ПОЯСНИТЕЛЬНАЯ ЗАПИСКА
Введение.
1. Данная рабочая программа по алгебре и началам анализа для основной общеобразовательной школы 11 класса составлена в соответствии с положениями Федерального государственного образовательного стандарта, на основе примерной Программы основного общего образования по математике, Программы общеобразовательных учреждений. Алгебра и начала анализа 10-11 классы. Составитель: Бурмистрова Т.А., М.: Просвещение, 2009 г. Программа соответствует учебнику Колмогорова А.Н. Алгебра и начала анализа: Учебник для 10-11 классов средней школы. – М.: Просвещение, 2009 г., учебного плана общеобразовательного учреждения.
 Осуществление представленной рабочей программы предполагает использование следующего учебно-методического комплекта:
· Самостоятельные и контрольные работы (разноуровневые) Алгебра Геометрия 11 класс / А.П. Ершова, В В. Голобородько, А.С.Ершова/ М.: «Илекса», 2011
· Колмогоров А. Н. Алгебра и начала анализа. 10-11 классы; учебник /А.Н.Колмогоров - М.: Просвещение, 2009.
· Лысенко, Ф. Ф. Математика ЕГЭ -2014. Учебно-тренировочные тесты / Ф. Ф. Лысенко. - Ростов н/Д.: Легион.
· Ивлев, Б. И. Дидактические материалы по алгебре и началам анализа для 11 класса / Б.И.Ивлев, С. И. Саакян, С. И. Шварцбург. - М., 2010.

