
,	i
ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

ПРИМЕРНАЯ ПРОГРАММА СРЕДНЕГО (ПОЛНОГО) ОБЩЕГО ОБРАЗОВАНИЯ
ПО ФИЗИКЕ ПРОФИЛЬНЫЙ УРОВЕНЬ
X-XI классы

Статус документа
Примерная программа по физике на профильном уровне составлена на основе федерального компонента государственного стандарта среднего (полного) общего образования.
Примерная программа конкретизирует содержание предметных тем образовательного стандарта на профильном 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.
Примерная программа является ориентиром для составления авторских учебных программ и учебников, а также может использоваться при тематическом планировании курса учителем. Авторы учебников и методических пособий, учителя физики могут предлагать варианты программ, отличающихся от
примерной программы последовательностью изучения тем, перечнем демонстрационных опытов и
фронтальных лабораторных работ. В них может быть более детально раскрыто содержание изучаемого
материала, а также пути формирования системы знаний, умений и способов деятельности, развития и
социализации учащихся. Таким образом, примерная программа содействует сохранению единого образовательного пространства, не сковывая творческой инициативы учителей, предоставляет широкие возможности для реализации различных подходов к построению учебного курса.	
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.
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 как наука. Методы научного познания природы».
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: механика, молекулярная физика, электродинамика, электромагнитные колебания и волны, квантовая физика.
Изучение физики в образовательных учреждениях среднего (полного) общего образования направлено на достижение следующих целей: • освоение знаний о методах научного познания природы; современной физической картине мира: свойствах вещества и поля, пространственно-временных закономерностях, динамических и статистических законах природы, элементарных частицах и фундаментальных взаимодействиях,строении и эволюции Вселенной; знакомство с основами фундаментальных физических теорий: классической механики, молекулярно-кинетической теории, термодинамики, классической электродинамики, специальной теории относительности, квантовой теории;
овладение умениями проводить наблюдения, планировать и выполнять эксперименты, обрабатывать результаты измерений, выдвигать гипотезы и строить модели, устанавливать границы их применимости;	
применение знаний по физике для объяснения явлений природы, свойств вещества, принципов работы технических устройств, решения физических задач, самостоятельного приобретения и! оценки достоверности новой информации физического содержания, использования современных информационных технологий для поиска, переработки и предъявления учебной и научно-популярной информации
по физике;
развитие познавательных интересов, интеллектуальных и творческих способностей в процессе решения физических задач и самостоятельного приобретения новых знаний, выполнения экспериментальных исследований, подготовки докладов, рефератов и других творческих работ; воспитание духа сотрудничества в процессе совместного выполнения задач, уважительного отношения к мнению оппонента, обоснованности высказываемой позиции, готовности к морально-этической оценке использования научных достижений, уважения к творцам науки и техники, обеспечивающим ведущую роль физики в создании современного мира техники;
использование приобретенных знаний и умений для решения практических, жизненных задач,
рационального природопользования и защиты окружающей среды, обеспечения безопасности жизнедеятельности человека и общества.	

