Краснодарский край Абинскийский район станица Холмская

муниципальное бюджетное общеобразовательное учреждение

средняя общеобразовательная школа №15

муниципального образования Абинский район

УТВЕРЖДЕНО

решение педсовета протокол №1

от 31 августа 2015 года

председатель педсовета
________________ М.М. Корытцева
РАБОЧАЯ ПРОГРАММА

По элективному курсы «Естественнонаучный эксперимент »
Уровень образования (класс): основное общее образование 9 классы
Количество часов: 10
Учитель: Емельяненко Александр Евгеньевич

Программа разработана на основе примерной программы основного общего образования по технологиям (2004 г.), обеспечивающей реализацию федерального компонента государственного образовательного стандарта общего образования.
Программа элективного курса

 « Естественнонаучный эксперимент»

1. Пояснительная записка
 Программа данного элективного курса создана на основе примерной программы основного общего образования по физике
Основные задачи курса:

· дать представление о цикле научного познания, месте эксперимента в нем, соотношении теории и эксперимента; роли и месте фундаментальных опытов в истории развития физической науки; истории развития физики; научной деятельности ученых и биографии ученых, а также о роли фундаментальных опытов в научно-техническом прогрессе;

· научить планировать эксперимент; отбирать приборы для выполнения эксперимента; выполнять эксперимент; применять математические методы к решению теоретических задач;

· работать со средствами информации (учебной, хрестоматийной, справочной, научно-популярной литературой); готовить сообщения и доклады, оформлять и представлять их;

· готовить и представлять эксперимент как натуральный, так и модельный; использовать технические средства обучения средства новых информационных технологий;

· участвовать в дискуссии; сформировать научное мировоззрение; способствовать нравственному и эстетическому воспитанию.
2. Общая характеристика изучаемого курса
Данный курс предназначен для учащихся 9 классов общеобразовательных учреждений. В процессе обучения школьники познакомятся с историей развития физики, становлением и эволюцией физической науки, с биографиями ученых, расширят свои представления об экспериментальном методе познания в физике, роли и месте фундаментального эксперимента в становлении физического знания. Взаимосвязи теории и эксперимента. Научатся выполнять некоторые фундаментальные опыты с использованием физических приборов, что будет способствовать формированию у них экспериментальных умений. Применение компьютерного моделирования позволит учащимся выполнить исследования с помощью компьютера, значительно расширив их представления о возможностях и границах компьютерного эксперимента.

При этом основными формами обучения должны стать семинары, практические занятия по выполнению лабораторных работ и решению задач. Учащиеся самостоятельно ищут информацию для подготовки докладов и сообщений, готовят эксперимент.

При выполнении лабораторных работ, как с реальными, так и с компьютерными моделями организуется исследовательская деятельность по экспериментальному установлению зависимостей между величинами. Учащиеся осуществляют все этапы этой деятельности: от постановки задачи, выдвижения гипотез или гипотезы, планирования эксперимента, выбора средств выполнения эксперимента, сборки установки, наблюдений и измерений, фиксации результатов эксперимента и выводов. При этом в зависимости от владения учащимися исследовательским методом степень самостоятельности при ее осуществлении и характер помощи со стороны учителя могут быть различными.

Помимо исследовательского метода целесообразно использование частично-поискового, проблемного изложения, а в отдельных случаях информационно-иллюстративного. Последний метод применяется в том случае, когда у учащихся отсутствует база, позволяющая использовать продуктивные методы.

После изучения курса учащиеся должны:

Знать (на уровне воспроизведения) имена ученых, поставивших изученные фундаментальные опыты, краткие биографические данные.

Понимать роль фундаментальных опытов в развитии физики; место фундаментальных опытов в структуре физического знания; цель, схему, результат и значение конкретных изученных фундаментальных опытов;

Уметь выполнять определенные программой исследования с использованием физических приборов и компьютерных моделей; демонстрировать опыты; работать со средствами информации (осуществлять поиск и отбор информации); готовить сообщения и доклады; выступать с сообщениями и докладами; участвовать в дискуссии; подбирать к докладам и рефератам иллюстративный материал, оформлять сообщения и доклады в письменном виде.

