
С 2006 года в регионах России в рамках создания Общероссийской системы оценки качества образования проводится Государственная (Итоговая) аттестация выпускников 9х классов в новой форме. Учащиеся Петербурга включились в этот эксперимент в 2008 году.

До 2011 года итоговая аттестация по алгебре и геометрии проводилась раздельно. Выпускники сдавали обязательный экзамен по алгебре в той форме, которую выбирали сами и экзамен по геометрии по выбору учащихся, по билетам. С 2011 года, а в Петербурге с 2012 выпускники 9 классов сдают обязательный экзамен по математике в новой форме, опять же в формате эксперимента. Хорошо это или не очень покажет время. Есть сторонники и противники обеих форм сдачи выпускного экзамена.

На сегодняшний день в контрольно-измерительные материалы ЕГЭ и ГИА по математики включены элементы геометрии. В связи с этим все более актуальным стало качественное преподавание геометрии, которое ранее отошло на второй план. Ушли наши традиционные зачеты, доказательства теорем у доски. Существенно снизился процент учащихся, выбиравших экзамен по геометрии, как экзамен по выбору. На это, конечно же, есть ряд объективных причин. Если переводить тестовый балл в оценочный, то выпускник не сможет получить отметку «отлично», не решив ни одной задачи по геометрии. Поэтому, на мой взгляд, формальное отношение к преподаванию геометрии в основной школе крадет у ребенка возможность на получение высшего балла при итоговой аттестации.

Организация итогового повторение геометрии за курс основной школы, которое, кстати, полезно использовать в начале 10 класса, преследует цель обобщить и систематизировать приобретенные знания в данной области. На мой взгляд, его удобно построить на повторении свойств основных геометрических фигур. Характерной чертой предлагаемого мною подхода, является то обстоятельство, что ученикам постоянно приходится возвращаться к пройденному материалу. Например, решая задачи о четырехугольнике, постоянно возвращаемся к свойствам треугольника. Теперь хочу остановиться на двух разделах повторения «Треугольники», и «Четырехугольники.
При повторении, кроме общеизвестных свойств геометрических фигур, необходимо обращать внимание учащихся на свойства, которые в учебниках отмечены как задачи. И порой, у учителя не всегда остается время, на решение этих задач, которые необходимы для решения задач повышенного и высокого уровня сложности.
«Треугольники»

«Замечательные точки треугольника»

а) медианы треугольника пересекаются в одной точке и точкой пересечения делятся в отношении 2 к 1 считая от вершины;
б) Медиана треугольника делит треугольник на два равновеликих;
в) Медианы треугольника делят треугольника на шесть равновеликих треугольников;
г) Площадь треугольника равна
[image: image19.wmf]7

2

=

)

(

∠

cos

BDC

площади треугольника, образованного его медианами. (слайд № 2)

[image: image2.png]n Dpeea B Bomaors opsr Copowe Mocesonvaos Qo Crpssca Boene pompoc

Hea SRY s o o @oOHEe W -0,
i <t - % &4 s |E |& | A - O Koserppron 3 Cosaars s
-t <[- O - | Tesnwe- | 66 B [E]E = | 3 -

L2 DB 2 12 B 12

H 3aMeATe b HbIE TOYKH TPEYT 0JIbHAKA.
3 TouKka I1epece eHIs MeFAH TPEYTO.ILHIKA — LIEHT] TSUKECTH TPeyTo.ILHHKa
f I 40, H BO|, CO Ho
H OB A
B o A
3 : an
w e~ H Ac SAABB1 7SACBBI
6ea seronoexal] © L
. : Suuaes = Sacon = Seasn, = Sacan = Sucon, = Seua
* H

XD VDY B

; =
. 3averon kcraay
I =
(] Amome- N N OO B 4l 3 MW - - A~ sa@.
Craiia 213 15 doskal1] pycowii (Poccns) 2] 4
Cpo1 Paat 17 Ha9dn CTIL Kon 19 AT WCTP 84N SN pycooei(Po O

#/Nycx| Q) @MAILRU: nowra, avax...|[[E] Microsoft PowerPoint...] aoknanl1] - Microsoft Word