Место предмета в учебном плане
Федеральный базисный учебный план для образовательных учреждений Российской Федерации отводит 350 часов для обязательного изучения физики на профильном уровне ступени среднего (полного) общего образования. В том числе в X и XI классах по 175 учебных часов из расчета 5 учебных часа в неделю. В примерной программа предусмотрен резерв свободного учебного времени в объеме 35 час 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. В этом направлении приоритетами для школьного курса физики на этапе основного общего образования являются:	
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 естественнонаучных методов: наблюдение, измерение, эксперимент, моделирование;
· 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 экспериментальной проверки выдвигаемых гипотез.
Информационно-коммуникативная деятельность:
· владение монологической и диалогической речью, развитие способности 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, умением 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 окру-
жающей среды и собственного здоровья.	'
Рубрика «Знать/понимать» включает требования к учебному материалу, который удваивается и воспроизводится учащимися. Выпускники должны понимать смысл изучаемых физических понятий, физических величин и законов, принципов и постулатов.
Рубрика «Уметь» включает требования, основанных на более сложных видах деятельности, в том числе творческой: объяснять результаты наблюдений и экспериментов, описывать фундаментальные опыты, оказавшие существенное влияние на развитие физики, представлять результаты измерений с помощью таблиц, графиков и выявлять на этой основе эмпирические зависимости, применять полученные знания для решения физических задач, приводить примеры практического использования знаний,
воспринимать и самостоятельно оценивать информацию.	|
В рубрике «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.
f	;
Основное содержание (350 ч) (5 часов в неделю) Физика как наука. Методы научного познания природы. (6ч)
Физика - фундаментальная наука о природе. Научные методы познания окружающего мира. Роль эксперимента и теории в процессе познания природы. Моделирование явлений и объектов природы. Научные гипотезы. Роль математики в физике. Физические законы и теории, границы их применимости. Принцип соответствия. Физическая картина мира
Механика (60 ч)
Механическое движение и его относительность. Способы описания механического движения. Материальная точка как пример физической модели. Перемещение, скорость, ускорение.
Уравнения прямолинейного равномерного и равноускоренного движения. Движение по окружности с постоянной по модулю скоростью. Центростремительное ускорение.	
Принцип суперпозиции сил. Законы динамики Ньютона и границы их применимости. Инерциальные системы отсчета. Принцип относительности Галилея. Пространство и время в классической механике.
Силы тяжести, упругости, трения. Закон всемирного тяготения. Законы Кеплера. Вес и невесомость. Законы сохранения импульса и механической энергии. Использование законов механики для объяснения движения небесных тел и для развития космических исследований. Момент силы. Условия равновесия твердого тела.
Механические колебания. Амплитуда, период, частота, фаза колебаний. Уравнение гармонических колебаний. Свободные и вынужденные колебания. Резонанс. Автоколебания. Механические волны. Поперечные и продольные волны. Длина волны. Уравнение гармонической волны. Свойства механических волн: отражение, преломление, интерференция, дифракция. Звуковые волны.
Демонстрации:
Зависимость траектории движения тела от выбора системы отсчета. Падение тел в воздухе и в вакууме. Явление инерции. Инертность тел.
Сравнение масс взаимодействующих тел.
Второй закон Ньютона.	
Измерение сил.	
Сложение сил.
Взаимодействие тел.
Невесомость и перегрузка.
Зависимость силы упругости от деформации.
Силы трения.
Виды равновесия тел.
Условия равновесия тел.
Реактивное движение.	
Изменение энергии тел при совершении работы.
Переход потенциальной энергии в кинетическую и обратно.
Свободные колебания груза на нити и на пружине.	
Запись колебательного движения.
Вынужденные колебания.
Резонанс.
Автоколебания.	
Поперечные и продольные волны.	
Отражение и преломление волн.	
Дифракция и интерференция волн.
Частота колебаний и высота тона звука.
Лабораторные работы
 Измерение ускорения свободного падения.
Исследование движения тела под действием постоянной силы. Изучение движения тел по окружности под действием силы тяжести и упругости.
Исследование упругого и неупругого столкновений тел.
Сохранение механической энергии при движении тела под действием сил тяжести и упругости.
Сравнение работы силы с изменением кинетической энергии тела.
Физический практикум (8 ч)
Молекулярная физика (34ч)
Атомистическая гипотеза строения вещества и ее экспериментальные доказательства. Модель идеального газа. Абсолютная температура. Температура как мера средней кинетической энергии теплового движения частиц. Связь между давлением идеального газа и средней кинетической энергией теплового движения его молекул.
Уравнение состояния идеального газа. Изопроцессы. Границы применимости модели идеального газа.
Модель строения жидкостей. Поверхностное натяжение. Насыщенные и ненасыщенные пары.
Влажность воздуха.	
Модель строения твердых тел. Механические свойства твердых тел. Дефекты кристаллической решетки. Изменения агрегатных состояний вещества.
Внутренняя энергия и способы ее изменения. Первый закон термодинамики. Расчет количества теплоты при изменении агрегатного состояния вещества. Адиабатный процесс. Второй закон термодинамики и его статистическое истолкование. Принципы действия тепловых машин. КПД тепловой машины. Проблемы энергетики и охрана окружающей среды.
Демонстрации
Механическая модель броуновского движения.
Модель опыта Штерна.
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.
Кипение воды при пониженном давлении.	
Психрометр и гигрометр.
Явление поверхностного натяжения жидкости.	
Кристаллические и аморфные тела.
Объемные модели строения кристаллов.
Модели дефектов кристаллических решеток.
Изменение температуры воздуха при адиабатном сжатии и расширении.
Модели тепловых двигателей.	
Лабораторные работы
Исследование зависимости объема газа от температуры при постоянном давлении.
Наблюдение роста кристаллов из раствора.	
Измерение поверхностного натяжения.
Измерение удельной теплоты плавления льда.
Физический практикум (6 ч)
Электростатика. Постоянный ток (38 ч)
Элементарный электрический заряд. Закон сохранения электрического заряда Закон Кулона. Напряженность электрического поля. Принцип суперпозиции электрических полей. Потенциал электрического поля. Потенциальность электростатического поля. Разность потенциалов. Напряжение. Связь напряжения с напряженностью электрического поля.
Проводники в электрическом поле. Электрическая емкость. Конденсатор. Диэлектрики в электрическом поле. Энергия электрического поля.
Электрический ток. Последовательное и параллельное соединение проводников. Электродвижущая сила (ЭДС). Закон Ома для полной электрической цепи. Электрический ток в металлах, электролитах, газах и вакууме. Закон электролиза. Плазма. Полупроводники. Собственная и примесная проводимости полупроводников. Полупроводниковый диод. Полупроводниковые приборы.
Демонстрации
Электрометр.
Проводники вэлектрическом поле. Диэлектрики в электрическом поле. Конденсаторы.
Энергия заряженного конденсатора.Электроизмерительные приборы.
Зависимость удельного сопротивления металлов от температуры. Зависимость удельного сопротивления полупроводников от температуры и освещения. Собственная и примесная проводимость полупроводников. Полупроводниковый диод.
Транзистор.	
Термоэлектронная эмиссия. Электронно лучевая трубка. Явление электролиза. Электрический разряд в газе. Люминесцентная лампа.
Лабораторные работы
Измерение электрического сопротивления с помощью омметра. Измерение ЭДС и внутреннего сопротивления источника тока. Измерение элементарного электрического заряда. Измерение температуры нити лампы накаливания.
Физический практикум (6 ч)

