2 > 0$,
 то $\left(\frac{x_1+x_2}{2}\right) > \frac{f(x_1)+f(x_2)}{2}$, а значить графік
на інтервалі $(-\infty; 0)$ опуклий догори.
 ➤ Точка $(0; 0)$ є точкою перегину.

Рис. 2.12. Дослідження функції $y = x^3$ на опуклість методом елементарної математики

❖ $y' = 3x^2; y'' = 6x$;
 ❖ Знаходимо критичні точки другого роду: $6x = 0 \Rightarrow x = 0$;
 ❖ Перевіряємо знак другої похідної на інтервалах $(-\infty; 0)$ і $(0; +\infty)$.
 ❖ На інтервалі $(-\infty; 0)$ $y''(x) < 0$, отже графік функції опуклий догори.
 ❖ На інтервалі $(0; +\infty)$ $y''(x) > 0$, отже графік функції опуклий донизу.
 ❖ Отже, точка $(0; 0)$ є точкою перегину.

Рис. 2.13. Дослідження функції $y = x^3$ на опуклість методом диференціального числення

Важливою темою також під час вивчення функцій є побудова графіків, що містять знак модуля. Досвід показує, що багато студентів мають поверхневі знання і ототожнюють функцію з формулою, якою вона задається. Тому з метою узагальнення та систематизації знань з даної теми на практичному занятті в перелік вправ доцільно включити функції з модулями. Роботу зі студентами слід організувати, запропонувавши їм самостійно в зошиті протягом 10 хвилин будувати графіки показникових функцій з модулем, записаних на дошці викладачем. Студенти, які перші побудували правильно графіки в зошиті, пояснюють біля дошки етапи побудови отриманих графіків. Завдання можуть бути наступними:

$$\text{❖ } y = 2^{|x|} + 3;$$

$$\text{❖ } y = \left| \frac{1}{3^x} - 1 \right|;$$

$$\text{❖ } y = |2^{-|x|} - 2|;$$

$$\text{❖ } y = \frac{|1-3^{-x}|}{3^{|x|}-1}.$$

З метою економії часу графіки запропонованих для побудови функцій заздалегідь підготовлені викладачем у будь-якому програмному середовищі, зокрема Gran1, GeoGebra. І тому студенти не будують повторно графік на дошці, а пояснюють алгоритм побудови уже за готовим графіком.

Використовуючи такий підхід до проведення практичного заняття відбувається реалізація МПЗ ЕМ з математичним аналізом (*попередні МПЗ*) та інформатикою, що позитивно впливає на якість підготовки майбутніх фахівців.

Інші приклади реалізації МПЗ між вищою та елементарною математикою (задачі на знаходження найбільшого та найменшого значення функції, на знаходження найбільшого та найменшого значення функцій на заданому інтервалі) описано в статті [30].

Ще одним видом функцій, які вивчаються в ЕМ, є тригонометричні. Під час підготовки до практичного заняття з теми «*Тригонометричні функції, їх властивості та графіки*» студентам потрібно опрацювати досить великий об'єм навчального матеріалу, зокрема запам'ятати багато тригонометричних формул, тому перевірку знань студентами теоретичного матеріалу про тригонометричні функції доцільно здійснити використавши тестові завдання, наприклад, із ЗНО з математики останніх років. Тестові завдання вважаємо за доцільне помістити на мультимедійну дошку. Відповідати на питання пропонуємо всім студентам одночасно, піднімаючи заздалегідь заготовлені картки з літерами, під якими знаходиться правильний, на їх думку, варіант відповіді. Така форма роботи дає можливість за короткий час з'ясувати стан володіння теоретичним матеріалом всіма студентами групи. Наведемо приклади завдань:

✓ (ЗНО 2016) Обчисліть значення виразу $4\sin^2\alpha$, якщо $4\cos^2\alpha = 1$.

А) 3; Б) $\frac{3}{4}$; В) $\frac{1}{4}$; Г) 4; Д) 0.

✓ (ЗНО 2017-додаткова сесія) Якщо $2\sin\alpha = \cos\alpha$, то $\operatorname{tg}\alpha =$

А) -2; Б) -0,5; В) 0,2; Г) 0,5; Д) 2.

✓ (ЗНО 2017- додаткова сесія)

На рисунку зображено фрагмент графіка однієї з наведених функцій на проміжку $\left[-\frac{\pi}{2}; \frac{\pi}{2}\right]$. Укажіть цю функцію.

А $y = 2\sin x$

Б $y = \frac{1}{2}\sin x$

В $y = -2\sin x$

Г $y = -\frac{1}{2}\cos x$

Д $y = 2\cos x$

Для студентів важливо вміти швидко і впевнено розв'язувати тестові завдання, оскільки в майбутньому невід'ємною частиною їхньої професійної діяльності буде підготовка учнів до ДПА та ЗНО з математики, де значна частина завдань пропонується саме в тестовій формі.

З метою розширення наукового світогляду студентів на практичному занятті також слід ознайомити їх з короткими історичними відомостями з розвитку тригонометрії. Погоджуємося з думкою Бевз В. Г., що «впровадження історичного матеріалу в курс елементарної математики сприяє розвитку інтересу студентів до навчального предмету, активізації їх освітньої діяльності, а в цілому – підвищенню математичної культури майбутніх учителів» [6, с.100]. Історичні факти вважаємо за доцільне представити у вигляді презентації «Історія тригонометрії», фрагменти якої можуть бути наступного змісту (рис.2.14).

Доцільно запропонувати студентам доповнити презентацію власними слайдами, зокрема під час підготовки до наступного практичного заняття з теми «Обернені тригонометричні функції, їх властивості та графіки».

Рис. 2.14. Фрагменти презентації «Історія тригонометрії»

Під час вивчення тригонометричних функцій викладачеві також необхідно звернути увагу на вміння студентів знаходити головний період періодичної функції та спільний період двох або більше періодичних функцій. З метою залучення до роботи всіх студентів групи пропонуємо за 15 хвилин до закінчення практичного заняття провести самостійну роботу, застосувавши

методичний прийом «Лист другу». Викладач пропонує написати студентам один одному листи, в яких мають бути сформульовані три завдання (1 питання теоретичне та два практичного характеру), які стосуються періодичності тригонометричних функцій. Через 5-7 хвилин викладач збирає листи і роздає їх відправникам для оцінювання виконання завдання адресатом. Зміст листа, наприклад, може бути наступним:

- 1) Сформулюй означення «спільний період функцій».
- 2) Знайди найменший додатний період функції $y = 0,3 \operatorname{tg} \left(4x + \frac{\pi}{4} \right)$.
- 3) Знайди період функції $y = \sin^4 x - \cos^4 x$.

Викладачу необхідно звернути увагу як на правильність виконання завдань студентами, так і на формулювання питань та оцінювання.

Такий підхід до проведення практичного заняття з теми: «Тригонометричні функції» сприяє реалізації перспективних МПЗ ЕМ з методикою навчання математики, інформатикою та історією математики, що в свою чергу забезпечує реалізацію принципу наступності у навчанні, сприяє розвитку зацікавленості студентів математикою та підвищують методичну підготовку майбутніх фахівців.

При підготовці до практичного заняття з теми: **«Обернені тригонометричні функції, їх властивості і графіки»** з метою кращого запам'ятовування формул доцільно запропонувати студентам, згрупувавши формули за певною ознакою (асоціацією), самостійно скласти схему, яка може мати наступний вигляд (рис. 2.15).

Перевірку засвоєння теоретичного матеріалу студентами про обернені функції, зокрема обернені тригонометричні, та їх властивості доцільно здійснити, застосувавши технологію «Закінчи речення». Завдання можуть бути наступного змісту:

1. Якщо функція $y = f(x)$ набуває кожного свого значення в єдиній точці її області визначення, то можна задати функцію $y = g(x)$, яка називається ...*(оберненою до функції $y = f(x)$)*.

Рис. 2.15. Співвідношення між оберненими тригонометричними функціями

2. Область значень функції $y = f(x)$ для оберненої до неї функції буде областю...*(визначення)*.
3. Область визначення $[-1; 1]$ мають такі обернені тригонометричні функції як ...*(арксинус, арккосинус)*.
4. Число з проміжку $\left[-\frac{\pi}{2}; \frac{\pi}{2}\right]$, синус якого дорівнює a називається ...*(arcsin a)*.
5. Графіки прямої та оберненої функцій симетричні відносно ... *(прямої $y = x$)*.
6. Якщо функція $y = f(x)$ зростає на певному проміжку, то обернена до неї функція на цьому проміжку...*(зростає)*.
7. Проміжок $\left(-\frac{\pi}{2}; \frac{\pi}{2}\right)$ для функції $y = \text{arctg } x \in$...*(областю значень)*.
8. Функція, обернена до функції $y = \frac{1}{x+4}$, записується у вигляді...
 $(y = \frac{1-4x}{x})$.

9. Значення виразу $\sin\left(\arccos\frac{\sqrt{2}}{2}\right) = \dots\left(\frac{\sqrt{2}}{2}\right)$.

10. Значення виразу $\operatorname{arcctg}\left(-\frac{\pi}{6}\right) = \dots\left(\frac{2\pi}{3}\right)$.

Такий підхід до проведення практичного заняття дає можливість виявити рівень засвоєння студентами теоретичного матеріалу з теми «Обернені тригонометричні функції, їх властивості і графіки», застосувати індивідуальний підхід до вивчення співвідношень між оберненими тригонометричними функціями та ознайомити студентів з історичними фактами з теми вивчення. За таких умов проведення практичного заняття відбувається реалізація перспективних МПЗ ЕМ з методикою навчання математики, історією математики та інформатикою.

Важливим аспектом під час вивчення функцій є реалізація МПЗ ЕМ з методикою навчання математики та інформатикою. Розглянемо приклади реалізації МПЗ ЕМ з даними навчальними дисциплінами на прикладі теми: **«Побудова графіків функцій за допомогою геометричних перетворень»**. Для студентів знайомим матеріалом зі школи є побудова графіків функцій виду: $y = f(x) + b$, $y = f(x + a)$, $y = f(x + a) + b$, $y = cf(x)$, $y = f(kx)$, $y = cf(kx + b) + a$ за допомогою геометричних перетворень відомого графіка функції $y = f(x)$. Наприклад, у підручниках з алгебри за 9 клас побудову графіка функції методом геометричних перетворень проілюстровано, в основному на прикладі квадратичної функції, деякі види перетворень – на прикладі функцій $y = \sqrt{x}$, $y = x^3$, $y = \frac{1}{x}$. До вивчення теми також повертаються в 10 класі на прикладі степеневі та тригонометричних функцій, а в 11-му класі на прикладі показникової і логарифмічної. Тому вивчення даного матеріалу з метою підвищення інтересу та мотивації студентів до навчання вважаємо за доцільне провести, застосувавши педагогічну модель «перевернутого навчання», згідно якої практичне заняття з теми «Побудова графіків функцій за допомогою геометричних перетворень» пропонуємо організувати наступним чином.

Студенти отримують попереднє домашнє завдання:

- переглянути відеоролики з теми заняття, наприклад:

<https://mail.google.com/mail/u/0/#inbox/15d8fd6d870fff4d?projector=1>;

<https://www.youtube.com/watch?v=W9moAdTDXXQ&t=109>;

- підготувати питання для обговорення на занятті;

- підготувати перелік функцій, графіки яких потрібно побудувати методом геометричних перетворень, зокрема зі шкільних підручників з математики, найскладніших на погляд студентів;

- побудувати декілька графіків функцій у будь-якому з програмних середовищ, зокрема *Gran1*, *GeoGebra*;

План заняття:

На початку заняття запропонувати студентам довільним чином розділитися на три групи.

1. Обговорення теоретичних питань (студенти кожної групи по черзі проводять бліц-опитування двох інших груп. Наприклад, кожна група формулює по 10 запитань).

2. Встановлення відповідності між номером графіка функції та її аналітичним записом та описання властивостей функції за побудованим графіком (область визначення, область значень, парність, періодичність, інтервали монотонності, опуклості, вгнутості) (кожна група по черзі пропонує двом іншим групам графіки, побудовані вдома в будь-якому програмному середовищі та найбільш цікаві на погляд студентів). Наприклад, графік може мати вигляд, поданий на рисунку 2.16.

3. Складання схеми побудови графіка функції, заданої аналітично (використавши технологію «Мікрофон» група складає схему побудови графіка функції, запропонованої іншою групою. Після чого пропонує свою функцію третій групі). Схема може мати вигляд, поданий на рисунку 2.17.

4. Побудова графіків функцій (групи між собою здійснюють обмін завданнями і кожен зі студентів в своєму зошиті або в ППЗ будує графіки функцій задані аналітично, користуючись методом геометричних

перетворень). Викладач в ролі старшого наставника допомагає слабким студентам виконати завдання.

5. Підведення підсумків заняття.

Рис. 2.16. Побудова графіка функції $y = 2 \log_2(2x - 4) + 3$

Рис. 2.17. Схема побудови графіка функції $y = \frac{1}{2} * 3^{2x+1} + 4$

Такий підхід до проведення практичного заняття з ЕМ з теми: «Побудова графіків функцій за допомогою геометричних перетворень» є прикладом реалізації МПЗ ЕМ зі ШКМ (*попередні МПЗ*), методикою математики (*перспективні МПЗ*) та інформатикою. Крім того, виховує у студентів почуття відповідальності у студентів перед товаришами за свої знання, сприяє вдосконаленню навичок роботи в колективі, зокрема обміну досвідом будувати графіки в різних програмних середовищах.

Отже, вивчення модуля «Функції та їх графіки» в умовах реалізації МПЗ зв'язків ЕМ з ВМ, методикою навчання математики, історією математики та інформатикою сприяє більш ґрунтовному засвоєнню теоретичного матеріалу та вдосконаленню практичних навичок з розв'язування задач.

2.4. Методика вивчення модуля «Рівняння і нерівності» в умовах реалізації міжпредметних зв'язків

Вивчення модуля «Рівняння і нерівності» в контексті вивчення навчальної дисципліни «ЕМ» охоплює досить великий обсяг матеріалу. Згідно програми [27] студентам необхідно засвоїти теми: 1) алгебраїчні рівняння та їх системи; 2) ірраціональні рівняння; 3) показникові та логарифмічні рівняння; 4) тригонометричні та обернено тригонометричні рівняння; 5) нерівності, різні види нерівностей; 6) задачі на складання рівнянь та нерівностей.

Більшість тем з ЕМ з модуля «Рівняння і нерівності» співзвучні з темами даної змістової лінії шкільного курсу математики. А саме в курсі середньої школи передбачається вивчення:

- 1) лінійних рівнянь з однією змінною та з двома змінними;
 - 2) метод підстановки, метод додавання та графічний метод розв'язування систем рівнянь з двома змінними;
 - 3) раціональні рівняння;
 - 4) квадратні рівняння і нерівності.
- У старшій школі вивчаються теми:

- 1) найпростіші тригонометричні рівняння та нерівності;
- 2) показникові та логарифмічні рівняння та нерівності;
- 3) ірраціональні рівняння та нерівності.

Урахувавши той факт, що в ПУ здійснюється підготовка вчителя математики, здатного викладати ШКМ за будь-яким рівнем, то вважаємо за доцільне включити в перелік вправ практичних занять з ЕМ найбільш складні та цікаві завдання зі шкільного курсу математики. Приклади завдань наведено в даному параграфі під час розгляду конкретних тем практичних занять з елементарної математики.

За робочою програмою, наприклад у ГНПУ ім. Олександра Довженка, вивчення модуля «Рівняння та нерівності» передбачається протягом 104 годин, з яких 10 год – лекційні, 40 год – практичні заняття, 54 год – самостійна робота студентів.

Методологічно важливим етапом вивчення майбутніми учителями теми «Рівняння» є ознайомлення студентів з різними трактуваннями поняття рівняння.

На лекції з теми «*Загальні відомості про рівняння*» необхідно звернути увагу студентів на слова Слєпкань З. І., яка відмічає, що «у математичній науці існує кілька підходів до означення поняття рівняння залежно від понять, за допомогою яких його трактують. Основні з них означають рівняння через вираз, функцію і предикат» [49, с.222].

Наприклад, у курсі алгебри і теорії чисел сформульовані загальні означення рівняння, нерівності, системи рівнянь, системи нерівностей, сукупності рівнянь і сукупності нерівностей використовуючи поняття предиката, кон'юнкції і диз'юнкції.

Розв'язати систему (кон'юнкцію) рівнянь (нерівностей) означає знайти спільні розв'язки, оскільки область істинності кон'юнкції предикатів дорівнює перетину областей істинності кожного з них.

Розв'язати сукупність (диз'юнкцію) рівнянь (нерівностей) означає знайти об'єднання розв'язків, бо область істинності диз'юнкції предикатів дорівнює об'єднанню області істинності кожного з них.

Такий же підхід розглядається у деяких підручниках з ЕМ.

У підручнику В. Г. Болтянського [12] виокремлюється такий спосіб розв'язування систем рівнянь як метод приведення систем до кон'юнкції

більш простих систем. Система рівнянь $\begin{cases} f_1(x, y) = 0, \\ f_2(x, y) = 0 \end{cases}$ (1) рівносильна

кон'юнкції систем $\begin{cases} g_1(x, y) = 0, \\ g_2(x, y) = 0 \end{cases}$ (2) і $\begin{cases} \varphi_1(x, y) = 0, \\ \varphi_2(x, y) = 0 \end{cases}$ (3), якщо кожний

розв'язок системи (1) є розв'язком хоча б однієї із систем (2), (3) і кожний розв'язок системи (2), (3) є розв'язком системи (1).

Фігурна дужка в запису системи рівнянь замінює собою знак кон'юнкції.

Наприклад. Система рівнянь $\begin{cases} x^2 - y^2 = 0 \\ xy - 4 = 0 \end{cases}$ рівносильна кон'юнкції систем $\begin{cases} x - y = 0 \\ xy - 4 = 0 \end{cases}$ і $\begin{cases} x + y = 0 \\ xy - 4 = 0 \end{cases}$.

На практиці частіше використовується словосполучення «система (1) рівносильна сукупності систем (2) і (3)».

Також можна говорити про рівносильність системи кон'юнкції трьох і більше систем рівнянь.

У практикумі з розв'язування задач з математики за редакцією Михайловського В. І. поняття сукупності рівнянь описується наступним чином: рівняння $f(x) = g(x)$ (*) еквівалентне кон'юнкції рівнянь $f_1(x) = g_1(x)$, $f_2(x) = g_2(x)$, ..., $f_n(x) = g_n(x)$ (**), якщо виконуються такі умови: 1) кожний розв'язок рівняння (*) є розв'язком принаймні одного з рівнянь (**); 2) кожний розв'язок будь-якого з рівнянь (**) є розв'язком рівняння (*).

Той факт, що рівняння (*) еквівалентне сукупності (диз'юнкції) рівнянь (2) записують так: $f(x) = g(x) \Leftrightarrow f_1(x) = g_1(x) \vee f_2(x) = g_2(x) \vee \dots \vee f_n(x) = g_n(x)$ [131, с. 37].

Майбутні вчителі математики повинні знати про всі означення, незалежно від того, яке з них будуть використовувати. До того ж з поняттями «предикат», «кон'юнкція», «диз'юнкція» більш глибоко студенти знайомилися під час вивчення навчальної дисципліни «Математична логіка і теорія алгоритмів».

Тому з метою систематизації матеріалу з даної теми та встановлення наступності у вивченні дисциплін математичного циклу доцільно запропонувати студентами сформулювати означення рівняння через вираз, функцію, предикат.

Означення рівняння (через вираз): Рівнянням з однією змінною x (або з одним невідомим x) називають рівність $f_1(x) = f_2(x)$ виразів $f_1(x)$ і $f_2(x)$, що визначені відповідно на множинах M_1 і M_2 , для якої поставлено завдання відшукати множину всіх значень x з $M_p \subseteq M = M_1 \cap M_2$ таких, щоб вираз $f_1(x)$ і $f_2(x)$ мали однакові числові значення [49, с.222].

Означення рівняння (через функцію): Рівнянням з однією змінною x (або з одним невідомим x) називають рівність $f_1(x) = f_2(x)$ двох аналітично заданих функцій $f_1(x)$ і $f_2(x)$ з областями визначення D_1 і D_2 і областями зміни Y_1 і Y_2 , де $Y_1 \subseteq R$, $Y_2 \subseteq R$, для якої поставлено завдання відшукати всі значення x з $D_r \subseteq D = D_1 \cap D_2$ мали однакові числові значення [49, с.222].

Означення рівняння (через предикат): Нехай $\varphi: X \rightarrow Y$ і $\psi: X \rightarrow Y$ функції від однієї змінної зі спільною областю визначення X і спільною множиною значень Y . Одномістний предикат $\mathcal{P}(x) \equiv [\varphi(x) = \psi(x)]$ заданий на множині X , називається *рівнянням з однією невідомою x* і позначається $\varphi(x) = \psi(x)$ (де множина X – область допустимих значень невідомої x , або ОДЗ останнього рівняння) [22, с.111-119].

Як узагальнення, необхідно акцентувати увагу студентів на тому, що числова рівність (нерівність) – це висловлення; кожне рівняння – це предикат; ОДЗ невідомої змінної – це область визначення предиката; множина розв'язків рівняння – це множина істинності предиката. Студентам можна запропонувати самостійно сформулювати означення нерівностей, системи нерівностей і сукупності нерівностей через предикати за аналогією.

Разом зі студентами бажано розглянути інші способи означення поняття «рівняння».

В якості домашнього завдання пропонуємо студентам проаналізувати приклади формулювання понять «система рівнянь», «нерівність», «система нерівностей» у шкільних підручниках з алгебри різних авторів і різних рівнів вивчення математики. Такі завдання корисні для студентів тим, що демонструють різні підходи до вивчення однієї теми, сприяють усвідомленню цілісної картини вивчення однієї теми в контексті вивчення різних дисциплін математичного циклу, що безумовно сприяє глибшому засвоєнню теоретичного матеріалу студентами та підвищенню методичної компетентності майбутніх учителів математики.

За такого підходу до проведення заняття ілюструємо попередні МПЗ ЕМ зі ШКМ, математичною логікою та алгеброю і теорією чисел та перспективні і змістово-інформаційні МПЗ з методикою навчання математики. Осмислення таких зв'язків сприяє систематизації та узагальненню знань студентів.

На лекціях з ЕМ розглядаються питання: алгебраїчні рівняння та їх системи; ірраціональні рівняння та нерівності; показникові та логарифмічні рівняння, нерівності та їх системи; показниково-степеневі рівняння; тригонометричні та обернені тригонометричні рівняння та нерівності; нерівності, різні види нерівностей; задачі на складання рівнянь та систем рівнянь.

Зміст самостійної роботи студентів полягає в опрацюванні лекційного матеріалу, підготовці до практичних занять, розв'язанні і захисті

індивідуальної роботи, самостійному опрацюванні та конспектуванні деяких теоретичних питань, наприклад:

- доведення нерівностей методом математичної індукції;
- доведення нерівностей, що містять змінну під знаком модуля, методом інтервалів;
- метод Феррарі для розв'язування рівнянь четвертого степеню;
- завдання з модулями і з параметрами;
- прикладні задачі.

На практичних заняттях пропонуються для виконання завдання на застосування теоретичного матеріалу, поясненого на лекціях та самостійно опрацьованого студентами. Фактично у неявному вигляді МПЗ використовуються на кожній лекції та практичному занятті. Наведемо приклади використання МПЗ у явному вигляді.

На лекції з теми: *«Розв'язування рівнянь вищих степенів»* після ознайомлення студентів з формулами Кардано необхідно звернути їхню увагу, що дану формулу справедливо було б назвати формулою Ферро – Тартальї – Кардано. Пояснення цьому факту запропонувати студентам з'ясувати самостійно і підготувати коротке повідомлення на практичне заняття з відповідної теми. Зміст повідомлення може бути наступним:

«XVI століття в Італії характеризується специфічними звичаями в науковому житті. Право на професорську посаду та пріоритети різного роду відкриттів тоді захищалися на публічних наукових диспутах, які часто перетворювалися на азартні турніри. Найбільша суперечка того часу виникла між італійськими математиками Н. Тарталья і Д. Кардано за пріоритет відкриття правила розв'язання кубічного рівняння.

Вперше емпіричний спосіб розв'язування рівняння 3-го степеню виду $x^3 + px = q$ (де p, q – додатні числа), знайшов професор Болонського університету Сципйон дель Ферро. Він не опублікував це правило, а розповів його своєму учню Антоніо Марі Фіоре, якому пізніше було призначено диспут з Н. Тарталья. Згідно умов диспуту учасники обмінювалися 30 задачами,

розв'язання яких мали подати через 50 днів. Ще до турніру Тарталья дізнався, що Фіоре знає правило розв'язання кубічних рівнянь виду $x^3 + px = q$, а тому, ймовірно запропонує розв'язати саме такі рівняння. У результаті інтенсивної роботи Тарталья за 9 днів знайшов способи розв'язання трьох видів кубічних рівнянь, що й принесло йому перемогу в диспуті над Фіоре.

У результаті диспуту Н. Тарталья став відомим і отримав можливість займатися улюбленою справою. Але таємницю свого відкриття він приховував, обіцяючи в майбутньому опублікувати у великому алгебраїчному творі.

Одночасно з Н. Тарталья розв'язуванням кубічних рівнянь займався Дж. Кардано. Не зовсім чесним способом ознайомившись з результатами Н. Тартальї, він опублікував їх у своїй роботі «Велике мистецтво або про правило алгебри». Тому формулу, що зараз носить ім'я Кардано, справедливо було б назвати формулою Ферро – Тартальї – Кардано [8, с.54-56].

Після заслуховування повідомлення на практичному занятті студенти отримують завдання – розв'язати одну із задач Кардано на дошці. Наприклад: Розв'язати рівняння $13x^2 = x^4 + 2x^3 + 2x + 1$ [8, с. 75].

Після розв'язання рівняння 4-го степеню традиційним способом (рис. 2.18) необхідно ознайомити студентів з авторським розв'язанням задачі, поданим на слайді (рис.2.19):

$$16x^2 = x^4 + 2x^3 + 3x^2 + 2x + 1$$

$$x^4 + 2x^3 - 13x^2 + 2x + 1 = 0.$$

Дане рівняння є зворотним рівнянням 4-го степеню.
Поділивши рівняння на x^2 отримаємо:

$$x^2 + \frac{1}{x^2} + 2\left(x + \frac{1}{x}\right) - 13 = 0.$$

Введемо змінну $t = x + \frac{1}{x}$, тоді $x^2 + \frac{1}{x^2} = t^2 - 2$.

$$t^2 + 2t - 15 = 0.$$

$$t_1 = 3; t_2 = -5. \text{ Тоді}$$

$$x + \frac{1}{x} = 3, \quad x + \frac{1}{x} = -5,$$

$$x^2 - 3x + 1 = 0, \quad x^2 + 5x + 1 = 0$$

$$x_{1,2} = \frac{3 \pm \sqrt{5}}{2}, \quad x_{3,4} = -\frac{5 \pm \sqrt{21}}{2}.$$

Рис.2.18. Традиційне розв'язання рівняння 4-го степеню

Рис.2.19. Авторське розв'язання задачі Дж. Кардано

Після ознайомлення студентів з авторським розв'язанням задачі доречно обговорити питання «Чому Дж. Кардано знайшов лише два корені?». У такий спосіб студенти з'ясують чи пригадають, що від'ємні числа почали використовувати пізніше, ніж ірраціональні.

Після з'ясування відповіді на питання, бажано запропонувати студентам ще і друге рівняння, яке має від'ємні корені, наприклад рівняння Монферр'є (рис.2.20).

