	РАССМОТРЕНО
на заседании Педсовета

Протокол № 1
«_»_августа_201г.
	СОГЛАСОВАНО
Ответственный /________/

«____»_________20____г.
	УТВЕРЖДЕНО
Директор школы

Колмогорцева Т.В./________/

«____»_________20____г.

РАБОЧАЯ ПРОГРАММА УЧЕБНОГО ПРЕДМЕТА

физика
__11__КЛАСС,__базовый_УРОВЕНЬ

	

Пояснительная записка
Статус документа
 Предлагаемая программа предназначена для изучения курса физики на базовом уровне. Она рассчитана на 2 ч в неделю (68 ч за учебный год в каждом классе) и может быть использована в универсальных — непрофильных школах или классах, а также как физический модуль в интегрированном курсе естествознания для гуманитарного и социально-экономического профилей.

 Разделы физики, предлагаемые программой, практически традиционны. Это механика, молекулярная физика, электродинамика, оптика и квантовая физика. В 10 классе изучается механика и молекулярная физика, электродинамика(электростатика, законы постоянного тока и ток в различных средах) а в 11 классе — электродинамика(магнитное поле и законы электромагнитной индукции), колебания и волны, оптика и квантовая физика.
 Данная программа отличается от других программ главным образом оптимизацией содержания образования относительно времени, отведенного на изучение физики в 10—11 классах на базовом уровне.
Данная программа по физике составлена на основе федерального компонента Государственного стандарта среднего (полного) общего образования.

Данная программа конкретизирует содержание предметных тем образовательного стандарта на базовом уровне; дает примерное распределение учебных часов по разделам курса и рекомендуемую последовательность изучения разделов физики с учетом межпредметных и внутрипредметных связей, логики учебного процесса, возрастных особенностей учащихся; определяет минимальный набор опытов, демонстрируемых учителем в классе, лабораторных и практических работ, выполняемых учащимися.
 Структура документа
 Примерная программа по физике включает три раздела: пояснительную записку; основное содержание с примерным распределением учебных часов по разделам курса, рекомендуемую последовательность изучения тем и разделов; требования к уровню подготовки выпускников.
 Общая характеристика учебного предмета
 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. Подчеркнем, что ознакомление школьников с методами научного познания предполагается проводить при изучении всех разделов курса физики, а не только при изучении специального раздела «Физика и методы научного познания».
 Гуманитарное значение физики как составной части общего образовании состоит в том, что она вооружает школьника научным методом познания, позволяющим получать объективные знания об окружающем мире.
 Знание физических законов необходимо для изучения химии, биологии, физической географии, технологии, ОБЖ.
 Курс физики в примерной программе среднего (полного) общего образования структурируется на основе физических теорий: механики, молекулярной физики, электродинамики, электромагнитных колебаний и волн, квантовой физики.
 Особенностью предмета «физика» в учебном плане образовательной школы является и тот факт, что овладение основными физическими понятиями и законами на базовом уровне стало необходимым практически каждому человеку в современной жизни.
 Цели изучения физики
 Изучение физики в средних (полных) образовательных учреждениях на базовом уровне направлено на достижение следующих целей:
 • усвоение знаний о фундаментальных физических законах и принципах, лежащих в основе современной физической картины мира; наиболее важных открытиях в области физики, оказавших определяющее влияние на развитие техники и технологии; 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; практического использования физических знаний; оценивать достоверность естественно-научной 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; в необходимости сотрудничества в процессе совместного выполнения задач, уважительного отношения к мнению оппонента при обсуждении проблем естественно-научного содержания; 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.
 Место предмета в учебном плане
 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—11 классах по 70 учебных часов из расчета 2 учебных часа в неделю. В примерных программах предусмотрен резерв свободного учебного времени в объеме 14 учебных часов для реализации авторских подходов, использования разнообразных форм организации учебного процесса, внедрения современных методов обучения и педагогических технологий, учета местных условий.
 Общеучебные умения, навыки и способы деятельности
 Примерная программа предусматривает формирование у школьников общеучебных умений и навыков, универсальных способов деятельности и ключевых компетенций. Приоритетами для школьного курса физики на этапе основного общего образования являются:
 Познавательная деятельность:
 • использование для познания окружающего мира различных естественно-научных методов: наблюдения, измерения, эксперимента, моделирования;
 • формирование умений различать факты, гипотезы, причины, следствия, доказательства, законы, теории;
 • овладение адекватными способами решения теоретических и экспериментальных задач;
 • приобретение опыта выдвижения гипотез для объяснения известных фактов и для экспериментальной проверки выдвигаемых гипотез.
 Информационно-коммуникативная деятельность:
 • владение монологической и диалогической речью, способность понимать точку зрения собеседника и признавать право на иное мнение;
 • использование для решения познавательных и коммуникативных задач различных источников информации.
 Рефлексивная деятельность:
 • владение навыками контроля и оценки своей деятельности, умение предвидеть возможные результаты своих действий:
 • организация учебной деятельности: постановка цели, планирование, определение оптимального соотношения цели и средств.
 Результаты обучения
 Обязательные результаты изучения курса «Физика» приведены в разделе «Требования к уровню подготовки выпускников», который полностью соответствует стандарту. Требования направлены на реализацию деятельностного и личностно ориентированного подходов; освоение учащимися интеллектуальной и практической деятельности; овладение знаниями и умениями, необходимыми в повседневной жизни, позволяющими ориентироваться в окружающем мире, значимыми для сохранения окружающей среды и здоровья.
 Выпускники должны понимать смысл изучаемых физических понятий, физических величин и законов.
 описывать и объяснять физические явления и свойства тел; отличать гипотезы от научных теорий; делать выводы на основании экспериментальных данных; приводить примеры практического использования полученных знаний; воспринимать и самостоятельно оценивать информацию, содержащуюся в СМИ, Интернете, научно-популярных статьях.
Использовать приобретенные знания и умения в практической деятельности и повседневной жизни – представлены требования, выходящие за рамки учебного процесса и нацеленные на решение разнообразных жизненных задач.

11 КЛАСС
(68 ч из них 2 ч — резерв; 2 ч в неделю)
Основы электродинамики(31ч)

1.Электрическое поле (7ч)
Электрическое взаимодействие. Элементарный электрический заряд. Дискретность заряда. Закон сохранения электрического заряда. Закон Кулона. Электрическое поле. Электростатическое поле. Напряжённость электрического поля. Напряжённость поля точечного

заряда.Принцип суперпозиции полей. Силовые линии. Однородное электрическое поле.Диэлектрики и проводники в электрическом поле.Работа электрического поля при перемещении заряда. Потенциальность электростатического поля.Разность потенциалов.Напряжение.Связь между напряжением и напряжённостью однородного электрического поля.
Демонстрации
1.Устройство и принцип действия электрометра.

