ОТДЕЛ ОБРАЗОВАНИЯ АДМИНИСТРАЦИИ МО «БРАТСКИЙ РАЙОН»
МУНИЦИПАЛЬНОЕ КАЗЕННОЕ ОБЩЕОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ
« КАРАХУНСКАЯ СРЕДНЯЯ ОБЩЕОБРАЗОВАТЕЛЬНАЯ ШКОЛА»

	РАССМОТРЕНО
Заседание ШМО гуманитарного цикла
МКОУ «Карахунская СОШ»
Протокол № _____
от «___»________ 2013 г.
Руководитель МО
Кравец Т.С._______
	СОГЛАСОВАНО
Заседание МС
МКОУ «Карахунская СОШ»
Протокол № _____
от «___» _______2013 г.
Зам. директора по УВР
Иосифова Л.С..________
	УТВЕРЖДАЮ
Приказ № ___________
от «___»______________2013г.
Директор МКОУ «Карахунская СОШ»
МО «Братский район»
Мухамодеева С.Н.________

Рабочая программа
Факультативного (курса)
«Земля в мире звезд»
для учащихся 8 класса
на 2013-2014 учебный год
Образовательная область: «Естествознание»
Разработала:
Кравец Т.С.
учитель русского языка
и литературы

п.Карахун
2013 г.

Пояснительная записка

1.Обоснование необходимости разработки и внедрения предлагаемой программы.
 Значение астрономического образования в реализации программ развития естественнонаучного мировоззрения школьника трудно переоценить. Астрономия не только формирует представления учащегося о наиболее общих законах природы, выступая в качестве учебного предмета в школе, вносит существенный вклад в систему знаний об окружающем мире. Она раскрывает роль науки в развитии общества, способствует формированию современного научного мировоззрения. Преподавание астрономии способствует совершенствованию межпредметных связей физики, математики, химии, биологии. Для решения задач формирования основ научного мировоззрения, развития интеллектуальных способностей и познавательных интересов школьников в процессе изучения астрономии большое внимание уделяется не передаче суммы готовых знаний, а знакомству с методами научного познания окружающего мира, постановке проблем, требующих от учащихся самостоятельной деятельности по их разрешению. Ознакомление школьников с методами научного познания проводится при изучении всех разделов курса астрономии, однако особое значение применению этих методов уделяется при изучении наблюдательной и практической астрономии.
Астрономия начинает изучаться в курсе основного полного общего образования лишь в 11 классе, завершая естественнонаучное образование школьника, однако многочисленные олимпиады, конференции и конкурсы разного уровня диктуют начать астрономическое образование значительно раньше. Овладевать научным методом познания, позволяющим получать объективные знания об окружающем мире, учащийся может начать с раннего школьного возраста. Этим было продиктовано создание данной программы факультативного курса.
Актуальность программы связана с совершенствованием форм и методов работы с одаренными детьми. В основу разработки программы курса «Наблюдательная астрономия» положены следующие методологические подходы: деятельностный, системный, личностно-ориентированный, акмеологический.

2. Цели программы:
 Цель курса «Земля в мире звезд»: удовлетворить интерес учащихся к астрономии, который проявляется у них на начальных этапах обучения естествознанию и физике, дать основные (доступные для данной возрастной группы) сведения о звездах, Луне, Солнце, других небесных объектах, сформировать умения и навыки ориентирования по небесным светилам, работы с подвижной картой звездного неба, обращения с простейшими астрономическими инструментами и приборами, приобретение опыта простейших астрономических наблюдений.