Рис.2.20. Авторське розв'язання задачі Монферр'є

Такий підхід до вивчення теми «Рівняння вищих степенів» забезпечує реалізацію попередніх і змістово-інформаційних МПЗ ЕМ з історією математики, інформатикою і ШКМ, що в свою чергу активізує роботу студентів на занятті, розширює кругозір студентів, підвищує математичну культуру майбутніх фахівців, забезпечує пропедевтику вивчення історії математики, що підтверджує важливість МПЗ між дисциплінами математичного циклу, зокрема між ЕМ та історією математики.

Під час навчання ЕМ важливим аспектом є реалізація МПЗ ЕМ з інформатикою, зокрема під час вивчення модуля «Рівняння і нерівності». Наприклад, на лекції з теми «Ірраціональні рівняння і системи ірраціональних рівнянь» корисно навчити майбутніх учителів математики за допомогою ППЗ здійснювати перевірку розв'язаних рівнянь і систем рівнянь, таким чином проілюструвавши графічний метод розв'язування ірраціональних рівнянь та систем ірраціональних рівнянь.

Лекцію з теми «Ірраціональні рівняння та системи ірраціональних рівнянь» корисно провести з використанням комп'ютера. Як показує досвід, під час розв'язування ірраціональних рівнянь шляхом піднесення обох частин рівняння до парного степеню або розширення області визначення можуть з'являтися сторонні корені, які часто залишаються непомічені студентами. Для запобігання подібних помилок потрібно перевіряти, чи задовільняють знайдені корені область допустимих значень рівняння. Наприклад, розв'язуючи рівняння $\sqrt{2x^2 + 3x + 5} + \sqrt{2x^2 - 3x + 5} = 3x$ шляхом піднесення до квадрата його лівої і правої частини, отримаємо корені $x_1 = 4$, $x_2 = -4$, але умову $3x \geq 0$ задовільняє лише $x = 4$. Отже, рівняння має один корінь $x = 4$.

Після наведеного прикладу для студентів корисним і виправданим є повторення іншого способу розв'язання рівняння – графічного, використавши заздалегідь підготовлену побудову у ППЗ, наприклад, GRAN1 (рис. 2.21)

Рис. 2.21. Графічне розв'язування рівняння $\sqrt{2x^2 + 3x + 5} + \sqrt{2x^2 - 3x + 5} = 3x$ у ППЗ GRAN1

Позитивним моментом графічного способу є те, що студенти одразу бачать кількість коренів рівняння і його розв'язки (точні чи наближені), а тому можуть оцінити правильність розв'язання рівняння. Використання графічного способу, зокрема з використанням ППЗ, є виправданим в тих випадках, коли процес знаходження області допустимих значень рівняння є громіздкішим, ніж саме розв'язання рівняння. Такий підхід до проведення практичного заняття забезпечує реалізацію *попередніх* і *змістово-інформаційних* міжпредметних зв'язків елементарної математики з інформатикою та методикою навчання математики, що в свою чергу активізує роботу студентів на занятті, розширює кругозір студентів та підвищує математичну культуру майбутніх фахівців.

Проблемі встановлення та реалізації МПЗ ЕМ з інформатикою присвячена стаття [53].

У явному вигляді МПЗ реалізуються також на практичних заняттях з ЕМ. Наприклад, на практичному занятті з теми «*Алгебраїчні рівняння та їх системи*» доцільно пригадати матеріал про симетричні многочлени з навчальної дисципліни «Алгебра і теорія чисел». Роботу студентів можна організувати у такий спосіб: на мультимедійній дошці показати системи

рівнянь, студентам потрібно знайти спільні особливості, визначити способи розв'язання та розв'язати одну з них:

$$1) \begin{cases} x^3 + y^3 = 65, \\ x + y = 5; \end{cases}$$

$$2) \begin{cases} 4(x + y) = 3xy, \\ x + y + x^2 + y^2 = 26; \end{cases}$$

$$3) \begin{cases} xy = 15, \\ x + y + x^2 + y^2 = 42. \end{cases}$$

Застосувавши метод доцільних запитань, з'ясувати відповіді на питання:

1. Яка спільна особливість властива даним системам? (*Відп.*: ліві частини рівнянь є многочленами, в яких x та y входять в однакових степенях).

2. Як називаються рівняння, в яких ліві частини є многочленами, в яких x та y входять однаковим чином? (*Відп.*: симетричні).

3. Що вам відомо про симетричні многочлени з інших навчальних дисциплін? (*Відп.*: теорема про симетричні многочлени від двох змінних; теорема про симетричні многочлени від трьох змінних з курсу «Алгебра і теорія чисел»).

4. Яким способом найраціональніше розв'язувати кожен з систем? (*Відп.*: (1) – метод підстановки, (2) і (3) – введенням нових змінних, використавши теорему про симетричні многочлени).

Проаналізувавши дані системи з метою актуалізації знань про симетричні многочлени (використавши теоретичний матеріал з алгебри і теорії чисел), слід запропонувати студентам прокоментувати розв'язання однієї з них, застосувавши метод діалогу.

Наприклад: Розв'язати систему
$$\begin{cases} 4(x + y) = 3xy, \\ x + y + x^2 + y^2 = 26. \end{cases}$$

Викладач: Яким методом будете розв'язувати дану систему?

Студент: Оскільки ліві частини обох рівнянь є симетричними многочленами, то для розв'язання даної системи доцільно скористатися теоремою про симетричні многочлени від двох змінних.

Викладач: Отже, пригадавши теоретичний матеріал з алгебри і теорії чисел, сформулюйте теорему про симетричні многочлени від двох змінних.

Студент: Будь-який симетричний многочлен від x та y можна представити у вигляді многочлена від $\sigma_1 = x + y$ та $\sigma_2 = xy$.

Викладач: Застосувавши теорему про симетричні многочлени від двох змінних, яку систему отримаємо?

Студент: Отримаємо систему:
$$\begin{cases} 4\sigma_1 = 3\sigma_2, \\ \sigma_1 + \sigma_1^2 - 2\sigma_2 = 26. \end{cases}$$

Викладач: Доцільно розв'язати отриману систему. Що отримаєте?

Студент: Виразивши σ_2 з 1-го рівняння і підставивши в 2-ге рівняння системи отримаємо: $3\sigma_1^2 - 5\sigma_1 - 78 = 0$. Розв'язавши квадратне рівняння маємо: $\sigma_{11} = 6$; $\sigma_{12} = -\frac{13}{3}$. Тоді відповідно $\sigma_{21} = 8$; $\sigma_{22} = -\frac{52}{9}$.

Викладач: Отже, які розв'язки початкової системи отримаємо?

Студент: Повернувшись до заміни, отримуємо наступні пари розв'язків початкової системи: $(4;2)$, $(2;4)$, $(\frac{-13+\sqrt{377}}{6}; \frac{-13-\sqrt{377}}{6})$; $(\frac{-13-\sqrt{377}}{6}; \frac{-13+\sqrt{377}}{6})$.

В якості домашнього завдання доцільно запропонувати студентам закінчити речення, де потрібно представити степеневі суми $S_n = x^n + y^n$ через $\sigma_1 = x + y$ та $\sigma_2 = xy$, згадавши теорему про симетричні многочлени від трьох змінних та навести приклади розв'язання таких систем. Наприклад:

$$\begin{aligned} S_1 &= \sigma_1; \\ S_2 &= \sigma_1^2 - 2\sigma_2; \\ S_3 &= \sigma_1^3 - 3\sigma_1\sigma_2; \\ S_4 &= \sigma_1^4 - 4\sigma_1^2\sigma_2 + 2\sigma_2^2; \\ S_5 &= \sigma_1^5 - 5\sigma_1^3\sigma_2 + 5\sigma_1\sigma_2^2; \\ S_6 &= \sigma_1^6 - 6\sigma_1^4\sigma_2 + 9\sigma_1^2\sigma_2^2 - 2\sigma_2^3; \\ S_7 &= \sigma_1^7 - 7\sigma_1^5\sigma_2 + 14\sigma_1^3\sigma_2^2 - 7\sigma_1\sigma_2^3; \\ S_8 &= \sigma_1^8 - 8\sigma_1^6\sigma_2 + 10\sigma_1^4\sigma_2^2 - 16\sigma_1^2\sigma_2^3 + 2\sigma_2^4; \\ S_9 &= \sigma_1^9 - 9\sigma_1^7\sigma_2 + 27\sigma_1^5\sigma_2^2 - 30\sigma_1^3\sigma_2^3 + 9\sigma_1\sigma_2^4; \\ S_{10} &= \sigma_1^{10} - 10\sigma_1^8\sigma_2 + 35\sigma_1^6\sigma_2^2 - 50\sigma_1^4\sigma_2^3 + 25\sigma_1^2\sigma_2^4 - 2\sigma_2^5. \end{aligned}$$

Такий підхід до виконання завдань демонструє студентам процес інтеграції дисциплін математичного циклу.

Актуальність розв'язування таких систем на практичних заняттях з ЕМ пояснюється наявністю значної кількості завдань такого типу в шкільних підручниках з математики, робочих програмах з ЕМ та літературі, рекомендованій для підготовки до занять з ЕМ в ПУ. Наприклад:

$$\begin{array}{ll}
 1) \text{ а) } \begin{cases} xy^3 + x^3y = -10, \\ x^2y^4 + x^4y^2 = 20; \end{cases} & \text{б) } \begin{cases} x^4 + x^2y^2 + y^4 = 21, \\ x^2 - xy + y^2 = 7. \end{cases} \quad [39, \text{с.168-169}] \\
 2) \text{ а) } \begin{cases} x^3 + y^3 = 7, \\ x^2y + y^2x = -2; \end{cases} & \text{б) } \begin{cases} x^3 + y^3 = 19, \\ (xy + 8)(x + y) = 2. \end{cases} \quad [60] \\
 3) \text{ а) } \begin{cases} (x + 1)^2(y + 1)^2 = 27xy, \\ (x^2 + 1)(y^2 + 1) = 10xy. \end{cases} & \text{б) } \begin{cases} x + y + z = 9, \\ x^2 + y^2 + z^2 = 41, \\ x^3 + y^3 + z^3 = 189. \end{cases} \quad [131, \text{с.87}] \\
 4) \text{ а) } \begin{cases} \frac{x}{y} + \frac{y}{x} = \frac{5}{2}, \\ x + y = 3. \end{cases} \quad [10, \text{с.29}] & \text{б) } \begin{cases} \frac{xy}{x+y} = \frac{6}{5}, \\ \frac{xz}{x+z} = \frac{3}{4}, \\ \frac{zy}{z+y} = \frac{2}{3} \end{cases} \quad [31, \text{с.32}]
 \end{array}$$

Таким чином, згадуючи про симетричні многочлени на заняттях з ЕМ відбувається реалізація попередніх МПЗ ЕМ зі ШКМ та супутніх МПЗ з АТЧ, що дає можливість студентам спостерігати наступність під час вивчення дисциплін математичного циклу, сприяє закріпленню попередньо вивченого теоретичного матеріалу та застосування його на практиці.

На практичному занятті з теми «*Розв'язування ірраціональних рівнянь*» необхідно акцентувати увагу студентів, що деякі види рівнянь і нерівностей розв'язуються на основі властивостей елементарних функцій, які більш детально вивчалися в математичному аналізі. Тому доцільно, використавши технологію «Закінчи речення», повторити властивості функцій та їх використання до розв'язування рівнянь і нерівностей. Наведемо приклади запитань:

1. Функція, яка дорівнює сумі двох зростаючих функцій, є функцією...(зростаючою).

2. Щоб знайти інтервали зростання та спадання функції методами елементарної математики, треба ...(*дослідити знак різниці $f(x_2)$ і $f(x_1)$, знаючи, що $x_1 < x_2$*).

3. Складена функція $y = f(\varphi(x))$ зростає, якщо функції f і φ зростають або спадають одночасно. Складена функція $y = f(\varphi(x))$ спадає, якщо ...(*функція f зростає, а функція φ спадає і навпаки*).

4. Функція, яка дорівнює сумі двох спадаючих функцій, є функцією...(*спадною*).

5. Розв'язуючи рівняння виду $f(x) = \varphi(x)$, можна скористатися властивостями функцій $f(x), \varphi(x)$: якщо одна із функцій зростає, а інша спадає на проміжку, то рівняння $f(x) = \varphi(x)$... (*має один корінь або не має коренів взагалі*).

Після повторення теоретичного матеріалу слід запропонувати студентам розв'язати рівняння: $\sqrt[40]{x - 128} + \sqrt[7]{x} = \frac{2}{\sqrt[50]{x-127}}$ [59, с.29].

Розв'язання даного рівняння доцільно продемонструвати, застосувавши метод діалогу, зміст якого може бути наступним:

Викладач: Як називається дане рівняння, яка його область визначення і які пропозиції є щодо його розв'язання ?

Студент: Дане рівняння є ірраціональним. Область визначення рівняння $x \geq 128$. Найдоцільніше його розв'язати, використавши властивості функцій.

Викладач: Що можете сказати про монотонність функцій, які стоять у лівій і правій частинах рівняння?

Студент: Функція $f(x) = \sqrt[40]{x - 128} + \sqrt[7]{x}$ зростає на всій області визначення, а функція $\varphi(x) = \frac{2}{\sqrt[50]{x-127}}$ спадає.

Викладач: Чи можна визначити найбільше і найменше значення функцій $f(x)$ і $\varphi(x)$?

Студент: Функція $f(x)$ набуває найменшого значення, що дорівнює 2, при $x = 128$, а функція $\varphi(x)$ набуває найбільшого значення, що дорівнює 2 при $x = 128$.

Викладач: Отже, який висновок можна зробити про наявність коренів рівняння?

Студент: $x = 128$ є коренем рівняння $\sqrt[40]{x - 128} + \sqrt[7]{x} = \frac{2}{\sqrt[50]{x - 127}}$.

Розглядаючи такі приклади на заняттях з елементарної математики сприяємо встановленню попередніх МПЗ ЕМ з математичним аналізом.

Під час практичного заняття з теми «Тригонометричні рівняння» необхідно звернути увагу на різні способи розв'язування інших рівнянь. Як уже зазначалося вище, певна частина рівнянь та нерівностей в ЕМ розв'язуються на основі властивостей найпростіших елементарних функцій, які більш детально вивчалися в математичному аналізі. Одним з таких методів є метод оцінки для розв'язування рівнянь виду $f(x) = \varphi(x)$ (якщо області значень функцій $E(f)$ і $E(\varphi)$ мають спільні елементи, то в рівнянні можуть бути корені; якщо не має спільних елементів, то можна стверджувати, що коренів немає). Проілюструємо це на прикладах під час розв'язування трансцендентних рівнянь (*завдання 1, завдання 2*).

Завдання 1. Розв'язати рівняння $3 \sin x = \cos x + 5$.

Розв'язання. Множиною значень функції $f(x) = 3 \sin x \in [-3; 3]$. Множина значень функції $g(x) = \cos x + 5 \in [4; 6]$.

Оскільки спільних значень не існує, то рівняння розв'язків не має.

Відповідь: $x \in \emptyset$.

Графічне розв'язання даного рівняння подано на рис. 2.22 у ППЗ GeoGebra, що сприяє актуалізації знань про тригонометричні функції та їх властивості (реалізуються внутрішньо предметні зв'язки):

Рис. 2.22. Графічний спосіб розв'язування рівняння $3 \sin x = \cos x + 5$

Завдання 2: Розв'язати рівняння: $2 \cos^2 \frac{x^2+x}{6} = 2^x + 2^{-x}$.

Розв'язання.

1 спосіб (метод оцінювання). Нехай $f(x) = 2 \cos^2 \frac{x^2+x}{6}$, а

$g(x) = 2^x + 2^{-x}$. Оцінимо області значень даних функцій: $E(f): [0; 2]$; $E(g): [2; \infty)$ (враховуючи, що $2^x > 0$). Як бачимо, рівність можлива тільки у випадку, коли кожна із частин рівняння дорівнює 2. Тоді дане рівняння

рівносильне системі рівнянь:
$$\begin{cases} 2 \cos^2 \frac{x^2+x}{6} = 2, \\ 2^x + 2^{-x} = 2 \end{cases}$$
 Розв'язавши друге рівняння

системи знаходимо, що $x = 0$. Переконавшись, що $x = 0$ задовольняє і перше рівняння системи, робимо висновок, що $x = 0$ є також коренем рівняння, заданого в умові.

Відповідь: $x = 0$.

2 спосіб (графічний). Правильність розв'язання рівняння досить швидко можна перевірити, використавши ППЗ, наприклад GeoGebra, і побудувавши графіки функцій, заданої в лівій і в правій частинах рівняння. Спільні точки графіків і є розв'язком даного рівняння (рис. 2.23).

Розгляд таких прикладів на заняттях з ЕМ сприяє встановленню попередніх МПЗ ЕМ з математичним аналізом, інформатикою і ШКМ, що підвищує мотивацію студентів до вивчення предмету, сприяє кращому засвоєнню матеріалу і підвищує інтерес до вивчення навчальної дисципліни.

Рис.2.23. Графічний спосіб розв'язування рівняння

$$2\cos^2\frac{x^2 + x}{6} = 2^x + 2^{-x}$$

Важливою змістовою лінією в контексті вивчення модуля є нерівності. На практичному занятті з теми: «Нерівності, різні види нерівностей» з метою повторення арифметичних дій над нерівностями доцільно запропонувати студентам задачі зі ШКМ, наприклад:

1. В океані є цілий плавучий острів з пластикового сміття (майже 700 000 км²). Щоб трохи зменшити кількість такого роду сміття в природі необхідно повторно використовувати його для створення доріг, лежачих поліцейських, контейнерів для сміття, вуличних меблів тощо. Але переплавлення 1т відходів на сміттєвих заводах коштує x грн: $110 \leq x \leq 130$, тоді як її поховання на офіційному полігоні приблизно коштуватиме y грн, де $75 \leq y \leq 85$, а на неофіційному – ще дешевше – 50 грн або ж узагалі безкоштовно. На скільки більше відсотків держава має заплатити за вторинну переробку пластику, ніж за поховання його на офіційному полігоні. Укажіть межі, у яких знаходяться ці значення [15, с.54]

2. Добова потреба вітаміну С дорослої людини m мг, а дитини – n мг.

А) якою є потреба k у вітаміні С родини, що складається з двох дорослих і трьох дітей, якщо $70 \leq m \leq 100$, а $50 \leq n \leq 60$;

Б) дізнайтеся про вміст вітаміну С у різних овочах і фруктах і складіть план поповнення цього вітаміну, доступний для вашої родини, на тиждень: 1) узимку; 2) навесні. Врахуйте втрати вітаміну під час кулінарної обробки [15, с.73].

Розв'язування задач такого змісту для студентів є цінним досвідом, оскільки наведені задачі сприяють реалізації наскрізних ліній компетентностей, зокрема «Громадянська відповідальність» та «Здоров'я і безпека», які спрямовані на формування в учнів здатності застосовувати знання й уміння у реальних життєвих ситуаціях. Даний момент є важливим у викладанні ЕМ, оскільки реалізація наскрізних ліній компетентностей є вимогою нової школи.

Як зазначається у статті Бевз В. Г., Нічуговської Л. І. [7] «Ці лінії є засобом інтеграції ключових і загальнопредметних компетентностей, навчальних предметів та предметних циклів, а тому їх необхідно враховувати при формуванні шкільного середовища. Підготовку вчителя до реалізації цих наскрізних ліній у школі слід розпочати з навчання студентів у ПУ, зокрема під час вивчення навчальної дисципліни «Елементарна математика».

Як показує практика, завдання на доведення, зокрема доведення нерівностей, спричиняють певні труднощі у студентів. Тому на аудиторних заняттях вважаємо акцентувати увагу студентів на методах доведення нерівностей, які часто використовуються в математичних міркуваннях:

- доведення за означенням;
- методом математичної індукції;
- методом від супротивного;
- через відомі нерівності (нерівність Коші, нерівності середніх, нерівність Бернуллі, нерівність Коші-Буняковського тощо).

З метою актуалізації знань про нерівності зі ШКМ у якості попереднього домашнього завдання до практичного заняття «**Нерівності, їх види і методи доведення**» студенти отримують завдання:

1) проаналізувати шкільні підручники, дібрати з них найбільш складні задачі на доведення нерівностей та подати їх розв'язання з методичними вказівками у вигляді презентації, на слайдах якої розмістити загальні відомості про метод доведення та приклади застосування;

2) підготувати по 2 завдання (доведення нерівностей) на картках та попередньо виконати їх вдома.

Практичне заняття доцільно організувати за планом:

1) студенти представляють підготовлені слайди презентації та пояснюють поданий в них матеріал (приклад слайдів студентських презентацій подано на рис. 2.24, рис. 2.25).

Нерівність Єнсена	
	$\varphi \left(\frac{x_1 + x_2 + \dots + x_n}{n} \right) \leq \frac{\varphi(x_1) + \varphi(x_2) + \dots + \varphi(x_n)}{n}$
	Виконується для опуклої донизу, визначеної на інтервалі $(a;b)$ функції. Нерівності, які доводяться за допомогою нерівності Єнсена:
	а) нерівність між середнім арифметичним і середнім геометричним
	$\frac{x_1 + x_2 + \dots + x_n}{n} \geq \sqrt[n]{x_1 \cdot x_2 \dots x_n};$
	б) нерівність між середнім геометричним і середнім армонічним
	$\frac{1}{\frac{1}{a_1} + \frac{1}{a_2} + \dots + \frac{1}{a_n}} \leq \sqrt[n]{a_1 a_2 \dots a_n};$
π	с) для будь-яких дійсних чисел x_1, x_2, \dots, x_n виконується нерівність $ x_1 + x_2 + \dots + x_n \leq x_1 + x_2 + \dots + x_n $.

Рис.2.24. Фрагменти студентської презентації

Довести, що для кутів трикутника α, β, γ виконується нерівність $\sin \alpha + \sin \beta + \sin \gamma \leq \frac{3\sqrt{3}}{2}$.

π

Доведення. Скористаємось нерівністю Єнсена, узявши $x_1 = \alpha, x_2 = \beta, x_3 = \gamma$. Тоді для опуклої вгору на проміжку $[a; b]$ функції $f(x)$ нерівність Єнсена матиме вигляд:

$$f\left(\frac{\alpha+\beta+\gamma}{3}\right) \geq \frac{f(\alpha)+f(\beta)+f(\gamma)}{3}, \text{ де } \alpha, \beta, \gamma \in [a; b].$$

Оскільки функція $y = \sin x$ на проміжку $[0; \pi]$ опукла вгору, то $\sin\left(\frac{\alpha+\beta+\gamma}{3}\right) \geq \frac{\sin \alpha + \sin \beta + \sin \gamma}{3}$, де α, β, γ – кути трикутника, а отже $\alpha, \beta, \gamma \in [0; \pi]$ і $\alpha + \beta + \gamma = \pi$.

Звідси випливає, що $\sin \frac{\pi}{3} \geq \frac{1}{3}(\sin \alpha + \sin \beta + \sin \gamma)$ або $\frac{3\sqrt{3}}{2} \geq \sin \alpha + \sin \beta + \sin \gamma$, що й потрібно було довести.

Рис.2.25. Фрагменти студентської презентації

2) перевірку виконання студентами другого завдання запропоновано провести в ігровій формі – всі аркуші із завданнями на доведення нерівностей один зі студентів збирає та розкладає на вільному столі подібно до екзаменаційних білетів. Роботу з підготовленими картками організувати таким чином, щоб студенти по одному виходили до дошки, витягали аркуш із завданням і доводили нерівність на дошці. Автор завдання перевіряє правильність записів на дошці або при необхідності сам пояснює доведення. Решта студентів працюють на місцях. Наведемо приклади пояснень доведення нерівностей студентами.

Студент 1. Довести нерівність: $(x + y) \left(\frac{1}{x} + \frac{1}{y}\right) \geq 4$, якщо $x > 0, y > 0$.

Доведення (за означенням):

Розглянемо різницю лівої і правої частини

$$1 + \frac{x}{y} + \frac{y}{x} + 1 - 4 = \frac{x}{y} + \frac{y}{x} - 2 = \frac{x^2 + y^2 - 2xy}{xy} = \frac{(x - y)^2}{xy}.$$

Враховуючи умову, що $x > 0, y > 0$, то отримуємо, що $\frac{(x-y)^2}{xy} > 0$. Оскільки різниця двох виразів $(x + y) \left(\frac{1}{x} + \frac{1}{y}\right)$ і 4 є більшою нуля, то перший вираз більший другого. Отже, задана в умові нерівність доведена.

Студент 2. Довести нерівність: $\frac{m^3+n^3}{2} \geq \left(\frac{m+n}{2}\right)^3$, якщо $m > 0, n > 0$.

Доведення (за означенням):

Розглянемо різницю лівої і правої частини нерівності. Маємо

$$\begin{aligned} \frac{m^3 + n^3}{2} - \left(\frac{m+n}{2}\right)^3 &= \frac{m^3 + n^3}{2} - \frac{m^3 + 3m^2n + 3mn^2 + n^3}{8} = \\ &= \frac{4m^3 + 4n^3 - m^3 - 3m^2n - 3mn^2 - n^3}{8} = \\ &= \frac{4m^3 + 4n^3 - m^3 - 3m^2n - 3mn^2 - n^3}{8} = \\ &= \frac{3m^3 + 3n^3 - 3m^2n - 3mn^2}{8} = \frac{3}{8}(m^3 + n^3 - m^2n - mn^2) = \\ &= \frac{3}{8}(m^2(m-n) - n^2(m-n)) = \frac{3}{8}(m^2 - n^2)(m-n) = \\ &= \frac{3}{8}(m-n)^2(m+n). \end{aligned}$$

Оскільки за умовою $m > 0, n > 0$, то різниця двох виразів $\frac{m^3+n^3}{2}$ і $\left(\frac{m+n}{2}\right)^3$, яка дорівнює $\frac{3}{8}(m-n)^2(m+n)$ є більшою нуля. Отже, нерівність задана в умові доведена.

Студент 3. Довести нерівність:

$$1 + \frac{1}{2^2} + \frac{1}{3^2} + \dots + \frac{1}{n^2} \leq 2 - \frac{1}{n}, \text{ якщо } n \geq 1.$$

Доведення (методом математичної індукції):

1) (база індукції) перевіримо істинність нерівності для $n = 1$.

Ліва частина нерівності дорівнює 1, права частина нерівності дорівнює 1, тобто $1=1$.

2) (гіпотеза індукції) припускаємо, що дана нерівність є істинною для $n = k$, тобто нерівність $1 + \frac{1}{2^2} + \frac{1}{3^2} + \dots + \frac{1}{k^2} \leq 2 - \frac{1}{k}$ є істинною;

3) (крок індукції) доведемо, що дана нерівність виконується і для $n = k+1$.

$$1 + \frac{1}{2^2} + \frac{1}{3^2} + \dots + \frac{1}{k^2} + \frac{1}{(k+1)^2} \leq 2 - \frac{1}{k} + \frac{1}{(k+1)^2} = 2 - \frac{k^2+2k+1-k}{k(k+1)^2} = 2 - \frac{k^2+k+1}{k(k+1)^2} \leq 2 - \frac{k^2+k}{k(k+1)^2} = 2 - \frac{k(k+1)}{k(k+1)^2} = 2 - \frac{1}{k+1},$$

що і треба було довести;

4) на основі принципу математичної індукції дана в умові нерівність виконується для всіх натуральних чисел.

Такий підхід до проведення практичного заняття забезпечує реалізацію змістово-інформаційних попередніх МПЗ ЕМ зі ШКМ та математичним аналізом, супутніх МПЗ з МНМ та інформатикою, дає можливість систематизувати та узагальнити матеріал про методи доведення нерівностей.

Під час вивчення теми «Нерівності» особливої уваги заслуговує універсальний метод розв'язування нерівностей – метод інтервалів. Пояснення студентів щодо розв'язування нерівностей методом інтервалів продемонструємо на конкретному прикладі.

