[image: image1.jpg]MyHuuna/jbHoe 0101KeTHOe 0011e00pa30BaTe/IbHOE YUpeKIeHue
«Xy:KHpcKasi cpeAHsisi 001eodpasoBaTeIbHasi HIKO0JIa)»

«Y TBEpPIKIAION» «Paccmotpeno» «CornacoBaHo»
Ha 3acenanun MO 3am. qupexTopa 1no YBP
Yyureneit MaTeMaTHKH Xaxeena ¢.X.
[Tporokon Ne 7 //) —| « Cl 4 2015 .
Ot «7 centsiGps»2015 1. ‘vl —

Pabouass mporpamma yueOHOro Kypca
0 reoMeTpum

s 11 kiaacca
K yueOHuKky « ['eomerpust 10-11» Aranacsn JI.C.

Cocrasuit: yuurens MbOY XCOIII
Bnacosa T.C.

2015-2016 yu. rog

Пояснительная записка

Тематическое планирование по геометрии составлено:

- на основе федерального компонента государственного стандарта среднего (полного) общего образования,

- примерной программы общеобразовательных учреждений «Геометрия 10-11 классы» , Составитель: Т.А. Бурмистрова. Москва «Просвещение», 2009 год.
-федерального перечня учебников, рекомендованных Министерством образования Российской Федерации к использованию в образовательном процессе в общеобразовательных учреждениях на 2014-2015 учебный год,

Информационно-методическая функция позволяет всем участникам образовательного процесса получить представление о целях, содержании, общей стратегии обучения, воспитания и развития учащихся 11 класса средствами данного учебного предмета.

Организационно-планирующая функция предусматривает структурирование учебного материала, определение его количественных и качественных характеристик .

Данное тематическое планирование, тем самым содействует сохранению единого образовательного пространства, не сковывая творческой инициативы учителей, предоставляет широкие возможности для реализации различных подходов к построению учебного курса.

Общая характеристика учебного предмета

При изучении курса математики на базовом уровне продолжается и получает развитие содержательная линия: «Геометрия». В рамках указанной содержательной линии решаются следующие задачи:

-изучение свойств пространственных тел,

- формирование умения применять полученные знания для решения практических задач.

Цели

Изучение математики в старшей школе на базовом уровне направлено на достижение следующих целей:

· формирование представлений о математике как универсальном языке науки, средстве моделирования явлений и процессов, об идеях и методах математики;

· развитие логического мышления, пространственного воображения, алгоритмической культуры, критичности мышления на уровне, необходимом для обучения в высшей школе по соответствующей специальности, в будущей профессиональной деятельности;

· овладение математическими знаниями и умениями, необходимыми в повседневной жизни, для изучения школьных естественнонаучных дисциплин на базовом уровне, для получения образования в областях, не требующих углубленной математической подготовки;

· воспитание средствами математики культуры личности: отношения к математике как части общечеловеческой культуры: знакомство с историей развития математики, эволюцией математических идей, понимания значимости математики для общественного прогресса.

Обще учебные умения, навыки и способы деятельности

В ходе освоения содержания геометрического образования учащиеся овладевают разнообразными способами деятельности, приобретают и совершенствуют опыт:

-построения и исследования математических моделей для описания и решения прикладных задач, задач из смежных дисциплин;

-выполнения и самостоятельного составления алгоритмических предписаний и инструкций на математическом материале;

- выполнения расчетов практического характера;

-использования математических формул и самостоятельного составления формул на основе обобщения частных случаев и эксперимента;

-самостоятельной работы с источниками информации, обобщения и систематизации полученной информации, интегрирования ее в личный опыт;

-проведения доказательных рассуждений, логического обоснования выводов, различения доказанных и недоказанных утверждений, аргументированных и эмоционально убедительных суждений;

-самостоятельной и коллективной деятельности, включения своих результатов в результаты работы группы, соотнесение своего мнения с мнением других участников учебного коллектива и мнением авторитетных источников.

Место предмета в базисном учебном плане

На изучение геометрии отводиться 2 часа в неделю, всего 68 часов.

Тематическое планирование конкретизирует содержание предметных тем образовательного стандарта и дает примерное распределение учебных часов.

ОСНОВНОЕ СОДЕРЖАНИЕ

Глава 4. Векторы в пространстве – 6 часов.

Понятие вектора в пространстве. Сложение и вычитание векторов. Умножение вектора на число. Компланарные векторы
Глава 5. Метод координат в пространстве – 15 часов.

Координаты точки и координаты вектора. Скалярное произведение векторов.
Глава 6. Цилиндр, конус, шар – 16 часов.

Цилиндр, конус, сфера.
Глава 7. Объемы тел- 17 часов.