Магнитное поле (20 ч)
Индукция магнитного поля. Принцип суперпозиции магнитных полей. Сила Ампера. Сила Лоренца. Электроизмерительные приборы. Магнитные свойства вещества.
Магнитный поток. Закон электромагнитной индукции Фарадея. Вихревое электрическое поле.
Правило Ленца Самоиндукция. Индуктивность. Энергия магнитного поля.	
Демонстрации
Магнитное взаимодействие токов. Отклонение электронного пучка магнитным полем.
Магнитные свойства вещества.	
Магнитная запись звука.
Зависимость ЭДС индукции от скорости изменения магнитного потока. Зависимость ЭДС самоиндукции от скорости изменения силы тока и индуктивности проводника.
Лабораторные работы	
Измерение магнитной индукции.	
Измерение индуктивности катушки.
Физический практикум (6 ч)

	
Электромагнитные колебания и волны (55 ч)
Колебательный контур. Свободные электромагнитные колебания. Вынужденные электромагнитные колебания. Переменный ток. Действующие значения силы тока и напряжения. Конденсатор и катушка в цепи переменного тока. Активное сопротивление. Электрический резонанс. Трансформатор. Производство, передача и потребление электрической энергии.
Электромагнитное поле. Вихревое электрическое поле. Скорость электромагнитных волн. Свойства электромагнитных волн. Принципы радиосвязи и телевидения.
Свет как электромагнитная волна. Скорость света. Интерференция света. Когерентность. Дифракция света. Дифракционная решетка. Поляризация света. Законы отражения и преломления света. Полное внутреннее отражение. Дисперсия света. Различные виды электромагнитных излучений, их свойства и практические применения. Формула тонкой линзы. Оптические приборы. Разрешающая способность оптических приборов.
Постулаты специальной теории относительности Эйнштейна Пространство и время в специальной теории относительности. Полная энергия. Энергия покоя. Релятивистский импульс. Связь полной энергии с импульсом и массой тела. Дефект массы и энергия связи.

Демонстрации
Свободные электромагнитные колебания.
Осциллограмма переменного тока.	
Конденсатор в цепи переменного тока.
Катушка в цепи переменного тока.
Резонанс в последовательной цепи переменного тока.
Сложение гармонических колебаний.
Генератор переменного тока.
Трансформатор.
Излучение и прием электромагнитных волн.
Отражение и преломление электромагнитных волн.	
Интерференция и дифракция электромагнитных волн.
Поляризация электромагнитных волн.
Модуляция и детектирование высокочастотных электромагнитных колебаний.
Детекторный радиоприемник.
Интерференция света.	
Дифракция света.
Полное внутреннее отражение света.
Получение спектра с помощью призмы.
Получение спектра с помощью дифракционной решетки.
Поляризация света.
Спектроскоп.
Фотоаппарат.	
Проекционный аппарат.	
Микроскоп.
Лупа	
Телескоп
Лабораторные работы Исследование зависимости силы тока от электроемкости конденсатора в цепи переменного тока. Оценка длины световой волны по наблюдению дифракции на щели.
Определение спектральных границ чувствительности человеческого глаза с помощью дифракционной решетки.
Измерение показателя преломления стекла. Расчет и получение увеличенных и уменьшенных изображений с помощью собирающей линзы.
Физический практикум (8 ч)

Квантовая физика (34 ч)
Гипотеза М.Планка о квантах. Фотоэффект. Опыты А.Г.Столетова. Уравнение А.Эйнштейна для фотоэффекта. Фотон. Опыты П.Н.Лебедева и С.И.Вавилова.
Планетарная модель атома. Квантовые постулаты Бора и линейчатые спектры. Гипотеза де Бройля о волновых свойствах частиц. Дифракция электронов. Соотношение неопределенностей Гейзенберга. Спонтанное и вынужденное излучение света. Лазеры.
Модели строения атомного ядра. Ядерные силы. Нуклонная модель ядра. Энергия; связи ядра. Ядерные спектры. Ядерные реакции. Цепная реакция деления ядер. Ядерная энергетика. Термоядерный синтез. Радиоактивность. Дозиметрия. Закон радиоактивного распада. Статистический характер процессов в микромире. Элементарные частицы. Фундаментальные взаимодействия. Законы сохранения в
микромире.