«Замечательные точки треугольника»

а) биссектрисы треугольника пересекаются в одной точке и точкой пересечения делятся в отношении
[image: image3.wmf]ВС

АС

АВ

А

О

АО

+

=

2

2

2

(слайд № 3)

[image: image4.png]@] @ain Mpasca Bua Berasca Popwar Cepewc Mokascrsigos Dwwo Crpasca Bezaue sonpoc
DBERE SGRY $2AC o-«- @0 mer -0,
bl <t - % &4 s |E | Kenrpucron (5 Cosgarscra
Jo ———=-hm S LE- EH;\HIm.

L2 D B 2 12 e B 012
BuiposrTs 10 sepiemy Kpa)

3aMeIaTe/LHEIe TOUKH TPeYT OJILHIKA.

Touca mepecerterx GHCCeKTpHC — HHIEHTP TPeyTomL HIKa

N
il
; 2
I

Lz g

o

e
g2

o

XD VDY B

; |
. BaveTon < cray
- i3] =)
Rercroma- Iy | ssrompers N N OO B A WE &-L-A e,
Craiia 313 15 doskal1] pycowii (Poccns) 2] 4
cm. 2 Pasa 1 247 Ha 2l CT 24 Kon 2 SAN VTP BAN 94N pycokwiPo (O

#/Nycx| Q) @MAILRU: nowra, avax...|[[E] Microsoft PowerPoint...] aoknanl1] - Microsoft Word

«Замечательные точки треугольника»

а) высоты треугольника или их продолжения пересекаются в одной точке;

Ортоцентр треугольника – центр окружности, описанной около треугольника НТМ, где треугольник НТМ - треугольник, образованный отрезками, проходящими, через вершины треугольника АВС, параллельно противолежащим сторонам (слайд № 4)

[image: image5.png]@] @ain Mpasca Bua Berasca Popwar Cepewc Mokascrsigos Dwwo Crpasca Bezaue sonpoc - x
DBERE SGRY $2AC o-«- @0 mer -0,
bl <t - % &4 s |E | Kenrpucron (5 Cosgarscra
Jo ———=-hm S LE- EH;\HIm.

L2 DB 2 12 B 12

XD VDY B

3aMeIaTe/LHEIE TOYKH TPeYT 0JLHIKA.

ToKa MepeceseHHS BEICOT M HX MPOA0IDKeHITE
— opTonentp rpeyrommmxa

4

%&**i

4

. 3
. 3averon kcraay
= o) =]
Reverov- Iy | asrompe N\ N OB 4l & &-L-A =o@.
Craiia 4 3 15 doskal1] pycowii (Poccns) 2] 4
o3 Paal 37 Hadln CT4 Kon2 AT VTP BT A pyei (Po B
#/Nycx| Q) @MAILRU: nowra, avax...|[[E] Microsoft PowerPoint...] aoknanl1] - Microsoft Word 056

«Окружность и треугольник»

а) Расстояние от вершины треугольника до точки касания окружности, вписанной в данный треугольник равно:
[image: image6.wmf])

+

(

2

1

=

ВС

АС

АВ

АМ

;

б) вневписанной окружностью треугольника называется окружность, касающаяся одной из сторон треугольника и продолжений двух других сторон. Радиус вневписанной окружности:
[image: image7.wmf]a

p

S

r

a

=

 (слайд № 5)

[image: image8.png]n Dpeesa B Borsows | oper | Copowe Moxasonsiaos Qo Crpssca Boene pompoc 5

HeS GRY $ @AY o o @oHEe W -0,
i <t - % &4 s |E |& | - Konerpacrn (5 Cosars cra
— LA AL R R T STSE=1E

L2 DB 2 12 B 12

XD VDY B

TPeYro/LHIK H OKPY/KHOCTS.