2.Закон Кулона.

3.Электрическое поле заряженных шариков.

4.Электрическое поле двух заряженных пластин.

5.Проводники в электрическом поле.
2.Законы постоянного тока (9ч)
Электрический ток. Сила тока. Сопротивление проводника. Закон Ома для участка цепи. Сторонние силы. Электродвижущая сила(ЭДС). Закон Ома для полной цепи. Носители свободных электрических зарядов в металлах, жидкостях, газах и вакууме. Полупроводники. Электропроводность полупроводников и её зависимость от температуры. Собственная и примесная проводимости полупроводников.

Фронтальная лабораторная работа
Измерение ЭДС и внутреннего сопротивления источника тока.
Демонстрации
1.Зависимость силы тока от ЭДС источника и полного сопротивления цепи.

2. Зависимость сопротивления металлов от температуры.

3.Сравнение электропроводности воды и раствора соли или кислоты.

4.Несамостоятельный разряд.

5.Самостоятельный разряды в газах: тлеющий и искровой.

6.Зависимость сопротивления полупроводников от температуры.

7.Принцип действия терморезистора.

3. Магнитное поле и электромагнитная индукция (9 ч)
 Взаимодействие токов. Магнитное поле тока. Индукция магнитного поля. Направление магнитной индукции. Сила Ампера. Модуль вектора магнитной индукции. Направление силы Ампера и ее формула. Электроизмерительные приборы, громкоговоритель. Линии магнитной индукции. Вихревой характер магнитного поля. Однородное магнитное поле. Сила Лоренца. Направление силы Лоренца и ее формула. Магнитные свойства вещества. Ферромагнетики. Магнитная запись и хранение информации.
 Магнитный поток. Электромагнитная индукция. Правило Ленца. Закон электромагнитной индукции Фарадея. Вихревое электрическое поле. Взаимосвязь электрического и магнитного полей. Электромагнитное поле. Самоиндукция. Индуктивность. Энергия магнитного поля.
Фронтальная лабораторная работа
 3. Изучение явления электромагнитной индукции.
Демонстрации
 1. Взаимодействие параллельных токов.
 2. Действие магнитного поля на ток.
 3. Устройство и принцип действия амперметра и вольтметра.
 4. Устройство и принцип действия громкоговорителя.
 5. Устройство и принцип действия электродвигателя постоянного тока.
 6. Отклонение электронного пучка магнитным полем.
 7. Модель доменной структуры ферромагнетиков.
 8. Размагничивание стального образца при нагревании.
 9. Магнитная запись звука.
 10. Электромагнитная индукция.
 11. Правило Ленца.
 12. Зависимость ЭДС индукции от скорости изменения магнитного потока.
 13. Самоиндукция.
 14. Зависимость ЭДС самоиндукции от скорости изменения силы тока в цепи и от индуктивности проводника.
Колебания и волны(6ч)

4. Электромагнитные колебания и волны (6ч)
 Электромагнитные колебания. Сходство и различие механических и электромагнитных колебаний. Колебательный контур. Свободные электромагнитные колебания в колебательном контуре. Формула Томсона (без вывода). Собственная частота колебаний в контуре.
 Превращения энергии в колебательном контуре. Вынужденные электромагнитные колебания. Электрический резонанс.
 Переменный ток. Конденсатор и катушка в цепи переменного тока. Активное сопротивление. Действующие значения переменного тока. Производство электрической энергии. Трансформатор. Передача электрической энергии и ее использование.
 Электромагнитные волны. Скорость электромагнитных волн. Свойства электромагнитных волн.
 Принцип передачи информации с помощью электромагнитных волн на примере радиосвязи.
Демонстрации
 1. Свободные электромагнитные колебания низкой частоты в колебательном контуре.
 2. Зависимость частоты свободных электромагнитных колебаний от электроемкости и индуктивности контура.
 3. Осциллограммы переменного тока.
 4. Незатухающие электромагнитные колебания в генераторе на транзисторе.
 5. Электрический резонанс.
 6. Получение переменного тока при вращении витка в магнитном поле.
 7. Устройство и принцип действия генератора переменного тока (на модели).
 8. Устройство и принцип действия трансформатора.
 9. Передача электрической энергии на расстояние с помощью повышающего и понижающего трансформаторов.
 10. Излучение и прием электромагнитных волн.
 11. Отражение электромагнитных волн.
 12. Преломление электромагнитных волн.
 13. Интерференция и дифракция электромагнитных волн.
 14. Поляризация электромагнитных волн.
 15. Модуляция и детектирование высокочастотных электромагнитных колебаний.
Оптика (14 ч)

4. Геометрическая и волновая оптика
(10ч)
 Световые лучи. Закон преломления света. Линзы. Ход лучей в линзах. Оптическая сила линзы и системы близкорасположенных линз. Получение изображений в линзах. Формула тонкой линзы. Увеличение линзы. Оптические приборы.
 Скорость света. Призма. Дисперсия света.
 Свет как электромагнитная волна. Когерентность. Получение когерентных световых волн. Интерференция света. Дифракция света. Дифракционная решетка. Поляризация света. Поперечность световых волн. Разрешающая способность оптических приборов.
 Электромагнитные излучения разных диапазонов длин волн — радиоволны, инфракрасное, видимое, ультрафиолетовое и рентгеновское излучения. Источники, свойства и применение этих излучений.
Фронтальные лабораторные работы
 4. Измерение показателя преломления стекла.
 5. Наблюдение интерференции и дифракции света.
 6. Измерение длины световой волны с помощью дифракционной решетки.
Демонстрации
 1. Законы преломления света.
 2. Ход лучей в фотоаппарате.
 3. Ход лучей в проекционном аппарате.
 4. Ход лучей в нормальном глазе.
 5. Ход лучей в очках с близоруким глазом.
 6. Ход лучей в очках с дальнозорким глазом.
 7. Получение интерференционных полос.
 8. Дифракция света на тонкой нити.
 9. Дифракция света на узкой щели.
 10. Разложение света в спектр с помощью дифракционной решетки.
 11. Поляризация света поляроидами.
 12. Применение поляроидов для изучения механических напряжений в деталях конструкций.
 13. Невидимые излучения в спектре нагретого тела.
 14. Свойства инфракрасного излучения.
 15. Свойства ультрафиолетового излучения.
 16. Шкала электромагнитных излучений (таблица).
5. Основы специальной теории относительности (4 ч)
 Постулаты специальной теории относительности. Пространство и время в специальной теории относительности.
 Полная энергия. Энергия покоя. Релятивистский импульс. Связь полной энергии, импульса и массы тела. Границы применимости классической механики.
Квантовая физика (15ч)

