[image: image1.jpg]AIIMUHUCTPALUS
MO «CBETJIOBCKUM I'OPOJACKOM OKPYTI»
MYHHUUMIAJILHOE BIOJUKETHOE OBIIEOBPA30BATEJIBHOE YYPEKIEHUE
CPEHSS OBUIEOBPA3OBATEJIBHAS IIIKOJIA N 3

PACCMOTPEHA COI'VIACOBAHA YTBEPXJEHA
Ha 3acesannu IIIMO yunreneii ecrectenHo- HA MeTozM4yeckoM cosera (mportokost Ne | npukasom jupexropa MBOY COLI Ne3
MaTEMaTHYECKOIO IMKIIA NpeaAMeToB (IIPOTOKON or 01,0 20]%81/011
Nel or 26.08.2015r.) Jupekrop MBOY-COIII Ne3
 MENQ/IUECKOro coBeTa 8 g N
Pykosoaytess [IIMO { %@;}g{x ___JLB. Pakonu
Zé{; H.A. Herecona H.A. Herecosa \\ 2\ Pty

N
\»

AIaNTHPOBAHHAS MPOrPaMMa 10 reoMeTpPHH
s odyuarommuxcst ¢ OB3,
11 knacce
(maauBHAYyaIbHOE 00YUYCHHE,
2015-2016 y4eOHbIii rox)

r. Ceerabiit
2015 r.

 РАБОЧАЯ ПРОГРАММА ПО ГЕОМЕТРИИ НА 2015 - 2016 УЧЕБНЫЙ ГОД

11 класс

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

Рабочая программа по геометрии 11 класса составлена на основе федерального компонента государственного стандарта основного общего образования, Программы по геометрии учебнику для 10-11 классов общеобразовательных школ авторов Л.С. Атанасян, В.Ф. Бутузов, С.Б. Кадомцев и др.
Данная рабочая программа полностью отражает профильный уровень подготовки школьников по разделам программы. Она конкретизирует содержание тем образовательного стандарта и даёт примерное распределение учебных часов по разделам курса.

Программа выполняет две функции:

· Информационно-методическая функция позволяет всем участникам образовательного процесса получить представление о целях, содержании, общей стратегии обучения, воспитания и развития учащихся средствами данного предмета.

· Организационно-планирующая функция предусматривает выделение этапов обучения, структурирование учебного материала, определение его количественных и качественных характеристик на каждом из этапов.

Общая характеристика предмета
Геометрия – один из важнейших компонентов математического образования, она необходима для приобретения конкретных знаний о пространстве и практически значимых умений, формирование языка описания объектов окружающего мира, развития пространственного воображения и интуиции, математической культуры и эстетического воспитания учащихся. Изучение геометрии вносит вклад в развитие логического мышления и формирование понятия доказательства.
Цель изучения:

· овладение системой математических знаний и умений, необходимых для применения в практической деятельности, изучения смежных дисциплин, продолжения образования;

· интеллектуальное развитие, формирование качеств личности, необходимых человеку для полноценной жизни в современном обществе: ясность и точность мысли, критичность мышления, интуиция, логическое мышление, элементы алгоритмической культуры, пространственных представлений, способность к преодолению трудностей;

· формирование представлений об идеях и методах математики как универсального языка науки и техники, средства моделирования явлений и процессов;

· воспитание культуры личности, отношения к математике как к части общечеловеческой культуры, понимание значимости математики для научно-технического прогресса;
· приобретение конкретных знаний о пространстве и практически значимых умений, фор​мирование языка описания объектов окружающего мира, для развития пространственного воображения и интуиции, математи​ческой культуры, для эстетического воспитания обучающихся. Изу​чение геометрии вносит вклад в развитие логического мышления, в формирование понятия доказательства.
Место предмета
На изучение предмета отводится 0,5 часа в неделю, итого 18 часов за учебный год.

