

Городская Управа города Калуги
МБОУ «Лицей № 48» города Калуги

/Г.В.Зиновьева/

от « 02 » сентября 2019 г.

РАБОЧАЯ ПРОГРАММА
ПО ФИЗИКЕ
(базовый уровень)
10 класс
Срок реализации -1 год

А.Ю.Казакова,
учитель физики
МБОУ «Лицей № 48»
г. Калуги

Калуга

Пояснительная записка

Программа по физике для 10 класса составлена в соответствии с: Федеральным законом об образовании в Российской Федерации (от 29.12.2012 N 273-ФЗ (ред. от 29.07.2017)), требованиями Федерального государственного образовательного стандарта среднего общего образования (ФГОС СОО); требованиями к результатам освоения основной образовательной программы (личностным, метапредметным, предметным); основными подходами к развитию и формированию универсальных учебных действий (УУД) для среднего общего образования, с программой для старшей школы 10-11 класс базовый уровень Г.Я.Мякишев. Соблюдена преемственность с Федеральным государственным образовательным стандартом основного общего образования; учитываются межпредметные связи, а также возрастные и психологические особенности школьников.

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. Школьный курс физики – системообразующий для естественнонаучных учебных предметов, поскольку физические законы лежат в основе содержания курсов химии, биологии, географии и астрономии.

Изучение физики является необходимым не только для овладения основами одной из естественных наук, являющейся компонентой современной культуры. Без знания физики в ее историческом развитии человек не поймет историю формирования других составляющих современной культуры. Изучение физики необходимо человеку для формирования миропонимания, для развития научного способа мышления.

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.

Ценностные ориентиры курса физики рассматриваются как формирование уважительного отношения к созидательной и творческой деятельности, понимания необходимости эффективного и безопасного использования различных технических устройств, сознательного выбора будущей профессиональной деятельности.

Курс физики обладает возможностью для формирования коммуникативных ценностей, основу которых составляют процесс общения, грамотная речь, а ценностные ориентиры направлены на воспитание у обучающихся правильного использования физической терминологии, потребности вести диалог, выслушивать мнение оппонентов, участвовать в дискуссии, способности открыто выражать и аргументировано отстаивать свою точку зрения.

Изучение физики на базовом уровне ориентировано на обеспечение общеобразовательной и общекультурной подготовки выпускников.

Содержание базового курса позволяет использовать знания о физических объектах и процессах для обеспечения безопасности при обращении с приборами и техническими устройствами; для сохранения здоровья и соблюдения норм экологического поведения в окружающей среде; для принятия решений в повседневной жизни.

Цели обучения физике на базовом уровне

- достижение выпускниками планируемых результатов освоения курса физики;

Предусматривается решение следующих **задач**:

- обеспечение соответствия основной образовательной программы требованиям Федерального государственного образовательного стандарта основного общего образования;
- обеспечение эффективного сочетания урочных и внеурочных форм организации учебных занятий по физике;
- организацию интеллектуальных соревнований, проектной и учебно-исследовательской деятельности;
- социальное и учебно-исследовательское проектирование, профессиональная ориентация обучающихся, сотрудничество с базовыми предприятиями, учреждениями профессионального образования, центрами профессиональной работы;
- сохранение и укрепление физического, психологического и социального здоровья обучающихся, обеспечение их безопасности.

Требования к уровню подготовки учащихся X класса

В результате изучения учебного предмета «Физика» на уровне среднего общего образования:

Выпускник на базовом уровне научится:

- демонстрировать на примерах роль и место физики в формировании современной научной картины мира, в развитии современной техники и технологий, в практической деятельности людей;
- демонстрировать на примерах взаимосвязь между физикой и другими естественными науками;
- устанавливать взаимосвязь естественно-научных явлений и применять основные физические модели для их описания и объяснения;
- использовать информацию физического содержания при решении учебных, практических, проектных и исследовательских задач, интегрируя информацию из различных источников и критически ее оценивая;
- различать и уметь использовать в учебно-исследовательской деятельности методы научного познания (наблюдение, описание, измерение, эксперимент, выдвижение гипотезы, моделирование и др.) и формы научного познания (факты, законы, теории), демонстрируя на примерах их роль и место в научном познании;
- проводить прямые и косвенные измерения физических величин, выбирая измерительные приборы с учетом необходимой точности измерений, планировать ход измерений, получать значение измеряемой величины и оценивать относительную погрешность по заданным формулам;

- проводить исследования зависимостей между физическими величинами: проводить измерения и определять на основе исследования значение параметров, характеризующих данную зависимость между величинами, и делать вывод с учетом погрешности измерений;
- использовать для описания характера протекания физических процессов физические величины и демонстрировать взаимосвязь между ними;
- использовать для описания характера протекания физических процессов физические законы с учетом границ их применимости;
- решать качественные задачи (в том числе и межпредметного характера): используя модели, физические величины и законы, выстраивать логически верную цепочку объяснения (доказательства) предложенного в задаче процесса (явления);
- решать расчетные задачи с явно заданной физической моделью: на основе анализа условия задачи выделять физическую модель, находить физические величины и законы, необходимые и достаточные для ее решения, проводить расчеты и проверять полученный результат;
- учитывать границы применения изученных физических моделей при решении физических и межпредметных задач;
- использовать информацию и применять знания о принципах работы и основных характеристиках изученных машин, приборов и других технических устройств для решения практических, учебно-исследовательских и проектных задач;
- использовать знания о физических объектах и процессах в повседневной жизни для обеспечения безопасности при обращении с приборами и техническими устройствами, для сохранения здоровья и соблюдения норм экологического поведения в окружающей среде, для принятия решений в повседневной жизни.