Демонстрации
Фотоэффект.
Линейчатые спектры излучения.
Лазер.
Счетчик ионизирующих частиц.
Камера Вильсона.
Фотографии треков заряженных частиц.
Лабораторные работы
Наблюдение линейчатых спектров
Физический практикум (6 ч)
Строение Вселенной (8 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. Демонстрации
1. Фотографии Солнца с пятнами и протуберанцами.
2. Фотографии звездных скоплений и газопылевых туманностей.
3. Фотографии галактик.
Наблюдения
1. Наблюдение солнечных пятен.	
2. Обнаружение вращения Солнца.
3. Наблюдения звездных скоплений, туманностей и галактик.
4. Компьютерное моделирование движения небесных тел.
Экскурсии (8 ч) (во внеурочное время)	
Обобщающее повторение (20 ч)	
Резерв свободного учебного времени (35 ч)
ТРЕБОВАНИЯ К УРОВНЮ ПОДГОТОВКИ ВЫПУСКНИКОВ ОБРАЗОВАТЕЛЬНЫХ УЧРЕЖДЕНИЙ СРЕДНЕГО (ПОЛНОГО) ОБЩЕГ0
ОБРАЗОВАНИЯ
В результате изучения физики на профильном уровне ученик должен знать/понимать
· смысл понятий: физическое явление, физическая величина, модель, гипотеза, принцип, постулат, теория, пространство, время, инерциальная система отсчета, материальная точка, вещество, взаимодействие, идеальный газ, резонанс, электромагнитные колебания, электромагнитное поле, электромагнитная волна, атом, квант, фотон, атомное ядро, дефект массы, энергия связи, радиоактивность, ионизирующее излучение, планета, звезда, галактика, Вселенная;
· смысл физических величин: перемещение, скорость, ускорение, масса, сила, давление, импульс, работа, мощность, механическая энергия, момент силы, период, частота, амплитуда колебаний, длина волны, внутренняя энергия, средняя кинетическая энергия частиц вещества, абсолютная температура, количество теплоты, удельная теплоемкость, удельная теплота парообразования, удельная теплота плавления, удельная теплота сгорания, элементарный электрический заряд, напряженность электрического поля, разность потенциалов, электроемкость, энергия электрического поля, сила электрического тока, электрическое напряжение, электрическое сопротивление, электродвижущая сила, магнитный поток, индукция магнитного поля, индуктивность, энергия магнитного поля, показатель преломления, оптическая сила линзы;
· смысл физических законов, принципов и постулатов (формулировка, границы применимости): законы динамики Ньютона, принципы суперпозиции и относительности, закон Паскаля, закон Архимеда, закон Гука, закон всемирного тяготения, законы сохранения энергии, импульса и электрического заряда, основное уравнение кинетической теории газов, уравнение состояния идеального газа, законы термодинамики, закон Кулона, закон Ома для полной цепи, закон Джоуля-Ленца, закон электромагнитной индукции, законы отражения и преломления света, постулаты специальной теории относительности, закон связи массы и энергии, законы фотоэффекта, постулаты Бора, закон радиоактивного распада;
· вклад российских и зарубежных ученых, оказавших наибольшее влияние на развитие физики; уметь
· описывать и объяснять результаты наблюдений и экспериментов: независимость ускорения свободного падения от массы падающего тела; нагревание газа при его быстром сжатии и охлаждение при быстром расширении; повышение давления газа при его нагревании в закрытом сосуде; броуновское движение; электризация тел при их контакте; взаимодействие проводников с током; действие магнитного поля на проводник с током; зависимость сопротивления полупроводников от температуры и освещения; электромагнитная индукция; распространение электромагнитных волн; дисперсия, интерференция и дифракция света; излучение и поглощение света атомами, линейчатые спектры; фотоэффект; радиоактивность;
· приводить примеры опытов, иллюстрирующих, что: наблюдения и эксперимент служат основой для выдвижения гипотез и построения научных теорий; эксперимент позволяет проверить истинность теоретических выводов; физическая теория дает возможность объяснять явления природЬ1 и научные факты; физическая теория позволяет предсказывать еще неизвестные явления и их особенности; при объяснении природных явлений используются физические модели; один и тот же природный объект или явление можно исследовать на основе использования разных моделей; законы физики и физические теории имеют свои определенные границы применимости;
· описывать фундаментальные опыты, оказавшие существенное влияние на развитие физики;
· применять полученные знания для решения физических задач;
· определять: характер физического процесса по графику, таблице, формуле; продукты ядерных реакций на основе законов сохранения электрического заряда и массового числа;
· измерять: скорость, ускорение свободного падения; массу тела, плотность вещества, силу, работу,мощность, энергию, коэффициент трения скольжения, влажность воздуха, удельную теплоемкостьвещества, удельную теплоту плавления льда, электрическое сопротивление, ЭДС и внутреннее сопротивление источника тока, показатель преломления вещества, оптическую силу линзы, длину световой
волны; представлять результаты измерений с учетом их погрешностей;	
· приводить примеры практического применения 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, научно-популярных статьях; использовать новые информационныетехнологии для поиска, обработки и предъявления информации по физике в компьютерных базах данных и сетях (сети Интернет);	
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;
· анализа и оценки влияния на организм человека и другие организмы загрязнения окружающей среды; рационального природопользования и защиты окружающей среды;
· определения собственной позиции по отношению к экологическим проблемам и поведению в природной среде.

