Пояснительная записка

Рабочая программа по физике для 11 класса составлена на основе «Примерной программы основного общего образования по физике. 10-11 классы.» под редакцией В. А. Орлова, О. Ф. Кабардина, В. А. Коровина и др., применительно к учебно-методическому комплекту:

1) Физика. 11 класс. Учебник для общеобразовательных учреждений. Базовый и профильный уровни (Классический курс) / Г.Я. Мякишев, Б.Б. Буховцев, Н.Н. Сотский. – М.: Просвещение, 2014

2) Физика. 11 класс. Электронное приложение к учебнику Г. Я. Мякишева, Б. Б. Буховцева, В. М. Чаругина (1 CD)

Федеральный базисный учебный план для образовательных учреждений Российской Федерации отводит 140 часов для обязательного изучения физики на базовом уровне ступени среднего (полного) общего образования, в том числе в 10 и 11 классах по 70 учебных часов из расчета 2 учебных часа в неделю.

Физика как наука о наиболее общих законах природы, выступая в качестве учебного предмета в школе, вносит существенный вклад в систему знаний об окружающем мире. Она раскрывает роль науки в экономическом и культурном развитии общества, способствует формированию современного научного мировоззрения. Для решения задач формирования основ научного мировоззрения, развития интеллектуальных способностей и познавательных интересов школьников в процессе изучения физики основное внимание следует уделять не передаче суммы готовых знаний, а знакомству с методами научного познания окружающего мира, постановке проблем, требующих от учащихся самостоятельной деятельности по их разрешению. Ознакомление школьников с методами научного познания предполагается проводить при изучении всех разделов курса физики, а не только при изучении специального раздела «Физика и физические методы изучения природы».

Изучение физики в средних (полных) общеобразовательных учреждениях на базовом уровне направлено на достижение следующих целей:

освоение знаний о фундаментальных физических законах и принципах, лежащих в основе современной физической картины мира; о наиболее важных открытиях в области физики, оказавших определяющее влияние на развитие техники и технологии; о методах научного познания природы;

овладение умениями проводить наблюдения, планировать и выполнять эксперименты, выдвигать гипотезы и строить модели, применять полученные знания по физике для объяснения разнообразных физических явлений и свойств веществ; оценивать достоверность естественнонаучной информации;

развитие познавательных интересов, интеллектуальных и творческих способностей в процессе приобретения знаний и умений по физике с использованием различных источников информации и современных информационных технологий;

воспитание убежденности в возможности познания законов природы, использования достижений физики на благо развития человеческой цивилизации, необходимости сотрудничества в процессе совместного выполнения задач; воспитание уважительного отношения к мнению оппонента, готовности к морально-этической оценке использования научных достижений, чувства ответственности за защиту окружающей среды;

использование приобретенных знаний и умений для решения практических задач повседневной жизни, обеспечения безопасности собственной жизни, рационального природопользования и охраны окружающей среды.

Изучение курса физики в 10–11 классах структурировано на основе физических теорий следующим образом: механика, молекулярная физика, электродинамика, квантовая физика и элементы астрофизики. Ознакомление учащихся со специальным разделом «Физика и методы научного познания» предполагается проводить при изучении всех разделов курса.

Для организации коллективных и индивидуальных наблюдений физических явлений и процессов, измерения физических величин и установления законов, подтверждения теоретических выводов запланированы наблюдение демонстрационных опытов, выполнение лабораторных работ учащимися. Рабочая программа предусматривает выполнение практической части курса: 5 лабораторных работ, 4 контрольных работ. Тексты лабораторных работ приводятся в учебнике физики для 11 класса.

ОСНОВНОЕ СОДЕРЖАНИЕ (140 часов)

Физика и методы научного познания

Физика – наука о природе. Научные методы познания окружающего мира и их отличия от других методов познания. Роль эксперимента и теории в процессе познания природы. Моделирование физических явлений и процессов. Научные гипотезы. Физические законы. Физические теории. Границы применимости физических законов и теорий. Принцип соответствия. Основные элементы физической картины мира.