Работу учащихся оценивают с учетом их активности, качества подготовленных докладов и выступление.
Большая часть материала, составляющая содержание элективного курса, соответствует государственному образовательному стандарту физического образования на профильном уровне, в связи с чем элективный курс не столько расширяет круг предметных знания учащихся, сколько углубляет их за счёт усиления внепредметных мировоззренческой и методологической компонент содержания. Например, при изучении такой темы элективного курса, как «Мысленный опыт Галилея и закон инерции», имеется возможность не только обсудить роль Галилея в развитии физики как основоположника реального и мысленного эксперимента, суть и значение его мысленных опытов, используя соответствующие оригинальные тексты, но и повторить систему законов Ньютона.
3. Описание места курса в учебном плане
На основании годового календарного графика МБОУ СОШ №15 на 2015-2016 учебный год в 7-9 классах отведено 34 учебных недель, данный курс проводится за счет часов отведенных на технологию на уровне предпрофильной подготовки, поэтому объем часов на изучение курса Естетвеннонаучный эксперимент в 9 классах составляет 10 часов. В соответствии с учебным планом МБОУ СОШ №15 на 2015-2016 учебный год, учебный курс «Естетвеннонаучный эксперимент» изучается в количестве 1 часов в неделю в одной четверти.
4. Содержание курса

1. Эксперимент и теория в естественнонаучном познании
(1 час)
Вводная лекция: «Роль эксперимента в познании». Цикл естественно – научного познания. Теоретический и экспериментальный уровни познания. Теоретические и экспериментальные методы познания, их место в цикле познания, связь между ними.

Роль эксперимента в познании. Виды исторических физических опытов. Фундаментальные опыты по физике, их роль в науке и место в процессе естественно – научного познания.

 Правила пользования измерительными приборами. Инструктаж по технике безопасности во время проведения эксперимента. Знакомство с программой курса.
Демонстрации:
· Фонтан в разреженном воздухе

· Птичка
2. Фундаментальные опыты в механике
(1 час)
Зарождение экспериментального метода в физике. Роль фундаментальных опытов в становлении классической механики. Фундаментальные опыты в механике: Галилей, Ньютон.
Демонстрации:
· Демонстрация резонанса
· свободное падение (трубка Ньютона);

· мысленный эксперимент Галилея и закон инерции. (Компьютерное моделирование)
Лабораторная работа:
· Определение ускорение свободного падения с помощью математического маятника.

· Компьютерный эксперимент свободное падение тел
3. Фундаментальные опыты в молекулярной физике
 (2 часа).

Возникновение атомарной гипотезы строения вещества. Опыты Броуна по изучению теплового движения молекул. Опыт Релея по измерению размеров молекул. Опыты Перрена по измерению массы молекул и определению постоянной Авагадро. Опыт Штерна по измерению скоростей движения молекул. Экспериментально и теоретически полученное распределение молекул по скоростям. Победа молекулярно – кинетической теории строения вещества.

Опыты по исследованию свойств газов. Опыты Бойля. Опыты Румфрда. Опыты Джоуля по доказательствам эквивалентности теплоты и работы.

Фундаментальные опыты как основа научных обобщений.
Демонстрации:
· Модель броуновского движения; (компьютерное моделирование)

· Диффузия перманганата калия
· Кипение воды при пониженном давлении
· Исследование закономерностей броуновского движения с использованием компьютерной модели

Лабораторная работа
· Опытная проверка закона Гей-Люссака

4. Фундаментальные опыты в электродинамике
 (2 часа)
Опыты Кулона по электростатическому взаимодействию. Опыты Рикке, Иоффе, Милликена, Мандельштама, Папалекси, Толмена, Стюарта, лежащие в основе электронной теории проводимости. Опыты Ома, позволившие установить закон постоянного тока. Различие между ролью фундаментальных опытов в науке и в процессе изучения основ наук.