6. Световые кванты (6 ч)
 Гипотеза Планка о квантах. Постоянная Планка. Фотон. Опыты Лебедева и Вавилова. Фотоэффект. Применение фотоэффекта в технике. Опыты Столетова. Уравнение Эйнштейна для фотоэффекта.
 Корпускулярно-волновой дуализм. Гипотеза де Бройля о волновых свойствах частиц. Дифракция электронов. Соотношение неопределенностей Гейзенберга.
Демонстрации
 1. Фотоэлектрический эффект на установке с цинковой пластиной.
 2. Законы внешнего фотоэффекта.
 3. Устройство и принцип действия полупроводникового и вакуумного фотоэлементов.
 4. Устройство и принцип действия фотореле на фотоэлементе.
7. Атом и атомное ядро (9 ч)
 Планетарная модель атома. Квантовые постулаты Бора. Боровская модель атома водорода. Линейчатые спектры. Спонтанное и вынужденное излучения света. Лазеры.
 Радиоактивность. α-, β-, γ-Излучения. Методы регистрации ядерных излучений. Ядерные реакции. Закон радиоактивного распада. Его статистический характер.
 Модели строения атомного ядра. Нуклонная модель ядра. Ядерные силы. Дефект масс и энергия связи ядра. Удельная энергия связи. Деление и синтез ядер. Энергетический выход ядерных реакций. Ядерная энергетика. Влияние ионизирующей радиации на живые организмы. Понятие о дозе излучения.
 Элементарные частицы. Фундаментальные взаимодействия. Статистический характер процессов в микромире. Законы сохранения в микромире.
Фронтальные лабораторные работы
 7. Наблюдение сплошного и линейчатого спектров.
 8. Изучение треков заряженных частиц по готовым фотографиям.
Демонстрации
 1. Модель опыта Резерфорда.
 2. Наблюдение треков в камере Вильсона.
 3. Устройство и принцип действия счетчика ионизирующих частиц.

8. Элементы астрофизики (2 ч)
 Солнечная система. Звезды и источники их энергии. Современные представления о происхождении и эволюции Солнца и звезд. Наша Галактика. Другие галактики. Пространственные масштабы наблюдаемой Вселенной. Применимость законов физики для объяснения природы космических объектов. Красное смещение в спектрах галактик. Современные взгляды на строение и эволюцию Вселенной.
 Обобщающие занятия (2 ч)

9. Физика и методы научного познания (2 ч)
 Физика как наука. Научные методы познания окружающего мира. Роль эксперимента и теории в процессе познания природы. Моделирование объектов и явлений природы. Научные гипотезы. Роль математики в физике. Физические законы. Физические теории. Границы применимости физических законов и теорий. Принцип соответствия.
 Основные элементы физической картины мира.
ОЦЕНКА УСТНЫХ ОТВЕТОВ УЧАЩИХСЯ ПО ФИЗИКЕ
(Методическое пособие для учителей физики. МИОО)
Оценка «5» ставится в том случае, если учащийся показывает верное понимание физической сущности рассматриваемых явлений и закономерностей, законов и теорий, дает точное определение и истолкование основных понятий, законов, теорий, а также правильное определение физических величин, их единиц и способов измерения; правильно выполняет чертежи, схемы и графики; строит ответ по собственному плану, сопровождает рассказ новыми примерами, умеет применить знания в новой ситуации при выполнении практических заданий; может установить связь между изучаемым и ранее изученным материалом по курсу физики, а также с материалом, усвоенным при изучении других предметов.
Оценка «4»- если ответ ученика удовлетворяет основным требованиям к ответу на оценку «5», но дан без использования собственного плана, новых примеров, без применения знаний в новой ситуации, без использования связей с ранее изученным материалом и материалом, усвоенным при изучении других предметов; если учащийся допустил одну ошибку или не более двух недочётов и может их исправить самостоятельно или с небольшой помощью учителя.
Оценка «3» ставится, если учащийся правильно понимает физическую сущность рассматриваемых явлений и закономерностей, но в ответе имеются отдельные пробелы в усвоении вопросов курса физики, не препятствующие дальнейшему усвоению программного материала; умеет применять полученные знания при решении простых задач с использованием готовых формул, но затрудняется при решении задач, требующих преобразования некоторых формул; допустил не более одной грубой ошибки и двух недочётов, не более одной грубой и одной негрубой ошибки, не более двух-трёх негрубых ошибок, одной негрубой ошибки и трёх недочётов; допустил четыре или пять недочётов.
Оценка «2» ставится, если учащийся не овладел основными знаниями и умениями в соответствии с требованиями программы и допустил больше ошибок и недочётов, чем необходимо для оценки «3».
Оценка «1» ставится в том случае, если ученик не может ответить ни на один из поставленных вопросов.
ОЦЕНКА ПИСЬМЕННЫХ КОНТРОЛЬНЫХ РАБОТ

Оценка «5» ставится за работу, выполненную полностью без ошибок и недочётов.
Оценка «4» ставится за работу, выполненную полностью, но при наличии в ней не более одной негрубой ошибки и одного недочёта, не более трёх недочётов.
Оценка «3» ставится, если ученик правильно выполнил не менее 2/3 всей работы или допустил не более одной грубой ошибки и двух недочётов, не более одной грубой и одной негрубой ошибки, не более трёх негрубых ошибок, одной негрубой ошибки и трёх недочётов, при наличии четырёх-пяти недочётов.
Оценка «2» ставится, если число ошибок и недочётов превысило норму для оценки «3» или правильно выполнено менее 2/3 всей работы.
Оценка «1» ставится, если ученик совсем не выполнил ни одного задания.
ОЦЕНКА ПРАКТИЧЕСКИХ РАБОТ