3. Место предмета в базисном учебном плане.
Курс «Земля в мире звезд» рассчитан на 34 часа (по 1 часу в неделю).
Изучение курса предусматривается в школьном компоненте федерального базисного учебного плана.
4. Принципы и подходы, лежащие в основе программы.
Программа реализует личностный подход в обучении и воспитании учащихся, интеграцию научных знаний и образовательных технологий.
Кроме того ей присущи практическая направленность и творческий подход, а также принципы доступности и гуманизации.
5. Требования к уровню подготовки учащихся.
В результате изучения факультатива учащиеся должны:
· знать основные созвездия северного полушария (околополярные созвездия, зимние созвездия, весенние созвездия, осенние созвездия, летние созвездия) и уметь их находить на ночном небе;
· знать яркие звезды, их звездную величину и уметь показать их на звездном небе в ночное время;
· уметь ориентироваться по звездам, Солнцу и Луне;
· знать небесные координаты и по ним ориентироваться на карте звездного неба;
· иметь представление о космических явлениях: обращении Земли вокруг Солнца и вращении Земли вокруг своей оси и об их следствиях – небесных явлениях: восходе, заходе, суточном и годичном видимом движении и кульминациях светил (звезд) и об условиях видимости светил в различных регионах Земли;
· иметь начальное представление о блеске светил и шкале звездных величин;
· знать особенности движения планет по небосводу.
6. Оценка знаний, умений, навыков
В ходе обучения осуществляется система проверки, которая обеспечивает обратную связь учителя с учеником. Оценка результатов осуществляется в ходе промежуточного и итогового контроля, который предусматривает анализ устных выступлений и письменных работ учащихся.
Формы контроля:
- собеседование;
- самостоятельные работы;
- карточки;
-диагностика.

7. Тематическое планирование курса «Земля в мире звезд» (34 часа).
	№
п/п
	 тематика
	часы

	1
	Введение
	1

	
	
	

	2
	Наш адрес во Вселенной
	3

	3
	Звездное небо
	3

	4
	Небесная сфера
	4

	5
	Движение Солнца по небу Земли.
	3

	6
	Движение Солнца среди звезд.
	4

	7
	Солнце - "рядовая" звезда.
	3

	8
	Луна - спутник Земли
	3

	9
	Лунные и солнечные затмения.
	3

	10
	Необычайные небесные явления.
	4

	11
	Эволюция звезд. Многообразие звездных объектов.
	3

8. Содержание занятий по программе факультативного курса «Земля в мире звезд».
1.	Вводное занятие.
Астрономическая картина мира. История астрономии. Практическая работа: изготовление подвижной карты звездного неба. Знакомство с подвижной картой.
2.	Наш адрес во Вселенной.
Масштаб Вселенной.
Практическая работа: Знакомство со школьным астрономическим календарем.
Работа со справочной литературой и таблицами.
3.	Звездное небо.
Разнообразие звезд и звездных характеристик. Созвездия. Наиболее примечательные звезды нашего небосвода. Легенды о звездном небе.
Практическая работа: Составление звездного путеводителя. Работа с подвижной картой звездного неба.
4.	Небесная сфера.
Небесная сфера. Ось мира. Вращение небесной сферы. Видимое движение звезд на разных широтах. Годовое изменение вида звездного неба. Ориентирование по звездам.
Практическая работа: Работа с передвижной картой звездного неба. Изготовление самодельных угловых инструментов, звездных часов или работа с ранее изготовленными приборами.
5.	Движение Солнца по небу Земли.
Суточный путь Солнца в различные времена года. Истинный полдень. Истинное солнечное время. Ориентирование по
Солнцу.
Практическая работа. Работа с гномоном. Определение
высоты Солнца над горизонтом.
6.	Движение Солнца среди звезд.
Годичный путь Солнца. Зодиак. Астрология. Астрономические времена года. Поклонение богу Солнца.
Практическая работа. Определение положения Солнца на подвижной карте звездного неба.
7.	Солнце - "рядовая" звезда.
Физические характеристики Солнца. Строение Солнца. Активные образования на Солнце. Влияние Солнца на жизнь
Земли,
Практическая работа. Наблюдение Солнечных пятен. Домашнее наблюдение - времени и места захода Солнца.
 8. Луна - спутник Земли.
 Смена лунных фаз. Движение Луны. Ориентирование по Луне. Физические условия на Луне. Рельеф Луны. Исследования Луны.
Практическая работа. Работа с картами лунной поверхности.
Домашнее наблюдение - смена лунных фаз, лунный рельеф.
9. Лунные и солнечные затмения.
Условия прохождения и особенности лунных и солнечных затмений. Повторяемость затмений.
Практическая работа. Составление циклограмм затмений на текущий год с помощью школьного астрономического календаря.
10. Необычайные небесные явления.
Написание докладов на тему «Необычайные небесные явления».