Завдання. Розв'язати нерівність методом інтервалів:

$$\frac{1}{x^2 - 4} + \frac{4}{2x^2 + 7x + 6} \leq \frac{1}{2x + 3} + \frac{4}{2x^3 + 3x^2 - 8x - 12}.$$

Розв'язання

Перенесемо всі члени нерівності вліво:

$$\frac{1}{x^2 - 4} + \frac{4}{2x^2 + 7x + 6} - \frac{1}{2x + 3} - \frac{4}{2x^3 + 3x^2 - 8x - 12} \leq 0.$$

Ліву частину отриманої нерівності приведемо до спільного знаменника:

$$\frac{1}{(x-2)(x+2)} + \frac{4}{2\left(x+\frac{3}{2}\right)(x+2)} - \frac{1}{2x+3} - \frac{4}{2(x-2)\left(x+\frac{3}{2}\right)(x+2)} \leq 0;$$

$$\frac{1}{(x-2)(x+2)} + \frac{4}{(2x+3)(x+2)} - \frac{1}{2x+3} - \frac{4}{(x-2)(2x+3)(x+2)} \leq 0;$$

$$\frac{2x+3+4x-8-x^2+4-4}{(x-2)(x+2)(2x+3)} \leq 0;$$

$$\frac{-x^2+6x-5}{(x-2)(x+2)(2x+3)} \leq 0 \Leftrightarrow \frac{(x-5)(x-1)}{(x-2)(x+2)(2x+3)} \geq 0.$$

На числовій осі відмічаємо точки, в яких перетворюються в нуль всі множники, що стоять в чисельнику і знаменнику лівої частини нерівності.

Визначимо знак нерівності на проміжку $(-\infty; -2)$, взявши будь-яке число із заданого інтервалу і підставивши в нерівність. В результаті з'ясуємо, що на проміжку $(-\infty; -2)$ вираз $\frac{(x-5)(x-1)}{(x-2)(x+2)(2x+3)}$ набудатиме від'ємних значень, отже ставимо знак «-». Визначаємо знак нерівності на кожному з проміжків.

Точки, в яких знаменник перетворюється в нуль позначимо виколотими ($x = -2$; $x = -3/2$; $x = 2$); точки, в яких чисельник перетворюється в нуль позначимо зафарбованими ($x = 1$; $x = 5$) (рис. 2.26).

Рис. 2.26

Отже, множиною розв'язків нерівності є об'єднання проміжків: $(-2; -\frac{3}{2}) \cup [1; 2) \cup [5; +\infty)$.

Використання методу інтервалів для розв'язування різних видів нерівностей забезпечує реалізацію попередніх МПЗ ЕМ зі ШКМ та математичним аналізом, що сприяє глибшому розумінню теоретичної основи методу та вдосконаленню практичних навичок застосування його до розв'язування конкретних завдань.

Реалізацію МПЗ ЕМ зі ШКМ та методикою навчання математики також запропоновано здійснити у процесі організації індивідуальної роботи з модуля «Рівняння та нерівності», організувавши роботу над навчальним проектом з теми «Рівняння на різних ступенях вивчення математики», детальний опис якого подано у додатку К.

Така форма виконання індивідуальної роботи сприяє чіткому усвідомленню студентами різниці між різними видами рівнянь, більш ґрунтовному засвоєнню теоретичного матеріалу з модуля «Рівняння та нерівності», підвищенню практичної підготовки студентів, аналізу та розв'язанню завдань з визначеної теми та оціненню їх складності та наявності

на різних ступенях вивчення математики в різних джерелах. На основі аналізу літератури та самостійного виконання завдань студенти формулюють висновки про важливість (або неважливість) вивчення даної теми майбутніми вчителями математики.

Добірка завдань з теми «Рівняння і нерівності», які рекомендовано до розв'язання в якості додаткових завдань під час практичних занять та в якості домашніх завдань подано у додатку 3.3.

В якості допуску до модульної контрольної роботи та самоконтролю пропонуємо студентам проходити тестування з теми «Рівняння та нерівності» на платформі Moodle за посиланням <http://moodle.gatisnau.sumy.ua>. У випадку отримання низької, на думку студента, оцінки, є можливість повторити теоретичний матеріал з теми та скористатися другою спробою проходження тесту. Зараховується кращий результат.

Вивчення тем з модуля «Рівняння і нерівності» за умов встановлення та реалізації МПЗ із дисциплінами з циклу фахової підготовки майбутнього вчителя математики сприяє глибшому усвідомленню студентами теоретичного матеріалу, вдосконаленню навичок розв'язування задач та створенню і формуванню цілісної системи знань.

2.5. Встановлення та реалізація міжпредметних зв'язків у процесі вивчення модуля «Геометричні фігури і величини»

На момент вивчення модуля «Геометричні фігури і величини» в контексті навчальної дисципліни «Елементарна математика» студенти уже мають певний багаж знань зі шкільного курсу математики (планіметрія, стереометрія), аналітичної геометрії (застосування векторного добутку для обчислення площі трикутника, застосування мішаного добутку для обчислення об'єму паралелепіпеда, перетворення руху) та проективної геометрії (побудова перерізів). Завданням викладача є вдосконалити вміння студентів комбіновано використовувати набуті знання під час розв'язування задач з ЕМ та в подальшій професійній діяльності.

Змістове наповнення модуля: метричні співвідношення у трикутнику та чотирикутнику; методи і способи розв'язування планіметричних задач на обчислення і доведення; обчислення площі трикутника, чотирикутника, багатокутника, круга та його частин; методи і способи розв'язування планіметричних задач на побудову; координатний і векторний спосіб розв'язування задач у курсі планіметрії; прямі і площини в просторі, їх взаємне розміщення; многогранники, побудова перерізів многогранників; обчислення об'ємів многогранників, круглих тіл та площ поверхонь многогранників і площ поверхонь тіл обертання; комбінації многогранників, круглих тіл та многогранників і круглих тіл.

На вивчення модуля «Геометричні фігури і величини» в середньому виділяється 88 годин, з них 34 аудиторних години, 54 години – на самостійне опрацювання.

Теми лекційних занять: 1. Методи і способи розв'язування планіметричних задач на обчислення і доведення. 2. Методи і способи розв'язання планіметричних задач на побудову. 3. Координатний і векторний методи розв'язання задач з курсу планіметрії.

Теми практичних занять: 1. Метричні співвідношення в трикутнику та чотирикутнику. 2. Обчислення площі трикутника, чотирикутника, багатокутника, круга та його частин. 3. Задачі на побудову. 4. Координатний метод розв'язування планіметричних задач. 5. Векторний метод розв'язування планіметричних задач. 6. Прямі і площини в просторі. 7. Просторова теорема косинусів та наслідки з неї. 8. Многогранники. Побудова перерізів многогранників. 9. Обчислення об'ємів та площ поверхонь многогранників. 10. Обчислення об'ємів та площ поверхонь тіл обертання. 11. Розв'язування задач на комбінації круглих тіл, многогранників, многогранників і круглих тіл.

Наведемо конкретні приклади реалізації МПЗ ЕМ із суміжними дисциплінами.

На лекції з теми «Векторний метод розв'язування планіметричних задач» з метою актуалізації знань зі шкільного курсу математики та

аналітичної геометрії пропонуємо студентам створити асоціативний кущ до слова «вектори», приклад якого подано на рисунку 2.27. Таким чином студенти зможуть відтворити у пам'яті уже відомий матеріал за схематично складеним планом.

З метою застосування теоретичного матеріалу студентам запропоновано розв'язати завдання із ЗНО з математики останніх років:

1) (ЗНО-2017): у прямокутній системі координат на площині задано взаємно перпендикулярні вектори \overrightarrow{AB} та $\vec{a}(4; 3)$. Визначте абсцису точки B , якщо $A(-2; 0)$, а точка B лежить на прямій $y = 2x$;

2) (ЗНО-2018): у прямокутній системі координат на площині задано колінеарні вектори \overrightarrow{AB} та $\vec{a}(3; -5)$. Визначте абсцису точки B , якщо $A(-4; 0)$, а точка B лежить на прямій $y = 3$.

Рис. 2.27. Асоціативний кущ до слова «вектори»

Щоб отримати відповіді на запитання, пов'язані з поняттям «вектор», майбутніх учителів слід ознайомити з історією виникнення і розвитку векторного числення. Доцільно повідомити, що як галузь науки векторне числення формувалося в роботах Г. Грассмана, У. Гамільтона, Д. Гібса, а

найбільш широкий і загальний погляд на вектори як на елементи векторного простору запропонував на початку ХХ ст. Г. Вейль. Варто акцентувати увагу студентів на тому, що одним з перших вітчизняних математиків, хто розробив і включив до навчальних курсів теорію векторів, був професор Київського університету св. Володимира В. П. Єрмаков. Студенти отримують попереднє індивідуальне завдання підготувати на практичне заняття доповідь про діяльність та ідеї В. П. Єрмакова.

Короткий екскурс в історію векторного числення допоможе майбутнім учителям зрозуміти, що існують різні моделі й інтерпретації поняття «вектори».

На практичному занятті з теми «*Перпендикулярність і паралельність прямих*» на етапі актуалізації знань доцільно використати технологію «Закінчіть речення»:

1) якщо прямі на площині задані рівняннями $y = k_1x + b_1$ і $y = k_2x + b_2$ і виконується умова $k_1 = k_2$, то прямі будуть

(Відповідь: паралельними або співпадати);

2) якщо прямі на площині задані рівняннями $y = k_1x + b_1$ і $y = k_2x + b_2$, то умовою перпендикулярності прямих є.....(Відповідь: $k_1 \cdot k_2 = -1$);

3) якщо прямі на площині задані рівняннями $A_1x + B_1y + C_1 = 0$ і $A_2x + B_2y + C_2 = 0$, то умовою перпендикулярності прямих є виконання умови...(Відповідь: $\frac{A_1}{B_1} \cdot \frac{A_2}{B_2} = -1$ або $A_1A_2 + B_1B_2 = 0$)

4) якщо прямі на площині задані рівняннями $A_1x + B_1y + C_1 = 0$ і $A_2x + B_2y + C_2 = 0$, то умовою паралельності прямих є виконання умови...
Відповідь: $\left(\frac{A_1}{A_2} = \frac{B_1}{B_2} \neq \frac{C_1}{C_2}\right)$;

5) необхідна і достатня умова перпендикулярності векторів $\vec{a} = (X_1, Y_1, Z_1)$ і $\vec{b} = (X_2, Y_2, Z_2)$ є: (Відповідь: $X_1X_2 + Y_1Y_2 + Z_1Z_2 = 0$).

Такий підхід до проведення практичного заняття ілюструє попередні та змістово-інформаційні МПЗ з аналітичною геометрією, що безумовно

забезпечує реалізацію принципу наступності у підготовці майбутніх фахівців, спонукає студентів до самостійного знаходження відповідей на поставлені запитання та відтворює у пам'яті вже вивчений навчальний матеріал.

Одна з важливих і складних тем для сприйняття студентами є «Побудова перерізів многогранників». З даною темою студенти знайомляться під час розв'язування задач шкільного курсу стереометрії (метод слідів, метод внутрішнього проектування, метод паралельного проектування, комбінований метод), поглиблюють і розширюють знання з цієї теми під час вивчення проєктивної геометрії в ПУ.

В якості попереднього домашнього завдання до практичного заняття з теми *«Многогранники, побудова перерізів многогранників»* студенти отримують попереднє домашнє завдання – повторити алгоритм побудови перерізів з курсу проєктивної геометрії.

З метою актуалізації знань студентів про метод слідів, доцільно запропонувати студентам задачі, подані на слайдах за допомогою мультимедійної дошки: 1) скласти алгоритм побудови перерізу п'ятикутної призми площиною, що проходить через точки М, N, К (рис. 2.28); 2) Скласти алгоритм побудови перерізу чотирикутної піраміди площиною, що проходить через точки М, N, К (рис. 2.29).

Рис.2.28. Побудова перерізу п'ятикутної призми

Рис.2.29. Побудова перерізу чотирикутної піраміди

Наприкінці пари з метою самоперевірки запропонувати студентам задачу зі шкільного підручника з геометрії, наприклад: *побудуйте переріз п'ятикутної піраміди $SABCDE$ площиною, яка проходить через точки M, N, K , де $M \in (ASE)$, $N \in (SED)$, $K \in SC$ [4, с.26].*

Оцінити та проаналізувати правильність побудови сліду січної площини та перерізу піраміди студенти мають можливість, порівнявши свою побудову із побудовою, виконаною в програмному середовищі GeoGebra викладачем, приклад якої подано на рисунку 2.30.

Рис. 2.30. Побудова перерізу п'ятикутної піраміди в GeoGebra

Доцільність застосування програмного середовища GeoGebra також полягає в тому, що можна продемонструвати різні варіанти розміщення точок на площинах, проаналізувати як від цього залежить хід побудови та при необхідності повернутися до будь-якого етапу побудови. Крім того, натиснувши в програмі кнопку «Програваач», можна продивитися весь процес

побудови від самого початку до кінця та зупинитися на будь-якому етапі побудови, при необхідності його пояснення.

Такий підхід до проведення практичного заняття ілюструє реалізацію попередніх змістово-інформаційних міжпредметних зв'язків ЕМ зі шкільним курсом геометрії, проективною геометрією та інформатикою. Крім того, систематичне використання в освітньому процесі знань з попередньо вивчених навчальних дисциплін сприяє глибшому та детальнішому аналізу умови задачі та вдосконаленню практичних навичок побудови перерізів. Використання ППЗ під час вивчення даної теми є виправданим, оскільки підвищує якість наочного матеріалу.

Зміст ЕМ тісно взаємопов'язаний зі ШКМ, тому перевірку засвоєння теоретичного матеріалу доцільно здійснювати у формі фронтального опитування, при цьому використавши теоретичні питання з відповідної теми із питань ЗНО з математики, які подати за допомогою мультимедійної дошки.

Такий підхід до перевірки теоретично матеріалу забезпечує реалізацію МПЗ ЕМ зі шкільним курсом геометрії, що допомагає активізувати увагу студентів уже на початку заняття та дає можливість викладачу зорієнтуватися у рівні підготовки кожного студента до практичного заняття. Наведемо приклади питань з теми «Обчислення площі трикутника, чотирикутника, багатокутника, круга та його частин»:

1. (ЗНО-2013) Менша сторона прямокутника дорівнює 16 м і утворює з його діагоналлю кут 60° . Середини всіх сторін прямокутника послідовно сполучено. Знайдіть площу утвореного чотирикутника.

А	Б	В	Г	Д
$64\sqrt{3} \text{ м}^2$	$128\sqrt{3} \text{ м}^2$	128 м^2	256 м^2	$256\sqrt{3} \text{ м}^2$

2. (ЗНО-2013) У трикутнику ABC точка M – середина сторони BC , $AC = 24$ см. Знайдіть відстань d від точки M до сторони AC , якщо площа трикутника ABC дорівнює 65 см^2 .

А	Б	В	Г	Д
2 см	3 см	4 см	6 см	8 см

3. (ЗНО-2015) Установіть відповідність між геометричною фігурою (1-4) та її площею (А-Д).

	<i>Геометрична фігура</i>		<i>Площа геометричної фігури</i>
1	круг радіуса 4 см	А	$12\pi \text{ см}^2$
2	півкруг радіуса 6 см	Б	$16\pi \text{ см}^2$
3	сектор радіуса 12 см з градусною мірою центрального кута 30°	В	$18\pi \text{ см}^2$
4	кільце, обмежене колами радіусів 4 см і 6 см	Г	$20\pi \text{ см}^2$
		Д	$24\pi \text{ см}^2$

4. (ЗНО-2014) На стороні AD паралелограма $ABCD$ як на діаметрі побудовано півколо так, що воно дотикається до сторони BC в точці M . Довжина дуги MD дорівнює $6,5\pi$ см. Обчисліть площу паралелограма $ABCD$ (у см^2).

5. (ЗНО-2014) Діагональ рівнобічної трапеції є бісектрисою її гострого кута і ділить середню лінію трапеції на відрізки довжиною 13 см і 23 см. Обчисліть (у см^2) площу трапеції.

6. (ЗНО-2014) У ромбі $ABCD$ з вершини тупого кута D до сторони BC проведено перпендикуляр DK . $BK = 4$ см, $KC = 6$ см. Обчислити площу ромба $ABCD$ (у см^2).

У контексті вивчення ЕМ окремої уваги заслуговують завдання підвищеної складності зі шкільних підручників з геометрії та олімпіадні завдання. У якості самостійної роботи студентів з модуля пропонуємо кожному студентові самооцінити свій рівень знань з модуля, підготувавши відповідну добірку завдань та розв'язати їх. Доречним є диференційований підхід до виконання завдань.

Студенти, які претендують максимум на оцінку «задовільно» готують добірку завдань високого рівня зі шкільних підручників з геометрії базового рівня. Наприклад:

1) Знайдіть площу спільної частини круга діаметра AB і трикутника ABC , якщо $AB=BC=CA=a$ [5,с. 175];

2) При повороті навколо точки A на кут 60° кінець B відрізка BC переходить у кінець C , а кінець C – у точку D . Доведіть, що точки A, B, C, D – вершини ромба [14,с.160].

Студенти, які претендують максимум на оцінку «добре» готують добірку завдань високого рівня зі шкільних підручників з геометрії поглибленого рівня. Наприклад:

1) (Теорема Стюарта) На стороні BC трикутника ABC позначили точку D . Доведіть, що $AB^2 \cdot DC + AC^2 \cdot BD - AD^2 \cdot BC = BC \cdot DC \cdot BD$ [34, с. 29];

2) Промені OC і OD належать прямому куту AOB . Їх проведено так, що $\angle COD=10^\circ$. Із п'яти утворених гострих кутів вибрали найбільший і найменший. Виявилось, що їхня сума дорівнює 85° . Знайдіть кути, на які промені OC і OD поділили кут AOB [35,с. 32].

Студенти, які претендують на «відмінно» роблять добірку олімпіадних завдань з математики. Наприклад:

1) Нехай M – середина сторони BC трикутника ABC . На його сторонах AB і AC позначили відмінні від вершин довільні точки E і F відповідно. Нехай K – точка перетину прямих BF і CE . L – така точка, що $CL \parallel AB$ і $BL \parallel CE$, а N – точка перетину прямих AM і CL . Доведіть, що $KN \parallel FL$ [41,с. 40];

2) Нехай вписане коло трикутника ABC дотикається до його сторін AB , AC і BC в точках D , E і F відповідно. Пряма, яка проходить через точку F і центр цього кола, перетинає відрізок DE в точці L . Доведіть, що пряма AL проходить через середину сторони BC [42, с. 40].

Добірку завдань пропонуємо здійснювати систематично протягом вивчення модуля. У якості проміжного контролю виконання самостійної роботи студентами доцільно на практичних заняттях розв'язувати по 1-2

задачі з відповідних тем зі студентських добірок завдань. За таких умов викладач може оцінити систематичність роботи кожного зі студентів. Захист робіт провести в аудиторії у формі «Навчаючи – вчуся», в якості підготовки до модульної контрольної роботи. Зразок модульної контрольної роботи подано у навчальному посібнику «Елементарна математика» [50, с.44-47]. Фрагмент самостійної роботи студентів може бути наступним:

Такий підхід до виконання самостійної роботи студентів сприяє реалізації МПЗ ЕМ зі ШКМ та методикою навчання математики, що в свою чергу забезпечує реалізацію принципу наступності в навчанні, дає можливість студентам повторити, узагальнити та систематизувати знання зі шкільного курсу з математики та здійснюється пропедевтична робота до проходження педагогічної практики та майбутньої професійної діяльності.

У якості допуску до модульної контрольної роботи студенти отримують завдання вдома пройти тестування за посиланням <http://moodle.gatisnau.sumy.ua/mod/quiz/attempt.php?attempt=104> (тест складається із 20 завдань, 16 із яких на вибір однієї правильної відповіді, 4 завдання на встановлення відповідності). Приклади запитань подані на рисунках 2.31, 2.32. Після проходження тесту студенти отримують оцінку за 5-тибальною шкалою та мають можливість зробити самоаналіз своїх відповідей.

Таким чином, вивчення модуля за умов систематичного встановлення та реалізації МПЗ сприяє усвідомленню студентами цілісності процесу навчання та виховання відповідальності за власні знання, що безпосередньо впливає на рівень їх навчальних досягнень та підготовку до майбутньої професійної діяльності.

ГАТІ СНАУ Українська (uk) Л. Сухойваненко

Елементарна математика

На головну > Тест > EM > Геометричні фігури і величини > Планіметрія > Перегляд

НАВІГАЦІЯ ПО ТЕСТУ

1 2 3 4 5 6
7 8 9 10 11 12
13 14 15 16 17 18
19 20

Завершити спробу...
Розпочати нову спробу

Питання 1
Відповіді ще не було
Макс. оцінка до 1,00
Відмітити питання
Редагувати питання

На рисунку зображено коло з центром у точці O і рівносторонній трикутник AOB , що перетинає коло в точках M і N . Точка D належить колу. Знайдіть градусну міру кута MDN .

Виберіть одну відповідь:

A. 30°
 B. 120°
 C. 45°
 D. 60°
 E. 15°

НАВІГАЦІЯ

На головну
Моя домашня
Сторінки сайту
Поточний курс

Рис. 2.31. Фрагменти тестування з теми «Геометричні фігури і величини»

Питання 19
Відповіді ще не було
Макс. оцінка до 2,00
Відмітити питання
Редагувати питання

Установіть відповідність між багатокутником (1-4) і радіусом кола (А-Д), вписаного в цей багатокутник

Квадрат зі стороною 2 см

Рівносторонній трикутник зі стороною $3\sqrt{3}$ см

Правильний шестикутник зі стороною 2 см

Прямокутний трикутник із катетами 6 см і 8 см

Вибрати...
Вибрати...
1,5 см
 $\sqrt{3}$ см
1 см
2 см
4 см
Вибрати...

Рис. 2.32. Фрагменти тестування з теми «Геометричні фігури і величини»

2.6. Організація та проведення експерименту

Експериментальна перевірка ефективності розробленої методики реалізації МПЗ на заняттях з навчальної дисципліни «Елементарна математика» у процесі підготовки майбутніх учителів математики в ПУ здійснювалася в три етапи: констатувальний (2012-2014 рр.), пошуковий (2014-2016 рр.) та формувальний (2015-2018 рр.).

Експериментальною базою для проведення експерименту були: Вінницький державний педагогічний університет імені Михайла Коцюбинського, Глухівський національний педагогічний університет імені Олександра Довженка, Національний педагогічний університет імені М. П. Драгоманова, Сумський державний педагогічний університет імені А. С. Макаренка, Тернопільський національний педагогічний університет імені Володимира Гнатюка, Центральноукраїнський державний педагогічний університет імені Володимира Винниченка.

Розглянемо детальніше кожен з етапів експерименту.

Основними завданнями **констатувального етапу** педагогічного експерименту, який тривав протягом 2012-2014 років, були:

- проаналізувати стан розробки проблеми дослідження у науково-методичній, психолого-педагогічній літературі та у практиці навчання у ПУ;

- встановити попередні, супутні та перспективні МПЗ ЕМ з темами суміжних навчальних дисциплін у процесі підготовки майбутніх учителів математики;

- виявити проблеми, пов'язані з реалізацією МПЗ елементарної математики у процесі підготовки майбутніх учителів математики.

Для проведення констатувального етапу експерименту були використані такі методи дослідження: аналіз науково-методичної і психолого-педагогічної літератури; анкетування студентів та викладачів; бесіди зі студентами спеціальності 014 Середня освіта (Математика), бесіди з викладачами навчальної дисципліни «Елементарна математика», спостереження освітнього процесу з ЕМ.

Для виконання першого завдання констатувального етапу експерименту було проаналізовано науково-методичну та психолого-педагогічну літературу з теми дослідження; розглянуто різні підходи до тлумачення поняття «МПЗ», до класифікацій та функцій МПЗ; проаналізовано історичні етапи становлення навчальної дисципліни «Елементарна математика» та визначено особливості кожного з них; розглянуто асоціації як

психофізіологічну основу МПЗ. На основі опрацьованої літератури було встановлено, що проблема МПЗ є найбільш дослідженою для загальноосвітніх закладів.

Для розв'язання другого завдання констатувального етапу експерименту були визначені теми навчальної дисципліни «Елементарна математика», вивчення яких доцільно здійснювати в умовах реалізації попередніх, супутніх та перспективних МПЗ із суміжними дисциплінами під час аудиторної та позааудиторної роботи студентів.

Для розв'язання другого завдання також було проведено бесіди зі студентами та викладачами, анкетування викладачів та студентів, в результаті чого з'ясовано: ставлення викладачів до реалізації МПЗ ЕМ з іншими навчальними дисциплінами; способи здійснення МПЗ; визначені причини не систематичного використання МПЗ в освітньому процесі з ЕМ.

Для виявлення проблем, що стосуються реалізації МПЗ, здійснювалося анкетування викладачів і студентів. На основі результатів анкетування зроблено висновки щодо зауважень викладачів стосовно причин, які не сприяють реалізації МПЗ на заняттях з ЕМ, та побажань студентів щодо вдосконалення освітнього процесу з ЕМ.

Розглянемо детальніше результати анкетування, проведеного серед викладачів навчальної дисципліни «Елементарна математика» (додаток Л).

В опитуванні прийняло участь 36 викладачів навчальної дисципліни «Елементарна математика» з різних університетів України. Їм пропонувалося відповісти на питання:

1. Чи достатньо відводиться годин за навчальним планом на вивчення курсу елементарної математики?

2. Яку форму контролю за самостійним вивченням теоретичного матеріалу вважаєте найбільш ефективною?

3. Чи потрібно, на Вашу думку, на заняттях з елементарної математики акцентувати увагу на МПЗ із іншими навчальними дисциплінами?

4. *Якщо так, то на якому етапі заняття доцільно реалізовувати МПЗ?*
5. *Чи реалізуються на заняттях з елементарної математики МПЗ із суміжними дисциплінами (історія математики, методика математики, вища математика)?*
6. *Знання навчального матеріалу яких саме предметів найчастіше використовуєте на заняттях з елементарної математики ?*
7. *Які способи здійснення МПЗ Ви використовуєте в своїй викладацькій діяльності?*
8. *Чи використовуєте НІТ під час викладання елементарної математики?*
9. *Якщо так, то які програмні засоби використовуєте?*
10. *Що на Вашу думку, заважає здійсненню МПЗ у процесі викладання елементарної математики?*

Проаналізуємо детальніше відповіді викладачів на запитання анкети. Особливо заслуговують на увагу відповіді на 1, 2, 6, 7, 8, 9, 10 запитання.

На запитання *«Чи достатньо відводиться годин за навчальним планом на вивчення курсу елементарної математики?»* переважна більшість респондентів (72%) констатують той факт, що часу на вивчення навчальної дисципліни не вистачає. Даний факт безумовно має свої наслідки: 1) увага викладача зосереджена на фактичному викладенні матеріалу; 2) велика частина матеріалу залишається на самостійне опрацювання студентів. Відповідно організація самостійної роботи студентів та вибір форм контролю за цим видом діяльності потребує особливої уваги. Тому цікавим для нашого дослідження виявився розподіл відповідей викладачів на запитання *«Яку форму контролю за самостійним вивченням теоретичного матеріалу вважаєте найбільш ефективною?»* (рис. 2.33).

За результатами анкетування відповіді майже однаково розподілилися між такими формами контролю як колоквиум, контрольна робота і самостійна робота на практичному занятті. Ми безумовно погоджуємося з думкою переважної більшості викладачів щодо того, що саме систематичний контроль

знань студентів є запорукою досягнення високого рівня знань з навчальної дисципліни і якісної підготовки їх до майбутньої професійної діяльності. Але недоліком названих форм контролю є затрати аудиторного часу. Тому варто звернути увагу на вдосконалення форм контролю за самостійною роботою студентів, зокрема за рахунок використання технологій дистанційного навчання.