B

&A

4

i 1
LB G 2 D2 g

= —(AB+AC BC)

Ha

; =
. 3averon kcraay
I =
(] Amome- N N OO B 4l 3 MW - - A~ sa@.
Craiia 513 15 doskal1] pycowii (Poccns) 2] 4
Cp.3 Paml 37 HaiS3m Cril Kon2 S WP BAT S pyeasai(Po DK

#/Nycx| Q) @MAILRU: nowra, avax...|[[E] Microsoft PowerPoint...] aoknanl1] - Microsoft Word

«Прямоугольный треугольник»
а) медиана, проведенная к гипотенузе равна половине гипотенузы;

б) центр окружности описанной около прямоугольного треугольника – середина гипотенузы;

в) четырехугольник, образованный двумя радиусами вписанной окружности в прямоугольный треугольник и отрезками катетов – квадрат;

г) катет, лежащий против угла в 60°, в
[image: image9.wmf]3

раз больше катета, лежащего против угла в 30°;

д) катет, лежащий против угла в 45°, в
[image: image10.wmf]2

раз меньше гипотенузы;

е) радиус окружности, вписанной в прямоугольный треугольник:
[image: image11.wmf]2

+

=

c

b

a

r

; (слайд № 6)

[image: image12.png]o [pooa B Boraoka Popur Cepowo Moxsscrmigon Qo Copasia Boene pompoc
FHRH SGRY YBRY - @oOEe W -0,
-8 X k9 g E (A & A - O Keserpucrop .5 Comnars i
-t <[- O - | Tesnwe- | 66 B [E]E = | 3 -

L2 D B 2 012 B 12

AB=J74C

K CBoicTE2 NPAMOYFoNEHOo TheyronkHmka

? CM = 1AB

B 2

& B CEO,F keadopam

s atb—c
oo | BC=FAC

XD VDY B

; =
. 3averon kcraay
I =
(] Amome- N N OO B 4l 3 MW - - A~ sa@.
Craiia 6 13 15 doskal1] pycowii (Poccns) 2] 4
Cp.4 Paatl 47 HaOgm Cri Kol S WP BAT S pyeasi(Po DK

#/Nycx| Q) @MAILRU: nowra, avax...|[[E] Microsoft PowerPoint...] aoknanl1] - Microsoft Word

«Площадь треугольника»

а) отношение площадей треугольников, имеющих равные основания равно отношению высот этих треугольников, проведенных к равным сторонам;

б) если угол одного треугольника равен углу другого треугольника, то отношение площадей этих треугольников равно отношению произведений сторон заключающих равные углы (слайд № 7)

[image: image13.png]] Pain
DEERH SRY BRI

Opaexa Bua Berasca

- 1

|-

D

Popwar Ceperic

-8 X k9 g E E

Mokas cnafigos Oxvo Crpaska Bosnie conpoc

ha W a5t

R sl [=7]N
K

B[]

| 2 Koverouran 2 Dosars i

) \lasma-\ﬁﬁ\lfl\a\;\\af i

LB SR 1B 2 012 B 012

DOpMYNbl AN BLIMHCHEHUS MMOLIAAN TPeYroNaHMKA

1
5, =50k

1 BH=BIH]
5, =zabsiny;

Z
Sa=per

==

(OR T A1 it

B supc=zuisic ,

C a1
S _h

5k

XD VDY B

o =
[eron < cnaay
o | I
Reverov- Iy | asrompe N\ N OB 4l & &-L-A =o@.
Cnafia 713 15 doska[1] pyeckni (Poccna) o 4|
Cm.o4 Paal 47 Ha183m CT 13 Kon 2 AT VTP BT A pyei (Po B
#/Nycx| Q) @MAILRU: nowra, avax...|[[E] Microsoft PowerPoint...] aoknanl1] - Microsoft Word 058

«Четырехугольники»

«Параллелограмм»

а) диагональ параллелограмма делит его на два равных треугольника;

б) диагонали параллелограмма делят его на четыре равновеликих треугольника;

в) биссектриса параллелограмма отсекает от него равнобедренный треугольник;

г) биссектрисы односторонних углов параллелограмма взаимно перпендикулярны;

д) биссектрисы противоположных углов параллелограмма параллельны;

е) биссектрисы параллелограмма при пересечении образуют прямоугольник;

ж) угол между высотами параллелограмма, проведенных из одной вершины, равен углу параллелограмма;