Цели и задачи обучения.
Обучение предмета направлено на достижение следующих целей:
1. В направлении личностного развития:
· развитие логического и критического мышления, культуры речи, способности к умственному эксперименту;
· формирование у учащихся интеллектуальной честности и объективности, способности к преодолению мыслительных стереотипов, вытекающих из обыденного опыта;
· воспитание качеств личности, обеспечивающих социальную мобильность, способность принимать самостоятельные решения;
· формирование качеств мышления, необходимых для адаптации в современном информационном обществе;
· развитие интереса к математическому творчеству и математических способностей.
2. В метапредметном направлении:
· формирование представлений о математике как части общечеловеческой культуры, о значимости математики в развитии цивилизации и современного общества;
· развитие представлений о математике как форме описания и методе познания действительности, создание условий для приобретения первоначального опыта математического моделирования;
· формирование общих способов интеллектуальной деятельности, характерных для математики и являющихся основой познавательной культуры, значимой для различных сфер человеческой деятельности.
3. В предметном направлении:
· овладение математическими знаниями и умениями, необходимыми в повседневной жизни, для изучения школьных естественно-научных дисциплин на базовом уровне, для получения образования в областях, не требующих углубленной математической подготовки;
· создание фундамента для математического развития, формирование механизмов мышления, характерных для математической деятельности.
В основу настоящей программы положены психологопедагогические и дидактические принципы развивающего образования:
· личностно ориентированный принцип: принцип адаптивности; принцип развития; принцип комфортности;
· культурно ориентированный принцип: принципы картины мира; принцип целостности содержания образования; принцип систематичности; принцип смыслового отношения мира;
· деятельностно-ориентированный принцип: принцип обучения деятельности; принцип управляемого перехода от деятельности в учебной ситуации к деятельности в жизненной ситуации; принцип перехода от совместной учебно-познавательной деятельности к самостоятельной деятельности.
ОБЩАЯ ХАРАКТЕРИСТИКА КУРСА АЛГЕБРЫ И НАЧАЛ АНАЛИЗА В 11 КЛАССАХ
Цель изучения курса алгебры и начал анализа в 10-11 классах - систематическое изучение функций как важнейшего математического объекта средствами алгебры и математического анализа, раскрытие политехнического и прикладного значения общих методов математики, связанных с исследованием функций, подготовка необходимого аппарата для изучения геометрии и физики.
Курс характеризуется содержательным раскрытием понятий, утверждений и методов, относящихся к началам анализа, выявлением их практической значимости.
При изучении вопросов анализа широко используются наглядные соображения. Уровень строгости изложения определяется с учётом общеобразовательной направленности изучения начал анализа и согласуется с уровнем строгости приложений изучаемого материала в смежных дисциплинах. Характерной особенностью курса являются систематизация и обобщение знаний учащихся, закрепление и развитие умений и навыков, полученных в курсе алгебры, что осуществляется как при изучении нового материала, так и при проведении обобщающего повторения. Учащиеся систематически изучают тригонометрические, показательную и логарифмическую функции и их свойства, тождественные преобразования тригонометрических, показательных и логарифмических выражений и их применение к решению соответствующих уравнений и неравенств, знакомятся с основными понятиями, утверждениями, аппаратом математического анализа в объёме, позволяющем исследовать элементарные функции и решать простейшие геометрические, физические и другие прикладные задачи.
МЕСТО ПРЕДМЕТА В УЧЕБНОМ ПЛАНЕ
По учебному плану МБОУ гимназии №2 г.о. Краснознаменск для обязательного изучения алгебры и начал анализа в 11 классе отводится 3 часа в неделю из Федерального компонента. Согласно годовому календарному учебному графику МБОУ в 11 классе 33 учебных недель, поэтому рабочая программа предусматривает обучение в объеме 97 часов в год в 11 «А» классе и 96 часов в год в 11 «Б» классе. В течение учебного года возможно корректирование планирования за счет объединения тем и частичного сокращения часов, запланированных на повторение и счет резервных уроков.
ЛИЧНОСТНЫЕ, МЕТАПРЕДМАТНЫЕ И ПРЕДМЕТНЫЕ
РЕЗУЛЬТАТЫ ОСВОЕНИЯ СОДЕРЖАНИЯ КУРСА АЛГЕБРЫ И НАЧАЛ АНАЛИЗА 11 КЛАССА
1.В направлении личностного развития:
· умение ясно, точно, грамотно излагать свои мысли в устной и письменной форме, понимать смысл поставленной задачи, выстраивать аргументацию, приводить примеры и контрпримеры;
· критичность мышления, умение распознавать логически некорректные высказывания, отличать гипотезу от факта;
· представление о математической науке как сфере человеческой деятельности, об этапах её развития, о её значимости для развития цивилизации;
· креативность мышления, инициатива, находчивость, активность при решении математических задач;
· умение контролировать процесс и результат учебной математической деятельности;
· способность к эмоциональному восприятию математических объектов, задач, решений, рассуждений.
2. В метапредметном направлении:
· 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;
· универсальный характер законов логики математических рассуждений, их применимость во всех областях человеческой деятельности;
· вероятностный характер различных процессов окружающего мира.
3.В предметном направлении:
Предметным результатом изучения курса является сформированность следующих умений.
Предметная область «Алгебра»
· выполнять арифметические действия, сочетая устные и письменные приемы, применение вычислительных устройств; находить значения корня натуральной степени, степени с рациональным показателем, логарифма, используя при необходимости вычислительные устройства; пользоваться оценкой и прикидкой при практических расчетах;
· - проводить по известным формулам и правилам преобразования буквенных выражений, включающих степени, радикалы, логарифмы и тригонометрические функции;
· - вычислять значения числовых и буквенных выражений, осуществляя необходимые подстановки и преобразования;
· использовать приобретенные знания и умения в практической деятельности и повседневной жизни:
· - для практических расчетов по формулам, включая формулы, содержащие степени, радикалы, логарифмы и тригонометрические функции, используя при необходимости справочные материалы и простейшие вычислительные устройства.
Предметная область «Функции и графики»
· определять значение функции по значению аргумента при различных способах задания функции;
· - строить графики изученных функций;
· - описывать по графику и в простейших случаях по формуле поведение и свойства функций, находить по графику функции наибольшие и наименьшие значения;
· - решать уравнения, простейшие системы уравнений, используя свойства функций и их графиков;
· использовать приобретенные знания и умения в практической деятельности и повседневной жизни:
· - для описания с помощью функций различных зависимостей, представления их графически, интерпретации графиков.
Предметная область «Начала математического анализа»
· - вычислять производные и первообразные элементарных функций, используя справочные материалы;
· - исследовать в простейших случаях функции на монотонность, находить наибольшие и наименьшие значения функций, строить графики многочленов и простейших рациональных функций с использованием аппарата математического анализа;
· - вычислять в простейших случаях площади с использованием первообразной; использовать приобретенные знания и умения в практической деятельности и повседневной жизни:
· - для решения прикладных задач, в том числе социально-экономических и физических, на наибольшие и наименьшие значения, на нахождение скорости и ускорения.
Предметная область «Уравнения и неравенства»
· - решать рациональные, показательные и логарифмические уравнения и неравенства, простейшие иррациональные и тригонометрические уравнения, их системы;
· - составлять уравнения и неравенства по условию задачи;
· - использовать для приближенного решения уравнений и неравенств графическим методом;
· - изображать на координатной плоскости множества решений простейших уравнений и их систем;
· использовать приобретенные знания и умения в практической деятельности и повседневной жизни:
· - для построения и исследования простейших математических моделей.
Предметная область «Элементы комбинаторики, статистики и теории вероятностей»
· решать простейшие комбинаторные задачи методом перебора, а также с использованием известных формул;
· вычислять в простейших случаях вероятности событий на основе подсчета числа исходов;
· использовать приобретенные знания и умения в практической деятельности и повседневной жизни для:
· анализа реальных числовых данных, представленных в виде диаграмм, графиков;
· анализа информации статистического характера.