Рис. 2.33. Розподіл відповідей викладачів стосовно ефективності форм контролю самостійної роботи студентів

Для нашого дослідження важливими є відомості щодо ставлення викладачів стосовно доцільності реалізації на заняттях з ЕМ МПЗ з іншими навчальними дисциплінами. В результаті анкетування з'ясувалося, що всі опитані притримуються думки, що на заняттях з ЕМ акцентувати увагу на МПЗ із іншими навчальними дисциплінами потрібно (100%), але постійно реалізують МПЗ лише 61%. З метою з'ясування переліку навчальних дисциплін, з якими реалізуються МПЗ ЕМ, шляхів реалізації МПЗ та причин, які заважають здійсненню МПЗ, детальніше проаналізуємо відповіді викладачів на наступні запитання анкети.

Розподіл відповідей респондентів на запитання «Знання навчального матеріалу яких саме предметів найчастіше використовуєте на заняттях з ЕМ?» подано у вигляді діаграми на рисунку 2.34. Як показують результати

анкетування найчастіше реалізуються МПЗ ЕМ з математичним аналізом та методикою навчання математики. Особливо привернуло нашу увагу – найменша частота встановлення МПЗ ЕМ з інформатикою (17%), що безумовно спонукало нас до врахування даного факту для планування та проведення пошукового та формувального етапів експерименту.

Рис. 2.34. Статистика реалізації викладачами МПЗ ЕМ із суміжними дисциплінами

Розподіл відповідей на запитання «Які способи здійснення МПЗ Ви використовуєте?» подано на рис. 2.35. За даними діаграми найчастіше використовуються такі способи як розв’язування задач із ЗНО та ДПА (61%), розв’язування задач міжпредметного змісту (50%) та шкільних олімпіадних задач (50%). Значно менше практикується використання історичного матеріалу (17%), виконання навчальних проєктів (17%) та проведення виховних заходів (8%). Такі результати анкетування спонукають до пошуку нових та вдосконалення перерахованих шляхів реалізації МПЗ ЕМ з іншими дисциплінами математичного циклу під час організації аудиторної та позааудиторної роботи студентів.

Традиційною складовою підготовки сучасного вчителя математики є використання засобів ІКТ. За результатами опитування лише 55% викладачів застосовують програмні засоби для викладання ЕМ (рис. 2.36). З поміж програмних засобів перевагу отримали пакет програм Gran та Geogebra.

Програми, якими користується незначний відсоток опитаних включили до категорії «інша відповідь» (Maxima, Derive, MathCad, он-лайн калькулятори тощо).

Рис. 2.35. Розподіл відповідей викладачів стосовно шляхів реалізації МПЗ у навчанні ЕМ

Рис. 2.36. Статистика використання ППЗ викладачами у навчанні ЕМ

Розподіл відповідей на запитання «Що на Вашу думку, заважає здійсненню МПЗ у процесі викладання ЕМ?» подано на рисунку 2.37.

Рис. 2.37. Результати опитування викладачів з питання «Що на Вашу думку, заважає здійсненню МПЗ у процесі викладання ЕМ?»

Отже, за результатами анкетування викладачів найбільшою причиною недостатнього використання МПЗ є обмеженість часу на вивчення предмету. Часткове вирішення даної проблеми вбачаємо в систематичному використанні ІКТ в освітньому процесі з ЕМ, зокрема за рахунок використання програм навчального призначення та засобів проміжного контролю в середовищі Moodle. У дисертаційному дослідженні також зосереджуємо увагу на другій, не менш важливій, причині, на яку вказують 50% опитаних, – це відсутність методичної та наукової літератури з даної проблеми. Усунення якої вбачаємо в підготовці та публікації навчального посібника з ЕМ, в розробці методичних рекомендацій щодо реалізації МПЗ ЕМ з іншими дисциплінами математичного циклу, розробці фрагментів занять, розробці планів проєктів міжпредметного змісту та підготовці добірок завдань міжпредметного змісту для систематичного використання під час аудиторної та самостійної роботи студентів.

Таким чином, аналіз результатів спостереження за організацією освітнього процесу з ЕМ в педагогічних університетах, анкетування викладачів та навчально-методичної літератури підтвердив необхідність удосконалення організації навчання ЕМ за умов систематичної реалізації МПЗ.

Проте для більш ґрунтовного вивчення питання бажано було з'ясувати ставлення студентів щодо встановлення та реалізації МПЗ у навчанні ЕМ. З

цією метою студентам було запропоновано відповісти на запитання анкети (додаток М):

У експерименті взяло участь 342 студенти педагогічних університетів спеціальності 014 Середня освіта (Математика). Розглянемо детальніше розподіл відповідей студентів на деякі з питань анкети.

Цікавою і важливою для нашого дослідження виявилася думка студентів щодо пріоритетів навчальних дисциплін для майбутнього вчителя математики. Розподіл відповідей на дане питання подано в таблиці 2.3. Як видно з таблиці 2.6 відповіді студентів розподілилися наступним чином: 43% опитаних вважають, що ЕМ посідає перше місце у підготовці вчителя математики, 21% – друге, 22% – третє місце і лише 14% розподілилося між 4-м, 5-м і 6-м місцями. Такий розподіл відповідей студентів безумовно вказує на розуміння та усвідомлення студентами важливості навчальної дисципліни «ЕМ» у процесі їх підготовки до майбутньої професійної діяльності.

Таблиця 2.3

Розподіл пріоритетів між навчальними дисциплінами у підготовці майбутнього вчителя математики на думку студентів

Навчальна дисципліна	Відповіді студентів					
	1 місце	2 місце	3 місце	4 місце	5 місце	6 місце
Мат. аналіз	22%	14%	29%	21%	10%	4%
Елем. матем.	43%	21%	22%	2%	10%	2%
Методика матем.	25%	31%	14%	14%	12%	4%
Аналіт. геом.	0%	8%	14%	35%	37%	6%
Історія матем.	4%	6%	10%	13%	6%	61%
Інформатика	5%	9%	14%	19%	24%	29%

Оскільки невід’ємною складовою сучасного освітнього процесу є використання в освітньому процесі педагогічних програмних засобів навчального призначення, то детальніше проаналізуємо ставлення студентів

до використання ППЗ на заняттях з елементарної математики. Розподіл відповідей студентів на запитання «Яке місце займає інформатика у підготовці вчителя математики?» подано на рисунку 2.38, де 1, 2, 3, 4, 5 і 6 – це порядковий номер місця, на яке студенти поставили інформатику. На думку студентів найважливішими дисциплінами для майбутнього вчителя математики є «Елементарна математика», «Методика навчання математики» та «Математичний аналіз». Припускаємо, що студенти недооцінюють значення ППЗ в освітньому процесі з ЕМ, оскільки за результатами анкетування викладачі найрідше встановлюють та реалізують у навчанні ЕМ МПЗ з інформатикою.

Про недостатнє використання ППЗ в освітньому процесі свідчить також той факт, що лише незначна частина студентів (14%) під час виникнення труднощів при виконанні завдань з ЕМ в якості допомоги обирає програми навчального призначення. Для виконання домашніх та індивідуальних завдань із використанням програмних засобів студенти використовують різні програми, зокрема GeoGebra, Gran, Maple, MathCad, Mathematika, MatLab тощо. І в цей же час 69% опитаних студентів бажають розширити свої знання про можливості використання комп'ютерних програм в освітньому процесі з елементарної математики.

Рис. 2.38. Розподіл відповідей студентів стосовно місця інформатики у підготовці вчителя математики

Відповіді на питання «Які завдання для вас є найбільш цікавими?» розподілилися наступним чином (рис. 2.39).

А – завдання з використанням програмних засобів навчання; **Б** – задачі міжпредметного змісту; **В** – історичні задачі; **Г** – завдання на побудову; **Д** – завдання на доведення; **Е** – завдання, які потрібно виконати кількома способами; **Є** – завдання, які безпосередньо стосуються шкільного курсу математики; **Ж** – завдання, які виконуються за зразком або за відомим алгоритмом; **З** – завдання, розв’язання яких вимагає нестандартних підходів.

Рис. 2.39. Розподіл відповідей студентів щодо завдань, які є для них найбільш цікавими

З діаграми слідує, що для студентів цікавими є завдання для виконання яких витрачається мінімум часу і зусиль.

Підтверджуються отримані дані також результатами самооцінки студентами своєї готовності до роботи в школі, в результаті чого з’ясувалося:

- 1) 40% студентів готові до роботи за програмами з математики базового рівня;
- 2) 25% – готові працювати за будь-якими програмами з математики, в тому числі і з поглибленим вивченням математики;
- 3) 22% зазначають, що складно працювати у випускних класах, де крім основної програми ще потрібно здійснювати підготовку до державної підсумкової атестації;
- 4) 8% відчують труднощі у розв’язуванні задач творчого характеру;
- 5) 4% відмічають, що складно працювати зі слабовстигаючими учнями.

З поміж побажань щодо вдосконалення освітнього процесу з ЕМ студенти висловлюють: більше розв’язувати завдань зі ШКМ (76%); систематично використовувати програмні засоби на заняттях (20%); використання історичного матеріалу (12%) та більше розв’язувати задач міжпредметного змісту (10%).

На основі аналізу отриманих результатів на констатувальному етапі експерименту нами було зроблено припущення про те, що підвищити рівень

навчальних досягнень студентів з навчальної дисципліни «ЕМ» і як наслідок краще підготувати студентів до майбутньої професійної діяльності можна за допомогою систематичної реалізації МПЗ ЕМ з іншими навчальними дисциплінами під час аудиторної та позааудиторної роботи.

Детальніше результати констатувального експерименту описані в параграфах 1.1 – 1.3.

Пошуковий етап експерименту тривав протягом 2014 – 2016 рр. У цей період автором досліджувалися питання про роль і місце навчальної дисципліни «ЕМ» у процесі підготовки майбутнього вчителя математики, про актуальність та рівень реалізації МПЗ ЕМ з іншими дисциплінами та можливостями вдосконалення освітнього процесу з ЕМ шляхом систематичної реалізації МПЗ у навчанні ЕМ. Основна мета пошукового етапу експерименту полягала у визначенні та обґрунтуванні педагогічних умов встановлення та реалізації МПЗ ЕМ з іншими навчальними дисциплінами та методики реалізації цих умов на практиці.

На другому етапі експерименту для реалізації сформульованої вище мети виконувалися наступні завдання:

- встановити психолого-педагогічні особливості реалізації МПЗ у навчанні ЕМ;
- визначити існуючі шляхи реалізації МПЗ ЕМ з іншими навчальними дисциплінами;
- визначити педагогічні умови успішної реалізації МПЗ ЕМ з іншими навчальними дисциплінами в педагогічних університетах;
- розробити методику впровадження визначених педагогічних умов у процесі навчання «ЕМ» майбутніми учителями математики;
- підготувати методичне забезпечення з ЕМ для реалізації кожної з обґрунтованих організаційно-педагогічних умов, за дотримання яких впровадження запропонованої методики реалізації МПЗ у навчанні ЕМ буде ефективним.

Усі вищезазначені завдання були повністю виконані та детально висвітлені в роботі.

На основі аналізу психолого-педагогічної літератури було встановлено, що психофізіологічною основою існування МПЗ є наявність асоціацій, зокрема міжпредметних, витoki утворення яких знаходяться всередині освітнього процесу. Ученими неодноразово наголошувалося, що множинність і різноманітність знань не повинні представляти незв'язні картини, а повинні бути пронизані єдністю. Як наслідок від викладача вимагається творчий підхід до процесу викладання для того, щоб він міг широко використовувати всі наявні у розпорядженні студентів асоціації. Таким чином, встановлення зв'язків між навчальними предметами в процесі викладання є необхідною умовою для формування цілісних і системних знань.

За результатами бесід, спостереження та проведеного анкетування серед викладачів та студентів було з'ясовано, що МПЗ викладачами навчальної дисципліни «ЕМ» та майбутніми учителями математики в основному реалізуються у неявному вигляді шляхом дублювання теоретичного матеріалу з інших дисциплін, пошуку даних в мережі Internet, використання раніше набутих навичок розв'язування окремих груп задач, виконанні розрахункових робіт тощо.

З метою удосконалення освітнього процесу з ЕМ було визначено педагогічні умови реалізації МПЗ ЕМ з іншими навчальними дисциплінами:

- 1) систематична реалізація МПЗ під час аудиторної та позааудиторної роботи у навчанні елементарної математики;
- 2) створення сучасного дидактичного забезпечення для організації самостійної роботи студентів з навчальної дисципліни «ЕМ»;
- 3) активізація пізнавальної діяльності студентів засобами комбінованого навчання.

Організація навчання ЕМ за умов систематичної реалізації МПЗ здійснювалася на основі визначених вище педагогічних умов. З метою

ефективної реалізації вище сформульованих педагогічних умов реалізації МПЗ ЕМ з іншими дисциплінами:

- розроблено, видано та розповсюджено серед викладачів університетів навчальний посібник «Елементарна математика»;
- розміщено засоби контролю з тем «Числові множини», «Вирази та їх перетворення», «Функції та їх графіки», «Рівняння та нерівності», «Геометричні фігури та їх величини» на платформі Moodle та розповсюджені рекомендації для їх використання серед викладачів університетів;
- сформульовано теми проєктів міжпредметного змісту та складено плани їх виконання;
- заготовлено добірки завдань міжпредметного змісту для аудиторних занять та самостійної роботи студентів;
- описано фрагменти занять із встановленням МПЗ;
- описано можливості використання ППЗ у процесі навчання ЕМ та наведено конкретні приклади.

Реалізація МПЗ під час аудиторної роботи з ЕМ відбувалася шляхом проведення лекційних та практичних занять міжпредметного змісту, зокрема з використанням ППЗ, проведення проміжного контролю та написання комплексних контрольних робіт.

Для реалізації МПЗ ЕМ у процесі організації самостійної роботи студентів пропонувалося виконання міжпредметних проєктів, проходження тестування на платформі Moodle, пошуку авторських розв'язань історичних задач, розв'язування задач міжпредметного змісту та використання ППЗ.

Даний підхід до навчання ЕМ забезпечує реалізацію принципів навчання доступності, міцності, систематичності та послідовності.

На цьому етапі експерименту автор проводив пошук ефективних форм, методів, прийомів і засобів реалізації МПЗ у навчанні ЕМ майбутніх учителів математики. У результаті чого було відібрано матеріал для формувального етапу експерименту.

Більш детально результати пошукового етапу експерименту описані в параграфах 1.4 – 2.5 та додатках.

Узагальнюючи результати досліджень щодо можливостей застосування МПЗ ЕМ і суміжних дисциплін у навчанні майбутніх учителів математики, зауважимо, що процес реалізації МПЗ між навчальними дисциплінами складний і вимагає від викладачів опанування змісту тих навчальних курсів, між якими встановлюються МПЗ. Лише за умов готовності викладачів, підготовки відповідних дидактичних матеріалів для студентів і їх бажання засвоювати на заняттях з ЕМ матеріал з фахових дисциплін можливе усвідомлення значущості знань і вмінь з ЕМ як бази для подальшої професійної підготовки.

На пошуковому і констатувальному етапах експерименту були створені необхідні передумови для проведення формувального етапу експерименту.

Формувальний етап експерименту проводився протягом 2015-2018 рр. на базі Вінницького державного педагогічного університету імені Михайла Коцюбинського, Глухівського національного педагогічного університету імені Олександра Довженка, Національного педагогічного університету імені М. П. Драгоманова, Сумського державного педагогічного університету імені А. С. Макаренка, Тернопільського національного педагогічного університету імені Володимира Гнатюка, Центральноукраїнського державного педагогічного університету імені Володимира Винниченка.

Метою формувального етапу експерименту є перевірка ефективності розробленої методики реалізації МПЗ у навчанні ЕМ майбутніх учителів математики.

Формувальний етап експерименту проводився у три етапи:

- 1) проведення вступної контрольної роботи з метою формування контрольної групи (КГ) та експериментальної групи (ЕГ), визначення рівня знань студентів до експерименту та статистично обґрунтувати можливість здійсненого вибору; проведення анкетування студентів з метою визначення індексу ставлення до навчання;

2) організація процесу впровадження авторської методики навчання ЕМ в умовах реалізації МПЗ з іншими дисциплінами;

3) порівняльний аналіз рівня знань студентів КГ і ЕГ наприкінці вивчення ними курсу «ЕМ» за результатами написання комплексних контрольних робіт; проведення анкетування студентів з метою визначення ІС до навчання.

На початку формувального етапу експерименту були визначені КГ та ЕГ, враховуючи вимоги ідентичності та рівних стартових умов.

Дані групи порівнювалися на основі показника якісної успішності перед початком вивчення курсу “Елементарна математика”. У результаті, до контрольної групи увійшло 174 студенти, до експериментальної – 168.

Перед проведенням експерименту в КГ і ЕГ була проведена контрольна робота, текст якої та шкала оцінювання подані в додатку Н. На основі результатів написання контрольної роботи було визначено ідентичність обраних груп (таблиця 2.4).

Таблиця 2.4

Розподіл студентів КГ і ЕГ за рівнем знань до експерименту

Бали	Оцінка / рівень	ЕГ (168 студентів)		КГ (174 студентів)	
		Кількісна характеристика	Відсоткове відношення	Кількісна характеристика	Відсоткові відношення
0-39	2 (FX) /низький	25	14,9%	28	16,1%
40- 49	3 (E, D) / середній	67	39,9%	65	37,4%
50- 59	4 (C, B) / достатній	57	33,9%	62	35,6%
59,5- 66	5 (A) / високий	19	11,3%	19	10,9%

З метою унаочнення результати написання контрольної роботи подано у вигляді діаграми (рис. 2.40).

Рис. 2.40. Результати написання вхідної контрольної роботи

На основі даних таблиці та діаграми робимо висновок, що рівень знань студентів КГ та ЕГ з ЕМ є приблизно однаковим. Найбільша відмінність між групами у відсотковому відношенні є між студентами, які показали середній рівень знань з ЕМ і становить 2,5%.

У КГ ЕМ викладалася традиційно, тобто без використання МПЗ. В ЕГ впроваджувалася авторська методика викладання ЕМ за умов систематичної реалізації МПЗ із суміжними дисциплінами (математичний аналіз, історія математики, аналітична геометрія, методика навчання математики, алгебра і теорія чисел, лінійна алгебра, числові системи, інформатика). Згідно розробленої методики реалізації МПЗ виокремимо наступні шляхи її впровадження:

1) використання авторського навчального посібника «Елементарна математика», який запропоновано використовувати студентам при підготовці до практичних занять, поточного та підсумкового контролю, проходження педагогічної практики та майбутньої професійної діяльності; використання викладачами навчального посібника для організації аудиторної роботи, проміжного контролю та самостійної роботи студентів;

2) використання розроблених автором засобів проміжного контролю з ЕМ на платформі Moodle та розміщених за посиланням: <http://moodle.gatisnau.sumy.ua/course/view.php?id=24>. Тести містять питання двох типів: 1) вибір однієї правильної відповіді; 2) на встановлення відповідності. Приклади питань з теми «Числові множини» подано на рисунку 2.41.

Рис. 2.41. Фрагмент проміжного тестування з теми «Числові множини» на платформі Moodle

3) розв'язування задач міжпредметного змісту,
 4) виконання міжпредметних проєктів;
 5) підготовка студентських портфоліо;
 6) розв'язування історичних задач;
 7) підготовка повідомлень з історії математики;
 8) розв'язування завдань за допомогою ППЗ;
 9) підготовка добірок завдань, включаючи завдання з відповідної теми зі шкільних підручників з математики, завдань ЗНО та олімпіадних завдань.

Реалізація МПЗ ЕМ із суміжними дисциплінами математичного циклу у явному та неявному вигляді здійснювалася систематично під час аудиторних занять, індивідуальної та самостійної роботи студентів.

Для контролю ефективності впроваджені методики проводилася розроблена проміжна модульна контрольна робота з теми «Числові множини»,

текст якої та шкала оцінювання подані в додатку П, та комплексні контрольні роботи. Тексти комплексних контрольних робіт і шкала оцінювання представлені у додатках Р.1, Р.2. Комплексна контрольна робота №1 проводилася після вивчення тем «Числові множини», «Вирази та їх перетворення», «Функції і їх графіки»; комплексна контрольна робота №2 – після вивчення тем «Рівняння і нерівності», «Геометричні фігури і величини». Для виявлення впливу розробленої методики розподілили студентів на групи в залежності від набраної кількості балів та порівняли оцінки студентів КГ та ЕГ за національною шкалою оцінювання та рівнем навчальних досягнень згідно шкали ECTS (FX – низький рівень; E, D – середній рівень; C, B – достатній рівень; A – високий рівень). Результати подано в таблиці 2.5.

Таблиця 2.5

Результати виконання комплексних контрольних робіт

Оцінка за націон. шкалою (шкалою ECTS)	Набрані бали	ККР №1		ККР №2	
		КГ (174 студенти)	ЕГ (168 студентів)	КГ (174 студенти)	ЕГ(168 студентів)
2 (FX)	< 22	28 (16,1%)	17 (10,1%)	26 (14,9%)	7 (4,2%)
3 (E, D)	22 – 27	66 (37,9%)	54 (32,1%)	68 (39,1%)	39 (23,2%)
4 (C, B)	28 – 33	64 (36,8%)	72 (42,9)	63 (36,2%)	90 (53,6%)
5 (A)	34 – 37	16 (9,2%)	25 (14,9%)	17 (9,8%)	32 (19%)

Для статистичного обґрунтування наявності відмінностей між розподілами студентів КГ та ЕГ за рівнями навчальних досягнень після експерименту використаємо результати таблиці (ККР№2) для порівняння нульової та альтернативної гіпотез за критерієм Пірсона. Використання двостороннього критерію Пірсона є доцільним, оскільки дані вибірки є випадковими, незалежними, шкала вимірів є шкалою найменувань з 4 категоріями. Сформулюємо основну H_0 і альтернативну їй гіпотезу H_1 .

Гіпотеза H_0 : ймовірність потрапляння студентів контрольних і експериментальних груп в кожну з i -х ($i= 1, \dots, 4$) категорій рівні ($p_{1i} = p_{2i}$).

Гіпотеза H_1 : ймовірність потрапляння студентів контрольних і експериментальних груп хоча б до однієї з 4-х категорій відрізняється ($p_{1i} \neq p_{2i}$), що пояснюється використанням запропонованої методики.

Значення статистики обчислюємо за формулою:

$$T = \frac{1}{n_1 n_2} \sum_{i=1}^c \frac{(n_1 \cdot O_{2i} - n_2 \cdot O_{1i})^2}{O_{1i} + O_{2i}},$$

де n_1, n_2 – кількість студентів експериментальних і контрольних груп відповідно;

O_{1i} і O_{2i} ($i=1, 2, 3, 4$) – кількість студентів експериментальних і контрольних груп відповідно, які потрапили в i -ту категорію;

C – кількість категорій.

Після проведення розрахунків отримали $T_e \approx 34,15$.

За таблицею Г [18, с. 130] для числа ступенів вільності $r = 4-1=3$ і $\alpha = 0,05$ – рівень значущості, знаходимо критичне значення величини T : $T_{кр} = 7,815$. Отже, після проведення формувального експерименту експериментальні і контрольні вибірки мають статистично значущі відмінності, оскільки $T_e > T_{кр}$. Це дає підстави відхилити нульову гіпотезу і прийняти альтернативну.

З метою унаочнення результату написання комплексних контрольних робіт КГ та ЕГ подано у вигляді діаграм на рисунку 2.42.

Рис. 2.42. Результати написання комплексних контрольних робіт

Проаналізуємо тенденцію зміни якісної успішності студентів протягом експерименту, порівнявши результати написання вхідної контрольної роботи, комплексної контрольної роботи №1 (тема «Числові множини. Вирази та їх перетворення. Функції та їх графіки») та комплексної контрольної роботи №2 (тема «Рівняння і нерівності. Геометричні фігури і величини»). Результати подано у вигляді діаграм на рис. 2.43.

Рис.2.43. Діагностика рівня знань студентів КГ та ЕГ протягом експерименту

Результати експериментальної перевірки показали, що рівень навчальних досягнень студентів з ЕМ за умов систематичної реалізації МПЗ під час аудиторної та позааудиторної роботи значно підвищується, що безпосередньо впливає на рівень їх підготовки до майбутньої професійної діяльності.

З метою виявлення впливу педагогічних умов на ефективність навчання ЕМ в ПУ ми також з'ясували ставлення студентів до навчання ЕМ на початку і наприкінці педагогічного експерименту, використавши методику самооцінки студентів. Дана методика полягала у визначенні індексу ставлення (ІС) студентів до навчання ЕМ. Студентам було запропоновано відповісти на запитання анкети, обравши один із варіантів відповіді (табл. 2.6).

ІС студентів до навчання ЕМ обчислювався за формулою:

$$IC = \frac{a + 0,5b + c - 0,5d - e}{N}$$
, де a, b, c, d, e – кількість студентів, які обрали відповідні пункти шкали, N – загальна кількість респондентів ($I \in [-1; 1]$).
 Анкетування проводилося для студентів, які вивчали ЕМ.

Таблиця 2.6

Анкета для студентів

В якій мірі вас задовольняє навчання елементарної математики під час:	
вивчення теорії	<ul style="list-style-type: none"> ▪ в повній мірі достатньо (a) ▪ достатньо (b) ▪ не можу сказати (c) ▪ недостатньо (d) ▪ зовсім недостатньо (e)
розв'язування задач	<ul style="list-style-type: none"> ▪ в повній мірі достатньо (a) ▪ достатньо (b) ▪ не можу сказати (c) ▪ недостатньо (d) ▪ зовсім недостатньо (e)
контрольних заходів	<ul style="list-style-type: none"> ▪ в повній мірі достатньо (a) ▪ достатньо (b) ▪ не можу сказати (c) ▪ недостатньо (d) ▪ зовсім недостатньо (e)

З метою унаочнення результати анкетування студентів на початку і наприкінці експерименту подано у вигляді діаграми на рисунках 2.44, 2.45 відповідно.

Рис. 2.44. ІС студентів до вивчення елементарної математики на початку експерименту

Рис. 2.45. ІС студентів до вивчення елементарної математики наприкінці експерименту

Як видно на рис. 2.44 ІС в КГ і ЕК на початку експерименту відрізняється не суттєво, проте наприкінці експерименту ІС значно підвищується в ЕГ з усіх видів діяльності (рис. 2.45). Це пояснюється тим, що новий підхід до навчання ЕМ, тобто за умов систематичної реалізації МПЗ, позитивно впливає не лише на рівень знань майбутніх фахівців, а також на рівень сприйняття, розуміння та усвідомлення навчального матеріалу. Це в свою чергу підвищує рівень ІС студентів до освітнього процесу. З метою унаочнення співвідношення ІС студентів ЕГ і КГ на початку і наприкінці експерименту подано на рис. 2.46.

Рис. 2.46. Діаграма значень ІС студентів ЕГ на початку та наприкінці експерименту

Узагальнюючи результати формульовального етапу експерименту, можна стверджувати, що проведення формульовального етапу педагогічного експерименту підтвердило ефективність розробленої методики реалізації МПЗ у навчанні ЕМ майбутніх учителів математики за всіма рівнями навчальних досягнень. Зокрема, в ЕГ було зафіксоване зменшення кількості студентів з

низьким та середнім рівнями знань відповідно на 11% і 17% та збільшення кількості студентів з достатнім та високим рівнями навчальних досягнень відповідно на 19% і 9%, тоді як відповідні зміни у контрольній групі відбувалися в межах 2%. Отримані результати підтвердили доцільність впровадження визначених у педагогічному дослідженні педагогічних умов і удосконалення організації навчання ЕМ в ПУ за умов систематичного встановлення та реалізації МПЗ ЕМ із суміжними дисциплінами.