Опыты Ампера, Эрстеда и Фарадея по электромагнетизму. Опыты Герца по излучению и приёму электромагнитных волн.

Фундаментальные опыты как подтверждение следствий теории в структуре физической теории.
Демонстрации:
· Электризация тел

· Взаимодействие заряженных тел.

· Тлеющий разряд

· Демонстрация явления электромагнитной индукции
5. Фундаментальные опыты в оптике
(2 час).

Краткая история развития учения о свете. Опыты, послужившие основой возникновения волновой теории света.

Опыты Ньютона по дисперсии света. Опыты Ньютона по интерференции света. Опыты Юнга. Опыты по поляризации света.

Проблема скорости света в физической науке. Астрономические наблюдения и лабораторные опыты по измерению скорости света
Демонстрации:
· Дифракция на шаре

· Поляризация света

· Полное внутреннее отражение
6. Фундаментальные опыты в квантовой физике (Резерв)
(2 час)

Зарождение квантовой теории. Экспериментальное изучение теплового излучения. Опыты А.Г. Столетова и Г.Герца по изучению явления и законов фотоэффекта. Опыты П.Н. Лебедева по измерению давления света.

Опыты Резерфорда по зондированию вещества и модель строения атома. Опыты Франка и Герца и модель атома Бора.

Фундаментальные опыты и формирование нового стиля научного мышления.
Демонстрации:
· Явление фотоэффекта

· Камера Вильсона

· Изучение атомных спектров (компьютерное моделирование)

· Лабораторная работа (компьютерное моделирование)

«Изучение фотоэффекта»

 5. Тематическое планирование
Эксперимент и теория в естественнонаучном познании
Цикл естественно-научного познания. Теоретический и экспериментальный уровни познания. Теоретические и экспериментальные методы познания, их место в цикле познания, связь между ними.
Роль эксперимента в познании. Виды исторических физических опытов. Фундаментальные опыты по физике, их роль в науке и место в процессе естественно-научного познания.
Фундаментальные опыты в механике
Зарождение экспериментального метода в физике. Роль фундаментальных опытов в становлении классической механики.
Опыты Галилея по изучению движения тел. Мысленный эксперимент Галилея и закон инерции. Открытие Ньютоном закона всемирного тяготения и опыт Кавендиша. Опыты Гюйгенса по изучению колебательного движения. Эмпирический базис как структурный элемент физической теории.
Фундаментальные опыты в молекулярной физике
Возникновение атомарной гипотезы строения вещества. Опыты Броуна по изучению теплового движения молекул. Опыт Релея по измерению размеров молекул. Опыты Перрена по измерению массы молекул и определению постоянной Авогадро. Опыт Штерна по измерению скорости движения молекул. Экспериментально и теоретически полученное распределение молекул по скоростям. Победа молекулярно-кинетической теории строения вещества.
Опыты по исследованию свойств газов. Опыты Бойля. Опыты Румфорда. Опыты Джоуля по доказательству эквивалентности теплоты и работы.
Фундаментальные опыты как основа научных обобщений.
Фундаментальные опыты в электродинамике
Опыты Кулона по электростатическому взаимодействию. Опыты Рикке, Иоффе, Милликена, Манделыптамма, Папалекси, Толмена, Стюарта, лежащие в основе электронной теории проводимости. Опыты Ома, позволившие установить закон постоянного тока. Различие между ролью фундаментальных опытов в науке и в процессе изучения основ наук. Опыты Ампера, Эрстеда и Фарадея по электромагнетизму. Опыты Герца по излучению и приему электромагнитных волн. Фундаментальные опыты как подтверждение следствий теории в структуре физической теории.
Фундаментальные опыты в оптике
Краткая история развития учения о свете. Опыты, послужившие основой возникновения волновой теории света. Опыты Ньютона по дисперсии света. Опыты Ньютона по интерференции света. Опыты Юнга. Опыты по поляризации света.
Проблема скорости света в физической науке. Астрономические наблюдения и лабораторные опыты по измерению скорости света.
Фундаментальные опыты в квантовой физике (Резерв)
Зарождение квантовой теории. Экспериментальное изучение тепло​вого излучения. Опыты А.Г. Столетова и Г. Герца по изучению явления и законов фотоэффекта. Опыты П.Н. Лебедева по измерению давления света.
Опыты Резерфорда по зондированию вещества и модель строения атома. Опыты Франка и Герца и модель атома Бора.
Фундаментальные опыты и формирование нового стиля научного мышления.
6. Описание материально-технического обеспечения образовательной деятельности:
1. Физические приборы.
2.Компьютерные программы «Открытая физика» и «Физика в кар​
тинках», «Фундаментальные физические опыты», «Живая физика» и др.
3. Видеофильмы.
4. Слайды (диапозитивы).
5. Графические иллюстрации.
6. Дидактические материалы.
7. Учебники физики для старших классов средней школы.
8. Учебные пособия по физике, хрестоматии по истории физики.
«СОГЛАСОВАНО»