Содержание обучения
1.	Первообразная и интеграл.
Первообразная. Первообразные степенной функции с целым показателем (n ≠ - 1), синуса и косинуса. Простейшие правила нахождения первообразных.
Площадь криволинейной трапеции. Интеграл. Формула Ньютона — Лейбница. Применение интеграла к вычислею площадей и объемов.
Основная цель — ознакомить с интегрированием как операцией, обратной дифференцированию; показать применение интеграла к решению геометрических задач.
Задача отработки навыков нахождения первообразных не ставится, упражнения сводятся к простому применению таблиц и правил нахождения первообразных.
Интеграл вводится на основе рассмотрения задачи о площади криволинейной трапеции и построения интегральных сумм. Формула Ньютона — Лейбница вводится на основе наглядных представлений.
В качестве иллюстрации применения интеграла рассматриваются только задачи о вычислении площадей и объемов. Следует учесть, что формула объема шара выводится при изучении данной темы и используется затем в курсе геометрии.
Материал, касающийся работы переменной силы и нахождения центра масс, не является обязательным.
При изучении темы целесообразно широко применять графические иллюстрации.

2. Показательная и логарифмическая функции.
Понятие о степени с иррациональным показателем. Решение иррациональных уравнений.
Показательная функция, ее свойства и график. Тождественные преобразования показательных уравнений, неравенств и систем.
Логарифм числа. Основные свойства логарифмов. Логарифмическая функция, ее свойства и график. Решение логарифмических уравнений и неравенств.
Производная показательной функции. Число е и натуральный логарифм. Производная степенной функции.
Основная цель — привести в систему и обобщить сведения о степенях; ознакомить с показательной, логарифмической и степенной функциями и их свойствами; научить решать несложные показательные, логарифмические и иррациональные уравнения, их системы.
Следует учесть, что в курсе алгебры девятилетней школы вопросы, связанные со свойствами корней n-й степени и свойствами степеней с рациональным показателем, возможно, не рассматривались, изучение могло быть ограничено действиями со степенями с целым показателем и квадратными корнями. В зависимости от реальной подготовки класса эта тема изучается либо в виде повторения, либо как новый материал.
Серьезное внимание следует уделить работе с основными логарифмическими и показательными тождествами, которые используются как при изложении теоретических вопросов, так и при решении задач.
Исследование показательной, логарифмической и степенной функции производится в соответствии с ранее введённой схемой. Проводится краткий обзор свойств этих функций в зависимости от значений параметров.
Раскрывается роль показательной функции как математической модели, которая находит широкое применение при изучении различных процессов.
Материал об обратной функции не является обязательным.