Цели программы:
Федеральный компонент направлен на реализацию следующих основных целей;
· формирование у обучающихся гражданской ответственности и правового самосознания, духовности и культуры, самостоятельности, инициативности, способности к успешной социализации в обществе;
· дифференциация обучения с широкими и гибкими возможностями построения старшеклассниками индивидуальных образовательных программ в соответствии с их способностями, склонностями и потребностями;
· обеспечение обучающихся равных возможностей для их последующего профессионального образования и профессиональной деятельности, в том числе с учётом реальных потребностей рынка труда.
Изучение физики на профильном уровне среднего (полного) общего образования направлено на достижении следующих целей:
· формирование представлений о физике как универсальном языке науки, средстве моделирования явлений процессов, об идеях и методов физики;
· развитие логического мышления, пространственного воображения, критичности мышления на уровне, необходимом для будущей профессиональной деятельности, а также последующего обучения в высшей школе;
· овладение физическими знаниями и умениями, необходимыми в повседневной жизни, для изучения школьных естественнонаучных дисциплин на профильном уровне;
· воспитание средствами физики культуры личности, понимания значимости физики для научно-технического прогресса, отношения к физике как к части общечеловеческой культуры через знакомство с историей развития физики, эволюцией физических идей.
Основные задачи:
· предусмотреть возможность компенсации пробелов в подготовке школьников, развитии внимания и памяти;
· обеспечить уровневую дифференциацию в ходе обучения;
· обеспечить базу физических знаний, достаточную для будущей профессиональной деятельности или последующего обучения в высшей школе;
· сформировать устойчивый интерес учащихся к предмету;
· развивать физические и творческие способности учащихся;
подготовить обучающихся к осознанному и ответственному выбору жизненного и профессионального пути;

Общеучебные умения и навыки:
привычно готовить рабочее место для занятий ;
самостоятельно выполнять основные правила гигиены учебного труда режима дня;
понимать учебную задачу, поставленную учителем, и действовать строго в соответствии с ней;
работать в заданном темпе;
учиться пооперационному контролю учебной работы (своей и товарища), оценивать учебные действия (свои и това
ршца) по образцу оценки учителя;
уметь работать самостоятельно и вместе с товарищем;
оказывать необходимую помощь учителю на уроке;
самостоятельно обращаться к вопросам и заданиям учебника;
работать с материалами приложения учебника;
использовать образцы в процессе самостоятельной работы;
отвечать на вопросы по тексту;
учиться связно отвечать по плану.
Новизна:
система упражнений позволяет организовать уровневую дифференциацию обучения по каждой теме; акцент в преподавании делается на практическое применение приобретённых навыков;
Межпредметные и межкурсовые связи: при работе широко используются: -«Тригонометрические функции», «Производная» в физике при изучении тем:» Колебания и волны», «Равномерное и неравномерное движения».
Формы организации учебного процесса:
индивидуальные, групповые, индивидуально-групповые, фронтальные, классные и внеклассные.
 Формы контроля:
самостоятельная работа, контрольная работа, наблюдение,
работа по карточке.

Виды организации учебного процесса:
самостоятельные работы, контрольные работы, выставка.

	№
	Тема
	Число уроков
	Дата

	1
	Зарождение и развитие научного взгляда на мир
	1
	

	2
	Физическая картина мира
	1
	

	3
	Координатный и векторный способы описания движения точки
	1
	

	4-5
	Равномерное прямолинейное движение
	2
	

	6
	Равномерное прямолинейное движение
	1
	

	7-8
	Мгновенная и средняя скорости
	2
	

	9-10
	Ускорение. Движение с постоянным ускорением
	2
	

	11-12
	Практикум по решению задач
	2
	

	13
	Уравнение прямолинейного равноускоренного движения
	1
	

	14-15
	Равноускоренное движение
	2
	

	16
	Свободное падение
	1
	

	17-18
	Свободное падение
	2
	

	19-20
	Баллистика. Уравнения баллистической траектории. Основные параметры баллистического движения
	2
	

	21-22
	Движение тела, брошенного горизонтально. Движение тела, брошенного под углом к горизонту
	2
	