Электродинамика

Магнитное поле тока. Плазма. Действие магнитного поля на движущиеся заряженные частицы. Явление электромагнитной индукции. Взаимосвязь электрического и магнитного полей. Свободные электромагнитные колебания. Электромагнитное поле.

Электромагнитные волны. Волновые свойства света. Различные виды электромагнитных излучений и их практические применения.

Законы распространения света. Оптические приборы.

Демонстрации:

Электроизмерительные приборы.

Магнитное взаимодействие токов.

Отклонение электронного пучка магнитным полем.

Магнитная запись звука.

Зависимость ЭДС индукции от скорости изменения магнитного потока.

Свободные электромагнитные колебания.

Осциллограмма переменного тока.

Генератор переменного тока.

Излучение и прием электромагнитных волн.

Отражение и преломление электромагнитных волн.

Интерференция света.

Дифракция света.

Получение спектра с помощью призмы.

Получение спектра с помощью дифракционной решетки.

Поляризация света.

Прямолинейное распространение, отражение и преломление света.

Оптические приборы

Лабораторные опыты:

Измерение магнитной индукции.

Определение спектральных границ чувствительности человеческого глаза.

Измерение показателя преломления стекла.

Квантовая физика и элементы астрофизики

Гипотеза Планка о квантах. Фотоэффект. Фотон. Гипотеза де Бройля о волновых свойствах частиц. Корпускулярно-волновой дуализм.

Планетарная модель атома. Квантовые постулаты Бора. Лазеры.

Строение атомного ядра. Ядерные силы. Дефект массы и энергия связи ядра. Ядерная энергетика. Влияние ионизирующей радиации на живые организмы. Доза излучения. Закон радиоактивного распада. Элементарные частицы. Фундаментальные взаимодействия.

Солнечная система. Звезды и источники их энергии. Галактика. Пространственные масштабы наблюдаемой Вселенной. Современные представления о происхождении и эволюции Солнца и звезд. Строение и эволюция Вселенной.

Демонстрации:

Фотоэффект.

Линейчатые спектры излучения.

Лазер.

Счетчик ионизирующих частиц.

Лабораторные опыты:

Наблюдение линейчатых спектров.

ТРЕБОВАНИЯ К УРОВНЮ ПОДГОТОВКИ ВЫПУСКНИКОВ ОБРАЗОВАТЕЛЬНЫХ УЧРЕЖДЕНИЙ СРЕДНЕГО (ПОЛНОГО) ОБЩЕГО ОБРАЗОВАНИЯ ПО ФИЗИКЕ

(БАЗОВЫЙ УРОВЕНЬ)

В результате изучения физики на базовом уровне ученик должен

знать/понимать:

смысл понятий: физическое явление, гипотеза, закон, теория, вещество, взаимодействие, электромагнитное поле, волна, фотон, атом, атомное ядро, ионизирующие излучения, планета, звезда, галактика, Вселенная;

смысл физических величин: скорость, ускорение, масса, сила, импульс, работа, механическая энергия, внутренняя энергия, абсолютная температура, средняя кинетическая энергия частиц вещества, количество теплоты, элементарный электрический заряд;

смысл физических законов классической механики, всемирного тяготения, сохранения энергии, импульса и электрического заряда, термодинамики, электромагнитной индукции, фотоэффекта;

вклад российских и зарубежных ученых, оказавших наибольшее влияние на развитие физики;

уметь:

описывать и объяснять физические явления и свойства тел: движение небесных тел и искусственных спутников Земли; свойства газов, жидкостей и твердых тел; электромагнитную индукцию, распространение электромагнитных волн; волновые свойства света; излучение и поглощение света атомом; фотоэффект;

отличать гипотезы от научных теорий; делать выводы на основе экспериментальных данных; приводить примеры, показывающие, что: наблюдения и эксперимент являются основой для выдвижения гипотез и теорий, позволяют проверить истинность теоретических выводов; физическая теория дает возможность объяснять известные явления природы и научные факты, предсказывать еще неизвестные явления;

приводить примеры практического использования физических знаний: законов механики, термодинамики и электродинамики в энергетике; различных видов электромагнитных излучений для развития радио и телекоммуникаций, квантовой физики в создании ядерной энергетики, лазеров;

воспринимать и на основе полученных знаний самостоятельно оценивать информацию, содержащуюся в сообщениях СМИ, Интернете, научно-популярных статьях;

использовать приобретенные знания и умения в практической деятельности и повседневной жизни:

для обеспечения безопасности жизнедеятельности в процессе использования транспортных средств, бытовых электроприборов, средств радио- и телекоммуникационной связи.;

оценки влияния на организм человека и другие организмы загрязнения окружающей среды;

рационального природопользования и защиты окружающей среды.