Объем прямоугольного параллелепипеда. Объем прямой призмы и цилиндра. Объем наклонной призмы, пирамиды и конуса. Объем шара и площадь сферы.

Заключительное повторение – 14 часов.
ТРЕБОВАНИЯ К УРОВНЮ
ПОДГОТОВКИ ВЫПУСКНИКОВ

В результате изучения геометрии ученик должен

знать/понимать

· значение математической науки для решения задач, возникающих в теории и практике; широту и в то же время ограниченность применения математических методов к анализу и исследованию процессов и явлений в природе и обществе;

· значение практики и вопросов, возникающих в самой математике для формирования и развития математической науки; историю развития понятия числа, создания математического анализа, возникновения и развития геометрии;

· универсальный характер законов логики математических рассуждений, их применимость во всех областях человеческой деятельности;

уметь

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

· описывать взаимное расположение прямых и плоскостей в пространстве, аргументировать свои суждения об этом расположении;

· 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 простейшие стереометрические задачи на нахождение геометрических величин (длин, углов, площадей, объемов);

· использовать при решении стереометрических задач планиметрические факты и методы;

· проводить доказательные рассуждения в ходе решения задач;

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

· исследования (моделирования) несложных практических ситуаций на основе изученных формул и свойств фигур;

· вычисления объемов и площадей поверхностей пространственных тел при решении практических задач, используя при необходимости справочники и вычислительные устройства.

Календарно-тематическое планирование

	Тема
	Урок
	Кол. часов

	
	
	

	
	
	

	Векторы в пространстве – 6 часов

	Тема 1. Понятие вектора в пространстве
	Урок 1. Понятие вектора в пространстве. Равенство векторов.
	1

	Тема 2. Сложение и вычитание векторов. Умножение вектора на число
	Урок 2. Сложение и вычитание векторов. Сумма нескольких векторов
	1

	Тема 2. Сложение и вычитание векторов. Умножение вектора на число
	Урок 3. Умножение вектора на число
	1

	Тема 3. Компланарные векторы
	Урок 4.Компланарные векторы. Правило параллелепипеда
	1

	Тема 3. Компланарные векторы
	Урок 5. Разложение вектора по трем некомпланарным векторам
	1

	Тема 3. Компланарные векторы
	Урок 6. Решение задач по теме «Векторы»
	1

	Метод координат в пространстве – 15 час

	Тема 4. Координаты точки и координаты вектора
	Урок 7. Прямоугольная система координат в пространстве
	1

	Тема 4. Координаты точки и координаты вектора
	Урок 8. Координаты вектора
	1

	Тема 4. Координаты точки и координаты вектора
	Урок 9. Связь между координатами векторов и координатами точек
	1

	Тема 4. Координаты точки и координаты вектора
	Урок 10. Простейшие задачи в координатах
	1

	Тема 4. Координаты точки и координаты вектора
	Урок 11. Решение задач по теме «Координаты точки и координаты вектора»
	1

	Тема 4. Координаты точки и координаты вектора
	Урок 12. Решение задач по теме «Координаты точки и координаты вектора»
	1

	Тема 5. Скалярное произведение векторов
	Урок 13. Угол между векторами
	1

	Тема 5. Скалярное произведение векторов
	Урок 14. Скалярное произведение векторов
	1

	Тема 5. Скалярное произведение векторов
	Урок 15. Вычисление углов между прямыми и плоскостями
	1

	Тема 5. Скалярное произведение векторов
	Урок 16. Вычисление углов между прямыми и плоскостями
	1

	Тема 5. Скалярное произведение векторов
	Урок 17. Решение задач по теме «Скалярное произведение векторов»
	1

	Тема 5. Скалярное произведение векторов
	Урок 18. Решение задач по теме «Скалярное произведение векторов»
	1

	Тема 5. Скалярное произведение векторов
	Урок 19. Контрольная работа № 1
	1

	Цилиндр, конус, шар – 16 часов

	Тема 6. Цилиндр
	Урок 20. Понятие цилиндра
	1

	Тема 6. Цилиндр
	Урок 21. Площадь поверхности цилиндра
	1

	Тема 6. Цилиндр
	Урок 22. Решение задач по теме «Цилиндр»
	1

	Тема 7. Конус
	Урок 23. Понятие конуса
	1

	Тема 7. Конус
	Урок 24. Площадь поверхности конуса
	1

	Тема 7. Конус
	Урок 25. Усеченный конус
	1

	Тема 7. Конус
	Урок 26. Решение задач по теме «Конус»
	1

	Тема 8. Сфера
	Урок 27. Сфера и шар
	1

	Тема 8. Сфера
	Урок 28. Уравнение сферы
	1

	Тема 8. Сфера
	Урок 29. Взаимное расположение сферы и плоскости
	1

	Тема 8. Сфера
	Урок 30. Касательная плоскость к сфере
	1

	Тема 8. Сфера
	Урок 31. Площадь сферы
	1

	Тема 8. Сфера
	Урок 32. Контрольная работа № 2
	1

	Объемы тел- 17 часов

	Тема 9. Объем прямоугольного параллелепипеда
	Урок 33. Понятие объема
	1

	Тема 9. Объем прямоугольного параллелепипеда
	Урок 34. Объем прямоугольного параллелепипеда
	1