Результаты обучения
В результате изучения курса геометрии 11 класса обучающиеся должны:

знать/понимать

· существо понятия математического доказательства; примеры доказательств;
· как математически определенные функции могут описывать реальные зависимости; приводить примеры такого описания;

· каким образом геометрия возникла из практических задач землемерия; примеры геометрических объектов и утверждений о них, важных для практики;

· смысл идеализации, позволяющей решать задачи реальной действительности математическими методами, примеры ошибок, возникающих при идеализации;

уметь

· пользоваться языком геометрии для описания предметов окружающего мира;
· распознавать геометрические фигуры, различать их взаимное расположение;

· изображать геометрические фигуры; выполнять чертежи по условию задач; осуществлять преобразования фигур;

· распознавать на чертежах, моделях и в окружающей обстановке основные пространственные тела, изображать их;

· в простейших случаях строить сечения и развертки пространственных тел;

· проводить операции над векторами, вычислять длину и координаты вектора, угол между векторами;

· решать геометрические задачи, опираясь на изученные свойства фигур и отношений между ними, применяя дополнительные построения, алгебраический и тригонометрический аппарат, идеи симметрии;

· проводить доказательные рассуждения при решении задач, используя известные теоремы, обнаруживая возможности для их использования;

· решать простейшие планиметрические задачи в пространстве;

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

· описания реальных ситуаций на языке геометрии;

· расчетов, включающих простейшие тригонометрические формулы;

· решения геометрических задач с использованием тригонометрии;

· решения практических задач, связанных с нахождением геометрических величин (используя при необходимости справочники и технические средства);

· построений геометрическими инструментами (линейка, угольник, циркуль, транспортир).

Использовать приобретённые знания и умения в практической деятельности и повседневной жизни.

При организации учебного процесса будет обеспечена последовательность изучения учебного материала:

· новые знания опираются на недавно пройденный материал;
· обеспечено поэтапное раскрытие тем с последующей реализацией;

· закрепление в процессе практикумов и деловых игр тренингов и итоговых собеседований;

· будут использоваться уроки-соревнования, уроки консультации, зачёты.

Основные типы учебных занятий:

· урок изучения нового учебного материала;

· урок применения знаний;

· урок обобщающего повторения и систематизации знаний;

· урок контроля знаний и умений.

Основным типом урока является комбинированный.
Содержание учебного курса

Глава IV. Векторы в пространстве (2 часа)

Понятие вектора. Равенство векторов. Сложение и вычитание векторов. Сумма нескольких векторов. Умножение вектора на число. Компланарные векторы. Правило параллелограмма. Разложение вектора по трём некомпланарным векторам.
Глава V. Метод координат в пространстве (3 часа)
Прямоугольная система координат в пространстве. Координаты вектора. Связь между координатами вектора и координатами точек. Простейшие задачи в координатах. Угол между векторами. Вычисление углов между прямыми и плоскостями. Центральная симметрия. Осевая симметрия. Зеркальная симметрия. Параллельный перенос.

Контрольная работа №1 по теме «Координаты точки и координаты вектора»

Контрольная работа №2 по теме «Метод координат в пространстве»

Знать:

понятие прямоугольной системы координат в пространстве;

 понятие координат вектора в прямоугольной системе координат;

понятие радиус-вектора произвольной точки пространства;

формулы координат середины отрезка, длины вектора через его координаты, расстояние между двумя точками;

понятие угла между векторами;

понятие скалярного произведения векторов;

формулу скалярного произведения в координатах;

свойства скалярного произведения;

понятие движения пространства и основные виды движения.

Уметь:

строить точки в прямоугольной системе координат по заданным её координатам и находить координаты точки в заданной системе координат;

выполнять действия над векторами с заданными координатами;

доказывать, что координаты точки равны соответствующим координатам её радиус-вектора, координаты любого вектора равны разностям соответствующих координат его конца и начала;

решать простейшие задачи в координатах;

вычислять скалярное произведение векторов и находить угол между векторами по их координатам;

вычислять углы между прямыми и плоскостям;

строить симметричные фигуры.

Глава VI. Цилиндр, конус и шар (3 часа)
Понятие цилиндра. Площадь поверхности цилиндра. Понятие конуса. Площадь поверхности конуса. Усечённый конус. Сфера и шар. Уравнение сферы. Взаимное расположение сферы и плоскости. Касательная плоскость к сфере. Площадь сферы.

Контрольная работа №3 по теме «Цилиндр, конус и шар»

Знать:

понятие цилиндрической поверхности, цилиндра и его элементов(боковая поверхность, основания, образующие, ось, высота, радиус;

формулы для вычисления площадей боковой и полной поверхностей цилиндра;

понятие конической поверхности, конуса и его элементов(боковая поверхность, основание, вершина, образующая, ось, высота), усечённого конуса;

формулы для вычисления площадей боковой и полной поверхностей конуса и усечённого конуса;

понятия сферы, шара и их элементов(центр, радиус, диаметр);

уравнение сферы в заданной прямоугольной системе координат;

взаимное расположение сферы и плоскости;

теоремы о касательной плоскости к сфере;

формулу площади сферы.