з) сумма квадратов диагоналей параллелограмма равна сумме квадратов сторон параллелограмма

«Трапеция»

а) диагонали трапеции делят ее на четыре треугольника, два из которых подобны, а два равновелики;
б) сумма односторонних углов при боковой стороне трапеции равна 180°;

в) биссектрисы односторонних углов при боковой стороне трапеции перпендикулярны;

г) биссектриса трапеции отсекает от неё равнобедренный треугольник;

д) точка пересечения диагоналей трапеции, точка пересечения продолжений боковых сторон трапеции и середины оснований трапеции лежат на одной прямой;

е) отрезок, заключенный между боковыми сторонами трапеции, параллельно основаниям и проходящей через точку пересечения диагоналей есть среднее гармоническое оснований трапеции;

д) в равнобедренной трапеции высота, проведенная из вершины к большему основанию, делит его на два отрезка: меньший равен полуразности оснований, а больший – полусумме
«Четырехугольники»
а) площадь выпуклого четырехугольника равна половине произведения диагоналей на синус угла между ними;

б) четырехугольник, вершины которого середины сторон другого четырехугольника, есть параллелограмм, площадь которого в два раза меньше площади исходного четырехугольника;

в) если четырехугольник вписан в окружность, то суммы его противоположных углов равны; площадь такого четырехугольника:
[image: image14.wmf])

)(

)(

)(

(

=

d

p

c

p

b

p

a

p

S

г) если четырехугольник описан около окружности, то суммы его противоположных сторон равны
Несколько примеров задач.
Задача № 1. Диагонали AC и BD трапеции ABCD точкой пересечения делятся в отношении 1 : 3. Площадь треугольника АОD равна 9 см2. Найдите площадь трапеции.

[image: image15.png][Microsoft PowerPoint - [x%20noxnaay1 1] =laix]

@] @ain Mpasca Bua Berasca Popwar Cepewc Mokascrsigos Dwwo Crpasca Bezaue sonpoc - x
DBERE SGRY $2AC o-«- @0 I
 TinesNewRoman ~ 18 - K K 4 & [E] A - Kowerpyrop Tlommonan 0B Tt B Y B
Jo ———=hm S LE- IER=(E:3;

20D B B2 D 2 R B D2 @ Hacrpoiia amamaawm ¥ X

5y Acbasnms spgexr -]

. vasnwre

Vamenenve spdexra

Sagamn Mo 1. Jlnarosann AC 1 BD rpanennu ABCD touxoit

‘,; =] Q nepeceenua genarca B oTHomenun 1 : 3. Inomage Tpeyronenuxa AOD Hauano: N
(= & pasna 9 cu2. Haigute nuomeaas tpanennn Ceoicreo:
B C 3 -
Cropac
ul[= =
w2 <

18 3¢ urypa 1: 3anaus
28 S Prcpmoc2
3B S Propmoks
4B S Prcmocd

14

[#] ropaor [¥

#
B .
[SRR AT AT AR SRRE SRR ARAE !

> Mpocnorp

[roces crwiaes

T
g

" 2
| 3aweTion k craiiay ¥ Astonpocnor;
mao B 15 P
Resrsun (13 | dsrom~ \ N OO E 4z MW &-L-A sa@.
Crafia 1113 15 doskal1] pycowii (Poccns) 2]

Beeseno nagcs: 1

2 Nyex| Q) Nuero orpze..|[E] xx20noknan.. (@] 17489 G1A_zad.. | (] 3avernan pas... |) asknaal] - Micr. | ©) Kviean Marena..| () Mow okuverres | [0 B SHZI 21:42

Задача № 2. В треугольнике АВС АВ = 7, ВС = 9, СА = 4. Точка D лежит на прямой ВС так, что ВD : DС = 1 : 5. Окружности, вписанные в каждый из треугольников АDС и АDВ, касаются стороны АD в точках М и К. Найдите длины отрезка МК.