	Тема 9. Объем прямоугольного параллелепипеда
	Урок 35. Решение задач по теме «Объем прямоугольного параллелепипеда»
	1

	Тема 10. Объем прямой призмы и цилиндра
	Урок 36. Объем цилиндра
	1

	Тема 11. Объем наклонной призмы, пирамиды и конуса
	Урок 37. Вычисление объемов тел с помощью интеграла
	1

	Тема 11. Объем наклонной призмы, пирамиды и конуса
	Урок 38. Объем наклонной призмы
	1

	Тема 11. Объем наклонной призмы, пирамиды и конуса
	Урок 39. Объем пирамиды
	1

	Тема 11. Объем наклонной призмы, пирамиды и конуса
	Урок 40. Объем конуса
	1

	Тема 11. Объем наклонной призмы, пирамиды и конуса
	Урок 41. Решение задач по теме «Объем наклонной призмы, пирамиды и конуса»
	1

	Тема 12. Объем шара и площадь сферы
	Урок 42. Объем шара
	1

	Тема 12. Объем шара и площадь сферы
	Урок 43. Объемы шарового сегмента, шарового слоя и шарового сектора
	1

	Тема 12. Объем шара и площадь сферы
	Урок 44. Площадь сферы
	1

	Тема 12. Объем шара и площадь сферы
	Урок 45. Решение задач по теме «Площадь сферы»
	1

	Тема 12. Объем шара и площадь сферы
	Урок 46. Решение задач по теме «Объем шара и площадь сферы»
	1

	Тема 12. Объем шара и площадь сферы
	Урок 47. Решение задач по теме «Объем шара и площадь сферы»
	1

	Тема 12. Объем шара и площадь сферы
	Урок 48. Решение задач по теме «Объем шара и площадь сферы»
	1

	Тема 12. Объем шара и площадь сферы
	Урок 49. Решение задач по теме «Шар, шаровой слой, шаровой сектор»
	1

	Тема 12. Объем шара и площадь сферы
	Урок 50. Решение задач по теме «Объем шара и площадь сферы»
	1

	Тема 12. Объем шара и площадь сферы
	Урок 51. Контрольная работа № 3
	1

	Тема 12. Объем шара и площадь сферы
	Урок 52. Решение задач.

Анализ контрольной работы.
	1

	Заключительное повторение – 14 часов

	Тема 13. Повторение
	Урок 53-54. Повторение. Треугольники
	1

	Тема 13. Повторение
	Урок 55-56. Повторение. Четырехугольники
	1

	Тема 13. Повторение
	Урок 57. Повторение. Вписанная и описанная окружность.
	1

	Тема 13. Повторение
	Урок 58. Повторение. Векторы
	1

	Тема 13. Повторение
	Урок 59. Повторение. Призма
	1

	Тема 13. Повторение
	Урок 60. Повторение. Пирамида
	1

	Тема 13. Повторение
	Урок 61. Повторение. Цилиндр
	1

	Тема 13. Повторение
	Урок 62. Повторение. Конус
	1

	Тема 13. Повторение
	Урок 63. Повторение. Шар
	1

	Тема 13. Повторение
	Урок 64. Повторение. Решение тестов
	1

	Тема 13. Повторение
	Урок 65. Повторение. Решение тестов
	1

	Тема 13. Повторение
	Урок 66. Итоговая контрольная работа
	1

	Тема 13. Повторение
	Урок 67. Итоговая контрольная работа
	1

	Тема 13. Повторение
	Урок 68. Решение задач.

Анализ контрольной работы.
	1

Список литературы

1. Учебник: Геометрия 10-11: Учеб. для общеобразоват. учреждений/ Л.С.Атанасян, В.Ф. Бутузов, С.Б. Кадомцев и др. – М.: Просвещение, 2011.

2. Федеральный компонент государственного стандарта общего образования.

3. Яровенко В.А. Поурочные разработки по геометрии 10 кл.-М.,ВАКО , 2006.-304с

4. Методические рекомендации к учебникам математики для 10-11 классов, журнал «Математика в школе» №1-2005 год;
«Математика» приложение к газете «Первое сентября» -№14,2006 год.