«СОГЛАСОВАНО»

Протокол заседания М/О

Заместитель директора по УВР
учителей № 1 от ___ _________2015 г.

______________Е.В. Ревинская
руководитель М/О Семенчик Р.Г.
___ _______________ 2015 г.
Согласовано

заместитель директора по УВР

_____________Ревинская Е.В.

«___» августа 20___ года

МУНИЦИПАЛЬНОЕ ОБРАЗОВАНИЕ АБИНСКИЙ РАЙОН

СТАНИЦА ХОЛМСКАЯ КРАСНОДАРСКОГО КРАЯ

МУНИЦИПАЛЬНОЕ БЮДЖЕТНОЕ ОБЩЕОБРАЗОВАТЕЛЬНОЕ

 УЧРЕЖДЕНИЕ СРЕДНЯЯ ОБЩЕОБРАЗОВАТЕЛЬНАЯ ШКОЛА №15

(МБОУ СОШ № 15)
КАЛЕНДАРНО - ТЕМАТИЧЕСКОЕ

ПЛАНИРОВАНИЕ
По элективному курсу «Естественнонаучный эксперимент»
Класс: 9 «Б»

Учитель: Емельяненко Александр Евгеньевич

Количество часов на учебный год: всего 10 часа; в неделю 1 час.

Планирование составлено на основе рабочей программы Емельяненко А.Е. утвержденной решением педсовета МБОУ СОШ № 15 от 31.08.2015 года.
Планирование составлено на основе: примерной программы основного общего образования по физике
В соответствии с ФКГОС-2004.

Календарно-тематическое планирование
	№

п/п
	Тема
	Дата

	Оборудование

	
	
	По плану
	По факту
	

	1
	Эксперимент и теория в естественно - научном познании.
	
	
	Инструктаж по ТБ

	2
	Фундаментальные опыты в механике.
	
	
	Штатив, лапка, нить, груз

	3.

	Фундаментальные опыты в молекулярной физике
	
	
	Перманганат марганца, вода, стакан

	4
	Опыты Перрена по измерению массы молекул и определению постоянной Авагадро.
	
	
	компьютер

	5
	Фундаментальные опыты в электродинамике.
	
	
	Электрометры, палочки из разных материалов

	6
	Сборка электрической цепи
	
	
	Набор Электричество

	7
	Фундаментальные опыты в оптике.

	
	
	Лабораторное оборудование по оптике

	8
	Астрономические наблюдения и лабораторные опыты по измерению скорости света.
	
	
	Компьютер, металлические решетки, источник направленного света

	 9
	Фундаментальные опыты в квантовой физике.(Резерв)
	
	
	фотографии

	10
	Опыты Столетова по изучению фотоэффекта(Резерв)
	
	
	компьютер

Согласовано

Протокол МО от _____№_____

Подпись рук. МО ________(Семенчик Р.Г.)