Таким чином, впровадження МПЗ у навчанні ЕМ сприяє підвищенню мотивації студентів до вивчення предмету, кращого засвоєння матеріалу, підвищення якості знань, активізації пізнавальної діяльності студентів на заняттях. МПЗ, не порушуючи логіки окремих навчальних дисциплін, становлять цілісну систему змісту, форм, методів і засобів їхньої реалізації, виконують функції, які забезпечують нову якість підготовки вчителя. Такі види діяльності як самоаналіз, самооцінка та самоконтроль сприяють глибокому усвідомленню теоретичної та практичної складових програмного матеріалу та формуванню особистісного ставлення до нього.

Висновки до другого розділу

1. У педагогічному університеті МПЗ ЕМ з дисциплінами циклу фахової підготовки майбутнього вчителя математики доцільно здійснювати під час аудиторної та позааудиторної роботи студентів, зокрема з вищою математикою (з *алгеброю і теорією чисел* під час вивчення змістових ліній «Числові множини», «Вирази та їх перетворення», «Рівняння і нерівності» у контексті вивчення тем «Подільність чисел», «Теорема Безу. Ділення многочленів. Схема Горнера», «Метод невизначених коефіцієнтів», «Алгебраїчні рівняння та їх системи»; з *математичним аналізом* під час вивчення змістових ліній «Числові множини», «Функції та їх графіки», «Рівняння і нерівності» у контексті вивчення таких питань як натуральні, цілі та дійсні числа; модуль числа; математична індукція; елементи теорії множин; числова послідовність (арифметична і геометрична прогресії); основні елементарні функції, їх графіки та властивості; метод інтервалів; з *аналітичною геометрією* під час вивчення змістових ліній «Функції та їх графіки», «Геометричні фігури і величини», застосовуючи знання про основні елементарні функції, їх графіки та властивості; координатний і векторний спосіб розв'язування задач у курсі планіметрії). Під час вивчення всіх змістових ліній реалізуються попередні МПЗ зі шкільним курсом математики, супутні з методикою навчання математики та перспективні з історією математики та інформатикою.

2. Ефективними шляхами реалізації МПЗ ЕМ із суміжними дисциплінами під час аудиторних занять є: розв'язування однієї задачі різними способами; розв'язування задач міжпредметного змісту; виконання міжпредметних проєктів; підготовка студентських портфоліо; розв'язування історичних задач; підготовка повідомлень з історії математики; розв'язування завдань за допомогою ППЗ; підготовка добірок завдань, включаючи завдання з відповідних тем зі шкільних підручників з математики, завдань ЗНО та олімпіадних завдань з математики.

3. У підвищенні рівня знань з ЕМ важливе значення має реалізація МПЗ під час самостійної роботи студентів. До таких видів самостійної роботи належать: випереджальне домашнє завдання, виконання диференційованих домашніх робіт, повторення теоретичного матеріалу з уже вивчених математичних дисциплін, робота над проєктами міжпредметного змісту, проходження комп'ютерного тестування, підготовка презентацій. В основу їх організації покладено принципи наступності, систематичності, індивідуалізації, активності, самостійності, забезпечення зв'язків ЕМ з дисциплінами циклу фахової підготовки майбутніх учителів математики та шкільного курсу математики.

4. Реалізація індивідуального підходу до навчання ЕМ за умов систематичного встановлення МПЗ здійснюється шляхом роботи над проєктами міжпредметного змісту та розв'язування задач із запропонованих добірок завдань міжпредметного змісту до кожного змістового модуля.

5. За результатами експерименту, було встановлено, що реалізація попередніх, супутніх та перспективних міжпредметних зв'язків у навчанні ЕМ сприяє: підвищенню мотивації студентів до вивчення предмету; кращому засвоєнню теоретичного матеріалу; активізації пізнавальної діяльності студентів на заняттях; вдосконаленню навичок аналізувати, зіставляти факти з різних дисциплін циклу фахової підготовки майбутніх учителів математики; якнайповніше реалізувати професійно-освітні можливості кожного студента.

6. Ефективність методики навчання ЕМ майбутніх учителів математики за умов систематичної реалізації МПЗ дістала експериментальне підтвердження. Впровадження МПЗ позитивно впливає на рівень знань з ЕМ майбутніх учителів математики, підвищення рівня сприйняття, розуміння та усвідомлення навчального матеріалу.

Основні результати другого розділу відображено у роботах [19], [30], [50], [51], [196], [53], [21].

Список використаних джерел до другого розділу

1. Антонов Н. П., Выгодский М. Я., Никитин В. В., Санкин А. И. Сборник задач по элементарной математике. Москва: Наука, 1968, 528 с.
2. Бевз Г. П., Бевз В. Г. Алгебра: підруч. для 8 кл. загальноосвіт. навч. закл. Харків: ФОЛІО, 2016. 256 с.
3. Бевз Г. П., Бевз В. Г. Алгебра: підруч. для 9 кл. загальноосвіт. навч. закл. Київ: Видавничий дім «Освіта», 2017. 272 с.
4. Бевз Г. П., Бевз В. Г., Владіміров В. М., Владімірова Н. Г. Геометрія: підруч. для 10 кл. закладів середньої освіти: Київ:, Видавничий дім «Освіта», 2018. 272 с.
5. Бевз Г. П., Бевз В. Г., Владімірова Н. Г. Геометрія: підруч. для 9 кл. загальноосвіт. навч. закл. Київ: Видавничий дім «Освіта», 2017. 272 с.
6. Бевз В. Г. Історія математики у фаховій підготовці майбутніх учителів: монографія. Київ: НПУ імені Драгоманова, 2005. 360 с.
7. Бевз В. Г., Нічуговська Л. І. Підготовка майбутніх учителів математики до реалізації в школі наскрізної лінії «підприємливість і фінансова грамотність». *Науково-теоретичний журнал «Ukrainian professional education / Українська професійна освіта»*, 2017. №2 (2017). С.9–15
8. Бевз В. Г. Практикум з історії математики: навчальний посібник для студентів фізико-математичних факультетів педагогічних університетів. Київ: НПУ імені М. П. Драгоманова, 2008. 312 с.
9. Бевз В. Г., Сухойваненко Л. Ф. Реализация межпредметных связей в обучении элементарной математики в педагогическом университете (на примере темы «Выражения и их преобразования»). Болгария. *Годишник на ШУ «Епископ К. Преславський»*. Факультет по математике и информатике. Том XVIII С, 2017. С. 57–72
10. Берман Г. Н. Сборник задач по курсу математического анализа: учебное пособие для вузов. 20-е изд. Москва: Наука, 1985. 384 с.

11. Білянiна О. Я., Кiнащук Н. Л., Черевко І. М. Алгебра: пiдруч. для загальноосвiт. навч. закл. Київ: Генеза, 2008. 304 с.
12. Болтянский В. Г., Сидоров Ю. В., Шабунин М. И. Лекции и задачи по элементарной математике. Москва: Наука, 1971. 592 с.
13. Бондаренко М. Ф., Дiкарев В. А., Мельников О. Ф., Семенець В. В., Шклярів Л. Й. Математика для вступників до вузiв: навч. посiбник. Харків: «Компанiя СМiТ», 2002. 1120 с.
14. Бурда М. І. Геометрiя: пiдруч. для 9 кл. загальноосвiт. навч. закл. / М. І. Бурда, Н. А. Тарасенкова. К.: УОВЦ «Орiон». 2017. 224 с.
15. Васильєва Д. В., Василюк Н. І. Збiрник задач з математики. 5-9 класи: Наскрiзнi лiнii компетентностей та iх реалiзацiя. Київ: Видавничий дiм «Освiта», 2017. 112 с.
16. Вивальнюк Л. М., Григоренко В. К., Левыщенко С. С. Числові системи. Київ: Вища школа, 1988. 272 с.
17. Виленкин Н. Я., Пышкало А. М., Рождественская В. Б., Стойлова Л. П. Математика, 1977 г. 351 с.
18. Грабарь М. И., Краснянская К. А. Применение методов математической статистики в педагогических исследованиях. Москва: Педагогика, 1977. 136 с.
19. Довбыш Р. И., Потемкина Л. Л., Трегуб Н. Л., Лиманский В. В., Оридорога Л. Л., Кулеско Н. А. Сборник материалов математических олимпиад: 906 самых интересных задач и примеров с решениями. Донецк: ООО ПКФ «БАО», 2007. 336 с.
20. Егерев В. К., Зайцев В. В., Кордемский Б. А. и др. Сборник задач по математике для поступающих во втузы / Под ред. М. И. Сканави. 6-е изд. Москва ООО «Издательство «Мир и Образование»: ООО «Издательство «ОНИКС_ЛИТ», 2013. 608 с.
21. Елементарна математика (тести). URL: <http://moodle.gatisnau.sumy.ua> (дата звернення: 19.10.2018).

22. Завало С. Т., Костарчук В. Н., Хацет Б. И. Алгебра и теория чисел. ч.1. Киев: Вища школа, 1977. 400 с.
23. Завало С. Т., Левищенко С. С., Пылаев В. В., Рокицкий И. А. Алгебра и теория чисел: практикум. Часть 2. Киев: Вища школа. 1986. 264 с
24. Залізко В. Д., Заїка О. В., Кугай Н. В. Навчальний посібник з математичного аналізу. Національний педагогічний університет імені М. П. Драгоманова, Київ: 2011. 325 с.
25. Істер О. І., Єргіна О. В. Збірник завдань для атестаційних письмових робіт, 9 клас. Київ: Генеза. 2014. 32 с.
26. Калініченко М. М., Кугай Н. В., Сухойваненко Л. Ф. Реалізація міжпредметних зв'язків у процесі навчання елементарної математики. *Розвиток інтелектуальних умінь і творчих здібностей учнів та студентів у процесі навчання дисциплін природничо-математичного циклу – ІТМ*ПЛЮС-2018*: матеріали III Міжнародної науково-методичної конференції 8 - 9 листопада 2018 року. Суми. С. 108–109
27. Качурик І. І., Шелудько В. І., Кугай Н. В., Заїка О. В., Кухарчук Р. П., Грудинін Б. О., Борисов Є. М., Гоменюк О. В., Бурчак С. О., Рябко А. В., Степанченко О. В., Конопля В. О. Фізика та математика: фахова підготовка студентів педагогічних університетів: навчальний посібник / за ред. Р. П. Кухарчука, О. В. Заїки. Суми: Видавничий дім «Ельдорадо», 2017. 464 с.
28. Кравчук В. Р., Підручна М. В., Янченко Г. М. Алгебра: підруч. для 9 кл. загальноосвіт. навч. закл. Тернопіль: Підручники і посібники, 2017. 264 с.
29. Кугай Н. В. Методологічні знання майбутнього вчителя математики. [монографія]. Харків: ФОП Панов А. М., 2017. 337 с.
30. Кугай Н. В., Щасна Л. Ф. Взаємозв'язки між вищою та елементарною математикою у задачах. *Математика в сучасній школі*. Київ, 2012. №9. С.10–14.

31. Литвиненко Г. М., Федченко Л. Я., Швець В. О. Збірник завдань для екзамену з математики на атестат про середню освіту. Частина І. Алгебра та початки аналізу. ВНТЛ, Львів, 1997. 93 с.
32. Мальований Ю. І., Литвиненко Г. М., Возняк Г. М. Алгебра: підручник для 8 кл. загальноосвітн. навч. закл. Тернопіль: Навчальна книга – Богдан, 2016. 224 с.
33. Михалін Г. О. Професійна підготовка вчителя математики у процесі навчання математичного аналізу: монографія. Київ: РНЦ «ДІНІТ», 2003. 320 с.
34. Мерзляк А. Г. Геометрія для загальноосвітніх навчальних закладів з поглибленим вивченням математики: підруч. для 9 кл. загальноосвіт. навч. закладів / А. Г. Мерзляк, В. Б. Полонський, М. С. Якір. Х.: Гімназія, 2017. 304 с.
35. Мерзляк А. Г. Геометрія. Пропедевтика поглибленого вивчення: навч. посібн. для 7 кл. з поглибленим вивченням математики / А. Г. Мерзляк, В. Б. Полонський, М. С. Якір. Х.: Гімназія, 2015. 192 с.
36. Мерзляк А. Г. Математика: підруч. для 5 кл. загальноосвіт. навч. закладів / А. Г. Мерзляк, В. Б. полонський, М. С. Якір. Х.: Гімназія, 2013. 352 с.
37. Мерзляк А. Г., Полонський В. Б., Якір М. С. Алгебра для загальноосвітніх навчальних закладів з поглибленим вивченням математики : підруч. для 9 кл. загальноосвіт. навч. закладів. Харків: Гімназія, 2017. 416 с.
38. Мерзляк А. Г., Полонський В. Б., Якір М. С. Алгебра: підруч. для 9 кл. загальноосвіт. навч. Харків: Гімназія, 2017. 272 с.
39. Мерзляк А. Г., Полонський В. Б., Якір М. С. Алгебра: підручн. для 9 кл. з поглибленим вивченням математики. Харків: Гімназія, 2009. 379 с
40. Михайловський В. І., Тарасюк В. Є., Ченакал Є. О. та ін. Практикум з розв'язування задач з математики .3-тє вид., перероб. і доп. Київ: Вища школа, 1989, 423 с.
41. Мітельман І. М., Радченко В. М., Скороходов Д. С., Шевченко Г. М., Ясінський В. А. Завдання IV етапу ЛІІІ Всеукраїнської учнівської

- олімпіади з математики. *Математика в сучасній школі*. 2013. №11. С.40–48
42. Мітельман І. М., Радченко В. М., Шевченко Г. М., Ясінський В. А. Завдання третього етапу ІІІ Всеукраїнської учнівської олімпіади з математики. *Математика в сучасній школі*, 2013. №3. С.34–42
43. Морзе Н. В. Інформатика: підруч. для 11 кл. загальноосвіт. навч. закл.: рівень стандарту / Н. В. Морзе, О. В. Барна, В. П. Вембер, О. Г. Кузьмінська. К.: Школяр, 2011. 304 с.
44. Навчальна програма з математики 5-11 класи загальноосвітньої школи / укл. М. І. Бурда, Ю. І. Мальований, Є. П. Нелін, Д. А. Номировський, А. В. Паньков, Н. А. Тарасенкова, М. В. Чемерис, М. С. Якір, 2017 р. 40 с.
URL: <https://mon.gov.ua/ua/osvita/zagalna-serednya-osvita/navchalni-programi/navchalni-programi-5-9-klas> (дата звернення: 08.02.2019 р.).
45. Навчальний план підготовки бакалавра з галузі знань знань 01 Освіта предметної спеціальності 014.04 Середня освіта (Математика). Глухів: ГНПУ ім. О. Довженка, 2018 р.
46. Прус А. В., Швець В. О. Задачі з параметрами в шкільному курсі математики: навчально-методичний посібник. Житомир: Рута, 2016. 468 с.
47. Сираждинов С. Х., Матвиевская Г. П. Абу Райхан Беруни и его математические труды: пособие для учащихся. Москва: Просвещение, 1978. 98 с.
48. Скороход А. В. Избранные вопросы элементарной математики. Киев: Вища школа, 1982. 456 с.
49. Слєпкань З. І. Методика навчання математики: підручник. 2-ге вид., допов. і переробл. Київ: Вища школа, 2006. 582 с.
50. Сухойваненко Л. Ф. Елементарна математика: навч. посібник. Харків: ФОП Панов А. М., 2018. 76 с.
51. Сухойваненко Л. Ф. Міжпредметні зв'язки елементарної математики з дисциплінами математичного циклу на прикладі теми: «Числові

- множини». *Актуальні проблеми теорії і методики навчання математики*: матеріали міжнародної науково-практичної конференції до 70-річчя кафедри математики і теорії та методики навчання математики НПУ імені М. П. Драгоманова (Київ, 11-13 травня 2017 р.). Київ, 2017. С. 140–141.
52. Сухойваненко Л. Ф. Перспективні міжпредметні зв'язки навчальної дисципліни «Елементарна математика». *Реалізація наступності в математичній освіті: реалії та перспективи*: матеріали Всеукраїнської науко-практичної конференції, присвяченої 200-річчю Державного закладу Південноукраїнський Національний педагогічний університет імені К. Д. Ушинського (Одеса, 15-16 вересня 2016 р.). Х.: Ранок, 2016. С. 204–206.
53. Сухойваненко Л. Ф. Реалізація міжпредметних зв'язків навчальної дисципліни «Елементарна математика» з інформатикою. *Вісник Глухівського національного педагогічного університету імені Олександра Довженка. Педагогічні науки*. Глухів: 2018. № 1(36). С.169–176
54. Тарасенкова Н. А., Богатирьова І. М., Коломієць О. М., Сердюк З. О. Математика: підруч. для 6 класу загальноосвіт. навч. закл. Київ: Освіта, 2014. 304 с.
55. Тарасенкова Н. А. Алгебра: підруч. для 9 класу загальноосвіт. навч. закл. / Н. А. Тарасенкова, І. М. Богатирьова, О. М. Коломієць, З. О. Сердюк. Київ: УОВЦ «Оріон», 2017. 272 с.
56. Тести ЗНО онлайн з математики. URL: <https://zno.osvita.ua/mathematics/> (дата звернення: 23.02.2018)
57. Туманов С. И. Элементарная алгебра: пособие для самообразования. Москва: Просвещение, 1970. 864 с.
58. Швець В. О., Дремова І. А., Лук'янова С. М., Яценко С. Є. Робоча програма з елементарної математики. Київ: НПУ імені М. П. Драгоманова, 2013. 14 с.

59. Шунда В. Н. Функції та їх графіки. Київ: Радянська школа, 1976. 190 с.
60. Чашечникова О. С., Лиман Н. Ф., Шищенко І. В., Колесник Є. А. Робоча програма з елементарної математики. Суми: СДПУ імені А. С. Макаренка, 2015. 47 с.
61. Яворський Б. І. Теорія алгоритмів. Конспект лекцій. Тернопіль: ТДТУ імені Івана Пулюя, 2000. 36 с.
62. Ясінський В. А. Задачі математичних олімпіад та методи їх розв'язування. Тернопіль: Навчальна книга — Богдан, 2008. 208 с.

ЗАГАЛЬНІ ВИСНОВКИ

Різні аспекти проблеми інтеграції знань в освіті були і залишаються перспективним напрямом психолого-педагогічних досліджень, чільне місце серед яких займають дослідження, присвячені узагальненню і систематизації знань, внутрішньопредметним та міжпредметним зв'язкам у процесі навчання. В умовах швидкого збільшення обсягів нових знань у сучасному суспільстві інтегрований підхід до підготовки майбутніх учителів математики покликаний забезпечити зниження інформаційного навантаження на студентів і формування у них цілісної системи знань. Тому викладачу педагогічного університету в його практичній діяльності потрібна взаємопов'язана система знань, яка буде відображати взаємозв'язок у змісті навчальних дисциплін. У дисертаційному дослідженні проведено теоретичне узагальнення проблеми реалізації МПЗ у процесі підготовки майбутніх учителів математики на прикладі навчальної дисципліни «Елементарна математика».

Відповідно до поставленої мети і визначених завдань у ході дослідження отримано такі результати:

– з'ясовано стан розробки проблеми міжпредметних зв'язків у науково-методичній літературі та у практиці навчання елементарної математики у педагогічних університетах;

– проаналізовано історичні етапи становлення навчальної дисципліни «Елементарна математика» та її місце у підготовці сучасного вчителя математики;

– проаналізовано психологічні основи утворення та функціонування механізмів формування міжпредметних зв'язків у процесі навчально-пізнавальної діяльності;

– визначено та охарактеризовано педагогічні умови встановлення та реалізації МПЗ у процесі підготовки майбутніх учителів математики на прикладі навчальної дисципліни «Елементарна математика»;

– розроблено методику практичної реалізації МПЗ у системі підготовки майбутніх учителів математики та створено відповідне методичне забезпечення;

– експериментально перевірено дієвість розробленої методики на прикладі навчання ЕМ.

За результатами теоретичного та експериментального дослідження зроблено висновки:

1. На сучасному етапі розвитку суспільства проблема пошуку шляхів підвищення ефективності підготовки фахівців, зокрема майбутніх учителів математики, є актуальною. Одним із дієвих засобів удосконалення освітнього процесу в педагогічних університетах є впровадження МПЗ. Необхідність здійснення взаємозв'язків ЕМ з дисциплінами циклу фахової підготовки майбутніх учителів математики обумовлюється особливістю сучасної науки, що характеризується процесами диференціації та інтеграції навчання; запровадженням STEM-підходу до навчання математики, який вимагає від фахівців комплексних знань і вмінь; позитивним впливом МПЗ на розвиток розумових здібностей і мотивацію студентів до навчання, формуванням у майбутніх спеціалістів міцних знань і вмінь застосовувати їх на практиці. Результати аналізу джерельної бази та анкетування студентів і викладачів педагогічних університетів засвідчили, що є потреба навчання ЕМ за умов систематичної реалізації МПЗ з іншими дисциплінами математичного циклу.

2. Міжпредметні зв'язки в навчанні – це відображення інтеграційних процесів, що відбуваються сьогодні в науці і в житті суспільства. Ураховуючи різні погляди науковців щодо трактування поняття «міжпредметні зв'язки», у дослідженні *міжпредметні зв'язки* елементарної математики розглядаємо як принцип навчання, що полягає у встановленні між навчальними предметами взаємозв'язків, реалізація яких у змісті, формах і методах навчання забезпечує високий рівень сформованості компетентностей студентів та сприяє вдосконаленню їх фахової підготовки.

Ураховуючи діяльність студентів, в процесі реалізації МПЗ, перенесенні знань і вмінь з однієї навчальної дисципліни на іншу, пропонуємо дотримуватися поділу МПЗ на попередні, супутні та перспективні, розуміючи під *перспективними* – МПЗ ЕМ з навчальними дисциплінами, які вивчалися раніше; під *супутніми* – МПЗ ЕМ з навчальними дисциплінами, що вивчаються паралельно з елементарною математикою; *перспективними* – МПЗ ЕМ з навчальними дисциплінами, які ще будуть вивчатися студентами в подальшому.

3. Навчальна дисципліна «Елементарна математика» поєднує у собі різні галузі математики і є однією з фундаментальних у процесі підготовки майбутнього вчителя математики, про що засвідчує ретроспективний погляд на вивчення «Елементарної математики» в минулому, а також предмет, завдання, методи навчальної дисципліни. Знання з навчального курсу використовуються студентами в процесі проходження педагогічних практик у школі, під час виконання випускових кваліфікаційних робіт, а також є найвагомим базовим складником їх фахової підготовки. Отже, вивчення ЕМ забезпечує неперервність навчання і наступність у підготовці майбутніх учителів математики.

4. Відповідно до психологічних досліджень структури пізнавальної діяльності механізмом усіх видів є дії. Будь-яка розумова дія складається з операцій, а основою всіх розумових дій є процеси аналізу та синтезу, за допомогою яких студент спостерігає, виокремлює ознаки, частини, диференціює відоме і невідоме. На основі діяльнісного підходу відбувається формування в особистості здатності до саморозвитку, вдосконалення вміння орієнтуватися в даних й обирати стратегію для досягнення визначених цілей.

Механізмом формування МПЗ за асоціативною теорією є асоціації, що виникають у процесі вивчення матеріалу різних навчальних дисциплін. Встановлення та реалізація МПЗ в освітньому процесі спричиняє якісні структурні зміни в системі знань студентів; сприяє здійсненню узагальнення та конкретизації математичних понять; створює сприятливі умови для

перенесення математичних знань з однієї математичної дисципліни на іншу; забезпечує формування міжпредметних асоціацій.

5. Упровадження МПЗ підвищує якість та ефективність освітнього процесу. Позитивний вплив на ефективність навчання ЕМ сучасних майбутніх учителів математики спричиняють визначені та обґрунтовані педагогічні умови встановлення та реалізації міжпредметних зв'язків:

- систематична реалізація МПЗ під час аудиторної та позааудиторної роботи в навчанні ЕМ;
- створення сучасного дидактичного забезпечення для організації самостійної роботи студентів;
- активізація пізнавальної діяльності студентів засобами комбінованого навчання.

Виконання *першої педагогічної умови* сприяє відтворенню в пам'яті студентів відомого матеріалу із суміжних дисциплін, узагальненню попередньо вивченого навчального матеріалу, формуванню інтегрованого мислення, навичок і вмінь міжпредметного характеру; сприяє реалізації принципу наступності в навчанні, удосконаленню вміння аналізувати, зіставляти факти з різних галузей знань; здійснювати цілісне наукове сприйняття навколишнього світу.

Забезпечення реалізації *другої педагогічної умови* надає студентам можливість актуалізувати, узагальнити та систематизувати навчальний матеріал з дисциплін математичного циклу, самостійно здійснювати самоконтроль, встановлювати попередні та супутні МПЗ й усвідомити їх важливість для подальшої освітньої й майбутньої професійної діяльності, підвищити рівень своєї практичної та науково-теоретичної підготовки.

Виконання *третьої педагогічної умови* забезпечує доступність процесу навчання ЕМ для здобувачів вищої освіти. Крім того, відбувається підвищення мотивації студентів до вивчення предмета, усвідомлення студентами цілісної системи знань, активізація їхньої пізнавальної діяльності на заняттях тощо.

6. Методика реалізації МПЗ ЕМ передбачає встановлення:

– *МПЗ ЕМ з вищою математикою* шляхом систематичної актуалізації теоретичного матеріалу, аналізу та зіставлення фактів з різних галузей знань, розв'язування завдань кількома способами;

– *МПЗ ЕМ з методикою навчання математики* через визначення місця кожної теми з ЕМ в ШКМ, що забезпечує реалізацію принципу наступності в процесі підготовки майбутніх учителів математики;

– *МПЗ ЕМ з історією математики* шляхом розв'язування історичних задач, підготовки біографічних відомостей видатних математиків, історичних довідок, що дає можливість студентам усвідомити гуманітарний потенціал математичних дисциплін та ефективно реалізувати його в педагогічній діяльності;

– *МПЗ ЕМ з інформатикою* шляхом упровадження ІКТ в освітньому процесі, зокрема використання програм навчального призначення (Gran, Geogebra), підготовка презентацій, використання стандартних офісних програм (Excel), виконання тестів із елементарної математики на платформі Moodle, пошук відомостей в мережі інтернет під час виконанні проєктів міжпредметного змісту, написання рефератів; пошук та використання оцифрованих копій підручників.

7. Упровадження запропонованої методики реалізації МПЗ в освітньому процесі з ЕМ відбувається успішно, якщо урізноманітнювати: *форми організації* аудиторної роботи (міжпредметні лекції та практичні заняття) та позааудиторної роботи (проєкти міжпредметного змісту, комп'ютерне тестування); *навчально-методичне забезпечення* (навчальний посібник, комплексні контрольні роботи, тестовий контроль знань на платформі Moodle, завдання для самопідготовки та для аудиторної роботи, тематика та плани навчальних проєктів); *ефективні засоби навчання* (навчальний посібник, комп'ютерне тестування, презентації, історичні довідки та задачі, олімпіадні задачі, задачі міжпредметного змісту, ППЗ Gran та Geogebra, оцифровані копії підручників); *методи навчання* (пояснення, бесіда, частково-пошуковий,

дослідницький, проблемний методи та «Закінчи речення», «Мікрофон», «Коло ідей», «Ланцюжок», «Діалог», «Метод доцільних запитань» тощо).

8. Ефективність методики навчання ЕМ в педагогічних університетах на основі реалізації МПЗ перевірено під час формувального етапу експерименту. Результати експериментальної перевірки підтвердили ефективність організації навчання ЕМ за умов систематичної реалізації МПЗ. Було встановлено, що дотримання запропонованих у роботі педагогічних умов сприяє підвищенню рівня знань з ЕМ, цілісному сприйняттю навчального матеріалу, формуванню вмінь застосовувати здобуті знання на практиці, підвищенню індексу ставлення студентів до навчання, що в цілому позитивно впливає на фахову підготовку майбутніх учителів математики.