Выпускник на базовом уровне получит возможность научиться:

- *понимать и объяснять целостность физической теории, различать границы ее применимости и место в ряду других физических теорий;*
- *владеть приемами построения теоретических доказательств, а также прогнозирования особенностей протекания физических явлений и процессов на основе полученных теоретических выводов и доказательств;*
- *характеризовать системную связь между основополагающими научными понятиями: пространство, время, материя (вещество, поле), движение, сила, энергия;*
- *выдвигать гипотезы на основе знания основополагающих физических закономерностей и законов;*
- *самостоятельно планировать и проводить физические эксперименты;*

- характеризовать глобальные проблемы, стоящие перед человечеством: энергетические, сырьевые, экологические, – и роль физики в решении этих проблем;
- решать практико-ориентированные качественные и расчетные физические задачи с выбором физической модели, используя несколько физических законов или формул, связывающих известные физические величины, в контексте межпредметных связей;
- объяснять принципы работы и характеристики изученных машин, приборов и технических устройств;
- объяснять условия применения физических моделей при решении физических задач, находить адекватную предложенной задаче физическую модель, разрешать проблему как на основе имеющихся знаний, так и при помощи методов оценки.

Содержание курса

Физическое образование в основной школе должно обеспечить формирование у обучающихся представлений о научной картине мира, ознакомление обучающихся с физическими и астрономическими явлениями, основными принципами работы механизмов, высокотехнологичных устройств и приборов, развитие компетенций в решении инженерно-технических и научно-исследовательских задач.

Освоение учебного предмета направлено на развитие у обучающихся представлений о строении, свойствах, законах существования и движения материи, на освоение обучающимися общих законов и закономерностей природных явлений, создание условий для формирования интеллектуальных, творческих, гражданских, коммуникационных, информационных компетенций. Обучающиеся овладеют научными методами решения различных теоретических и практических задач, умениями формулировать гипотезы, конструировать, проводить эксперименты, оценивать и анализировать полученные результаты, сопоставлять их с объективными реалиями жизни.

Учебный предмет способствует формированию у обучающихся умений безопасно использовать лабораторное оборудование, проводить естественнонаучные исследования и эксперименты, анализировать полученные результаты, представлять и научно аргументировать полученные выводы.

Изучение предмета в части формирования у обучающихся научного мировоззрения, освоения общенаучных методов (наблюдение, измерение, эксперимент, моделирование), освоения практического применения научных знаний физики в жизни основано на межпредметных связях с предметами: математика, информатика, химия, биология, география, экология, основы безопасности жизнедеятельности.

Научный метод познания природы (1ч)

Физика - фундаментальная наука о природе. Научный метод познания. Методы научного исследования физических явлений. Эксперимент и теория в процессе познания природы. Погрешности измерения физических величин. Научные гипотезы. Модели физических явлений. Физические законы и теории. Границы применимости физических законов. Физическая картина мира. Открытия в физике — основа прогресса в технике и технологии производства.

Механика (25 ч)

Системы отсчета. Скалярные и векторные физические величины. Механическое движение и его виды. Относительность механического движения. Мгновенная скорость. Ускорение. Равноускоренное движение. Движение по окружности с постоянной по модулю скоростью. Принцип относительности Галилея. Масса и сила. Законы динамики. Способы измерения сил. Инерциальные системы отсчета. Закон всемирного тяготения. Закон сохранения импульса. Кинетическая энергия и работа. Потенциальная энергия тела в гравитационном поле. Потенциальная энергия упруго деформированного тела. Закон сохранения механической энергии.

Демонстрации

Зависимость траектории от выбора системы отсчета. Падение тел в воздухе и в вакууме. Явление инерции. Измерение сил. Сложение сил. Зависимость силы упругости от деформации. Реактивное движение. Переход потенциальной энергии в кинетическую и обратно.

Фронтальные лабораторные работы

1. Изучение движения тела по окружности.
2. Изучение закона сохранения механической энергии.

Молекулярная физика. Термодинамика (18 ч)

Молекулярно-кинетическая теория строения вещества и ее экспериментальные основания. Абсолютная температура. Уравнение состояния идеального газа. Связь средней кинетической энергии теплового движения молекул с абсолютной температурой. Строение жидкостей и твердых тел. Кристаллические и аморфные тела. Внутренняя энергия. Работа и теплопередача как способы изменения внутренней энергии. Первый и второй законы термодинамики. Принципы действия тепловых машин. КПД теплового двигателя. Проблемы теплоэнергетики и охрана окружающей среды.