[image: image16.png]@] ®ain Mpaeka Bun Boraska Popwar Cepeuc [Mokascraigos Owio Crpaska Beenre sonpac - x
DBERE SRY 2@ o-o-@o mex - @, E.
TimesNewRoman - 18 - K K 9§ [A - Kowerpyrop Tlommonan 0B Tt B Y B
2 2| LRI AN I=i=1E:x
420010 B B 2 D 2 B D120 @ Hactpoiika aHumaum v x
s Aceaems bt]
; && sy . AR i
=N . Yaamme
10 : s E
d-E
B 7 -
u == H AACD: AM="(AD+AC-DC) Crapocs:
las - 7 H
2 B R IARS, (DA EDE) 18 S Mpmoyronsin 1
= H BD=15; DC=7,5. 28 Sk Prcyrocz
| &: B ME=AR-AM=45 348 S Pacyrok 3
7N B 8 % Pt
B 58 5 Pramocs
HEE A NE .
- B BD=2,25; DC=11,25.
n H
14
&) nopnaoe [0
= > Mpocrotp
15 [roces craviace
nEg | /
v [FameTIOr K CnaAy W astonpochotp
muf | =

| peoaupn- N O B 41

Craia 1213 15

Reseronn [y

doskal1]

@ > -L-A

pycexi (Poccn)

o

4

cm 7 Pmat W Haogm Cri Kon2

AT VTP BT S pycc (o

2 Nyex| Q) Nero orpze..|[E] xx20noknan.. (@] 17489 GlA_zad.. | (6] 3avernan pas... | &) asknaal] - Micr.. |) Kviean Marera.

ox

| 23 Monaouwerrs | (48 15 AR 2143

[image: image1.wmf]3

4

Задача № 3 В трапеции ABCD известны боковые стороны АВ = 27 см, CD=28 см и верхнее основание ВС = 5. Известно, что

Найдите длину АС.

[image: image17.png]€ Microsoft PowerPoint - [x%20noxnaay1[11] =laix]

@] Gon Do B Bossca Popsr Copme Mocascosigos Do Copasss Besaure sorpon - x

uu-ﬁ\é&v\%%av\mmmm mex - @.F.
f Jx xus | Koo SCesnermcrn . 2 B Bl B
J/z\i'w -Z|lE-o- EH;\HIm.

20D B B2 D 2 R B D2 @ Hacrpoiia amamaawm ¥ X

5y Acbasnms spgexr -]

o
. !
cos.a=. , moadana meapene rocinycos AC = 2181

5 S Prcmoks
6 S Prcymoc 7
78 S Prcpmos
8 S Prcymocs

14

[#] ropaor [¥

LN =S
& B
N E < vaamme
= ® 3anaea o 3 B rpaneuun ABCD nssectiu Goxoswe croponis AB =37 o
B car, CD=28 ca n mepiee ocsosaie BC =5, Hsmectso, w70 Gos(800 =20 | Vomenene sbexra
10sg Q B Haiignre ganny AC. ° CHmEL? Havano -
e : ceoiires
=S : i
iy — : Cropocre
las - B
= B 35 1 S Moo 1
H CH=28—5—=12/5 =BH 2 S e
: 38 Sk Pramoct
H cosLA=, mozda no meopene xocurycos AC = 28 48 5 Pramecs

> Mpocnorp

[roces crwiaes

g

" 2
| 3aMeTIA K Cnaiiay ' heTonpacnory
e 5 3 g
Resrsun (13 | dsrom~ \ N OO E 4z MW &-L-A sa@.
Cnafia 1313 15, doska[1] pycckni (Poccua) o 4|

Cp.7 Paat AT Ha2lZm Crio Koml A WP BAT S pyesai(Po DK

2 Nyer| © Nueero ornpze..|[E] %x20noknan.. (@] 17489614 zad.. | (6] 3avernan pas... |) aknaall] - Micr. | @) Kviean Marera..| () Mowokuverres | |23 B SHZI 21:44

� EMBED Equation.3 ���

[image: image18.emf]7

2

=

)

(

∠

cos

BDC

7

2 =) (

∠

cos BDC

_1413457232.unknown

_1413457234.unknown

_1413457236.unknown

_1413457237.unknown

_1413457235.unknown

_1413457233.unknown

_1413457230.unknown

_1413457231.unknown

_1413457229.unknown