Оценка «5» ставится, если учащийся выполняет работу в полном объеме с соблюдением необходимой последовательности проведения опытов и измерений; самостоятельно и рационально монтирует необходимое оборудование; все опыты проводит в условиях и режимах, обеспечивающих получение правильных результатов и выводов; соблюдает требования правил техники безопасности; правильно и аккуратно выполняет все записи, таблицы, рисунки, чертежи, графики; правильно выполняет анализ погрешностей.
Оценка «4» ставится, если выполнены требования к оценке «5», но было допущено два-три недочёта, не более одной негрубой ошибки и одного недочёта.
Оценка «3» ставится, если работа выполнена не полностью, но объем выполненной части таков, что позволяет получить правильный результат и вывод; если в ходе проведения опыта и измерения были допущены ошибки.
Оценка «2» ставится, если работа выполнена не полностью, и объём выполненной части работы не позволяет сделать правильных выводов; если опыты, измерения, вычисления, наблюдения производились неправильно.
Оценка «1» ставится, если учащийся совсем не выполнил работу.
Во всех случаях оценка снижается, если ученик не соблюдал правила техники безопасности.
 ПЕРЕЧЕНЬ ОШИБОК
 Грубые ошибки
1. Незнание определений основных понятий, законов, правил, основных положений теории, формул, общепринятых символов обозначения физических величин, единиц измерения.

2. Неумение выделить в ответе главное.

3. Неумение применять знания для решения задач и объяснения физических явлений.

4. Неумение читать и строить графики и принципиальные схемы.

5. Неумение подготовить к работе установку или лабораторное оборудование, провести опыт, необходимые расчёты, или использовать полученные данные для выводов.

6. Небрежное отношение к лабораторному оборудованию и измерительным приборам.

7. Неумение определить показание измерительного прибора.

8. Нарушение требований правил безопасного труда при выполнении эксперимента.
Негрубые ошибки
1. Неточности формулировок, определений, понятий, законов, теорий, вызванные неполнотой охвата основных признаков определяемого понятия, ошибки, вызванные несоблюдением условий проведения опыта или измерений.

2. Ошибки в условных обозначениях на принципиальных схемах, неточности чертежей, графиков, схем.

3. Пропуск или неточное написание наименований единиц физических величин.

4. Нерациональный выбор хода решения.
Недочёты
1. Нерациональные записи при вычислениях, нерациональные приёмы в вычислении, преобразовании и решении задач.

2. Арифметические ошибки в вычислениях, если эти ошибки грубо не искажают реальность полученного результата.

3. Отдельные погрешности в формулировке вопроса или ответа.

4. Небрежное выполнение записей, чертежей, схем, графиков.

5. Орфографические и пунктуационные ошибки.

Литература
1. Демонстрационный эксперимент по физике в средней школе: пособие для учителей / В. А. Буров, Б. С. Зворыкин, А. П. Кузьмин и др.; под ред. А. А. Покровского. — 3-е изд., перераб. — М.: Просвещение, 1979. — 287 с.

2. Кабардин О. Ф. Экспериментальные задания по физике. 9—11 кл.: учеб. пособие для учащихся общеобразоват. учреждений / О. Ф. Кабардин, В. А. Орлов. — М.: Вербум-М, 2001. — 208 с.
3. Сауров Ю. А. Молекулярная физика. Электродинамика / Ю. А. Сауров, Г. А. Бутырский. — М.: Просвещение, 1989. — 255 с.

4. Мякишев Г. Я. Физика: учеб. для 10 кл. общеобразоват. учреждений / Г. Я. Мякишев, Б. Б. Буховцев, Н. Н. Сотский. — 14-е изд. — М.: Просвещение, 2005. — 366 с.

5. Мякишев Г. Я. Физика: учеб. для 11 кл. общеобразоват. учреждений / Г. Я. Мякишев, Б. Б. Буховцев. — 14-е изд. — М.: Просвещение, 2005. — 382 с.

6. Сауров Ю. А. Физика в 10 классе: модели уроков: кн. для учителя / Ю. А. Сауров. — М.: Просвещение, 2005. — 256 с.

7. Сауров Ю. А. Физика в 11 классе: модели уроков: кн. для учителя / Ю. А. Сауров. — М.: Просвещение, 2005. — 271 с.

8. Левитан Е. П. Астрономия: учеб. для 11 кл. общеобразоват. учреждений / Е. П. Левитан. — 10-е изд. — М.: Просвещение, 2005. — 224 с.
9. Порфирьев В. В. Астрономия: учеб. для 11 кл. общеобразоват. учреждений / В. В. Порфирьев. — 2-е изд., перераб. и доп. — М.: Просвещение, 2003. — 174 с.

· С.П. Мясников, Т.Н. Осанова: «Пособие по физике» - М., Высшая школа, 1988;

· Т.И. Трофимова, З.Г. Павлова: «Сборник задач по курсу физики с решениями» - М., Высшая школа, 1999;

· В.А. Волков: «Поурочные разработки по физике 11 класс»- М.,ВАКО, 2007;

· Б.М.Яворский, Ю.А. Селезнев: «Справочное руководство по физике для поступающих в ВУЗы и для самообразования» - М., Наука, 1989.

· Рымкевич А. П., Рымкевич П. А: «Сборник задач по физике» - М., Просвещение, 2002.

· Степанова Г.Н.: «Сборник задач по физике» - М., Просвещение, 1996г.