9. За результатами проведеного дослідження встановлено, що найважливіші труднощі, які виникали в процесі впровадження запропонованої методики навчання ЕМ у педагогічних університетах, зумовлені:

- невідповідністю педагогів до навчання ЕМ на міжпредметній основі;
- недостатнім забезпеченням навчальною та методичною літературою для реалізації МПЗ ЕМ;
- недостатнім усвідомленням здобувачами вищої освіти взаємозв'язного вивчення різних навчальних дисциплін.

Одержані результати не вичерпують усієї повноти проблеми. Подальші дослідження можуть здійснюватися в таких напрямках:

- розроблення методики реалізації МПЗ у процесі навчання магістрів за спеціальністю 014 Середня освіта (Математика);
- розроблення методики реалізації МПЗ у процесі навчання майбутніх учителів фізики, інформатики, економіки.

ДОДАТКИ

Додаток А

СПИСОК ОПУБЛІКОВАНИХ ПРАЦЬ ЗА ТЕМОЮ ДИСЕРТАЦІЇ

Статті у наукових фахових виданнях

1. Кугай Н. В., Щасна Л. Ф. Взаємозв'язки між вищою та елементарною математикою у задачах. *Математика в сучасній школі*. Київ, 2012. №9. С.10–14.
2. Сухойваненко Л. Ф. Кредитно-модульна система навчання елементарної математики. *Вісник Черкаського університету. Серія: Педагогічні науки*. Черкаси: 2013. Вип. 12 (265). С. 105–112.
3. Сухойваненко Л. Ф. Міжпредметні зв'язки: вчора, сьогодні, завтра. *Вісник Черкаського університету. Серія: Педагогічні науки*. Черкаси : 2014. Вип. 26 (319). С. 36–42.
4. Сухойваненко Л. Ф. Функції міжпредметних зв'язків у навчанні майбутніх учителів математики. *Науковий часопис НПУ імені М. П. Драгоманова. Серія № 3: Фізика і математика у вищій і середній школі: зб. наукових праць*. Київ, 2014. №13. С. 105–110.
5. Сухойваненко Л. Ф. Формування міжпредметної компетентності майбутніх учителів математики в процесі навчання елементарної математики. *Вісник Черкаського університету. Серія: Педагогічні науки*. Черкаси, 2015. Вип. 17 (350). С. 85–90.
6. Сухойваненко Л. Ф. Навчальна дисципліна «Елементарна математика»: історія і сучасність. *Науковий часопис НПУ імені М. П. Драгоманова. Серія № 3: Фізика і математика у вищій і середній школі: зб. наукових праць*. Київ: 2016. №17. С. 82–89
7. Сухойваненко Л. Ф. Реалізація міжпредметних зв'язків навчальної дисципліни «Елементарна математика» з інформатикою. *Вісник Глухівського національного педагогічного університету імені Олександра Довженка*.

Педагогічні науки. Глухів: 2018. № 1(36). С.169–176 (індексується в наукометричній базі **Index Copernicus**)

Публікації у закордонних виданнях

8. Кугай Н. В., Сухойваненко Л. Ф. Методологічні знання та міжпредметні зв'язки. BUDAPEST. - *Science and Education a New Dimension. Pedagogy and Psychology*, II (16) Issue: 33, 2014 www/seanewdim.com. С. 54–58.

9. Бевз В. Г., Сухойваненко Л. Ф. Реализация межпредметных связей в обучении элементарной математики в педагогическом университете (на примере темы «Выражения и их преобразования»). Болгария. *Годишник на ШУ «Епископ К. Преславський»*. Факультет по математике и информатике. Том XVIII С, 2017. С. 57–72.

Матеріали науково-практичних конференцій інших держав

10. Бевз В.Г., Кугай Н. В., Сухойваненко Л. Ф. Формирование методологических умений будущих учителей математики при изучении элементарной математики. *Физико-математическое образование: цели, достижения и перспективы*: международная научно-практическая конференция. Минск, 2017. С.30–31.

Матеріали та тези науково-практичних та науково-методичних конференцій

11. Сухойваненко Л. Ф. Інтенсифікація математичної підготовки особистості засобами ІКТ. *Особистісно орієнтоване навчання математики: сьогодення і перспективи*: матеріали IV Всеукраїнської науко-практичної конференції (Полтава, 29-31 жовт. 2013 р.). Полтава: АСМІ, 2013. С. 160–161.

12. Сухойваненко Л. Ф. Міжпредметні зв'язки елементарної математики з дисциплінами математичного циклу на прикладі теми: «Числові множини». *Актуальні проблеми теорії і методики навчання математики*: матеріали міжнародної науково-практичної конференції до 70-річчя кафедри математики і теорії та методики навчання математики НПУ імені М. П. Драгоманова (Київ, 11-13 травня 2017 р.). Київ, 2017. С. 140–141.

13. Сухойваненко Л. Ф. Особливості вивчення елементарної математики у педагогічному університеті. *Проблеми математичної освіти» (ПМО – 2015):* матеріали міжнародної науково-методичної конференції (Черкаси, 4-5 червня 2015 р.). Черкаси, 2015. С. 141–142.

14. Сухойваненко Л. Ф. Особливості міжпредметних зв'язків у навчанні предметів математичного циклу в педагогічних університетах. *Розвиток інтелектуальних умінь і творчих здібностей учнів та студентів у процесі навчання дисциплін природничо-математичного циклу (ІТМ*плюс – 2012):* матеріали міжнародної науково-методичної конференції (Суми, 6-7 грудня 2012 р.). Суми: Мрія, 2012. С. 130–132

15. Сухойваненко Л. Ф. Перспективні міжпредметні зв'язки навчальної дисципліни «Елементарна математика». *Реалізація наступності в математичній освіті: реалії та перспективи:* матеріали Всеукраїнської науко-практичної конференції, присвяченої 200-річчю Державного закладу Південноукраїнський Національний педагогічний університет імені К. Д. Ушинського (Одеса, 15-16 вересня 2016 р.). Х.: Ранок, 2016. С. 204–206.

16. Сухойваненко Л. Ф. Порівняльний аналіз лекційно-практичної та кредитно-модульної системи навчання елементарної математики. *Проблеми математичної освіти»(ПМО–2013):* матеріали міжнародної науково-методичної конференції (Черкаси, 8-10 квітня 2013 р.). Черкаси, 2013. С. 219–221.

17. Сухойваненко Л. Ф. Психолого-педагогічні основи міжпредметних зв'язків у навчанні елементарної математики. матеріали VII міжнародної інтернет-конференції молодих учених і студентів, 4-6 грудня 2017 року: у 2 ч. / відп. за випуск Вишник О. О. Суми: Вінниченко М. Д., 2017. С. 98–100.

18. Щасна Л. Ф. Елементарна математика як наука і навчальний предмет в педагогічному університеті. Зб. наук. праць за матеріалами міжнар. наук.-практ. конф. (Вінниця, 26-27 квітня 2012 р.). Вінниця, 2012. С. 237–239

19. Калініченко М. М., Кугай Н. В., Сухойваненко Л. Ф. Реалізація міжпредметних зв'язків у процесі навчання елементарної математики // Розвиток інтелектуальних умінь і творчих здібностей учнів та студентів у процесі навчання дисциплін природничо-математичного циклу – ІТМ*ПЛЮС-2018. Матеріали III Міжнародної науково-методичної конференції 8 - 9 листопада 2018 року. Суми. С. 108–109.

***Опубліковані праці, які додатково відображають наукові
результати дисертації***

20. Сухойваненко Л. Ф. Елементарна математика: навч. посібник. Харків: ФОП Панов А. М., 2018. 76 с.

**Instytut Matematyczny
Uniwersytetu Wrocławskiego
TEST KWALIFIKACYJNY
1 października 2007 r.**

Nazwisko

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Imię

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Numer Indeksu

--	--	--	--	--	--

№	Завдання на польській мові	Переклад на українську мову
1.	Czy liczba 31000000000000000164 jest podzielna przez a) 4; b) 6; c) 8; d) 9?	Чи ділиться число 31000000000000000164 на a) 4; b) 6; c) 8; d) 9?
2.	Czy podana liczba jest kwadratem liczby całkowitej a) $2^2 \cdot 3^3 \cdot 4^4 \cdot 6^6$; b) $2^3 \cdot 3^5 \cdot 4^7 \cdot 6^9$; c) $2^4 \cdot 3^6 \cdot 4^7 \cdot 6^8$; d) $2^2 \cdot 3^4 \cdot 4^6 \cdot 6^8$?	Чи є дане число повним квадратом? a) $2^2 \cdot 3^3 \cdot 4^4 \cdot 6^6$; b) $2^3 \cdot 3^5 \cdot 4^7 \cdot 6^9$; c) $2^4 \cdot 3^6 \cdot 4^7 \cdot 6^8$; d) $2^2 \cdot 3^4 \cdot 4^6 \cdot 6^8$?
3.	Liczba całkowita dodatnia n jest podzielna przez liczbę całkowitą dodatnią d . Czy stąd wynika, że a) jeżeli liczba n jest nieparzysta, to liczba d jest nieparzysta; b) jeżeli liczba n jest parzysta, to liczba d jest parzysta; c) jeżeli liczba d jest nieparzysta, to liczba n jest nieparzysta; d) jeżeli liczba d jest parzysta, to liczba n jest parzysta?	Додатне ціле число n ділиться націло на додатне ціле d : a) якщо число n непарне, то число d непарне; b) якщо число n парне, то число d парне; c) якщо число d непарне, то число n непарне; d) якщо число d парне, то число n парне
4.	Dla dowolnej liczby całkowitej dodatniej n niepodzielnej przez d liczba n^2 nie jest podzielna przez d . Czy powyższe zdanie jest prawdziwe dla a) $d = 18$; b) $d = 10$; c) $d = 12$; d) $d = 15$?	Для будь-якого натурального n , яке не кратне числу d , число n^2 не ділиться націло на d . Чи є дане твердження правильними для a) $d = 18$; b) $d = 10$; c) $d = 12$; d) $d = 15$?

5.	<p>Czy jest prawdą, że</p> <p>a) $NWD(10!, 13!) = 10!$; b) $NWW(10!, 11!) = 110!$; c) $NWD(8!, 12!) = 4!$; d) $NWW(12!, 18!) = 18!$?</p>	<p>Чи правильне твердження, що</p> <p>a) $НСД(10!, 13!) = 10!$; b) $НСК(10!, 11!) = 110!$; c) $НСД(8!, 12!) = 4!$; d) $НСК(12!, 18!) = 18!$?</p>
6.	<p>Czy jest prawdą, że</p> <p>a) $\binom{20}{9} < \binom{20}{13}$; b) $\binom{20}{8} < \binom{20}{12}$; c) $\binom{20}{6} < \binom{20}{10}$; d) $\binom{20}{7} < \binom{20}{11}$?</p>	<p>Чи правильні нерівності?</p> <p>a) $\binom{20}{9} < \binom{20}{13}$; b) $\binom{20}{8} < \binom{20}{12}$; c) $\binom{20}{6} < \binom{20}{10}$; d) $\binom{20}{7} < \binom{20}{11}$?</p>
7.	<p>Czy prawdziwa jest nierówność</p> <p>a) $\log_{1.4} 7 < \log_{1.4} 14$; b) $\log_{0.7} 7 < \log_{0.7} 14$; c) $\log_{1.4} 7 < \log_{0.7} 14$; d) $\log_{0.7} 7 < \log_{1.4} 14$?</p>	<p>Чи правильна нерівність?</p> <p>a) $\log_{1.4} 7 < \log_{1.4} 14$; b) $\log_{0.7} 7 < \log_{0.7} 14$; c) $\log_{1.4} 7 < \log_{0.7} 14$; d) $\log_{0.7} 7 < \log_{1.4} 14$</p>
8.	<p>Czy jest prawdą, że</p> <p>a) $\log_2 48 = 4 + \log_2 3$; b) $\log_2 21 = 3 + \log_2 7$; c) $\log_2 11 = 2 + \log_2 9$; d) $\log_2 20 = 1 + \log_2 10$?</p>	<p>Чи правильна рівність?</p> <p>a) $\log_2 48 = 4 + \log_2 3$; b) $\log_2 21 = 3 + \log_2 7$; c) $\log_2 11 = 2 + \log_2 9$; d) $\log_2 20 = 1 + \log_2 10$?</p>
9.	<p>Czy równość $(2^a)^b = 2^a * 2^b$ jest prawdziwa dla</p> <p>a) $a = 2/3, b = 3$; b) $a = 3, b = 4$; c) $a = 2, b = 2$; d) $a = 5/4, b = 5$?</p>	<p>Чи є правильною рівність $(2^a)^b = 2^a * 2^b$, якщо</p> <p>a) $a = 2/3, b = 3$; b) $a = 3, b = 4$; c) $a = 2, b = 2$; d) $a = 5/4, b = 5$?</p>

10.	<p>Czy jest prawdą, że</p> <p>a) $\cos 70^\circ < \cos 140^\circ$; b) $\sin 70^\circ < \sin 140^\circ$; c) $\sin 50^\circ < \sin 100^\circ$; d) $\cos 50^\circ < \cos 100^\circ$?</p>	<p>Чи правильно, що</p> <p>a) $\cos 50^\circ < \cos 100^\circ$; b) $\sin 50^\circ < \sin 100^\circ$; c) $\cos 70^\circ < \cos 140^\circ$; d) $\sin 70^\circ < \sin 140^\circ$?</p>
11.	<p>Czy równość $\sin(2\alpha) = 2 \cdot \sin\alpha \cdot \cos\alpha$ jest prawdziwa dla</p> <p>a) $\alpha = 75^\circ$; b) $\alpha = 30^\circ$; c) $\alpha = 45^\circ$; d) $\alpha = 60^\circ$?</p>	<p>Чи є правильною рівність $\sin(2\alpha) = 2 \cdot \sin\alpha \cdot \cos\alpha$ для</p> <p>a) $\alpha = 75^\circ$; b) $\alpha = 30^\circ$; c) $\alpha = 45^\circ$; d) $\alpha = 60^\circ$?</p>
12.	<p>Czy istnieje skończony ciąg arytmetyczny o pierwszym wyrazie 1, ostatnim wyrazie 10 oraz jednym z pozostałych wyrazów równym</p> <p>a) 5; b) 3.14; c) 355/113; d) 4 ?</p>	<p>Чи існує така скінченна арифметична прогресія, перший член якої дорівнює 1, останній 10, а один з інших</p> <p>a) 5; b) 3.14; c) 355/113; d) 4 ?</p>
13.	<p>Czy istnieje taki siedmiowyrazowy ciąg geometryczny $a_1, a_2, a_3, a_4, a_5, a_6, a_7$ o wyrazach rzeczywistych dodatnich, że</p> <p>a) $a_1 = 4, a_4 = 6, a_7 = 9$; b) $a_1 = 11, a_4 = 25, a_7 = 44$; c) $a_1 = 11, a_4 = 14, a_7 = 17$; d) $a_1 = 1, a_4 = 8, a_7 = 64$?</p>	<p>Чи існує така геометрична прогресія $a_1, a_2, a_3, a_4, a_5, a_6, a_7$, яка містить 7 членів, з додатніх дійсних членів, якщо</p> <p>a) $a_1 = 4, a_4 = 6, a_7 = 9$; b) $a_1 = 11, a_4 = 25, a_7 = 44$; c) $a_1 = 11, a_4 = 14, a_7 = 17$; d) $a_1 = 1, a_4 = 8, a_7 = 64$?</p>
14.	<p>Czy liczba $\sqrt{8t + 1}$ jest wymierna, jeżeli</p> <p>a) $t = 6$; b) $t = 1$;</p>	<p>Чи є число $\sqrt{8t + 1}$ раціональним, якщо</p> <p>a) $t = 6$; b) $t = 1$;</p>

	c) $t = 4$; d) $t = 3$?	c) $t = 4$; d) $t = 3$?
15.	Czy w czworokąt wypukły o bokach podanej długości (z zachowaniem kolejności) można wpisać okrąg a) 2, 3, 4, 5; b) 5, 8, 13, 10; c) 3, 4, 6, 5; d) 4, 6, 8, 7 ?	Чи можна в опуклий чотирикутник зі сторонами заданої довжини (в зазначеному порядку) вписати коло? a) 2, 3, 4, 5; b) 5, 8, 13, 10; c) 3, 4, 6, 5; d) 4, 6, 8, 7 ?
16.	Czy trójkąt o bokach podanej długości jest ostrokątny a) 6, 8, 10; b) 6, 8, 7; c) 6, 8, 5; d) 6, 8, 9 ?	Чи може трикутник зі сторонами заданої довжини бути гострокутним ? a) 6, 8, 10; b) 6, 8, 7; c) 6, 8, 5; d) 6, 8, 9?
17.	Czy we wnętrzu kuli o promieniu R można zmieścić sześcian o krawędzi 10, jeżeli a) $R = 7$; b) $R = 9$; c) $R = 10$; d) $R = 8$?	Чи можна всередині кулі з радіусом R помістити куб зі стороною 10, якщо a) $R = 7$; b) $R = 9$; c) $R = 10$; d) $R = 8$?
18.	Czy liczba $1+2+3+4+\dots+n$ jest podzielna przez 3, jeżeli a) $n = 2007$; b) $n = 2006$; c) $n = 2008$; d) $n = 2005$?	Чи ділиться сума чисел $1+2+3+4+\dots+n$ націло на 3, якщо a) $n = 2007$; b) $n = 2006$; c) $n = 2008$; d) $n = 2005$?

19.	Niech F_n będzie miarą kąta wewnętrznego n -kąta foremnego. Czy wtedy a) $F_{15} = 160^\circ$; b) $F_{12} = 150^\circ$; c) $F_9 = 140^\circ$; d) $F_6 = 120^\circ$?	Нехай F_n є градусною мірою внутрішнього кута правильного n -кутника. Чи буде: a) $F_{15} = 160^\circ$; b) $F_{12} = 150^\circ$; c) $F_9 = 140^\circ$; d) $F_6 = 120^\circ$?
20.	Czy równość $\sqrt{x^2} = x$ jest prawdziwa dla a) $x = 10^{100} - 2^{300}$; b) $x = 10^{100} - 100^{50}$; c) $x = 10^{100} - 4^{200}$; d) $x = 10^{100} - 37^{37}$?	Чи правильна рівність $\sqrt{x^2} = x$, якщо a) $x = 10^{100} - 2^{300}$; b) $x = 10^{100} - 100^{50}$; c) $x = 10^{100} - 4^{200}$; d) $x = 10^{100} - 37^{37}$?
21.	Czy okrąg o równaniu $x^2 - 6x + y^2 - 8y = 0$ jest styczny do okręgu o promieniu 2 i środku a) (3,0); b) (0,4); c) (-3,4); d) (0,2)?	Чи може коло, рівняння якого $x^2 - 6x + y^2 - 8y = 0$, дотикатися до кола з радіусом 2 і центром a) (3,0); b) (0,4); c) (-3,4); d) (0,2)?
22.	Czy funkcja $f(x) = x+4 $ jest monotoniczna na przedziale a) (-2,1); b) (-8,-5); c) (-5,-2); d) (1,5)?	Чи монотонна функція $f(x) = x+4 $ на інтервалі a) (-2,1); b) (-8,-5); c) (-5,-2); d) (1,5)?
23.	Dane są liczby rzeczywiste $x < y$. Czy stąd wynika, że a) $-x < y$; b) $x < y $; c) $ x < y $; d) $ x < y$?	Задано дійсні числа, для яких $x < y$. Чи правильні такі нерівності? a) $-x < y$; b) $x < y $; c) $ x < y $;

		d) $ x < y$?
24.	<p>Liczba rzeczywista x spełnia nierówność $x - 4 < 3$. Czy stąd wynika, że</p> <p>a) $x^2 - 25 < 24$; b) $x - 5 < 1$; c) $x - 6 < 2$; d) $x - 3 < 4$?</p>	<p>Дійсне число x задовольняє нерівність $x - 4 < 3$. Чи слідує звідси, що</p> <p>a) $x^2 - 25 < 24$; b) $x - 5 < 1$; c) $x - 6 < 2$; d) $x - 3 < 4$?</p>
25.	<p>Czy podane równanie kwadratowe ma dwa różne pierwiastki rzeczywiste</p> <p>a) $x^2 + 127x - 274 = 0$ b) $x^2 - 7x + 10 = 0$; c) $x^2 - 2x + 37 = 0$; d) $x^2 + 4x + 4 = 0$?</p>	<p>Які із даних рівнянь мають два різні дійсні корені?</p> <p>a) $x^2 + 127x - 274 = 0$ b) $x^2 - 7x + 10 = 0$; c) $x^2 - 2x + 37 = 0$; d) $x^2 + 4x + 4 = 0$?</p>
26.	<p>Czy ciąg (a_n) określony podanym wzorem ma granicę równą $2/3$</p> <p>a) $a_n = \frac{n^3+1}{2n^3+1}$; b) $a_n = \frac{4n^2+7}{6n^3+n}$; c) $a_n = \frac{6n^4+n^2}{9n^4+5}$; d) $a_n = \frac{2n^2+n}{3n^2+1}$?</p>	<p>Чи має дана послідовність границю, яка дорівнює $2/3$?</p> <p>a) $a_n = \frac{n^3+1}{2n^3+1}$; b) $a_n = \frac{4n^2+7}{6n^3+n}$; c) $a_n = \frac{6n^4+n^2}{9n^4+5}$; d) $a_n = \frac{2n^2+n}{3n^2+1}$?</p>
27.	<p>Czy podany wielomian jest podzielny przez wielomian $x - 1$</p> <p>a) $2x^{222} + 100x^{111} + 98$; b) $3x^{333} + 100x^{222} - 103$; c) $5x^{555} - 100x^{111} - 105$; d) $4x^{444} - 100x^{222} + 96$?</p>	<p>Чи ділиться вказаний многочлен на $x - 1$</p> <p>a) $2x^{222} + 100x^{111} + 98$; b) $3x^{333} + 100x^{222} - 103$; c) $5x^{555} - 100x^{111} - 105$; d) $4x^{444} - 100x^{222} + 96$?</p>

28.	<p>Liczba rzeczywista dodatnia x jest większa od liczby rzeczywistej dodatniej y o $p\%$. Czy stąd wynika, że liczba y jest mniejsza od x o $q\%$, jeżeli</p> <p>a) $p = 100, q = 50$ b) $p = 50, q = 30$ c) $p = 75, q = 40$; d) $p = 25, q = 20$;</p>	<p>Додатне дійсне число x більше, ніж додатне дійсне число y на $p\%$. Чи слідує з цього, що число y менше x на $q\%$, якщо</p> <p>a) $p = 100, q = 50$ b) $p = 50, q = 30$ c) $p = 75, q = 40$; d) $p = 25, q = 20$;</p>
29.	<p>Rzucamy dwiema kostkami do gry. Niech P_n będzie prawdopodobieństwem, że suma liczb oczek wyrzuconych na obu kostkach jest równa n. Czy wtedy</p> <p>a) $P_4 = 1/12$; b) $P_6 = 1/6$; c) $P_5 = 1/9$; d) $P_3 = 1/18$?</p>	<p>Підкидаємо два гральні кубики. Нехай P_n ймовірність того, що сума чисел на обох кубиках разом рівна n. Тоді</p> <p>a) $P_4 = 1/12$; b) $P_6 = 1/6$; c) $P_5 = 1/9$; d) $P_3 = 1/18$</p>
30.	<p>Wykonujemy n rzutów symetryczną monetą. Niech $P(n,k)$ będzie prawdopodobieństwem, że wypadło dokładnie k orłów. Czy wtedy</p> <p>a) $P(8,4) = P(9,4)$; b) $P(9,5) = P(10,5)$ c) $P(6,4) = P(7,4)$; d) $P(5,3) = P(6,3)$?</p>	<p>Симетричну монету підкидають n разів. Нехай $P(n,k)$ ймовірність того, що орел випаде k разів. Тоді</p> <p>a) $P(8,4) = P(9,4)$; b) $P(9,5) = P(10,5)$ c) $P(6,4) = P(7,4)$; d) $P(5,3) = P(6,3)$?</p>

Додаток В

Проект «Від сохи до трактора»

Комплексу Цільове наставлення	Проект та підтема	Завдання	Зразки лабораторної та дослідної роботи	Зв'язок з курсом	Методичні вказівки та необхідні відомості
	Тема. Від сохи до трактора.				
Індустріалізація сільсько го господарства	Підтеми: 1) Поле оброблено сохою.	1) Знайти урожай на один гектар, якщо поле орано за допомогою сохи.	1) Намалювати соху. Вирішити таке питання: селянин обробив сохою свою землю у формі прямокутника, довжина якого 120 с, а ширина 70 с і зібрав урожай жита всього вагою 105 пудів. Вирахувати врожай на одну десятину та на один гектар.	1) Обчислення площ різних фігур. Переведення старих мір на метричні.	2) Розказати, як стародавні люди обробляли землю. Тисячу років назад почали обробляти землю сохою. Соха коштує дешево, її легко можна зробити дома, але вона погано обробляє землю. На обробку $\frac{1}{2}$ десятини потрібно цілий робочий день (10 год).
	2) Поле оброблено плугом	2) Порівняти врожайніс	2) Намалювати плуг. а) З ділянки ABCDE, обробленої плугом, зібрано 430 пудів жита. Скільки	2) Обчислення площ різних ділянок.	3) Плуг винайдено 300 років назад закордонними агрономами.

