[image:]
Пояснительная записка.
В настоящий момент астрономия переживает еще одну революцию. Сегодня это одна из наиболее бурно развивающихся наук, где открытия следуют один за другим.
Изучение астрономии в средней школе необходимо современному образованному человеку в силу тех важных социальных функций, которые выполняет астрономия на протяжении всей истории человечества и в которые современная эпоха вносит новые грани.
Первая из этих функций – прикладная. Это разработка методов ориентации во времени и пространстве, что является необходимым условием производственной деятельности человека, его социального бытия и его повседневной жизни.
Вторая функция - общекультурная: это определение места и роли человека в структуре Вселенной. Астрономическая картина мира на протяжении тысячелетий была и есть неотъемлемой составной частью научной картины мира в целом; той ее частью, которая дает человеку представление о пространственно-временной структуре мира, в котором он живет и действует.
Цель программы: создание благоприятных условий для выбора профильного обучения, повысить интерес учащихся к предметам научно- естественного цикла, активно использовать метод проектов.
Задачи:
1) способствовать выработке у учащихся научного мировоззрения, обобщая знания, полученные при изучении основ естественных наук, математики, философии;
 2)дать учащимся систему знаний по основам астрономии, космонавтики;
 3)познакомить с современными представлениями о строении Вселенной, ее развитии, а также с важнейшими достижениями науки по исследованию Вселенной;
 4)формировать у учащихся приемы и способы проектно-исследовательской деятельности;
 5)способствовать развитию коммуникативных, рефлексивно- оценочных умений и навыков;
 6) развивать творческое, ассоциативное мышление, воображение.

Содержание курса
1. Небо у нас над головой. Основные характеристики небесных тел, входящих в состав Солнечной системы, Галактики.
2. Законы физики и небесные тела:
· астрономическое происхождение единиц длины и времени;
· законы сохранения механики – законы движения небесных тел;
· изучение физических условий и процессов, протекающих на поверхности больших планет и звезд (теплообмен, испарение веществ, нагрев, сгорание в атмосфере);
· изучение особенностей внутреннего строения небесных тел и их влияние на существование внешнего магнитного поля.
3. Связь химии и астрономии: определение химического состава, происхождения и эволюции звезд и планет; физические условия на их поверхности как следствие химических реакций.
4. Связь географии и астрономии: изучение рельефа поверхности больших планет, его происхождение и влияние на климат.
5. Связь биологии и астрономии: возможность обнаружения жизни на других небесных телах и что для этого необходимо.
6. Жизнь и разум во Вселенной. Передовые достижения науки и техники в направлении изучения окружающего мира как источника неземного разума.
7.История развития представлений о строении мира и история освоения космоса.

В ходе изучения курса деятельность учащихся будет включать в себя:
1. Выбор темы исследовательской работы .
2. Поиск информации по заданной теме с использованием источников различного типа (индивидуальная самостоятельная работа).
3. Анализ собранного материала , систематизация данных, оформление проекта. (индивидуальная самостоятельная работа).
4. Презентация исследовательской работы (создание мультимедийной презентации в Power Pointе) и ее представление.
5. Рефлексия своей деятельности и рецензирование работ товарищей (индивидуальная самостоятельная работа).
6. Участие в мониторинге знаний, умений и навыков, полученных в ходе изучения каждой темы проекта (тестирование).
7. Проблема внеземных цивилизаций.

Ожидаемые результаты по данному курсу:
· получение представлений о закономерностях, строении и происхождении тел Солнечной системы; строении и эволюции Вселенной;
· получение знаний об основных этапах освоения космоса;
· развитие познавательных интересов, интеллектуальных и творческих способностей на основе опыта самостоятельного приобретения новых знаний, навыков, анализа новой информации;
· приобретения опыта обработки наблюдательных данных и навыка сотрудничества в процессе совместной работы;
· приобретение опыта проведения исследовательской работы, создания продукта проектной деятельности (в форме презентации), а также защиты этого проекта для любой аудитории;
· развитие навыков самоанализа и рефлексии.
Учебно-методический комплекс.
Учебники, справочники, научно-популярная литература (список прилагается), мультимедийные пособия, сайты, посвященные астрономии.
Для реализации практической части программы потребуется оборудование:
· подвижная карта звездного неба;
· модель небесной сферы;
· мультимедийный проектор;
· компьютер.

Учебно-тематический план.
	