Наглядные пособия
	№
	Наименование
	Кол-во

	
	Электродинамика
	

	1
	Электрометр с принадлежностями
	2

	2
	Электроскоп
	1

	3
	Электрофорная машина
	1

	4
	Термопара
	1

	5
	Проекционный аппарат с оптич. скамьей
	1

	6
	Выпрямитель ВУП2-м
	1

	7
	Выпрямитель В-24
	1

	8
	Индикатор ИУД-2
	1

	9
	Приставка к осциллографу
	2

	10
	Источник питания демонстрационный
	1

	11
	Конденсатор переменной емкости
	1

	12
	Осциллограф школьный
	2

	13
	Осциллограф учебный
	1

	14
	Набор конденсаторов
	2

	15
	Катушка дроссельная
	1

	16
	Комплект приставок к гальванометру
	1

	17
	Электроннолучевая трубка
	1

	18
	Генератор низкой частоты
	1

	19
	Реостат ступенчатый
	1

	20
	Модель электрозвонка
	1

	21
	Источники питания 4В
	8

	22
	Модель электротелеграфа
	1

	23
	Магнитная стрелка
	8

	24
	Дугообразный магнит
	10

	25
	Магнит полосовой
	5

	26
	Электромагнит
	2

	27
	Электромагнит разборный с деталями
	6

	28
	Рамка вращения в магнитном поле земли
	1

	29
	Катушка для демонстрации магнитного поля
	1

	30
	Термостолбик
	1

	31
	Модель генератора переменного тока
	1

	32
	Магазин сопротивлений
	1

	33
	Прибор для измерения мощности двигателя
	1

	34
	Модель электродвигателя
	8

	35
	Электродвигатель с принадлежностями
	1

	36
	Трансформатор 4*120
	2

	37
	Радиотехнический набор
	1

	38
	Прибор для изучения ЭМВ
	1

	39
	Весы чувствительные
	1

	40
	Микрофон капсюльный и телефонная трубка
	1

	41
	Приборы полупроводниковые (набор)
	1

	42
	Лампочки на подставке
	5

	
	Оптика. Колебания и волны
	

	1
	Набор по оптике
	1

	2
	Прибор для изучения волновых явлений
	1

	3
	Набор по поляризации света
	1

	4
	Генератор звуковой
	1

	5
	Набор по интерференции и дифракции света
	1

	6
	Комплект лабораторный по оптике
	4

	7
	Прибор для определения длины световой волны
	2

	8
	Набор линз и зеркал
	1

	9
	Светофильтры
	1

	10
	Линзы ан подставках
	15

	11
	Комплект по фотоэффекту
	1

	12
	Фотоэлемент кремневый
	1

	13
	солнечная батарея
	1

	14
	Трубки спектральные
	4

	15
	Газоразрядная трубка
	1

	16
	Телескоп
	1

	17
	Спектроскоп
	1

	
	Измерительные приборы
	

	1
	Миллиамперметр
	3

	2
	Вольтметр демонстрационный
	2

	3
	Амперметр-омметр
	1

	4
	Ампервольтомметр
	2

	5
	Вольтомметр
	1

	6
	Амперметр демонстрационный
	2

	7
	Амперметр учебный
	8

	8
	Вольтомметр учебный
	6

Тематическое планирование 11 класс.

Раздел 1.Электродинамика (31ч)

Тема 1.Электрическое поле (8ч)

	№
	Тема урока
	Планируемая дата
	Фактическая дата

	1
	Электрический заряд. Закон сохранения электрического заряда. Элементарный заряд. Дискретность электрического заряда
	
	

	2
	Электрическое поле. Электростатическое поле. Напряжённость электрического поля. Силовые линии. Однородное электрическое поле.
	
	

	3
	Диэлектрики и проводники в электрическом поле. Поляризация диэлектриков. Диэлектрическая проницаемость.Решение задач.
	
	

	4
	Потенциальность электростатического поля. Разность потенциалов. Напряжение. Связь между напряжённостью и напряжением однородного электрического поля..
	
	

	5
	Решение задач.Проверочный тест.
	
	

	6
	Повторительно-обобщающий урок по теме «Электрическое поле».
	
	

	7

8
	Решение задач.Проверочный тест.
Контрольная работа по теме «Электрическое поле».

	
	

	
	Тема 2.Законы постоянного тока (10ч)
	
	

	9
	Электрический ток. Закон Ома для участка цепи.
	
	

	10
	ЭДС. Закон Ома для полной цепи.
	
	

	11
	Лабораторная работа по теме: «Измерение ЭДС и внутреннего сопротивления тока»
	
	

	12
	Решение задач.
	
	

	13
	Носители свободных электрических зарядов в металлах и электролитах.
	
	

	14
	Носители свободных электрических зарядов в газах и вакууме.
	
	

	15
	Полупроводники. Электрический ток в полупроводниках.
	
	

	16
	Повторительно-обобщающий урок по теме «Законы постоянного тока»
	
	

	17

18
	Решение задач по теме "Законы постоянного тока".

Контрольная работа №2 по теме «Законы постоянного тока».
	
	

	
	Тема 3. Магнитное поле и электромагнитная индукция (7ч)
	
	

	19
	Взаимодействие токов. Магнитное поле тока. Магнитная индукция. Направление магнитной индукции. Линии магнитной индукции. Вихревой характер магнитного поля. Однородное магнитное поле.
	
	

	20
	Сила Ампера.
	
	

	21
	Сила Лоренца.
	
	

	22
	Лабораторная работа по теме «Изучение явления электромагнитной индукции».Решение задач.
	
	

	23
	Магнитный поток. Электромагнитная индукция. Закон электромагнитной индукции Фарадея.
	
	

	24
	Вихревое электрическое поле. Взаимосвязь электрического и магнитного полей. Электромагнитное поле.
	
	

	25
	Контрольная работа №3 по теме «Магнитное поле и электромагнитная индукция».
	
	

	
	
	
	

	
	
	
	

	
	Тема 4. Электромагнитные колебания и волны (6ч)
	
	

	26
	Электромагнитные колебания. Сходство и различие механических и электромагнитных колебаний.
	
	

	27
	Решение задач.
	
	

	28
	Колебательный контур. Свободные электромагнитные колебания в колебательном контуре.
	
	

	29
	Электромагнитные волны. Скорость электромагнитных волн. Свойства электромагнитных волн.
	
	

	30
	Повторительно-обобщающий урок по теме «Электромагнитные колебания и волны»
	
	

	31

32

33

	Контрольная работа №4 по теме «Э/м колебания и волны»

Анализ контрольной работы.

Зачёт по теме «Колебания и волны».
	
	

	
	Раздел 2.Оптика (14ч).

Тема 1.Геометрическая и волновая оптика (10ч)
	
	

	34
	Световые лучи. Закон преломления света.
	
	

	35
	Лабораторная работа по теме «Измерение показателя преломления стекла»
	
	

	36
	Скорость света. Призма. Дисперсия света.
	
	

	37
	Свет как электромагнитная волна. Когерентность. Получение когерентных волн. Интерференция света.
	
	

	38
	Дифракция света.
	
	

	39
	Решение задач.
	
	

	40
	Лабораторная работа по теме «Наблюдение дифракции и интерференции»
	
	

	41
	Электромагнитные излучения. Источники, свойства и применение этих излучений.
	
	

	42
	Повторительно-обобщающий урок по теме «Геометрическая и волновая оптика»
	
	

	43
	Контрольная работа №5 по теме «Геометрическая и волновая оптика»
	
	

	
	Тема 2.Основы специальной теории относительности (4ч)
	
	

	44
	Постулаты СТО.
	
	

	45
	Полная энергия. Энергия покоя. Границы применимости классической механики.
	