		ть, коли поле оброблено за допомогою плуга і сохи	припадає на один гектар. Порівняти відповідь з першою задачею.	Переведення старих мір на метричні. Відсотки. Скласти задачі на рівняння І-ступеня з одним невідомим.	Плугом можна обробити 3/2 десятини в день. Після плуга з'явилися інші сільськогосподарські машини: сіялки, віялки, жатки, молотилки. Щоб прискорити оранку виробляли плуги з декількома лемішами, але такі плуги потребують великої сили, щоб зрушити з місця (10-12 коней).
			б) З ділянок А та В, ораних плугом, зібрано 400 пудів жита, а з однієї десятини ділянки А, довжина якої 120с зібрано 85 пудів, а з ділянки В, довжиною 40с, зібрано з десятини 90 пудів. Обчислити ширину ділянок.		
Довести, що за допомогою машин значно покращується сільське господарство	3) Користування паровими двигунами.	3) Обчислити корисну роботу парового котла у відсотках. Довести, що користуватися паровими двигунами	3) 1.3 формули $N = \frac{PV}{75}$ обчислити N при $P = 6000\text{кг}$, а $V=10\text{ м/с}$. 2.Перетворити цю формулу, коли V дано в км/год та вирахувати N , коли $P=8000\text{кг}$, а $V = 90\text{ км/год}$. Накреслити графік при цих умовах.	3) Обчислити за формулою потужність парової машини в кінських силах. Графік зміни N	3) Щоб тягти 8-ми лемішний плуг 80 років тому почали користуватися паровим двигуном – локомотивом. Локомотив може замінити декілька десятків коней, але він дорого коштує,

		и не вигідно	<p>3.Обчислити скільки треба спалити вугілля, щоб нагріти до кипіння 5 куб. метр. води в котлі ($t = 20^{\circ}\text{C}$), коли тиск в котлі досягає 15 атм., а температура кипіння $197,2^{\circ}\text{C}$. $5\text{м}^3 = 5000\text{л} = 5000\text{кг}$</p> <p>4.Обчислити, скільки треба вугілля, щоб перетворити 5 м^3 при температурі $197,2^{\circ}\text{C}$ в пар.</p>	при стало му Р і змінному V.	як і саме паливо до нього, і може призвести до пожежі. З досвіду відомо, що 1 кг антрациду дає 7500 великих калорій; щоб одержати 1 кг пари при тиску 15 атм., треба затратити 469,8 калорій. Тобто 1 кг антрациду дає 6 кг пари, а на 1 кінську силу тратиться 1, 2 кг антрациду.
	4) Електрифікація села	4) Обчислити могутність двигуна та електромотора (в кінських силах) для електрифікації села	4) Електрифікація: Користуючись відомостями, що подані в методичних вказівках п.4 вирішити таке питання: в селі, де 150 садіб бажано обладувати електричне освітлення та мати електромотор, пристосований до сільсько-господарської праці. В кожній садібі для		4) Відомо, що 1 лампочка 16 свічок потребує 27, 5 Вт; на проводах при віддаленні 2 км пропадає до 12 % струму; корисна робота електричної динамо не більша 90 %; при передачі з двигуна на

			освітлення потрібно мати 3 лампи по 16 свічок; найбільше віддалення для току 2 км; одночасно передбачається палити не більше 400 ламп. Обрахувати якої потужності потрібно для цього в кінських силах поставити динамо та дизель-мотор		динамо теж пропадає 5%; корисна робота дизель-мотора до 80%; 1 Вт = 1/735 к.о. Щоб користуватися в сільському господарстві електромотором, треба мати двигун великої сили (від 100 до 150 кінських сил).
	5) Трактор – найкраща машина для сільськогосподарської праці	5) Що дає трактор сільському господарству?	5) Трактор: Користуючись книжками И.Бухарина – «Выбор трактора и его использование» скласти кошторис витрат сільськогосподарської праці трактором і кінськими на 1 гектар поля, маючи на увазі такі роботи: 1) Угноєння 1 га трактором; 2) Подвійна оранка 1 га трактором; 3) Обробити бороною, посіяти і укатати –		Найкраще вирішує проблему про машинізацію сільськогосподарської праці трактор. Трактор – це невеличка машина, легкорухома, працює за рахунок двигунів внутрішнього згорання. Трактор силою від 20 кінських сил може виконувати

		<p>теж; 4) Сжати 1 га трактором та жаткою;</p> <p>5) Обмолотити трактором і молотилкою.</p> <p>Висновки:</p> <p>1. Трактор зберігає час: на угноєння 1 га трактором треба 2 робочі дні, а конем це можна зробити лише за 12 днів.</p> <p>2. Трактор зберігає робочу силу, тому що 20-сильний трактор з одним робітником заміняє 10 коней та 5 робітників.</p> <p>3. Трактором, коли є потреба, можна працювати протягом усієї доби, тоді як робочий день коня становить лише 10 годин.</p> <p>4. Трактор протягом дня працює з однаковою потужністю, а кінь стомлюється під кінець дня на 25%.</p> <p>5. Трактори та подібні до нього машини не вигідні для</p>	<p>майже всі сільськогосподарські роботи.</p> <p>Керосин або нафта – паливо для трактора.</p> <p>Найбільш розповсюджений у нас трактор – «Фордзон», який виробляється в США, а також у нас на Путилівському заводі. Вартість цього трактора з плугом становить 2000 крб. «Фордзон» за один день може обробити 1,5 га.</p>
--	--	--	---

			маленького господарства, тому тракторизація тісно пов'язана з колективізацією сільського господарства, яка веде до значного поліпшення економіки сільського господарства.		
--	--	--	---	--	--

Теми проєктів

1. Історичні відомості про натуральні числа.
2. Цілі числа та їх подільність.
3. Особливості розв'язування задач на суміші і сплави.
4. Задачі на подільність в олімпіадних завданнях з математики.
5. Задачі на застосування бінома Ньютона.
6. Числові послідовності та їх застосування.
7. Арифметичні застосування теорії конгруенцій.
8. Мнемонічні прийоми в математиці.
9. Внесок українських учених у розвиток математики.
10. Рівняння в історичних задачах.
11. Діофантові рівняння.
12. Рівняння на різних ступенях вивчення математики.
13. Різні способи доведення нерівностей.
14. Доведення нерівностей з використанням геометрії.
17. Використання властивостей функцій при розв'язуванні рівнянь.
18. Формули Кардано і кубічні корені.
19. Симетрія в алгебрі та геометрії.
20. Використання ППЗ для розв'язування задач геометрії.
21. Іменні теореми в курсі елементарної математики (планіметрія).
22. Іменні теореми в курсі елементарної математики (стереометрія).
23. Завдання з параметрами на сторінках шкільних підручників з математики.
24. ППЗ у процесі вивчення навчальної дисципліни «Елементарна математика».

**Зміст міжпредметних зв'язків ЕМ і ВМ за часовим фактором згідно
навчального плану підготовки бакалаврів предметної спеціальності
014.04 Середня освіта (Математика)
у ГНПУ імені Олександра Довженка**

Модулі елементарної математики	Навчальні дисципліни та теми занять з вищої математики	Тип зв'язку
	<p><i>Математичний аналіз</i></p> <p>Натуральні числа. Цілі числа. Модуль числа. Математична індукція. Дійсні числа. Числова послідовність</p>	попередні
<i>Числові множини</i>	<p><i>Алгебра і теорія чисел</i></p> <p>Подільність у кільці цілих чисел</p> <p>Арифметичне застосування числових конгруенцій. Теорема Ейлера і мала теорема Ферма. Означення і властивості простих та складених чисел. Канонічна форма натурального числа.</p> <p>Взаємно прості числа. Запис раціонального числа у вигляді ланцюгового дроби. Застосування ланцюгових дробів до наближених обчислень ірраціональних чисел.</p>	попередні
	<p><i>Числові системи</i></p> <p>Змістовна аксіоматична теорія натуральних чисел (Аксіоми Пеано і</p>	перспективні

	наслідки з них). Цілі числа. Раціональні числа. Дійсні числа. Аксиоматичне означення, доведення властивостей арифметичних операцій.	
<i>Вирази і їх перетворення</i>	<i>Математичний аналіз</i> Метод невизначених коефіцієнтів (у темі: «Інтегрування дробово-раціональних функцій»)	попередні
	<i>Алгебра і теорія чисел</i> Ділення многочленів. Схема Горнера НСД і НСК многочленів, способи їх знаходження Метод невизначених коефіцієнтів	попередні
<i>Функції і їх графіки</i>	<i>Математичний аналіз</i> Поняття функції. Способи задання функції. Основні властивості функцій. Основні елементарні функції і їх графіки. Елементарні функції.	попередні
	<i>Математичний аналіз</i> Нерівність Коші. Теорема Больцано-Коші про нуль функції. Зв'язок між кількістю розв'язків степеневих рівнянь і областю визначення функції	попередні
	<i>Лінійна алгебра</i> Розв'язування систем лінійних алгебраїчних рівнянь методом Гауса	попередні
	<i>Математична логіка і теорія алгоритмів</i>	попередні

<i>Рівняння і нерівності</i>	Кон'юнкція. Диз'юнкція. Висловлення. Предикати	
	<i>Алгебра і теорія чисел</i> Конгруенції з невідомою величиною. Корені многочлена. Розв'язування рівнянь 3-го та 4-го степеню. Симетричні многочлени	попередні
<i>Геометричні фігури і величини</i>	<i>Аналітична геометрія</i> Застосування скалярного, векторного та мішаного добутків.	попередні
	<i>Проективна геометрія</i> Перерізи многогранників. Зображення фігур, тіл та їх комбінацій	попередні
	<i>Математичний аналіз</i> Застосування визначеного інтеграла для обчислення площ плоских фігур і об'ємів тіл обертання	попередні

Додаток 3.1

Добірка задач з модуля «Числові множини»:

1. Користуючись алгоритмом Евкліда, обчислити НСД таких чисел:
а) 15179 і 2881; б) 1817 і 8137; в) 11639 і 2369; г) 21721 і 3317; д) 151197 і 74437 [46, с.32].
2. Довести, що раціональними є числа: а) $\sqrt[3]{9 + \sqrt{80}} + \sqrt[3]{9 - \sqrt{80}}$;
б) $\sqrt[3]{2 + \sqrt{5}} + \sqrt[3]{2 - \sqrt{5}}$ [16, с.136].
3. Довести, що числа є цілі:
а) $\operatorname{tg} 22^\circ \operatorname{tg} 82^\circ + \operatorname{tg} 82^\circ \operatorname{tg} 142^\circ + \operatorname{tg} 142^\circ \operatorname{tg} 202^\circ$;
б) $\sin^4 \frac{\pi}{8} + \sin^4 \frac{3\pi}{8} + \sin^4 \frac{5\pi}{8} + \sin^4 \frac{7\pi}{8}$ [16, с.125].
4. Записати у вигляді дроби $r=m/n$, де $m \in N$, $n \in N$ періодичний дріб:
а) 0,(13); б) 1,2(3) [31, с.12].
5. За допомогою модуля 9 і 11 перевірити результат множення $54126 \cdot 1964 = 106303464$.
6. Знайти a , якщо відомо, що корені рівняння $x^4 - (3a + 5)x^2 + (a - 1)^2 = 0$ утворюють арифметичну прогресію [41, с.40].
7. Вивести ознаки подільності на 3, 5 і 11: а) використовуючи трикутник Паскаля; б) використовуючи властивості конгруенцій.
8. Скласти алгоритм обчислення без калькулятора:
а) $\sqrt{90497169}$; б) $\sqrt{29289744}$.

Додаток 3.2

Добірка тестових завдань з модуля «Вирази та їх перетворення»

1 варіант

1. (ЗНО–2012) Якому проміжку належить значення виразу $\sin 410^\circ$ [54]?

А	Б	В	Г	Д
$\left[-1; -\frac{1}{2}\right]$	$\left[-\frac{1}{2}; \frac{1}{2}\right]$	$\left[\frac{1}{2}; \frac{\sqrt{2}}{2}\right]$	$\left[\frac{\sqrt{2}}{2}; \frac{\sqrt{3}}{2}\right]$	$\left[\frac{\sqrt{3}}{2}; 1\right]$

2. (Алгебра, 8 клас). Знайдіть значення раціонального дробу $\frac{(-3x-6t)^2}{-5x-10t}$, якщо $x + 2t = \frac{5}{12}$.

а) $\frac{1}{4}$; б) $-\frac{1}{4}$; в) $\frac{3}{4}$; г) $-\frac{3}{4}$ [47, с.31]

3. (ЗНО–2015) [54]. $\log_{5^{-2}} 5^{\frac{1}{2}}$

А	Б	В	Г	Д
0,25	-1	0,5	-2	-0,25

4. (ЗНО–2014) [54]. $\sqrt{(-2)^2} + \sqrt[3]{(-3)^3} =$

А	Б	В	Г	Д
-23	-5	-1	1	5

5. (ЗНО-2016) [54]

Установіть відповідність між числовим виразом (1-4) та його значенням (А-Д), якщо $a = \frac{25}{4}$

Вираз		Значення виразу	
1	$\frac{2a}{3}$	А	$2\frac{1}{2}$
2	$\frac{1}{a}$	Б	$\frac{4}{25}$
3	$ 9 - 2a $	В	$3\frac{1}{2}$
4	$a^{\frac{1}{2}}$	Г	$4\frac{1}{6}$

6. (Пробне ЗНО-2017) [54]

Установіть відповідність між тригонометричним виразом (1-4) та його значенням (А-Д)

Тригонометричний вираз		Значення тригонометричного виразу	
1	$\cos^2 15^\circ + \sin^2 15^\circ$	А	$\sqrt{3}$
2	$4 \sin \frac{\pi}{6} + 2 \sin \frac{3\pi}{2}$	Б	$\frac{\sqrt{3}}{3}$
3	$2 \cos \frac{\pi}{6} \sin \frac{\pi}{6}$	В	$\frac{\sqrt{3}}{2}$
4	$\frac{\sin \frac{\pi}{3}}{\cos \frac{\pi}{3}}$	Г	1
		Д	0

7. (Алгебра, 8 клас). Відновіть утрачені записи: $\frac{(x+2)^2}{a^2 \dots} \cdot \frac{ax^2}{\dots} = \frac{x(x+2)}{\dots(x-2)}$
[52, с.60].

8. (ДПА – 2016). Спростити вираз : $\left(\frac{a+5b}{a^2-5ab} - \frac{a-5b}{a^2+5ab} \right) \cdot \frac{25b^2-a^2}{5b^2}$.

2 варіант

1. (Пробне ЗНО-2017). Для якого з наведених виразів виконується рівність $|x| = -x$ [54]?

А	Б	В	Г	Д
$x = \frac{1}{2} - \frac{2}{5}$	$x = \frac{1}{2} \cdot \frac{2}{5}$	$x = \frac{2}{5} - \frac{1}{2}$	$x = \frac{1}{2} + \frac{2}{5}$	$x = \frac{1}{2} \div \frac{2}{5}$

2. (Алгебра, 8 клас). Обчисліть значення виразу

$$\left(\frac{1}{2}\right)^3 \cdot (0,25)^{-2} + \left(\left(\frac{5}{2}\right)^{-5}\right)^0 - 32^4 \cdot (0,125)^5 \div \left(\left(\frac{1}{2}\right)^{-2}\right)^{-1}$$

а) -125; б) -129; в) 121; г) -5 [25, с.94].

3. (ЗНО-2016). $\log_2 5 + \log_2 1,6 =$

А	Б	В	Г	Д
3	3,3	0,25	4	$\log_2 6,6$

4. (ЗНО-2015). Спростіть вираз $\frac{1}{1+tg^2\alpha}$ [54].

А	Б	В	Г	Д
$\cos^2 \alpha$	$\sin^2 \alpha$	$tg^2 \alpha$	$ctg^2 \alpha$	1

5. (ЗНО-2014) [52]

До кожного виразу (1-4) доберіть тотожно йому рівний (А-Д), якщо $m > 2$ і m – натуральне число

1	$(m+1)^2 - m^2 - 1$	А	0
2	$m \cos^2 \alpha + m \sin^2 \alpha$	Б	m
3	$100^{\lg m}$	В	$2m$
4	$\log_2 \sqrt[m]{2}$	Г	m^2
		Д	$\frac{1}{m}$

6. (ЗНО – 2012) [54]

До кожного виразу (1-4) при $a > 0$ доберіть тотожно йому рівний (А-Д).

1	$\frac{2a^5}{a^6}$	А	$32a^{11}$
2	$(2a)^5 \cdot a^6$	Б	$2a^{\frac{5}{5}}$
3	$(2a^6)^5$	В	$2a^{\frac{6}{5}}$
4	$\sqrt[6]{64a^5}$	Г	$2a^{-1}$
		Д	$32a^{30}$

7. (Алгебра, 8 клас) Відновіть утрачені записи: $\frac{x-y}{\dots} \cdot \frac{2x^2y^2}{\dots} = \frac{xy}{x+y}$ [52, с.60].

8. (ДПА – 2016). Спростити вираз: $\left(\frac{a-3b}{a^2+3ab} - \frac{a+3b}{a^2-3ab} \right) \div \frac{4b^2}{9b^2-a^2}$.

Додаток 3.3

Добірка завдань з модуля «Рівняння та нерівності»

1) Розв'язати рівняння, використовуючи метод оцінки:

$$\operatorname{tg} x + \operatorname{ctg} x = -y^2 + 6y - 7 \quad [48, \text{с.28}];$$

2) Розв'язати нерівність методом інтервалів:

$$\frac{(x^2-4x+3)(x^2-4x+13)}{(x^2-6x+5)(x^2+6x+8)} > 0 \quad [41, \text{с.46}];$$

3) Розв'язати нерівність, використавши властивість парності функції:

$$2^{|x-5|+|x+5|} < 4^{x^2+3} \quad [57, \text{с.14}];$$

4) Відомо, що додатні дійсні числа x і y задовольняють нерівність

$$2x + 7y \leq 14. \text{ Використавши нерівність Коші-Буняковського, доведіть, що } \sqrt{x} + \sqrt{y} \leq 3 \quad [37, \text{с.40}].$$

5) Графічно розв'язати рівняння:

$$\text{а) } 2^{-|x|} = 2 - |x|; \text{ б) } 2^x = -x; \text{ в) } 2^{-|x|} = \left| |x| - 1 \right| - 1 \quad [48, \text{с.28}]$$

6) *Задача з «Арифметики» Діофанта (II – III ст.):* Знайти два числа, добуток яких, в сумі з кожним із даних чисел, дорівнює кубу деякого числа [9, с.72].

7) *Задача Ал-Кархі (XI ст.):* Розв'язати систему рівнянь:

$$\begin{cases} x^2 + x + 1 = y^2 \\ x^2 + 2x + 2 = z^2 \end{cases} \quad [9, \text{с.74}]$$

8) Розв'язати систему рівнянь:
$$\begin{cases} x + y + z = 9; \\ \frac{1}{x} + \frac{1}{y} + \frac{1}{z} = 1; \\ yz + zx + xy = 27. \end{cases} \quad [41, \text{с.88}]$$

9) Розв'язати рівняння аналітично і графічно: а) $\sqrt{x-a} = \sqrt{x} - a$ [41, с.97]

10) Зобразити на площині множину точок $(x; y)$, координати яких

$$\text{задовольняють систему нерівностей } \begin{cases} y + x^2 \leq 0; \\ y - 2x + 3 \geq 0; \\ y + 1 \leq 0. \end{cases} \quad [41, \text{с.98}]$$

Проект з теми:**«Рівняння на різних ступенях вивчення математики»****Опис проекту**

Назва проекту: *«Рівняння на різних ступенях вивчення математики»*

Основні питання

Ключове питання: Які є види рівнянь та основні способи їх розв'язування?

Тематичні питання: Які знання і вміння про рівняння будуть для мене корисними під час проходження педагогічної практики та у майбутній професійній діяльності?

Стислий опис

У проекті реалізуються МПЗ елементарної математики з математичним аналізом, алгеброю і теорією чисел, інформатикою, методикою навчання математики, історією математики та шкільним курсом математики.

Робота над проектом виконується в якості індивідуальної роботи студентів протягом двох місяців.

Завдання студентів – проаналізувати місце теми в шкільному курсі математики; визначити наявність, кількість та складність завдань з даної теми в завданнях ЗНО; розглянути приклади розв'язування завдань з модулями та з параметрами; навести приклади розв'язання історичних завдань з авторським розв'язанням та олімпіадних завдань з покроковим розв'язанням; проаналізувати та зробити висновки щодо наявності рівнянь та їх використання в проміжних обчисленнях в інших дисциплінах нормативної частини навчального плану Математика, створити PowerPoint презентацію та портфоліо.

Додатково студенти продемонструють графічне розв'язання рівнянь та систем рівнянь, підготують статтю для публікації.

У результаті виконання проєкту студенти мають надати конкретні відповіді на поставлені запитання.

Навчальні дисципліни: елементарна математика, математичний аналіз, алгебра і теорія чисел, методика навчання математики, історія математики, інформатика.

Групи: 33М.

Згідно з вимогами освітньо-професійної програми студенти повинні:

Знати: поняття рівняння та його корінь; способи розв'язування рівнянь: лінійних, квадратичних, вищого порядку (кубічних, біквадратних, зведених, однорідних та симетричних рівнянь), дробово-раціональних, ірраціональних, тригонометричних (обернено-тригонометричних), показникових, логарифмічних; системи та сукупності рівнянь;

вміти: використовувати різні способи розв'язування рівнянь та систем рівнянь, зокрема з параметрами, з модулями.

Навчальні цілі / очікувані результати

Формувати у студентів математичні знання для того, щоб вони вміли:

- логічно мислити, аналізувати, класифікувати, узагальнювати та робити висновки із своїх міркувань і досліджень;
- порівнювати складність рівнянь одного типу на різних етапах їх вивчення та робити висновки на основі цього порівняння;
- практично застосовувати набуті знання під час проходження педагогічних практик та у подальшій професійній діяльності.

Очікувані результати включають:

- застосовувати набуті знання у суміжних дисциплінах;
- вміння працювати з підручником, науковою та навчальною літературою,
- графічно розв'язувати рівняння за допомогою ППЗ;

- робити висновки про доцільність використання МПЗ під час розв'язування рівнянь.

Діяльність студентів

Студенти отримують перелік тем для виконання індивідуальної роботи, наприклад: 1) показникові рівняння; 2) логарифмічні рівняння; 3) тригонометричні рівняння; 5) ірраціональні рівняння; 6) алгебраїчні рівняння; 7) трансцендентні рівняння тощо.

Студенти працюють в парах за однаковим планом для всіх:

- 1) теоретичні відомості про рівняння та способи їх розв'язування;
- 2) рівняння у завданнях ЗНО;
- 3) найбільш складні рівняння у шкільних підручниках з математики різних авторів;
- 4) рівняння в історичних задачах;
- 5) рівняння з модулями;
- 6) рівняння з параметрами;
- 7) рівняння в олімпіадних завданнях;
- 8) приклади використання певного виду рівнянь у навчальних дисциплінах, які уже вивчалися або вивчаються студентами в університеті.

Навички роботи з комп'ютером

Створення PowerPoint презентацій, графічне розв'язування рівнянь та систем рівнянь в ППЗ, робота з текстовим редактором та редактором формул, робота в мережі Internet.

Приблизний час, необхідний для реалізації навчального проєкту

Проєкт буде виконуватися впродовж двох місяців навчального року в якості індивідуальної роботи студентів. Контроль за роботою над проєктом буде здійснюватися на практичних заняттях з елементарної математики та на консультаціях викладача.

Вхідні знання та навички

1. Знання шкільного курсу математики.

2. Комп'ютерні базові навички, такі як робота з редактором формул, текстовим редактором, з програмними засобами навчального призначення та в мережі Internet.

Матеріали та ресурси необхідні для проєкту:

Обладнання: комп'ютер, інтернет, принтер, сканер, відеокамера, проектор;

Програмне забезпечення: електронні таблиці, електронна пошта, текстовий редактор, редактор формул, мультимедіа (Power Point), програмні засоби навчального призначення (Gran-1, Geogebra та інші);

Друковані матеріали:

- 1) шкільні підручники з математики;
- 2) практикум з історії математики;
- 3) журнал «Математика в сучасній школі», рубрика «Математичні олімпіади»;
- 4) збірники завдань з елементарної математики;
- 5) Бойчук В. В., Гунька Н. Н. Математика. Інтенсивний курс підготовки до зовнішнього незалежного оцінювання. 2-ге вид., доп. К.: Країна Мрій, 2008. 296 с.
- 6) М. І. Жалдак, Ю. В. Горошко, Є. Ф. Вінниченко. Математики з комп'ютером: посібник для вчителів. 3-тє вид. К.: Вид-во НПУ імені М. П. Драгоманова, 2015. 315 с.
- 7) С. О. Бурчак, М. В. Іващенко. Використання інформаційно-комунікаційних технологій в курсі математики: навчально-методичний посібник. Суми: СВС Панасенко І. М., 2014. с.100
- 8) Прус А. В., Швець В. О. Задачі з параметрами в шкільному курсі математики. Навчально-методичний посібник. Житомир: Вид-во «Рута», 2016. 468 с.
- 9) В.А.Ясінський. Задачі математичних олімпіад та методи їх розв'язування. Тернопіль: Навчальна книга — Богдан, 2008. 208 с.

10) Бевз В. Г. Практикум з історії математики: навчальний посібник для студентів фізико-математичних факультетів педагогічних університетів. К.: НПУ імені М. П. Драгоманова, 2008. 312 с.

Матеріали: папір, презентація, дидактичні матеріали самостійних і контрольних робіт, дослідницькі роботи студентів (реферати).

Інтернет-ресурси:

- <https://erudyt.net/pidgotovka-do-zno/matematyka/zno-2017-zavdannya-zno-2017-z-matematyky.html>
- <http://pidruchniki.net/>
- <https://www.geogebra.org/>

Диференціація навчання

Студенти, які претендують максимум на оцінку «задовільно» виконують лише 1-5 пункти плану; готують спрощений вид презентації та іншої діяльності, спрощені завдання для самостійних та контрольних робіт, тести для вивчення теми; отримують підтримку групи впродовж виконання проєкту.

Студенти, які претендують на оцінки «добре» і «відмінно» виконують 1-8 пункти плану; демонструють графічні способи розв'язування рівнянь, по закінченню проєкту готують матеріал для участі у студентській конференції та публікації у збірнику студентських наукових робіт.

Оцінювання знань та вмінь студентів:

1. Домашні завдання, що виконуються студентами до кожного практичного заняття.
2. Добірка завдань, задач та тестів, що створюються учасниками проєкту по групах.
3. Усні відповіді на аудиторних заняттях.
4. Звіт у проєкт про роботу кожного учасника проєкту (по групах).
5. Оцінювання комп'ютерних PowerPoint презентацій

Ключові слова для пошуку: показникові рівняння, логарифмічні рівняння, тригонометричні рівняння, ірраціональні рівняння, трансцендентні рівняння, системи рівнянь, рівняння з параметрами, рівняння з модулями.

Складові портфоліо проєкту

1. План навчального проєкту.
2. Набір кращих конспектів.
3. Методичні матеріали (статті, доповіді).
4. Програмне забезпечення (PowerPoint, Geogebra, Gran-1).
5. Навчальні програми: ОПП, ОКХ бакалавра Математика.
6. Дидактичні матеріали: варіанти завдань (1-4); завдання для самостійної роботи; тестові завдання з теми.
7. Форма оцінювання презентацій.

Етапи роботи в проєкті

1. Опрацювання літератури та добірка завдань.
2. Розв'язування дібраних завдань.
3. Розробка дидактичних матеріалів.
4. Підготовка презентації

Критерії оцінювання

Види творчої і навчальної діяльності на аудиторних заняттях та під час ІРС	Кількість балів
Пошукова робота в Інтернеті	5
Створення тестових завдань	10
Створення контрольної роботи	10
Добірка завдань	5
Розв'язання дібраних задач	10
Оформлення методичних матеріалів	10
Застосування ППЗ	10
Презентація	15
Доповідь	10
Публікація	15

Така форма виконання індивідуальної роботи сприяє чіткому усвідомленню студентами різниці між різними видами рівнянь, більш ґрунтовному засвоєнню певної частини теоретичного матеріалу з модуля «Рівняння та нерівності», підвищенню практичної підготовки студентів, аналізу та розв'язанню завдань з визначеної теми та оцінюванню їх складності та наявності на різних ступенях вивчення математики в різних джерелах. На основі аналізу літератури та самостійного виконання завдань студенти формулюють висновок про важливість (або неважливість) вивчення даної теми майбутніми вчителями математики.

Ж) історія математика;

З) дискретна математика.

7. Які способи здійснення міжпредметних зв'язків Ви використовуєте в своїй викладацькій діяльності?

- А) розв'язування задач міжпредметного змісту;
- Б) розв'язування шкільних олімпіадних завдань;
- В) розв'язування завдань із ЗНО і ДПА;
- Г) проведення виховних заходів;
- Д) виконання навчальних проєктів міжпредметного змісту;
- Е) використання історичного матеріалу.

8. Чи використовуєте ІКТ під час викладання елементарної математики?

- А) так; Б) ні;
- В) свій варіант _____

9. Якщо так, то які програмні засоби використовуєте?

- А) Gran (Gran1, Gran-2D, Gran-3D);
- Б) Excel; В) Mathcad;
- Г) Matlab; Д) Geogebra;
- Е) Mathematica; Є) свій варіант відповіді.

10. Що на Вашу думку, заважає здійсненню міжпредметних зв'язків у процесі викладання елементарної математики?

- А) відсутність необхідної навчальної літератури;
- Б) відсутність методичної літератури з даної проблеми;
- В) обмеженість часу на вивчення предмету;
- Г) відсутність стимулу для даної діяльності («на заробітну плату це не впливає»);
- Д) інші причини.

Дякуємо за співпрацю!

Анкета для студентів

Шановний студент!