Уметь:

решать задачи на вычисление боковой и полной поверхностей цилиндра;

решать задачи на вычисление боковой и полной поверхностей конуса и усечённого конуса;

решать задачи на вычисление площади сферы.

Глава VII. Объёмы тел (8 часов)
Понятие объёма. Объём прямоугольного параллелепипеда. Объём прямой призмы. Объём цилиндра. Вычисление объёмов тел с помощью определенного интеграла. Объём наклонной призмы. Объём пирамиды. Объём конуса. Объём шара. Объём шарового сегмента, шарового слоя и шарового сектора. Площадь сферы.

Контрольная работа №4 по теме «Объёмы тел»

Контрольная работа №5 по теме «Объём шара и площадь сферы»

Знать:

понятие объёма, основные свойства объёма;

формулы нахождения объёмов призмы, в основании которой прямоугольный треугольник и прямоугольного параллелепипеда;

правило нахождения прямой призмы;

что такое призма, вписана и призма описана около цилиндра;

формулу для вычисления объёма цилиндра;

способ вычисления объёмов тел с помощью определённого интеграла, основную формулу для вычисления объёмов тел;

формулу нахождения объёма наклонной призмы;

формулы вычисления объёма пирамиды и усечённой пирамиды;

формулы вычисления объёмов конуса и усечённого конуса;

формулу объёма шара;

определения шарового слоя, шарового сегмента, шарового сектора, формулы для вычисления их объёмов;

формулу площади сферы.

Уметь:

объяснять, что такое объём тела, перечислять его свойства и применять эти свойства в несложных ситуациях;

применять формулы нахождения объёмов призмы при решении задач;

решать задачи на вычисления объёма цилиндра;

воспроизводить способ вычисления объёмов тел с помощью определённого интеграла;

применять формулу нахождения объёма наклонной призмы при решении задач;

решать задачи на вычисление объёмов пирамиды и усечённой пирамиды;

применять формулы вычисления объёмов конуса и усечённого конуса при решении задач

применять формулу объёма шара при решении задач;

различать шаровой слой, сектор, сегмент и применять формулы для вычисления их объёмов в несложных задачах;

применять формулу площади сферы при решении задач.

Обобщающее повторение. (2 часа)
Параллельность прямых и плоскостей. Перпендикулярность прямых и плоскостей. Многогранники. Метод координат в пространстве. Цилиндр, конус и шар. Объёмы тел.

Знать:

основные определения и формулы изученные в курсе геометрии.

Уметь:

применять формулы при решении задач.
Общая информация
	Предмет
	Геометрия

	Классы
	11

	Учитель
	Гордеева Ольга Николаевна

	Количество часов в год
	18

	Из них:
	

	· Контрольных работ
	3

	Количество часов в неделю
	0,5

	Программа
	Для общеобразовательных учреждений (профильный уровень), авт. Л.С. Атанасян, В.Ф. Бутузов, С.Б. Кадомцев и др.

	Учебный комплекс для учащихся:

	· Учебник
	· Геометрия. 10-11 классы: учеб. для общеобразоват. учреждений: базовый и проф. уровни/[Л.С. Атанасян, В.Ф. Бутузов, С.Б. Кадомцев и др.]. – 18-е изд. – М. : Просвещение, 2009. – 255 с.: ил.

	· Дополнительная литература
	· Зив Б.Г. Дидактические материалы по геометрии для 11 класса. М.: Просвещение, 2004.