Список литературы
1. Астрономический календарь – ежегодник
2. Бакулин П. И., Кононович Э. В., Мороз В. И. Курс общей астрономии. – М., Наука, 1983.
3. Воронцов-Вельяминов Б. А. Сборник задач и практических упражнений по астрономии. – Наука, 1974.
4. Дагаев М. М. Лабораторный практикум по курсу общей астрономии. – М., Высшая школа, 1972.
5. Дагаев М. М., Демин В. Г., Климишин И. А., Чаругин В. М. Астрономия. – М., Просвещение, 1983
6. Куликовский П. Г. Справочник любителя астрономии. – Наука, 1971
7. http://www.astronet.ru
8. http://www.college.ru/astronomy/
9. http://www.ast.rusolimp.ru
10. http://www.astro-azbuka.info
11. http://www.astrotime.ru
12. http://space.rin.ru
13. http://spacelife.narod.ru
14. http://naturalhistory.narod.ru
15. http://solar.tsu.ru/lab/

[bookmark: _GoBack]

ПРИЛОЖЕНИЕ 1
Тип уровня овладения учащимися языковых норм.
1. Высокий уровень сформированности большинства умений.
2. Несформированность умения различать языковые средства, характерные для устной и письменной речи.
3. Низкий уровень развития рефлексии.
4. Несформированность умения к использованию разнообразных средств выражения.
5. Несформированность умения целенаправленно строить высказывания, достигающие заданного эффекта.
6. Низкий уровень сформированности большинства умений.
При этом была выявлена закономерность: интерес к самостоятельной исследовательской работе проявляли, как правило, учащиеся с высоким уровнем (1-й и 2-й типы) развития языковой личности.

 ПРИЛОЖЕНИЕ 2-1
 Диагностика.
Как определить уровень развития языковой личности школьника? Можно наблюдать за живой разговорной речью, анализировать письменные тексты: это потребует много времени и усилий. Можно предложить более экономный экспериментальный путь: несколько специальных заданий, которые дадут «концентрированный» материал, который позволит оценить развитие языковой личности.
Задание 1
Дайте толкование слова и приведите как можно больше синонимов. Предлагаются наиболее частотные слова, имеющие большое количество синонимов. Проверяется владение синонимическими и стилистическими возможностями родного языка.
Задание 2
Дайте толкование заимствованным словам и отметьте, использование каких из них в русской речи оправданно. Проверяются речевая и языковая рефлексия, умение сопоставлять языковые явления родного и иностранного языков, владение родным языком.
Задание 3
Вставьте наиболее подходящее по смыслу и стилю слово в отрывок из художественного текста.
Проверяются речевая рефлексия, «языковой вкус» – умение выбрать из синонимического ряда слово, наиболее точно отвечающее условиям коммуникации (в данном случае – жанру, стилю, эстетическим задачам художественного текста).
Задание 4
Перевод незнакомого текста с близкородственного (неродного) языка. Для русского языка это может быть древнерусский, старославянский, белорусский, украинский, сербский, хорватский и др. Проверяются умение анализировать и сопоставлять языковые явления с опорой на знание родного языка и языковую догадку, языковая рефлексия.

Задание 5
Сформулируйте какую-либо современную, актуальную проблему изучения русского языка, которая интересует вас (она может касаться любого языкового уровня: от фонетики до текста, любых областей использования языка, выходить за рамки школьной программы), поясните, почему она важна и интересна.
Проверяются языковая рефлексия, знание языка и знания о языке, владение коммуникативными навыками: умение извлекать, перерабатывать и использовать информацию из разных источников, создавать текст, выбирать адекватно стиль и жанр для раскрытия мысли.

 ПРИЛОЖЕНИЕ 2-2
Задания школьникам для проведения диагностической работы.
1. Дайте толкование и приведите как можно больше синонимов следующих слов;
вздор, настоящий, смотреть, конечно.
2. Дайте толкование заимствованных слов и отметьте, какие из этих слов нужны в русском языке:
киллер, триллер, дилер, хит, бутик, спонсор, презентация.
3. Вставьте наиболее подходящее по смыслу и стилю слово в отрывок из художественного текста:
Стиснутая черными чащами и освещенная впереди паровозом, дорога похожа на бесконечный тоннель. Столетние сосны замыкают ее и, кажется, не хотят пускать вперед поезд. Но поезд борется: равномерно отбивая такт тяжелым отрывистым дыханием, он, как гигантский дракон, вползает по уклону, и голова его изрыгает вдали красное пламя, которое ярко дрожит под колесами паровоза на рельсах и, дрожа, .……….. озаряет угрюмую аллею неподвижных и безмолвных сосен. Аллея замыкается мраком, но поезд упорно подвигается вперед. И дым, как хвост кометы, плывет над ним длинною белесою грядою, полной огненных искр и окрашенной из-под низу кровавым отражением пламени.