	

	46
	Повторительно-обобщающий урок по теме «Основы СТО»
	
	

	47
	Контрольная работа №6 по теме «Основы СТО»
	
	

	
	Раздел 3.Квантовая физика (15ч)

Тема 1.Световые кванты(6ч)
	
	

	48
	Гипотеза Планка о квантах.Фотон.
	
	

	49
	Фотоэффект и его применение.
	
	

	50
	Решение задач.
	
	

	51
	Гипотеза де Бройля. Дифракция электронов. Соотношение неопределённостей Гейзенберга.
	
	

	52
	Повторительно-обобщающий урок по теме «Световые кванты»
	
	

	53
	Контрольная работа №7 по теме «Световые кванты»
	
	

	
	Тема 2.Атом и атомное ядро (9ч)
	
	

	54
	Планетарная модель атома. Трудности планетарной модели. Квантовые постулаты Бора. Боровская модель атома.
	
	

	55
	Линейчатые спектры.Спонтанное и вынужденное излучение света.Лазеры.
	
	

	56
	Лабораторная работа по теме «Наблюдение сплошного и линейчатого спектров»
	
	

	57
	Методы регистрации ядерных излучений.Закон радиоактивного распада и его статистический характер.
	
	

	58
	Модели строения атомного ядра.Нуклонная модель ядра.Ядерные силы. Дефект масс и энергия связи ядра.
	
	

	59
	Ядерная энергетика.Влияние ионизирующей радиации на живые организмы.Доза излучений.
	
	

	60
	Элементарные частицы.Фундаментальные взаимодействия
	
	

	61
	Повторительно-обобщающий урок по теме «Атом и атомное ядро».
	
	

	62
	Контрольная работа №8 по теме«Атом и атомное ядро»
	
	

	
	.
	
	

	
	
	
	

	
	
	
	

	
	Тема 2.Физика и методы научного познания(2ч)
	
	

	63
	Физика как наука. Научные методы познания окружающего мира. Роль эксперимента и теории в процессе познания природы. Моделирование объектов и явлений природы. Научные гипотезы.
	
	

	64
	Физические законы и теории. Границы применимости их. Принцип соответствия. Основные элементы физической картины мира.
	
	

	65-68
	Обобщающие занятия (1ч).Резерв учителя (2ч)
	
	

Муниципальное бюджетное общеобразовательное учреждение

«Средняя школа № 21 города Великий Новгород»

РАССМОТРЕНО УТВЕРЖДАЮ

на заседании Директор МБОУ СШ № 21

педагогического совета ______________

Протокол № Приказ № ________________

от «___» августа 2017 г. от «___» августа 2017 г.

Рабочая программа
Наименование курса: Астрономия
Класс: 11
Уровень общего образования: среднее общее (Базовый уровень)
Учитель физики: Прокофьев Дмитрий Сергеевич
Срок реализации программы: 2017-2018 учебный год
Количество часов по учебному плану: всего 34 часа в год, в неделю 1 час

Планирование составлено на основе программы : Примерная программа учебного предмета АСТРОНОМИЯ 11 кл. (авторы программы Б.А. Воронцов-Вельяминов, Е.К. Страут, М.: Дрофа, 2013г.), рекомендованная письмом департамента государственной политики в образовании МО и Н РФ от 07.07.2005г. №03-1263;
Учебник: «Астрономия. Базовый уровень. 11 класс» Б.А. Воронцов-Вельяминов,

Е.К.Страут М.: Дрофа, 2017г.
Рабочую программу составил(а) ________________________ Прокофьев Дмитрий Сергеевич.

Рабочая программа по физике составлена в соответствии с требованиями Федерального компонента государственного образовательного стандарта среднего общего образования. (ФКГОС СОО); требованиями к результатам освоения основной образовательной программы ; примерной программы средней (полной) общеобразовательной школы и авторской программы (базовый уровень) учебного предмета АСТРОНОМИЯ 11 кл. (авторы программы Б.А. Воронцов-Вельяминов, Е.К. Страут, М.: Дрофа, 2013г.), рекомендованная письмом департамента государственной политики в образовании МО и Н РФ от 07.07.2005г. №03-1263;
Согласно учебному плану МБОУ СШ №6 предмет астрономия относится к области естественных наук и на его изучение в 11 классе отводится 34 часа (34 учебных недели), из расчета 1 час в неделю. Уровень обучения -базовый.

Планируемые результаты освоения учебного предмета
Учащиеся должны:
1. Знать, понимать
- смысл понятий: геоцентрическая и гелиоцентрическая система, видимая звездная величина, созвездие, противостояния и соединения планет, комета, астероид, метеор, метеорит, метеороид, планета, спутник, звезда, Солнечная система, Галактика, Вселенная, всемирное и поясное время, внесолнечная планета (экзопланета), спектральная классификация звезд, параллакс, реликтовое излучение, Большой Взрыв, черная дыра;

- смысл физических величин: парсек, световой год, астрономическая единица, звездная величина;

- смысл физического закона Хаббла;

- основные этапы освоения космического пространства;

- гипотезы происхождения Солнечной системы;

- основные характеристики и строение Солнца, солнечной атмосферы;

- размеры Галактики, положение и период обращения Солнца относительно центра Галактики;

2. Уметь
- приводить примеры: роли астрономии в развитии цивилизации, использования методов исследований в астрономии, различных диапазонов электромагнитных излучений для получения информации об объектах Вселенной, получения астрономической информации с помощью космических аппаратов и спектрального анализа, влияния солнечной активности на Землю;

- описывать и объяснять: различия календарей, условия наступления солнечных и лунных затмений, фазы Луны, суточные движения светил, причины возникновения приливов и отливов; принцип действия оптического телескопа, взаимосвязь физико-химических характеристик звезд с использованием диаграммы "цвет-светимость", физические причины, определяющие равновесие звезд, источник энергии звезд и происхождение химических элементов, красное смещение с помощью эффекта Доплера;

- характеризовать особенности методов познания астрономии, основные элементы и свойства планет Солнечной системы, методы определения расстояний и линейных размеров небесных тел, возможные пути эволюции звезд различной массы;

- находить на небе основные созвездия Северного полушария, в том числе: Большая Медведица, Малая Медведица, Волопас, Лебедь, Кассиопея, Орион; самые яркие звезды, в том числе: Полярная звезда, Арктур, Вега, Капелла, Сириус, Бетельгейзе;

- использовать компьютерные приложения для определения положения Солнца, Луны и звезд на любую дату и время суток для данного населенного пункта;

- использовать приобретенные знания и умения в практической деятельности и повседневной жизни для: понимания взаимосвязи астрономии с другими науками, в основе которых лежат знания по астрономии, отделение ее от лженаук; оценивания информации, содержащейся в сообщениях СМИ, Интернете, научно-популярных статьях.