	Электронные источники информации
	· Интернет-ресурсы:

	
	· www. edu

	
	· www. festival.1september.ru

	
	· http://alexlarin.net/

	
	· http://pedsovet.su

	
	· http://www.mathege.ru

	Нормативные документы
	· закон «Об образовании»

	
	· приказ Минобразования России от 05.03.2004 г. № 1089 «Об утверждении федерального компонента государственных образовательных стандартов начального общего, основного общего и среднего (полного) общего образования»

	
	· письмо Минобразования России от 20.02.2004 г. № 03-51-10/14-03 «О ввендении федерального компонента государственных образовательных стандартов начального общего, основного общего и среднего (полного) общего образования»

	
	· Приказ Минобразования России от 09.03.2004 г. № 1312 «Об утверждении федерального базисного учебного плана и примерных учебных планов для общеобразовательных учреждений РФ, реализующих программы общего образования»

	
	· Письмо Минобразования России от 07.07.2005 г. «О примерных программах по учебным предметам федерального базисного учебного плана»

	
	· Федеральный компонент государственного стандарта общего образования

	
	· Примерные программы по учебным предметам федерального базисного учебного плана

КАЛЕНДАРНО-ТЕМАТИЧЕСКОЕ ПЛАНИРОВАНИЕ

	№ п/п
	Тема (содержание)
	Количество часов
	Контрольные мероприятия:
	Дата

	1.
	Векторы в пространстве
	2
	
	01.09 – 17.09

	2.
	Метод координат в пространстве
	3
	Контрольная работа №1

по теме «Координаты точки и координаты вектора, метод координат в пространстве»
	18.09. – 11.11

	3.
	Цилиндр, конус, шар
	3
	Контрольная работа №2 по теме «Цилиндр, конус и шар»
	12.11 – 20.01

	4.
	Объёмы тел
	8
	Контрольная работа №3 по теме «Объемы тел»

	21.01 – 14.04

	5.
	Обобщающее повторение
	2
	
	15.04 – 15.05

Поурочно-тематическое планирование

уроков геометрии в 11 классе

(учебник Геометрия. 10-11 классы Л.С. Атанасян, В.Ф. Бутузов, С.Б. Кадомцев и др.)

Общее количество по предмету из расчета 0,5 часа в неделю – 17,5 часов.

	№

п/п
	Раздел, название урока в

поурочном планировании
	Дидактические единицы образовательного процесса
	Домашнее задание
	Количество

 часов
	Дата

	 Векторы в пространстве
	Основная цель: дать учащимся систематические сведения о векторах в пространстве, систематизировать правила действий над векторами
	2
	

	1.
	Понятие вектора. Операции с векторами
	Знать: понятие вектора в пространстве, нулевого вектора, длины ненулевого вектора; определения коллинеарных, равных векторов; доказательство того, что от любой точки можно отложить вектор, равный данному, и притом только один, правила треугольника и параллелограмма сложения векторов в пространстве; переместительный и сочетательный законы сложения; два способа построения разности двух векторов; правило сложения нескольких векторов в пространстве, правило умножение вектора на число; сочетательный и распределительный законы умножения.
Уметь: решать задачи по теме
	П.38, 39 №321, 325
П.36-37, № 335 (б,в,г), 334, 336
П.38, №347(б), 344, 346
	1

	

	2.
	Компланарные векторы
	Знать: определение компланарных векторов; признак компланарности трех векторов; правило параллелепипеда сложения трех некомпланарных векторов, теорему о разложении вектора по трем некомпланарным векторам с доказательством.
Уметь: решать задачи по теме
	П.39-40, № 357, 358 (в,г,д), 360 (б), 362
П.41, № 366, 368, 369
	1

	

	Глава V. Метод координат в пространстве
	Основная цель: дать учащимся систематические сведения о методе координат в пространстве, систематизировать знания по видам движения.
	3
	

	3.
	Координаты точки и координаты вектора
	Знать и понимать:

· декартовы координаты в пространстве,
· формулы координат вектора,
· связь между координатами векторов и координатами точек,
· формулы вычисления скалярного произведения векторов, вычисления угла между прямыми, плоскостями,
· понятия движения в пространстве: осевая, центральная и зеркальная симметрии; параллельный перенос, поворот,
· свойства движения.
Уметь:

· выполнять действия над векторами,
· решать стереометрические задачи координатно-векторным методом,
· строить образы геометрических фигур при симметриях, параллельном переносе, повороте.
	П. 46 №400(б, д)

№401 (для точки В)

П.43 - 47 №403 №404

П.43 – 47 №409 (в, е, ж) №411

П. 48 №418 (б, в) №419 №412 (а, б)

П. 49 №430 №431 (а, в, г)
	1

	

	4.
	 Скалярное произведение векторов
	
	П.50 - 51 №441 (в – з) №445 (г) №446 (в) №451 (д)

П. 52 №466 (б, в) №465

П. 50 – 52 №509 (а, б) №510 (б)
	1

	