	23-24
	Кинематика материальной точки
	2
	

	25-26
	Равномерное движение точки по окружности
	2
	

	27-28
	Равномерное движение по окружности
	2
	

	29-30
	Относительность механического движения
	2
	

	31-32
	Периодическое движение
	2
	

	33
	Первый закон Ньютона
	1
	

	34-35
	Сила. Второй и третий законы Ньютона
	2
	

	36-37
	Законы Ньютона
	2
	

	38-39
	Закон всемирного тяготения
	2
	

	40-41
	Закон всемирного тяготения
	2
	

	42
	Сила тяжести. Первая космическая скорость
	1
	

	43
	Сила упругости
	1
	

	44-45
	Применение сил в природе
	2
	

	46
	Вес тела
	1
	

	47
	Практическая работа «Вес тела и его зависимость от условий»
	1
	

	48
	Силы трения и сопротивления
	1
	

	49
	Силы трения и сопротивления
	1
	

	50-51
	Движение связанных тел
	2
	

	52-53
	Законы динамики
	2
	

	54-55
	Законы динамики
	2
	

	56-57
	Неинерциальные системы отсчёта
	2
	

	58
	Неинерциальные системы отсчёта
	1
	

	59-60
	Условия равновесия твёрдого тела. Виды равновесия
	2
	

	61-62
	Практикум по теме «Законы статики»
	2
	

	63-64
	Статика
	2
	

	65
	Импульс силы и импульс тела
	1
	

	66
	Импульс силы и импульс тела
	1
	

	67
	Закон сохранения импульса
	1
	

	68-69
	Закон сохранения импульса
	2
	

	70
	Реактивное движение
	1
	

	71
	Реактивное движение
	1
	

	72-73
	Законы сохранения импульса
	2
	

	74-75
	Работа силы. Мощность
	2
	

	76-77
	Энергия
	2
	

	78
	Закон сохранения энергии
	1
	

	79-80
	Закон сохранения энергии
	2
	

	81
	Изменение энергии системы под действием внешних сил
	1
	

	101
	Температура
	1
	

	102-103
	Уравнение состояния идеального газа. Газовые законы
	2
	

	104-106
	Примеры решения задач на газовые законы
	3
	

	107-108
	Комбинированные задачи на газовые законы.
	2
	

	109
	Основное уравнение молекулярно-кинетической теории
	1
	

	110
	Температура - мера средней кинетической энергии
	1
	

	111
	Внутренняя энергия идеального газа.
	1
	

	112-113
	Основы молекулярно-кинетической теории
	2
	

	114-115
	Газовые законы
	2
	

	116-123
	Газовые законы
	8
	

	124
	Работа в термодинамике
	1
	

	125
	Количество теплоты
	1
	

	126-127
	Первый закон термодинамики
	2
	

	128-129
	Законы термодинамики
	2
	

	130
	Теплоёмкость газа при постоянном давлении и объёме. Второй закон термодинамики
	1
	