Основное содержание
(34 часа в год, 1 час в неделю)
ПРЕДМЕТ АСТРОНОМИИ
Роль астрономии в развитии цивилизации. Эволюция взглядов человека на Вселенную. Геоцентрическая и гелиоцентрическая системы. Особенности методов познания в астрономии. Практическое применение астрономических исследований. История развития отечественной космонавтики. Первый искусственный спутник Земли, полет Ю.А. Гагарина. Достижения современной космонавтики.

ОСНОВЫ ПРАКТИЧЕСКОЙ АСТРОНОМИИ
Небесная сфера. Особые точки небесной сферы. Небесные координаты. Звездная карта, созвездия, использование компьютерных приложений для отображения звездного неба. Видимая звездная величина. Суточное движение светил. Связь видимого расположения объектов на небе и географических координат наблюдателя. Движение Земли вокруг Солнца. Видимое движение и фазы Луны. Солнечные и лунные затмения. Время и календарь.

ЗАКОНЫ ДВИЖЕНИЯ НЕБЕСНЫХ ТЕЛ
Структура и масштабы Солнечной системы. Конфигурация и условия видимости планет. Методы определения расстояний до тел Солнечной системы и их размеров. Небесная механика. Законы Кеплера. Определение масс небесных тел. Движение искусственных небесных тел.

СОЛНЕЧНАЯ СИСТЕМА
Происхождение Солнечной системы. Система Земля - Луна. Планеты земной группы. Планеты-гиганты. Спутники и кольца планет. Малые тела Солнечной системы. Астероидная опасность.

МЕТОДЫ АСТРОНОМИЧЕСКИХ ИССЛЕДОВАНИЙ
Электромагнитное излучение, космические лучи и Гравитационные волны как источник информации о природе и свойствах небесных тел. Наземные и космические телескопы, принцип их работы. Космические аппараты. Спектральный анализ. Эффект Доплера. Закон смещения Вина. Закон Стефана-Больцмана.

ЗВЕЗДЫ
Звезды: основные физико-химические характеристики и их взаимная связь. Разнообразие звездных характеристик и их закономерности. Определение расстояния до звезд, параллакс. Двойные и кратные звезды. Внесолнечные планеты. Проблема существования жизни во Вселенной. Внутреннее строение и источники энергии звезд. Происхождение химических элементов. Переменные и вспыхивающие звезды. Коричневые карлики. Эволюция звезд, ее этапы и конечные стадии. Строение Солнца, солнечной атмосферы. Проявления солнечной активности: пятна, вспышки, протуберанцы. Периодичность солнечной активности. Роль магнитных полей на Солнце. Солнечно-земные связи.

НАША ГАЛАКТИКА – МЛЕЧНЫЙ ПУТЬ
Состав и структура Галактики. Звездные скопления. Межзвездный газ и пыль. Вращение Галактики. Темная материя.
ГАЛАКТИКИ. СТРОЕНИЕ И ЭВОЛЮЦИЯ ВСЕЛЕННОЙ
Открытие других галактик. Многообразие галактик и их основные характеристики. Сверхмассивные черные дыры и активность галактик. Представление о космологии. Красное смещение. Закон Хаббла. Эволюция Вселенной. Большой Взрыв. Реликтовое излучение. Темная энергия.
Календарно-тематическое планирование (11 класс)
	№ п/п
	Тема
	Дата

	
	
	план
	Факт

	АСТРОНОМИЯ, ЕЕ ЗНАЧЕНИЕ И СВЯЗЬ С ДРУГИМИ НАУКАМИ – 2ч

	1.
	Что изучает астрономия.
	
	

	2.
	Наблюдения – основа астрономии
	
	

	ПРАКТИЧЕСКИЕ ОСНОВЫ АСТРОНОМИИ-5ч.

	3.
	Звезды и созвездия. Небесные координаты. Звездные карты
	
	

	4.
	Видимое движение звезд на различных географических широтах
	
	

	5.
	Годичное движение Солнца. Эклиптика
	
	

	6.
	Движение и фазы Луны.
	
	

	7.
	Затмения Солнца и Луны. Время и календарь
	
	

	СТРОЕНИЕ СОЛНЕЧНОЙ СИСТЕМЫ-7ч.

	8.
	Развитие представлений о строении мира
	
	

	9.
	Конфигурации планет.
	
	

	10.
	Синодический период
	
	

	11.
	Законы движения планет Солнечной системы
	
	

	12.
	Определение расстояний и размеров тел в Солнечной системе
	
	

	13.
	Открытие и применение закона всемирного тяготения.
	
	

	14.
	Движение искусственных спутников и космических аппаратов (КА) в Солнечной системе
	
	

	ПРИРОДА ТЕЛ СОЛНЕЧНОЙ СИСТЕМЫ-8ч.

	15.
	Солнечная система как комплекс тел, имеющих общее происхождение
	
	

	16.
	Земля и Луна - двойная планета
	
	

	17.
	Две группы планет
	
	

	18.
	Природа планет земной группы
	
	

	19.
	Урок-дискуссия «Парниковый эффект - польза или вред?»
	
	

	20.
	Планеты-гиганты, их спутники и кольца
	
	

	21.
	Малые тела Солнечной системы (астероиды, карликовые планеты и кометы).
	
	

	22.
	Метеоры, болиды, метеориты
	
	

	СОЛНЦЕ И ЗВЕЗДЫ-5 ч

	23.
	Солнце, состав и внутреннее строение
	
	

	24.
	Солнечная активность и ее влияние на Землю
	
	

	25.
	Физическая природа звезд
	
	

	26.
	Переменные и нестационарные звезды.
	
	

	27.
	Эволюция звезд
	
	

	СТРОЕНИЕ И ЭВОЛЮЦИЯ ВСЕЛЕННОЙ-4ч.

	28.
	Наша Галактика
	
	

	29.
	Другие звездные системы — галактики
	
	

	30.
	Космология начала ХХ в.
	
	

	31.
	Основы современной космологии
	
	

	ЖИЗНЬ И РАЗУМ ВО ВСЕЛЕННОЙ-1ч.