	5.
	Движения
	
	П. 54, 55 №480 (а)

П. 56, 57 П50-57
	1
	

	Глава VI. Цилиндр, конус и шар
	Основная цель: дать учащимся систематические сведения об основных видах тел вращения.
	3
	

	6.
	Цилиндр
	Знать и понимать:

· понятие о телах вращения и поверхностях вращения,
· прямой круговой цилиндр, его элементы,

· осевые сечения, перпендикулярные оси; сечения, параллельные оси,

· прямой круговой конус, его элементы,

· осевые сечения конуса; сечения, перпендикулярные оси; сечения, проходящие через вершину,

· шар, сфера,

· сечение шара плоскостью,

· касательная плоскость к сфере,

· комбинация многогранников и тел вращения.

Уметь:

· выполнять рисунки с комбинацией круглых тел и многогранников; соотносить их с их описаниями, чертежами;
· решать задачи на вычисление площадей поверхностей круглых тел,
· решать задачи, требующие распознавания различных тел вращения и их сечений;
	П.59

№522, №524, №526

П.60 №527, №531

П.59, 60

№539, 538, 535
	1

	

	7.
	Конус

	
	П. 61 №548, №549, №550

П. 62 №554 (а) №555

П.63 №569 №568 №571

П. 61 – 63 №618
	1

	

	8.
	Сфера
Контрольная работа №1
по теме «Цилиндр, конус и шар»

	
	П.64, 65

№573 (б) №576 (в)

П. 66, 67

№581 №586 (б)

П.68 №593 №595

П. 64 – 68

№635 №637

№634 (б) №639 (а)

№522 №551 (в) 589 (а)
	1

	

	Глава VII. Объемы тел
	Основная цель: продолжить систематическое изучение многогранников и тел вращения в ходе решения задач на вычисление их объемов.
	8
	

	9.
	Объём прямоугольного параллелепипеда
	Знать и понимать:

· понятие об объеме,
· основные свойства объемов,
· формулы для вычисления объемов многогранников: прямоугольного параллелепипеда, призмы, пирамиды,
· формулы для вычисления объемов тел вращения: цилиндра, конуса, шара.
Уметь:

· уметь решать задачи вычислительного характера на непосредственное применение формул объемов многогранников и круглых тел, в том числе в ходе решения несложных практических задач.
	П. 74

№648 (в, г) №649 (в) №652

П. 75 №657

П. 74, 75 № 658
	1

	

	10.
11.
	Объём прямой призмы и цилиндра
	
	П.76 №659 (а) №664

П. 77 №666 (б) №669

№670 №672
	2

	

	12.
13.
14.
	Объём наклонной призмы, пирамиды и конуса
	
	П. 78 №675

П. 79 №682

П. 80 №684 (а) №686 (а)

П. 80 №695 (в) №697

П. 81 №701 №704

П. 78 – 81 №709
	3
	

	15.
	Объём шара и площадь сферы
	
	П. 82 №710 (а, б) №711

П. 82 №715 №717
	1

	

	16.
	Контрольная работа №2 по теме «Объем шара и площадь сферы»
	
	
	1
	

	17.
18.
	Обобщающее повторение
Контрольная работа №3 «Итоговая»
	Основная цель: обобщить и систематизировать и углубить изученный в базовой школе материал курса геометрии.
Уметь:

· распознавать на чертежах и моделях пространственные формы; соотносить трехмерные объекты с их описаниями, изображениями;

· описывать взаимное расположение прямых и плоскостей в пространстве

· анализировать в простейших случаях взаимное расположение объектов в пространстве;

· изображать основные многогранники и круглые тела; выполнять чертежи по условиям задач;

· строить простейшие сечения куба, призмы, пирамиды;

· решать планиметрические и стереометрические задачи на нахождение геометрических величин (длин, углов, площадей, объемов);

· использовать при решении стереометрических задач планиметрические факты и методы.
· Использовать приобретенные знания и умения в практической деятельности и повседневной жизни.
	П. 1 – 3 №9 №15

П. 14

№105 №108 №143

№469 №467
	2

	

Сокращения:

УИНМ – урок изучения нового материала

УОСЗ – урок обобщения и систематизации знаний

КУ – комбинированный урок

УКЗ – урок контроля знаний

УЗ – урок коррекции знаний