	131-132
	Принцип действия тепловых двигателей. КПД тепловых двигателей
	2
	

	133-134
	Тепловые машины
	2
	

	135-136
	Взаимное превращение жидкостей и газов
	2
	

	137
	Влажность
	1
	

	138-139
	Влажность
	2
	

	140
	Поверхностное натяжение. Капиллярные явления
	1
	

	141-142
	Капиллярные явления
	2
	

	143-144
	Твёрдые тела
	2
	

	145
	Механические свойства твёрдых тел
	1
	

	146
	Механические свойства твердых тел
	1
	

	147
	Плавление и отвердевание. Фазовые переходы
	1
	

	148
	Тепловое объёмное расширение жидкостей и твёрдых тел
	1
	

	149
	Урок решения задач на плавление и отвердевание
	1
	

	150-151
	Основы термодинамики
	2
	

	152-159
	Основы термодинамики
	7
	

	160
	Закон Кулона
	1
	

	161-162
	Закон Кулона
	2
	

	163-164
	Напряжённость электрического поля
	2
	

	165-166
	Напряжённость электрического поля
	2
	

	167
	Теорема Гаусса
	1
	

	168
	Проводники и диэлектрики в электрическом поле
	1
	

	169-170
	Потенциал электрического поля и разность потенциалов
	2
	

	171-172
	Потенциал электрического поля и разность потенциалов
	2
	

	173-174
	Энергия взаимодействия точечных зарядов
	2
	

	175-176
	Основы электростатики
	2
	

	177
	Измерение разности потенциалов
	1
	

	178
	Электрическая ёмкость, конденсаторы
	1
	

	179
	Типы конденсаторов
	1
	

	180
	Соединение конденсаторов
	1
	

	181-182
	Соединения конденсаторов
	2
	

	183
	Энергия конденсаторов
	1
	

	184
	Основы электростатики
	1
	

	185-186
	Основы электростатики
	2
	

	187-188
	Физический практикум
	2
	

	189-195
	Физический практикум
	6
	

	196
	Резервные уроки
	1
	

11 класс
	№
	Тема
	Часы урока
	Дата

	1
	Закон Кулона. Напряжённость поля
	1
	

	2
	Работа электрического поля и разность потенциалов
	1
	

	3
	Конденсатор
	1
	

	4
	Соединение конденсаторов
	1
	

	5-6
	Конденсаторы
	2
	

	7-8
	Электростатика
	2
	

	9-10
	Контрольная работа по теме «Законы постоянного тока»
	2
	

	11
	Что такое электрический ток. Электрическое поле проводника с током
	1
	

	12
	Закон Ома для участка цепи. Сопротивление проводника
	1
	

	13-14
	Закон Ома для участка цепи
	2
	

	15
	Работа и мощность тока
	1
	

	16
	Электрические цепи
	1
	

	17-18
	Электрические цепи
	2
	

	19-20
	Закон Ома для электрических цепей
	2
	

	21
	Измерение силы тока, напряжения и сопротивления
	1
	

	22
	Мостик Уитстона
	1
	

	23-24
	Измерение силы тока, напряжения и сопротивления
	2
	

	25
	Электродвижущая сила
	1
	

	26
	Закон Ома для полной цепи
	1
	

	27
	Правила Кирхгофа
	1
	

	28-29
	Закон Ома для полной цепи
	2
	

	30-31
	Контрольная работа по теме «Электродинамика»
	2
	

	32-33
	Физический практикум
	2
	

	34-39
	Физический практикум
	4
	

	40
	Электронная проводимость металлов
	1
	

	41
	Электрический ток в растворах и расплавах
	1
	

	42-43
	Законы Фарадея
	2
	

	44
	Электрический ток в газах
	1
	

	45
	Электрический ток в вакууме
	1
	

	46
	Электроннолучевая трубка
	1
	

	47
	Электрический ток в полупроводниках
	1
	

	48
	Электронно-дырочный переход
	1
	

	49
	Транзистор
	1
	

	50-51
	Электрический ток в средах
	2
	

	52
	Магнитное поле токов
	1
	

	53
	Магнитная индукция
	1
	

	54
	Магнитный поток
	1
	

	55
	Сила Ампера
	1
	

	56
	Сила Лоренца
	1
	

	57-58
	Магнитное поле
	2
	

	59
	Электромагнитная индукция
	1
	

	60
	ЭДС индукции
	1
	

	61
	Явление самоиндукции
	1
	

	62
	Энергия магнитного поля тока
	1
	

	63-34
	Электромагнитная индукция
	2
	

	65-72
	Физический практикум
	7
	

	73
	Магнитные свойства веществ
	1
	

	74-75
	Ферромагнетики
	2
	

	76
	Механические колебания
	1
	

	77
	Гармонические колебания
	1
	

	78
	Превращение энергии при гармонических колебаниях
	1
	

	79
	Вынужденные колебания. Резонанс
	1
	

	81-82
	Сложение гармонических колебаний
	2
	

	83-84
	Механические колебания
	2
	

	85
	Свободные и вынужденные электрические колебания
	1
	

	86
	Переменный электрический ток
	1
	

	87-88
	Активное и реактивное сопротивление в цепи переменного тока
	2
	

	89
	Закон Ома для электрической цепи переменного тока
	1
	

	90-91
	Закон Ома для электрической цепи переменного тока
	2
	

	92
	Мощность в цепи переменного тока
	1
	

	93
	Резонанс в электрической цепи
	1
	

	94
	Генераторы
	1
	

	95-96
	Закон Ома для электрической цепи переменного тока
	2
	

	97
	Генератор переменного тока
	1
	

	98
	Трансформатор
	1
	

	99
	Выпрямление переменного тока
	1
	

	100-101
	Закон Ома для электрической цепи переменного тока
	2
	

	102-109
	Физический практикум
	7
	

	110
	Волны
	1
	

	111
	Стоячие волны
	1
	

	112
	Волны в среде
	1
	

	113
	Интерференция волн.
	1
	

	114
	Принцип Гюйгенса