№п/п
	
Тема
	
часы
	
Форма и место проведения, деятельность учителя и учеников
	Дата

	
1
	
Звездное небо

	
1
	Установочная лекция учителя, выбор исследовательских работ учащимися.
Практическая работа с подвижной картой звездного неба.
	17.01

	
2
	
Освоение космического пространства
	
1
	Самостоятельная индивидуальная работа по сбору информации и представление в виде презентаций.
Тест№1
	24.01

	

3
	
Планеты земной группы
	

1

	Активная лекция. Самостоятельная индивидуальная работа по сбору информации и представление в виде презентаций. Тест№2
	31.01

	
4
	
Планеты гиганты и их спутники
	
1
	Активная лекция. Самостоятельная индивидуальная работа по сбору информации и представление в виде презентаций. Тест№3
	7.02

14.02

	
5
	Малые тела Солнечной системы
	
1
	 Самостоятельная индивидуальная работа по сбору информации и представление в виде презентаций. Тест№4
	14.02

	
6
	Солнце и солнечно-земные связи
	
1
	 Самостоятельная индивидуальная работа по сбору информации и представление в виде презентаций. Тест№5
	21.02

	
7
	Строение и эволюция Вселенной
	
1
	Активная лекция. Самостоятельная индивидуальная работа по сбору информации и представление в виде презентаций. Экскурсия в планетарий или Пулковскую обсерваторию.
	28.02

	
8
	Работа над проектом
	1

	Самостоятельная индивидуальная работа по сбору информации и представление в виде презентаций.
	07.03

	
9
	
Работа над проектом
	
1
	Самостоятельная индивидуальная работа по сбору информации и представление в виде презентаций.
	14.03

	10
	Защита проекта
	1
	
	21.03

	Итого
	 10
	

СОДЕРЖАНИЕ ПРОГРАММЫ
Тема № 1. «Звездное небо» (1 часа)
Введение: содержание программы и способы ее реализации;
 - что изучает астрономия, практическая значимость астрономии;
· связь астрономии с другими науками (физика, математика, химия, биология, география, история);
 - роль наблюдений, их систематичность, фотографические наблюдения;
 - астрономические инструменты; 	
· обсерватории – научно-исследовательские учреждения;
· созвездия, яркие звезды созвездий;
· звездное небо (+ карта), небесная сфера;
· видимое суточное движение светил – связь наблюдаемого с движением Земли;
· годичное движение Солнца;

 Тема № 2. « Освоение космического пространства» (1 часа)
· ученые- фантасты о полетах в космос;
· первые изобретатели космических кораблей (Н.И.Кибальчич, К.Э.Циолковский, Ю.В. Кондратюк, Ф.А.Цандер)
· создание и запуск искусственных спутников Земли (С.П. Королев; М.К. Тихонравов, Ф.А. Цандер);
· пилотируемые полеты (запуск в космос насекомых, животных, человека);
· современные космические исследования с помощью орбититальных космических станций, многоразовых космических систем;
· современные космические программы России, США, Японии, Китая, ЕКА.
·
Тема № 3 «Планеты земной группы» (1 час)
· Общие сведения о строении и составе Солнечной системы;
· Развитие представлений о строении Солнечной системы (Аристотель ,Коперник, Кеплер, Галилей, Д.Бруно, Ньютон,);
· Общая характеристика планет земной группы;
· Планета Земля и ее спутник Луна (атмосфера, рельеф, температурный режим, особенности движения, наличие магнитного поля , внутреннее строение, наличие жизни ее происхождение);
· Планеты Меркурий, Венера, Марс и их спутники (атмосфера, рельеф, температурный режим, особенности движения, наличие магнитного поля , внутреннее строение, наличие жизни ее происхождение);
·
 Тема № 4. «Планеты гиганты и их спутники» (1 часа)
 - общая характеристика планет –гигантов (группа планет, их место в СС, сравнительные размеры и массы, кольца и спутники, особенности движения , химический состав);
· планеты Юпитер, Сатурн, Уран, Нептун и их спутники (атмосфера, рельеф, температурный режим, особенности движения, наличие магнитного поля , внутреннее строение, химический состав, наличие колец);
Тема № 5 Малые тела Солнечной системы: астероиды, кометы, метеориты, метеоры (1 час)
· история открытия астероидов;
· строение, размеры и масса астероидов;
· происхождение метеоритов, их классификация, наиболее интересные из них.
· наблюдение комет с древности до наших дней;
· строение и состав комет;
· движение комет;
· влияние комет на Землю.
· понятие метеор;
· метеорные потоки;
 Тема №6 « Солнце и солнечно-земные связи» (1 час)
· роль Солнца в Солнечной системе;
· строение Солнца как типичной звезды;
· Солнце – ближайшая к нам (Земле) звезда, солнечная активность;
· солнечно-земные связи.
 Тема №7 « Строение и эволюция Вселенной»(1 час)
· Строение и состав нашей Галактики;
· Структура Вселенной;
· Черные дыры;
· Гипотезы о происхождение СС (Бюффон, Декарт, Кант, Шмидт);
· Космологические модели Вселенной;
· Эволюция Вселенной и жизнь;
· Проблема внеземных цивилизаций.
Учащиеся и учитель подводят итоги занятий по курсу, делясь впечатлениями о приобретенных знаниях, о ближнем и дальнем космосе. Акцентируется обязательность выполнения всех законов физики, известных учащимся (закон всемирного тяготения, законы движения, законы сохранения) в масштабах Вселенной. А также взаимосвязь физических условий на поверхностях планет (масса, размеры, химический состав, температурный режим) и их положение относительно центрального светила. Проводится анализ проектно- исследовательской деятельности учащихся.
Темы проектно-исследовательских работ