	32.
	Урок - конференция «Одиноки ли мы во Вселенной?»
	
	

	ПОВТОРЕНИЕ(Резерв)- 2 ч.

	33.
	Итоговый зачет по курсу Астрономия.11 класс
	
	

	34.
	Резерв
	
	

ПРИЛОЖЕНИЕ №3
Оценка ответов учащихся
Количественные отметки за уровень освоения курса, предмета выставляются в соответствии с закреплённой в МБОУ СШ №21 г. Великий Новгород Новгородской области бальной системой оценивания: «2» - неудовлетворительно, «3» - удовлетворительно, «4» - хорошо и «5» - отлично.
Оценка «5» ставится в том случае, если учащийся показывает верное понимание физической сущности рассматриваемых явлений и закономерностей, законов и теорий, а так же правильное определение физических величин, их единиц и способов измерения: правильно выполняет чертежи, схемы и графики; строит ответ по собственному плану, сопровождает рассказ собственными примерами, умеет применять знания в новой ситуации при выполнении практических заданий; может установить связь между изучаемым и ранее изученным материалом по курсу физики, а также с материалом, усвоенным при изучении других предметов.

Оценка «4» ставится, если ответ ученика удовлетворяет основным требованиям на оценку «5», но дан без использования собственного плана, новых примеров, без применения знаний в новой ситуации, 6eз использования связей с ранее изученным материалом и материалом, усвоенным при изучении др. предметов: если учащийся допустил одну ошибку или не более двух недочётов и может их исправить самостоятельно или с небольшой помощью учителя.

Оценка «3» ставится, если учащийся правильно понимает физическую сущность рассматриваемых явлений и закономерностей, но в ответе имеются отдельные пробелы в усвоении вопросов курса физики, не препятствующие дальнейшему усвоению вопросов программного материала: умеет применять полученные знания при решении простых задач с использованием готовых формул, но затрудняется при решении задач, требующих преобразования некоторых формул, допустил не более одной грубой ошибки и двух недочётов, не более одной грубой и одной негрубой ошибки, не более 2-3 негрубых ошибок, одной негрубой ошибки и трёх недочётов; допустил 4-5 недочётов.

Оценка «2» ставится, если учащийся не овладел основными знаниями и умениями в соответствии с требованиями программы и допустил больше ошибок и недочётов чем необходимо для оценки «3».

Оценка контрольных работ
Оценка «5» ставится за работу, выполненную полностью без ошибок и недочётов.

Оценка «4» ставится за работу выполненную полностью, но при наличии в ней не более одной грубой и одной негрубой ошибки и одного недочёта, не более трёх недочётов.

Оценка «3» ставится, если ученик правильно выполнил не менее 2/3 всей работы или допустил не более одной грубой ошибки и двух недочётов, не более одной грубой ошибки и одной негрубой ошибки, не более трех негрубых ошибок, одной негрубой ошибки и трех недочётов, при наличии 4 - 5 недочётов.

Оценка «2» ставится, если число ошибок и недочётов превысило норму для оценки 3 или правильно выполнено менее 2/3 всей работы.

Оценка лабораторных работ
Оценка «5» ставится, если учащийся выполняет работу в полном объеме с соблюдением необходимой последовательности проведения опытов и измерений; самостоятельно и рационально монтирует необходимое оборудование; все опыты проводит в условиях и режимах, обеспечивающих получение правильных результатов и выводов; соблюдает требования правил безопасности труда; в отчете правильно и аккуратно выполняет все записи, таблицы, рисунки, чертежи, графики, вычисления; правильно выполняет анализ погрешностей.

Оценка «4» ставится, если выполнены требования к оценке «5» , но было допущено два - три недочета, не более одной негрубой ошибки и одного недочёта.

Оценка «3» ставится, если работа выполнена не полностью, но объем выполненной части таков, позволяет получить правильные результаты и выводы: если в ходе проведения опыта и измерений были допущены ошибки.

Оценка «2» ставится, если работа выполнена не полностью и объем выполненной части работы не позволяет сделать правильных выводов: если опыты, измерения, вычисления, наблюдения производились неправильно.

Во всех случаях оценка снижается, если ученик не соблюдал требования правил безопасности труда.
Оценка тестовых работ учащихся
«5» - 85% - 100%

«4» - 65% - 84%

«3» - 41% - 64%

«2» - 21% - 40%

«1» - 0% - 20%

Перечень ошибок:

Грубые ошибки
· Незнание определений основных понятий, законов, правил, положений теории, формул, общепринятых символов, обозначения физических величин, единицу измерения.

· Неумение выделять в ответе главное.

· Неумение применять знания для решения задач и объяснения физических явлений; неправильно сформулированные вопросы, задания или неверные объяснения хода их решения, незнание приемов решения задач, аналогичных ранее решенным в классе; ошибки, показывающие неправильное понимание условия задачи или неправильное истолкование решения.

· Неумение читать и строить графики и принципиальные схемы

· Неумение подготовить к работе установку или лабораторное оборудование, провести опыт, необходимые расчеты или использовать полученные данные для выводов.

· Небрежное отношение к лабораторному оборудованию и измерительным приборам.

· Неумение определить показания измерительного прибора.

· Нарушение требований правил безопасного труда при выполнении эксперимента.
Негрубые ошибки
· Неточности формулировок, определений, законов, теорий, вызванных неполнотой ответа основных признаков определяемого понятия. Ошибки, вызванные несоблюдением условий проведения опыта или измерений.

· Ошибки в условных обозначениях на принципиальных схемах, неточности чертежей, графиков, схем.

· Пропуск или неточное написание наименований единиц физических величин.

· Нерациональный выбор хода решения.
Недочеты
· Нерациональные записи при вычислениях, нерациональные приемы вычислений, преобразований и решения задач.

· Арифметические ошибки в вычислениях, если эти ошибки грубо не искажают реальность полученного результата.

· Отдельные погрешности в формулировке вопроса или ответа.

· Небрежное выполнение записей, чертежей, схем, графиков.

· Орфографические и пунктуационные ошибки

ПРИЛОЖЕНИЕ №4
Учебно-методическое обеспечение программы
1. Воронцов-Вельяминов Б. А., Страут Е. К. «Астрономия. Базовый уровень.11 класс», М. Дрофа, 2013

2. Е.К.Страут Методическое пособие к учебнику «Астрономия. Базовый уровень.11 класс» авторов Б. А. Воронцова-Вельяминова, Е. К. Страута, М. Дрофа, 2013