3. Повторение.
УЧЕБНО-МЕТОДИЧЕСКОЕ И МАТЕРИАЛЬНО-ТЕХНИЧЕСКОЕ ОБЕСПЕЧЕНИЕ ОБРАЗОВАТЕЛЬНОГО ПРОЦЕССА

 Список учебно-методической литературы:
· Рурукин А.Н., Лупенко Г.В., Поурочные разработки по алгебре к учебникуА.Н. Колмогорова, Москва, ВАКО, 2011
· Самостоятельные и контрольные работы (разноуровневые) Алгебра Геометрия 11 класс / А.П. Ершова, В В. Голобородько, А.С.Ершова/ М.: «Илекса», 2011
· Колмогоров А. Н. Алгебра и начала анализа. 10-11 классы; учебник /А.Н.Колмогоров - М.: Просвещение, 2009.
· Лысенко, Ф. Ф. Математика ЕГЭ -2014. Учебно-тренировочные тесты / Ф. Ф. Лысенко. - Ростов н/Д.: Легион.
· Ивлев, Б. И. Дидактические материалы по алгебре и началам анализа для 11 класса / Б.И.Ивлев, С. И. Саакян, С. И. Шварцбург. - М., 2010.

Компьютерное обеспечение уроков
 В разделе рабочей программы «Компьютерное обеспечение» спланировано применение имеющихся компьютерных продуктов: демонстрационный материал (слайды), задания для устного опроса обучающихся, тренировочные упражнения, цифровые образовательные ресурсы, презентации, включающие разработки уроков, фронтальные работы, компьютерные тесты и математические диктанты.
В результате изучения предмета ученик научится
Учащиеся должны 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 применяемость во всех областях человеческой деятельности.
Алгебра
Учащиеся научатся:
· выполнять арифметические действия, сочетая устные и письменные приемы;
· находить значения корня натуральной степени, степени с рациональным показателем, логарифма;
· пользоваться оценкой и прикидкой при практических расчетах
· проводить по известным формулам и правилам преобразования буквенных выражений, включая степени, радикалы, логарифмы и тригонометрические функции;
· вычислять значения числовых и буквенных выражений, осуществляя необходимые подстановки и преобразования.
Учащиеся должны использовать приобретенные знания и умения в практической деятельности и повседневной жизни:
· для расчетов по формулам, включая формулы, содержащие степени, радикалы, логарифмы и тригонометрические функции, обращаясь при необходимости к справочным материалам.
Функции и графики
Учащиеся научатся:
· определять значение функции по значению аргумента при различных способах задания функции;
· строить графики изученных функций; описывать по графику и в простейших случаях по формуле поведение и свойства функции;
· находить по графику функции наибольшее и наименьшее значения;
· решать уравнения, простейшие системы уравнений, используя свойства функций и их графики;
· исследовать в простейших случаях функции на монотонность, находить наибольшее и наименьшее значения функции, строить графики многочленов и простейших рациональных функций с использованием аппарата математического анализа.
 Учащиеся должны использовать приобретенные знания и умения в практической деятельности и повседневной жизни:
· для описания с помощью функций различных зависимостей,
· представления их графически;
· для интерпретации графиков.
Начала математического анализа
Учащиеся научатся:
· вычислять производные и первообразные элементарных функций;
· вычислять в простейших случаях площади с использованием первообразной.
Учащиеся должны использовать приобретенные знания и умения в практической деятельности и повседневной жизни:
· для решения прикладных задач, в том числе социально-экономических и физических, на вычисление наибольших и наименьших значений, на нахождение скорости и ускорения.
Уравнения и неравенства
Учащиеся научатся:
· решать рациональные, показательные и логарифмические уравнения и неравенства, простейшие иррациональные и тригонометрические уравнения и их системы;
· составлять уравнения и неравенства по условию задачи;
· использовать графический метод для приближенного решения уравнений и неравенств;
· изображать на координатной плоскости множества решений простейших уравнений и их систем.
Учащиеся должны использовать приобретенные знания и умения в практической деятельности и повседневной жизни:
· для построения и исследования простейших математических моделей.

Учебно-методический план
	№
	Тема
	Кол-во часов
	Сроки прохождения темы

	[bookmark: _GoBack]1.
	Первообразная и интеграл
	20
	3.09-23.10.13

	2.
	Показательная и логарифмическая функция
	44
	25.10.-25.02.14

	3.
	Повторение
	33
	25.02-22.05.14