Перечень учебно-методических средств обучения

Основная и дополнительная литература:

Федеральный государственный образовательный стандарт среднего (полного) общего образования. // 2012.

Закон Российской Федерации «Об образовании» // Образование в документах и комментариях. – М.: АСТ «Астрель» Профиздат. -2005. 64 с.

Мякишев Г.Я., Буховцев Б.Б., В. М. Чаругин. Физика : учеб. для 11 кл. общеобразовательных учреждений: базовый и профил. уровни. – М.: Просвещение, 2011

Сборники задач: Физика. Задачник. 10-11 кл.: Пособие для общеобразоват. учреждений / Рымкевич А.П. – 7-е изд., стереотип. – М.: Дрофа, 2003. – 192 с.

Методическое обеспечение:

Кирик Л.А., Генденштейн Л.Э., Дик Ю.И. Физика 10 класс. Методические материалы для учителя. Под редакцией В.А. Орлова. М.: Илекса, 2005

Коровин В.А., Степанова Г.Н. Материалы для подготовки и проведения итоговой аттестации выпускников средней (полной) школы по физике. – Дрофа, 2001-2002

Коровин В.А., Демидова М.Ю. Методический справочник учителя физики. – Мнемозина, 2000-2003

Дидактические материалы :

Контрольные работы по физике в 7-11 классах средней школы: Дидактический материал. Под ред. Э.Е. Эвенчик, С.Я. Шамаша. – М.: Просвещение, 1991.

Кабардин О.Ф., Орлов В.А.. Физика. Тесты. 10-11 классы. – М.: Дрофа, 2000.

Марон А.Е., Марон Е.А.. Физика 10, 11 класс. Дидактические материалы.- М.: Дрофа, 2004

Дополнительная литература:

В.А. Орлов, Н.К. Ханнанов, Г.Г. Никифоров. Учебно-тренировочные материалы для подготовки к ЕГЭ. Физика. – М.: Интеллект-Центр, 2005;

И.И. Нурминский. ЕГЭ: физика: контрольно-измерительные материалы: 2005-2006. – М.: Просвещение, 2006

 Оборудование и приборы.

Номенклатура учебного оборудования по физике определяется стандартами физического образования, минимумом содержания учебного материала, базисной программой общего образования.

Для постановки демонстраций достаточно одного экземпляра оборудования, для фронтальных лабораторных работ не менее одного комплекта оборудования на двоих учащихся, которое имеется в учебном классе школы.

Тематическое планирование базового уровня стандарта

	11 класс
	Работы

	Основы электродинамики (продолжение)
	12
	Лабораторные
	Контрольные

	Магнитное поле
	4
	2
	1

	Электромагнитная индукция
	8
	
	

	Колебания и волны
	18
	
	

	Механические колебания
	4
	1
	1

	Электромагнитные колебания
	5
	
	

	Производство, передача и использование электрической энергии
	2
	
	

	Механические волны
	2
	
	

	Электромагнитные волны
	5
	
	

	Оптика
	19
	
	

	Световые волны
	13
	3
	1

	Элементы теории относительности
	2
	
	

	Излучение и спектры
	4
	
	

	
	
	
	

	Квантовая физика
	14
	
	

	Световые кванты
	4
	1
	1

	Атомная физика
	3
	
	

	Физика атомного ядра
	7
	
	

	Элементарные частицы

Значение физики для объяснения мира и развития производительных сил общества
	1
	
	

	Строение Вселенной
	4
	
	

	
	
	
	1

	Всего часов за 11 класс
	68
	7
	5

7