Демонстрации

Механическая модель броуновского движения.

Изменение давления газа с изменением температуры при постоянном объеме. Изменение объема газа с изменением температуры при постоянном давлении. Изменение объема газа с изменением давления при постоянной температуре. Устройство гигрометра и психрометра. Кристаллические и аморфные тела. Модели тепловых двигателей.

Фронтальная лабораторная работа

1. Опытная проверка закона Гей-Люссака.

Электродинамика (24 ч)

Элементарный электрический заряд. Закон сохранения электрического заряда. Закон Кулона. Электрическое поле. Разность потенциалов. Емкость. Конденсатор. Последовательное и параллельное соединение проводников. Работа и мощность тока. Источники постоянного тока. Электродвижущая сила. Закон Ома для полной электрической цепи. Электрический ток в металлах, электролитах, газах и вакууме. Полупроводники. Плазма.

Демонстрации

Электризация тел. Электромметр. Взаимодействие зарядов. Энергия заряженного конденсатора. Электроизмерительные приборы.

Фронтальные лабораторные работы

1. Изучение последовательного и параллельного соединения проводников.
2. Измерение ЭДС и внутреннего сопротивления источника тока.

**Тематическое планирование
10 класс (68 часов)**

№ п/п	Темы	Количество часов	Из них:	
			ЛР	КР
1	Введение	1		
2	Кинематика	9	1	1
3	Динамика	8	2	1
4	Законы сохранения в механике	8	3	1
5	Основы молекулярно-кинетической теории	8	1	1
6	Основы термодинамики	10		1
7	Электростатика	10		1
8	Законы постоянного тока	8	2	1
9	Электрический ток в различных средах	6		1
	ИТОГО	68		

Список литературы

Литература для учителя

1. Примерная программа среднего (полного) общего образования по физике для профильного уровня (письмо Департамента государственной политики в образовании Министерства образования и науки России от 07.07.2005 № 03-1263)
2. Программа по физике для 10-11 классов общеобразовательных учреждений (базовый и профильный уровни) (авторы В.С.Данюшенков, О.В.Коршунова).
3. Учебник Г.Я. Мякишев, Б.Б. Буховцев, Н.Н. Сотский «Физика 10 класс: учебник для общеобразовательных учреждений: базовый и профильный уровни», М.: «Просвещение», 2019.
4. Рымкевич А.П. Сборник задач по физике для 8-10 классов средней школы. – 12-е изд.- М.: «Просвещение», 1988
5. Контрольные работы по физике: 10-11 кл.: Кн. Для учителя / А.Е.Марон, Е.А.Марон.- 2-е изд.- М.: «Просвещение», 2004
6. Демонстрационный эксперимент по физике в средней школе. Ч.1. Механика, молекулярная физика, основы электродинамики. Под ред. А.А. Покровского. Изд 3-е.- М.: «Просвещение», 1978
7. Эвенчик Э.Е. и др. Методика преподавания физики в средней школе: Механика: Пособие для учителя. 2-е изд.- М.: «Просвещение», 1986

8. Кирьянов А.П., Коршунов С.М. Термодинамика и молекулярная физика. - М.: «Просвещение», 1977
9. Глазунов А.Т., Нурминский И.И., Пинский А.А. Методика преподавания физики в средней школе: Электродинамика нестационарных явлений. Квантовая физика.: Пособие для учителя. 2-е изд.- М.: «Просвещение», 1989
10. Физика. 9-11 классы: проектная деятельность учащихся/ авт.-сост. Н.А. Лымарева. - Волгоград: Учитель, 2008
11. Горлова Л.А. Интегрированные уроки физики: 7-11 классы. – М.: ВАКО, 2009
12. Демченко Е.А. Нестандартные уроки физики. 7-11 классы. - Волгоград: Учитель-АСТ, 2002
13. Уроки физики с применением информационных технологий. 7-11 классы. Методическое пособие с электронным приложением / З.В. Александрова и др. – М.: «Глобус», 2009

Литература для учащихся

1. Учебник Г.Я. Мякишев, Б.Б. Буховцев, Н.Н. Сотский «Физика 10 класс: учебник для общеобразовательных учреждений: базовый и профильный уровни», М.: «Просвещение», 2019.
2. Рымкевич А.П. Сборник задач по физике для 8-10 классов средней школы. – 12-е изд.- М.: «Просвещение», 1988
3. Кирьянов А.П., Коршунов С.М. Термодинамика и молекулярная физика. Кн. Для учащихся - М.: «Просвещение», 1977
4. Тарасов Л.В. Физика в природе: Кн. Для учащихся. - М.: «Просвещение», 1988
5. Марк Колтун. Мир физики. – М.: «Детская литература», 1987