Пропонуємо Вам відповісти на ряд запитань. Це необхідно для подальшого удосконалення форм і методів підготовки майбутніх учителів математики.

1. Стрілочками розставте пріоритети навчальних дисциплін для майбутнього вчителя математики (на вашу думку)

Математичний аналіз	1
Елементарна математика	2
Методика математики	3
Аналітична геометрія	4
Історія математики	5
Інформатика	6

2. Яким видам допомоги при виконанні завдань з елементарної математики Ви надасте перевагу?

- а) консультація викладача;
- б) допомога одногрупників;
- в) самостійна робота з підручником;
- г) використання ІКТ.

3. Які завдання для Вас є найбільш цікавими?

- а) завдання з використанням програмних засобів навчання;
- б) задачі міжпредметного змісту;
- в) історичні задачі;
- г) завдання на побудову;
- д) завдання на доведення;
- е) завдання, які потрібно виконати кількома способами;
- є) завдання, які безпосередньо стосуються шкільного курсу математики;
- ж) завдання, які виконуються за зразком або за відомим алгоритмом;
- з) завдання, розв'язання яких вимагає нестандартних підходів.

4. Чи використовуються нові інформаційні технології навчання під час вивчення елементарної математики?

- а) так;
- б) ні;
- в) так, але рідко.

5. Якими програмними засобами Ви користуєтесь при виконанні домашніх та індивідуальних завдань з ЕМ?

- а) Gran (Gran1, Gran-2D, Gran-3D);
- б) Excel;
- в) Mathcad;

Вхідна діагностична контрольна робота

(Зовнішнє незалежне оцінювання 2014 року з математики
(додаткова сесія))

1. На рисунку зображено графік функції $y=f(x)$, визначеної на відрізку $[-7;7]$.
Користуючись рисунком, знайдіть $f(2)$.

А	Б	В	Г	Д
-4	0	6	2	5

2. $-2xy^2 - (3xy^2 - 2x^2y) =$

А	Б	В	Г	Д
$-5xy^2 + 2x^2y$	$-5xy^2 - 2x^2y$	$xy^2 - 2x^2y$	$-6xy^2 + 2x^2y$	$-3xy^2$

3. Задано точки $K(0;1;0)$ і $M(0;0;1)$. Знайдіть координати вектора \overline{KM} .

А	Б	В	Г	Д
$\overline{KM}(0;1;1)$	$\overline{KM}(0;-1;1)$	$\overline{KM}(0;1;-1)$	$\overline{KM}(2;0;0)$	$\overline{KM}(0;0;0)$

4. Блок соціальної реклами складається з 4 рекламних роликів: про шкідливість паління, про охорону навколишнього середовища, про дотримання правил дорожнього руху та про велосипедне місто. Ролик про шкідливість паління заплановано показати двічі – першим і останнім, а інші

три ролики – по одному разу. Скільки всього існує варіантів формування цього блоку соціальної реклами за вказаним порядком рекламних роликів?

А	Б	В	Г	Д
6	8	12	24	120

5. На координатній площині xOy зображено коло, яке дотикається до прямих $x = 2$, $x = 6$ та осі x (див. рисунок). Визначте координати точки, яка є центром цього кола.

А	Б	В	Г	Д
(4;1)	(6;2)	(4;4)	(2;4)	(4;2)

6. Розв'яжіть рівняння $\frac{1}{2x} = \frac{1}{2-3x}$

А	Б	В	Г	Д
-2	-0,4	2,5	0,4	2

7. Прямі k , l , m і n лежать в одній площині (див.рисунок). Визначте градусну міру кута α .

А	Б	В	Г	Д
15°	25°	35°	45°	55°

8. Розв'яжіть систему $\begin{cases} 4y = 6x \\ x - y = 12 \end{cases}$. Якщо $(x_0; y_0)$ - розв'язок цієї системи, то $x_0 =$

А	Б	В	Г	Д
-24	36	4,8	7,2	-36

9. $\sqrt{(-2)^2} + \sqrt[3]{(-3)^3} =$

А	Б	В	Г	Д
-23	-5	-1	1	5

10. Спростіть вираз $\frac{a^2 - 1}{1 - \frac{1}{a}}$

А	Б	В	Г	Д
$a(a-1)$	$-a^3$	$-a(a+1)$	$\frac{a+1}{a}$	$a(a+1)$

11. На якому з рисунків зображено фрагмент графіка функції $y = \cos(x + 2\pi)$ на проміжку $[-\frac{\pi}{2}; \frac{\pi}{2}]$?

12. У геометричній прогресії (b_n) : $b_1 = \frac{1}{2}$, $b_2 = \frac{1}{4}$. Визначте b_4 .

А	Б	В	Г	Д
$-\frac{1}{4}$	2	4	$\frac{1}{16}$	$\frac{1}{32}$

13. З вершини B квадрата $ABCD$ проведено перпендикуляр SB до площини цього квадрата (див. рисунок). Які з наведених тверджень є правильними?

- I. $\angle SBA = 90^\circ$
 II. $\angle SAD = \angle SDA$
 III. $\angle SAD = 90^\circ$

А	Б	В	Г	Д
лише I	лише I і II	лише I і III	лише III	I, II, III

14. Якому з наведених проміжків належить корінь рівняння $3^x = \frac{1}{27}$?

А	Б	В	Г	Д
$(-\infty; -5]$	$(-5; -2]$	$(-2; 0]$	$(0; 2]$	$(2; +\infty)$

15. Об'єм циліндра дорівнює $72\pi \text{ см}^3$. Знайдіть висоту цього циліндра, якщо радіус його основи дорівнює 3 см .

А	Б	В	Г	Д
24 см	12 см	9 см	8 см	6 см

16. Спростіть вираз $(1 - \cos^2 \alpha) \operatorname{ctg}^2 \alpha$

А	Б	В	Г	Д
$\cos^2 \alpha$	$\sin 2\alpha$	$\frac{\sin^4 \alpha}{\cos^2 \alpha}$	$\sin^2 \alpha$	$\operatorname{tg}^2 \alpha$

17. Основою прямої призми є трикутник, довжини сторін якого відносяться як 2:3:4. Обчислити площу бічної поверхні цієї призми, якщо площа найменшої бічної грані дорівнює 12 см^2 .

А	Б	В	Г	Д
42 см^2	54 см^2	60 см^2	84 см^2	108 см^2

18. Розв'яжіть нерівність $x^3 \geq x^2$

А	Б	В	Г	Д
$(-\infty; 0] \cup [1; +\infty)$	$[0; 1]$	$[1; +\infty)$	$\{0\} \cup [1; +\infty)$	$[-1; +\infty)$

19. На рисунку зображено графік неперервної функції $y = f(x)$. Укажіть формулу для обчислення площі зафарбованої фігури.

А	Б	В	Г	Д
$\int_{-1}^1 f(x) dx$	$2 \int_0^1 f(x) dx$	$\int_0^1 f(x) dx - \int_1^0 f(x) dx$	$2 \int_{-1}^0 f(x) dx$	$\int_{-1}^0 f(x) dx - \int_0^1 f(x) dx$

20. Автомобіль рухався по дорозі паралельно паркану NP і зупинився біля закритих воріт KL так, як зображено на рисунку. Відомо, що розмах ступки воріт LM становить 2 м , $OQ = 1 \text{ м}$. Укажіть найменшу з наведених довжину відрізка LO , при якій ступка LM не зачепить автомобіль за умови повного відкриття воріт. Уважайте, що ворота перпендикулярні до площини дороги і мають прямокутну форму. Товщиною ступок знехтувати.

А	Б	В	Г	Д
1,6 м	1,7 м	1,8 м	1,9 м	2 м

21. До кожного початку речення (1-4), де $a > 0$, $b > 0$, доберіть його закінчення (А-Д) так, щоб утворилося правильне твердження.

Початок речення	Закінчення речення
1. Якщо $\log_2 a = 2 \log_2 b$, то	А. $a = 2b$
2. Якщо $a^3 = 8b^3$, то	Б. $a = 2 + b$
3. Якщо $\sqrt{a} = 2\sqrt{b}$, то	В. $a = 4b$
4. Якщо $2^a = 4 \cdot 2^b$, то	Г. $a = b^2$

22. На сторонах квадрата $ABCD$ задано точки K, L, M і N так, що $KM \parallel AD$, $LN \parallel CD$ (див. рисунок). Відрізки KM і LN перетинають в точці O .

$OL = 8$, $OM = 6$, $ON = 2$. До кожного початку речення (1-4) доберіть його закінчення (А-Д) так, щоб утворилось правильне твердження.

Початок речення	Закінчення речення
1. Довжина відрізка OK дорівнює	А. 4
2. Радіус кола, описаного навколо прямокутника $OLCM$, дорівнює	Б. 5
3. Довжина середньої лінії трапеції $OBСM$ дорівнює	В. 6
4. Довжина відрізка AP , де P – точка перетину бісектриси кута NOM зі стороною AD , дорівнює	Г. 8
	Д. 3

23. Установіть відповідність між твердженням (1-4) та функцією (А-Д), для якої це твердження є правильним.

<i>Твердження</i>	<i>Функція</i>
1. Графік функції проходить через точку (0;1)	А. $y = \frac{2}{x-2}$
2. Найменшого значення функція набуває в точці $x = -2$	Б. $y = (x+2)^2$
3. Областю визначення функції є множина на $(-\infty; 2) \cup (2; +\infty)$	В. $y = 3^x$
4. Графік функції симетрично відносно осі y	Г. $y = x $
	Д. $y = x^3$

24. У шкільній олімпіаді з географії взяли участь 20 учнів десятих класів. Бали набрані учасниками олімпіади, утворили певний ряд даних, на основі якого склали його статистичний розподіл частот:

Бал	5	7	9	10	12	15	16	18
Частота бала	3	4	2	1	5	3	1	1

За цим статистичним розподілом частот установіть відповідність між характеристикою ряду даних (1-4) та її числовим значенням (А-Д).

Характеристика ряду даних	Числове значення характеристики
1. розмах	А. 10,5
2. мода	Б. 11
3. медіана	В. 11,5
4. середнє значення	Г. 12
	Д. 13

25. У ромбі $ABCD$ з вершини тупого кута D до сторони BC проведено перпендикуляр DK . $BK=1\text{ см}$; $KC=6\text{ см}$.

1. Визначте довжину перпендикуляра DK ($y\text{ см}$).

2. Обчисліть площу ромба $ABCD$ ($y\text{ см}^2$).

26. Якщо додатні числа x і y задовольняють умову $\frac{x}{y} = \frac{1}{4}$, то:

1. $\frac{x+y}{y} =$

2. $\log_2 x - \log_2 y =$

27. Визначте вартість ($y\text{ грн.}$) спожитої за місяць користувачем пільгової категорії електроенергії (див. фрагмент квитанції).

Пільга (%), ліміт (кВт/год) 25% при нормі 75 кВт · год				
Поточні показання, кВт · год	Попередні показання, кВт · год	Спожито, кВт · год	Тариф, грн	Сума до сплати, грн
6275	6160	115	0,28	?

Урахуйте те, що тариф (вартість однієї кВт·год) становить 0,28 грн. Надана цьому користувачеві пільга полягає в тому, що за 75 кВт · год зі спожитих за місяць користувач сплачує на 25% менше від їхньої вартості за тарифом.

28. Графік функції $y = \sqrt{2x^2 + x + 1}$ проходить через точки $(x_0; 4)$, де $x_0 > 0$.

Обчисліть x_0 .

29. Обчисліть значення виразу $2\sin \alpha \cos \alpha$, якщо $\sin \alpha + \cos \alpha = 1,2$.

30. Розв'яжіть нерівність $x^2 + 2^{\log_2(-2x)} - 15 < 0$. У відповіді запишіть суму всіх цілих розв'язків цієї нерівності.

31. Два кола, радіус кожного з яких дорівнює 2 см, дотикаються зсередини до кола радіусом 8 см у точках A і B відповідно (див. рисунок). Визначте відстань (y см) між центрами цих рівних кіл, якщо $AB=10$ см. Вважайте, що всі кола лежать в одній площині.

32. Усі вершини трапеції $ABCD$ належать графіку функції $y=36-x^2$, побудованому в прямокутній декартовій системі координат. Більша основа AD лежить на осі x . Яку найбільшу площу може мати трапеція $ABCD$?

33. У конус вписано піраміду, основою якої є прямокутний трикутник. Бічна грань, що містить один з катетів основи, утворює з площиною основи кут 60° . Знайдіть об'єм піраміди (y $см^3$), якщо твірна конуса дорівнює 9 см і нахилена до площини основи під кутом 45° .

34. Знайдіть найбільше значення параметра a , при якому система рівнянь має безліч розв'язків:

$$\begin{cases} (2a-1)\sin x + \cos x = 2 \\ a\sin x + (2a-1)\cos x = a+1 \end{cases}$$

Модульна контрольна робота №1 з теми «Числові множини»

1 ЧАСТИНА

1. (1 бал) Розташуйте в порядку спадання числа $\frac{6}{17}$; $\frac{7}{16}$; $\frac{8}{15}$.

А) $\frac{7}{16}$; $\frac{8}{15}$; $\frac{6}{17}$; Б) $\frac{6}{17}$; $\frac{7}{16}$; $\frac{8}{15}$; В) $\frac{7}{16}$; $\frac{6}{17}$; $\frac{8}{15}$; Г) $\frac{8}{15}$; $\frac{7}{16}$; $\frac{6}{17}$; Д) $\frac{6}{17}$; $\frac{8}{15}$; $\frac{7}{16}$.

2. (1 бал) Мідна руда містить 8% міді. Щоб одержати 32 кг міді, руди необхідно взяти:

А) 25; Б) 400; В) 40; Г) 250; Д) 256.

3. (1 бал) Щоб число $4722*5$ було кратне 9, замість * необхідно записати цифру:

А) 4; Б) 7; В) 9; Г) 0; Д) 5.

4. (1 бал) Щоб число $*51426$ було кратне 11, замість * необхідно записати цифру?

А) 6; Б) 2; В) 1; Г) 4; Д) 3.

5. (1 бал) Остача від ділення натурального числа k на 5 дорівнює 2. Укажіть остачу від ділення на 5 числа $k+21$.

А) 0; Б) 1; В) 2; Г) 3; Д) 4.

6. (1 бал) Яке із чисел є раціональним?

А) $\sqrt{36,36}$; Б) $\sqrt{1,21}$; В) π ; Г) e ; Д) $\sqrt{6,4}$.

7. (1 бал) Обчисліть третій член b_3 геометричної прогресії (b_n) , якщо $b_1 = -0,25$, $b_5 = 0,5$.

А) -2; Б) -1; В) -0,5; Г) 0,25; Д) 0,5.

8. (1 бал) Телефон коштував 5600 грн. Його ціну спершу підвищили на 15%, а потім знизили на 15%. Після двох переоцінок телефон став коштувати:

А) 5600 грн; Б) 4760 грн; В) 5474 грн; Г) 6440 грн; Д) 5447 грн.

9. (1 бал) Установіть відповідність між числами (1-4) та множиною, до якої вони належать (А-Д):

Число

Множина

-6

А множина парних натуральних чисел

17

Б множина цілих чисел, що не є натуральними числами

$\sqrt{36}$

В множина раціональних чисел, що не є цілими числами

1,7

Г множина ірраціональних чисел

Д множина простих чисел

10. (1 бал) Установіть відповідність між властивостями чисел (1-4) і числами (А-Д), які мають ці властивості

1 Число є натуральним	А	$\sqrt[3]{3 - 30}$
2 Число є цілим, але не є натуральним	Б	$\sqrt[4]{16 - 1}$
3 Число є раціональним, але не є цілим	В	$\sqrt[3]{3 \cdot (-30)}$
4 Число є ірраціональним і від'ємним	Г	$\sqrt[4]{1 \div 16}$
	Д	$\sqrt[3]{30 - 3}$

2 ЧАСТИНА

11. (2 бали) Знайти НСД чисел 14504 і 16016 двома способами: а) канонічний розклад на прості множники; б) алгоритм Евкліда.

12. (2 бали) Перетворіть у звичайні дроби:

а) 0,(7); б) 3,(13); в) 4,3(4); г) 2,12(15).

13. (2 бали) Знайти суму геометричного ряду $\frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots + \frac{1}{2^n}$

14. (2 бали) Обчислити $\sqrt{42732369}$, не використовуючи калькулятора.

15. (2 бали) Знайти чотири цілих послідовних числа, добуток яких дорівнює 1680.

3 ЧАСТИНА

16. (5 балів) Доведіть раціональність числа: $\sqrt[3]{9 + \sqrt{80}} + \sqrt[3]{9 - \sqrt{80}}$.

17. (5 балів) Доведіть, що число $43^{1988} + 6^{1988}$ ділиться на 41.

Шкала оцінювання:

18 – 22,5 балів – «задовільно»

23 – 27 балів – «добре»

27,5 – 30 балів – «відмінно»

Комплексна контрольна робота №1 з теми:

«Числові множини. Вирази та їх перетворення. Графіки та їх функції»

ЧАСТИНА 1

1. (3 бали) Якщо $z = x - 3$, то $z^2 - x^2 =$
 А) $3x^2 - 9$; Б) 9 ; В) $-6x - 9$; Г) -9 ; Д) $9 - 6x$.
2. (3 бали) $\log_3 6 + \log_3 1,5 =$
 А) 2 ; Б) $7,5$; В) $2,5$; Г) $1/2$; Д) $\log_3 7,5$.
3. (3 бали) Якщо $b < -3$, то $2 - |b + 3| =$
 А) $-b-5$; Б) $-b+5$; В) $b + 5$; Г) $b-1$; Д) $-b - 1$.
4. (3 бали) Сума всіх цілих трицифрових чисел дорівнює:
 А) 0 ; Б) 999 ; В) 544 ; Г) 489056 ; Д) 543456 .
5. (3 бали) Мішаний дріб $2,1(36)$ можна подати у вигляді:
 А) $2 + 0,1 + \frac{36}{100} + \frac{36}{1000} + \dots$; Б) $2 + \frac{136}{1000} + \frac{36}{100000} + \dots$;
 В) $2,1 + \frac{36}{1000} + \frac{36}{10000} + \dots$; Г) $2 + 0,1 + \frac{36}{1000} + \frac{36}{100000} + \dots$;
 Д) $2 + 0,1 + \frac{36}{1000} + \frac{36}{10000} + \dots$.
6. (3 бали) Якому проміжку належить значення виразу $\sin 775^\circ$?
 А) $(-1; -\frac{1}{2})$; Б) $(-\frac{1}{2}; \frac{1}{2})$; В) $(\frac{1}{2}; \frac{\sqrt{2}}{2})$; Г) $(\frac{\sqrt{2}}{2}; \frac{\sqrt{3}}{2})$; Д) $(\frac{\sqrt{3}}{2}; 1)$.
7. (3 бали) Областю визначення якої функції є проміжок $(0; +\infty)$?
 А) $y = |\operatorname{tg} x|$; Б) $y = \log_2 x$; В) $y = (x - 3)^2 + 5$;
 Г) $y = |x^3|$; Д) $y = 5^x$.
8. (3 бали) Стипендію студентам підвищили спочатку на 10%, а через рік – ще на 15%. На скільки відсотків підвищилася стипендія порівняно з початковою?
 А) 25%; Б) 25,5%; В) 26%; Г) 26,5%; Д) 27%.
9. (6 балів) Установіть відповідність між властивостями чисел (1-4) і числами (А-Д), які мають ці властивості
- | | | | |
|---|--------------------------------------|---|--------------------|
| 1 | Число є натуральним | А | $\sqrt[9]{(-0,5)}$ |
| 2 | Число є цілим, але не є натуральним | Б | $\sqrt[4]{(-0,5)}$ |
| 3 | Число є раціональним, але не є цілим | В | $\sqrt{(-0,5)}$ |
| 4 | Число є ірраціональним і додатним | Г | $\sqrt[3]{(-5)^3}$ |

$$Д \quad \sqrt{(-5)^2}$$

10. (6 балів) Установіть відповідність між твердженням (1-4) та функцією (А-Д), для якої це твердження є правильним

- | | | | |
|---|---|---|---------------------|
| 1 | графік функції проходить через точку (0; 1) | А | $y = \frac{2}{x-2}$ |
| 2 | найменшого значення функція набуває в точці $x = -2$ | Б | $y = (x+2)^2$ |
| 3 | областю визначення функції є множина $(-\infty; 2) \cup (2; +\infty)$ | В | $y = 4^x$ |
| 4 | графік функції симетричний відносно осі y | Г | $y = x $ |
| | | Д | $y = x^3$ |

ЧАСТИНА 2

11. (8 балів) Доведіть рівності індійського математика А. Бхаскара (1114 – 1185):

$$а) \sqrt{5 + \sqrt{24}} = \sqrt{2} + \sqrt{3}; \quad б) \sqrt{10 + \sqrt{24} + \sqrt{40} + \sqrt{60}} = \sqrt{2} + \sqrt{3} + \sqrt{5}.$$

12. (8 балів) Замініть підінтегральний вираз $\int \frac{(x^3+1)}{x^3-5x^2+6x} dx$ сумою елементарних дробів.

13. (8 балів) Число 2 є коренем многочлена $f(x) = x^5 - 2x^4 - 9x^3 + 22x^2 + 4x - 24$. Визначте кратність цього кореня.

14. (8 балів) Знайдіть найбільше і найменше значення функції $y = 2x^3 + 3x - 4$ на відрізку $[-1; 2]$.

15. (8 балів) Побудуйте графіки функцій методом геометричних перетворень: а) $y = 3 - \frac{1}{2}\sqrt{3x-2}$; б) $y = \frac{1}{3}\cos\left(2x - \frac{\pi}{3}\right) + 2$.

ЧАСТИНА 3

16. (12 балів) Довести, що значення виразу $2^{2n-1} - 9n^2 + 21n - 14$ ділиться на 27 при будь-якому натуральному n .

17. (12 балів) Довести, що значення виразу є цілим числом: $\operatorname{tg} 22^\circ \operatorname{tg} 82^\circ + \operatorname{tg} 82^\circ \operatorname{tg} 142^\circ + \operatorname{tg} 142^\circ \operatorname{tg} 202^\circ$.

**Комплексна контрольна робота №2 з теми:
«Рівняння і нерівності. Геометричні фігури і величини»**

ЧАСТИНА 1

1. (3 бали) Укажіть проміжок, якому належить корінь рівняння $5^{5x} = \frac{1}{5^{15}}$:
- А) $(-\infty; -3)$; Б) $[-3; 0)$; В) $(-3; 0)$; Г) $[0; 3]$; Д) $[3; +\infty)$.
2. (3 бали) Сума цілих розв'язків нерівності $\frac{3}{x-2} + \frac{4}{x} \geq 1$ дорівнює:
- А) 13; Б) 18; В) -11; Г) -18; Д) -13.
3. (3 бали) Розв'яжіть рівняння $12 \sin \frac{x}{2} \cos \frac{x}{2} = 3$.
- А) $\pm \frac{\pi}{6} + 2\pi n, n \in Z$; Б) $(-1)^n \frac{\pi}{3} + \pi n, n \in Z$; В) $\pm \frac{\pi}{3} + 2\pi n, n \in Z$;
Г) $(-1)^n \frac{\pi}{6} + 2\pi n, n \in Z$; Д) $(-1)^n \frac{\pi}{6} + \pi n, n \in Z$.
4. (3 бали) Довжина дуги кола радіусом 24 см дорівнює 3π см. Чому дорівнює градусна міра дуги.
- А) 72° ; Б) $7,5^\circ$; В) 8° ; Г) $0,125^\circ$; Д) $22,5^\circ$.
5. (3 бали) Знайдіть радіус кола, описаного навколо трикутника зі стороною 12 см і протилежним до неї кутом 60° .
- А) 12 см; Б) $8\sqrt{3}$ см; В) $12\sqrt{3}$ см; Г) 6 см; Д) $4\sqrt{3}$ см.
6. (3 бали) Укажіть проміжок, який є областю допустимих значень рівняння $\log_7(x-2) - \log_7(x+2) = 1 - \log_7(2x-7)$:
- А) $(3,5; +\infty)$; Б) $[3,5; +\infty)$; В) $(-\infty; 3,5)$; Г) $(-\infty; 3,5]$; Д) $[-2; 3,5)$.
7. (3 бали) Знайдіть координати четвертої вершини D паралелограма $ABCD$, якщо $A(5; 3)$, $B(-6; 2)$, $C(7; -3)$.
- А) $(6; -2)$; Б) $(18; -2)$; В) $(6; 0)$; Г) $(18; 2)$; Д) $(-18; -2)$.
8. (3 бали) Задано довжини сторін в опуклому чотирикутнику в зазначеному порядку. Визначить, в якому випадку в чотирикутник можна вписати коло.
- А) 2, 3, 4, 5; Б) 5, 8, 13, 10; В) 3, 4, 5, 6; Г) 4, 6, 8, 7; Д) 6, 7, 8, 9.

9. (6 балів) Розв'яжіть рівняння (1-4). Установіть відповідність між кожним рівнянням та твердженням (А-Д), що є правильним для цього рівняння.

Рівняння	Твердження
1 $x + \pi = 0$	А коренем рівняння є число 9
2 $\cos x = \sqrt{2}$	Б рівняння має два корені
3 $\sqrt{x} = 3$	В корінь рівняння належить відрітку $[-3; 3]$
4 $\frac{x-2}{x+6} = 0$	Г рівняння не має коренів
	Д коренем рівняння є ірраціональне число

10. (6 балів) Установіть відповідність між геометричною фігурою (1-4) та її площею (А-Д).

Геометрична фігура	Площа геометричної фігури
1 круг радіуса 8 см	А $36\pi \text{ см}^2$
2 півкруг радіуса 10 см	Б $50\pi \text{ см}^2$
3 сектор круга радіусом 18 см з градусною мірою центрального кута 60°	В $54\pi \text{ см}^2$
4 кільце, обмежене колами радіусів 8 см і 10 см	Г $60\pi \text{ см}^2$
	Д $64\pi \text{ см}^2$

ЧАСТИНА 2

11. (8 балів) За даними векторами \vec{a} і \vec{b} побудувати вектор $\vec{c} = \vec{a} + \sqrt{2}\vec{b}$.

12. (8 балів) Побудувати трикутник за трьома його медіанами m_a, m_b, m_c .

13. (8 балів) Один з коренів рівняння Бхаскари Акарія (XI ст.)

$x^4 - 2x^2 - 400x = 9999$ доівнює 11. Знайдіть решту коренів рівняння.

14. (8 балів) Розв'язати рівняння методом оцінки: $2^x + 2^{-x} = 1 + \cos 5x$.

15. (8 балів) Розв'язати нерівність методом інтервалів:

$$\frac{(x^2-4x+3)(x^2-4x+13)}{(x^2-6x+5)(x^2+6x+8)} > 0.$$

ЧАСТИНА 3

16. (12 балів) У трикутнику ABC на сторонах AB , BC і CA відкладено відповідно відрізки $AD = \frac{1}{3}AB$, $BE = \frac{1}{3}BC$, $CF = \frac{1}{3}CA$. Довести, що площа трикутника, утвореного прямими CD , BF , AE складає $\frac{1}{7}$ площі трикутника ABC .

17. (12 балів) Розв'язати систему симетричних рівнянь:

$$\begin{cases} x + y + z = 2, \\ x^2 + y^2 + z^2 = 6, \\ x^3 + y^3 + z^3 = 8. \end{cases}$$

Таблиця Р.2

Орієнтовна шкала оцінювання модульних та комплексних контрольних робіт

Кількість балів	Оцінка за шкалою ECTS	Оцінка за національною шкалою
90 – 100	A	відмінно
82 – 89	B	добре
74 – 81	C	
64-73	D	задовільно
60 – 63	E	
35 – 59	FX	незадовільно
1 – 34	—	