1.Созвездия в мифах и легендах.
2. Писатели- фантасты о полетах в космос.
3. Первые изобретатели космических кораблей (Н.И.Кибальчич, К.Э.Циолковский, Ю.В. Кондратюк, Ф.А.Цандер).
4. Создание и запуск искусственных спутников Земли (С.П. Королев; М.К. Тихонравов, Ф.А. Цандер).
5. Они были первыми. (Насекомые и животные в космосе.)
6. Современные программы исследования космоса.(России, США, Японии, Китая, ЕКА).
7. Развитие представлений о строении Солнечной системы (Аристотель ,Коперник, Кеплер, Галилей, Д.Бруно, Ньютон).
8. Планета Меркурий.
9. Планета Венера и ее особенности.
10. Планета Марс и ее спутники.
11. Планета Земля и ее спутник Луна.
12. Планета Юпитер и ее спутники.
13. Планеты Сатурн и ее спутники.
14. Планеты Уран, Нептун и их спутники.
15.Астероиды и метеориты.
16. Кометы и метеоры.
17.Солнце как типичная звезда.
18. Солнечная активность. Солнечно-земные связи.
19.Гипотезы о происхождение Солнечной системы (Бюффон, Декарт, Кант, Шмидт).
20.* Черные дыры.
21.* Космологические модели Вселенной.
22.*Эволюция Вселенной и жизнь.
23.* Проблема внеземных цивилизаций.

Литература
1) Учебник «Астрономия» для 11 классов, автор Е.П. Левитан, Москва, «Просвещение», 1994 г.
2) Гурштейн А.А. «Извечные тайны неба», Москва , «Просвещение»,
 1984 г.
3) Дагаев М.А., Чаругин В.М. «Книга для чтения по астрономии»,
 Москва, «Просвещение», 1988 г.
4) Цесевич В.П. «Что и как наблюдать на небе», Москва, «Наука», 1979 г.
5) Бабаджанов П.Б. «Метеоры и их наблюдение», Москва, «Наука»,
 1987 г.
6) Иванов А.А., Иванова З.И. «Тесты по астрономии», Саратов: «Лицей»,2002г., 80с
7) А.С.Бернацкий «100 великих тайн Вселенной», Москва: Вече.2012г., 416с.
8) С.Н.Славин «100 великих тайн космонавтики», Москва: Вече,2012г.,432с
9) А.В. Волков «100 великих тайн астрономии» ,Москва: Вече,2012г.,432с
10) С.Г.Щербакова «Формирование проектных умений школьников», Волгоград,2009г., 103с.

8

image1.jpeg
v

Mynuuunanshoe obmeoGpasosarebHoe yupexaenue «Cpenss obuieobpasosatenbHas wkoa p.n. Kpacubiit TekeTubunk
Caparosckoro paiiona CapaToBckoii 061acTiy

AR 3 3 BTN Sk SN SR S SN 5 B S-S

«CoraacoBaHo»
pacHblit TeKCTHIBILMK» 3am. aupekTopa no YBPWI/IHoaemueBa EI/
pOMKHHa/
9f4 r. 08.2014r

LE2argiee

PABOYAS TTPOTPAMMA

INeKTUBHOIO Kypca
«®u3nKa 1 acTpoHoOMUA»
Ha 2014 — 2015 y4yebHblii rog,

CocraBuress:

becmanommnukos IT.H.
y4uTenb GUNKA i UHPOPMATHKH
BBICIIEH KBAIM(DUKAIMOHHOM KaTeropuu

£ e ¢ 4 @« 7 ¢ § & & ¢ a € 4

ilﬁ&&!(.ﬁt’.ililit(i(kﬁl{e&!iif-’;

‘1 W
: . «Pacemotperon N
: 3‘ace11aﬂue LIKOJIBHOTO METOUYECKOTr0 00beAMHEeHHs No
. -
= Ory{08.2014r
W %
ez 0 et A
oo
%'/”w -
3 w v %
PR
§ s 2014
by s
G .= . 1
w d

‘ r-mm«uue &,