	1
	

	115
	Дифракция волн
	1
	

	116
	Электромагнитное поле и электромагнитная волна
	1
	

	117
	Энергия электромагнитной волны
	1
	

	118-119
	Принцип радиосвязи; модуляция и детектирование
	2
	

	120
	Распространение радиоволн
	1
	

	121
	Телевидение
	1
	

	122-123
	Средства связи
	2
	

	124
	Фотометрия
	1
	

	125
	Законы геометрической оптики
	1
	

	126-127
	Зеркала
	2
	

	128
	Преломление света
	1
	

	129-130
	Геометрическая оптика
	2
	

	131
	Линзы
	1
	

	132-133
	Построение изображений в линзах
	2
	

	134
	Оптические приборы
	1
	

	135
	Оптические приборы
	1
	

	136
	Скорость света. Дисперсия света
	1
	

	137
	Интерференция света
	1
	

	138
	Интерференция света
	1
	

	139
	Дифракция света
	1
	

	140
	Дифракция на щелях. Дифракционная решётка
	1
	

	141
	Поляризация света
	1
	

	142-143
	Дифракция света
	2
	

	144-145
	Волновые свойства света
	2
	

	146-151
	Уроки лабораторного практикума
	5
	

	152
	Постулаты теории относительности
	1
	

	153
	Относительность некоторых параметров и понятий
	1
	

	154
	Зависимость массы от скорости
	1
	

	155-156
	Теория относительности Эйнштейна
	2
	

	157-158
	Явление фотоэффекта. Опыты Столетова
	2
	

	159
	Фотон
	1
	

	160
	Корпускулярные и волновые свойства света
	1
	

	161
	Применение явления фотоэффекта
	1
	

	162-163
	Излучения и спектры
	2
	

	164
	Шкала электромагнитных волн.
	1
	

	165
	Строение атома
	1
	

	166
	Модель атома водорода по Бору
	1
	

	167
	Корпускулярно-волновой дуализм элементарных частиц
	1
	

	168
	Периодическая система Менделеева
	1
	

	169
	Лазеры
	1
	

	170
	Методы наблюдения и регистрации элементарных частиц
	1
	

	171
	Радиоактивность
	1
	

	172
	Закон радиоактивного распада
	1
	

	173
	Атомное ядро
	1
	

	174
	Деление ядер урана и термоядерные реакции
	1
	

	175
	Биологическое действие радиоактивных излучений
	1
	

	176
	Элементарные частицы
	1
	

	117-178
	Атомная физика
	2
	

	179-204
	Обобщающее повторение
	25
	

Литература
1. Астрономия: Учеб. для 11 кл. общеобразоват. учреждений / В.В. Пор-фирьев. - 2-е изд., перераб. и доп. - М.: Просвещение, 2003.- 174 с.
2. Астрономия: Учеб. для 11 кл. общеобразоват. учреждений / Е.П. Левитан. - 8-е изд. - М.: Просвещение, 2003. - 224 с.
3. Гомоюнов К.К., Кесамаллы М.Ф., Кесамаллы Ф.П. и др. Толковый словарь школьника по физике: Учеб. пособие для средней школы / под общей ред. К.К. Гомоюнова.- серия «Учебники для вузов. Специальная литература». - СПб.: изд-во «Специальная литература», изд-во «Лань», 1999.-384 с.
4. Единый государственный экзамен: Физика: Тестовые задания для подг. к Единому гос. Экзамену: 10-11 кл. / Н.Н. Тулькибаева, А.Э. Пушкарев, М.А. Драпкин, Д.В. Климентьев. - М.: Просвещение, 2004. - 254 с.
5. Извозчиков В.А., Слуцкий A.M. Решение задач по физике на компьютере: Кн. для учителя. - М.: Просвещение, 1999. - 256 с.
6. Сборник задач по физике: для 10-11 кл. общобразоват. учрежедний / Сост. Г.Н. Степанова. - 9-е изд. М.: Просвещение, 2003. - 288 с.
7. Физика. Задачник. 10-11 кл.: Пособие для общеобразоват. учреждений / Рымкевич А.П. - 7-е изд., стереотип. - М.: Дрофа, 2003. - 192 с.
8. Физика: Учеб. для 10 кл. общеобразоват. учреждений / Г.Я. Мякишев, Б.Б. Буховцев, Н.Н. Сотский. - 10-е изд. - М.: Просвещение, 2002. -336 с.
9. Физика: Учеб. для 11 кл. общеобразоват. учреждений / Г.Я. Мякишев, Б.Б. Буховцев. - 11-е изд. - М.: Просвещение, 2003. - 336 с.
10.Фронтальные лабораторные работы по физике в 7-11 классах общеобразовательных учреждениях: Кн. для учителя / В.А. Буров, Ю.И. Дик, Б.С. Зворыкин и др.; под ред. В.А. Бурова, Г.Г. Никифорова. - М.: Просвещение: Учеб. лит., 1996. - 368 с.
Дополнительная литература
П.Мансуров А.Н., Мансуров Н.А. Физика, 10-11: Для шк. с гуманит. профилем обучения: Кн. для учителя.- М.: Просвещение, 2000.- 160 с.
12.Мякишев Г.Я., Синяков А.З. Физика: Колебания и волны. 11 кл.: Учеб. для углубленного изучения физики. - 3-е изд. - М.: Дрофа, 2001. - 288 с.
13.Мякишев Г.Я., Синяков А.З. Физика: Молекулярная физика. Термодинамика. 10 кл.: Учеб. для углубленного изучения физики. - 3-е изд. -М.: Дрофа, 1998.-352 с.
14.Мякишев Г.Я., Синяков А.З. Физика: Оптика. Квантовая физика. 11 кл.: Учеб. для углубленного изучения физики. - М.: Дрофа, 2001. - 464 с.
15.Мякишев Г.Я., Синяков А.З., Слободков Б.А. Физика: Электродинамика. 10-11 кл.: Учеб. для углубленного изучения физики. - 3-е изд. - М.: Дрофа, 2001.-480 с.
16.Углубленное изучение физики в 10-11 классах: Кн. Для учителя / О.Ф. Кабардин, СИ. Кабардина, В.А. Орлова. - М.: Просвещение, 2002. -127 с.
[bookmark: _GoBack]