4.Заполните пропуски в следующих словосочетаниях, объяснив свое решение:
· свет от …
· крыша…
· крышка …
· статья …
· участник …
5. Переведите текст XI века:
В лето 6562. Преставися великыи князь руськыи Ярославъ. И еще бо живущю ему, наряди сыны своя, рекъ имъ: «Се азъ отхожю света сего, сынове мои; имейте в собе любовь, понеже вы есте братья единого отца и матере. Да аще будете в любви межю собою, Богъ будеть в васъ, и покорить вы противныя подъ вы. И будете мирно живуще. Аще ли будете ненавидно живуще, в распряхъ, то погыбнете сами и погубите землю отецъ своихъ и дедъ своихъ, иже налезоша трудомъ своимъ великымъ; но пребывайте мирно, послушающе брат брата.
6. Сформулируйте какую-либо современную актуальную проблему изучения русского языка, которая интересует вас (она может касаться любого языкового уровня: от фонетики до текста, любых областей использования языка, выходить за рамки школьной программы), поясните, почему она важна и интересна. Составьте план работы по исследованию этой проблемы (с чего начнете ее изучение, как будете собирать и обрабатывать материал, каким представляете себе результат работы).

 ПРИЛОЖЕНИЕ 2-3
 Пояснения к заданиям диагностики.
1. Слова отобраны по принципу частотности. Они имеют множество синонимов (от 6 до 18). Для школьников с низким показателем можно считать подбор трех синонимов, хорошим – восемь и более.
2. Хорошо, если при толковании этих слов будет отмечено, какие заимствованные слова имеют более широкое значение, чем русские: например, киллер – наемный убийца, и в этом смысле его заимствование оправданно.
3. Отрывок взят из рассказа И.А. Бунина «Новая дорога» (1901). Пропущен эпитет злобно. Восстановление пропущенного слова требует внимания к эмоциональной тональности и стилю текста. Неудачными следует считать ответы, в которых не учитывается сочетаемость слов, неверно выбрана часть речи, использованы невыразительные эпитеты, например, ярко, сильно.
4.
Ответы:
свет от лампы
крыша здания
крышка кастрюли
статья закона
участник заговора.
5. Графика текста для удобства адаптирована. Выполняя задание, следует опираться на знание родного языка, контекст и языковую догадку.

 ПРИЛОЖЕНИЕ 2-4
Параметры анализа диаграммы.
1) Владение языком: стилистически разнообразными языковыми средствами; умение адекватно использовать различные пласты лексики; синтаксические конструкции; владение нормами письменной и устной речи;
2) знания о языке: лингвистические термины и понятия, сведения о роли языка в жизни человека, методах лингвистического анализа, о лингвистической науке, ученых-лингвистах, языковая рефлексия;
3) умение выполнять мыслительные операции (синтез, анализ, классификация, сопоставление) на языковом материале;
4) исследовательские навыки: умение увидеть проблему и сформулировать ее.
5) коммуникативные умения: понимать задание, дать ответ на поставленный вопрос; создать логичный, целостный по композиции текст, умение сформулировать тезис и доказать его; выбрать адекватный (ситуации, цели и адресату) жанр и стиль речи;
6) проявление творческой индивидуальности в использовании возможностей языка: готовность к рефлексии по поводу фактов речи; к самостоятельному творчеству; использование риторических приемов, образов, оригинальных языковых средств.

ПРИЛОЖЕНИЕ 3
Ведение блокнота.
Вариант № 1.
 Предлагается завести маленький блокнот, удобный для записей на ходу, и заносить в него – на улице, в метро, дома, в школе – примеры определенных языковых явлений. Как правило, это широкие темы, например: речевой этикет в современном молодежном общении (электронные жанры), язык и стиль женских журналов, языковые игры в рекламе, речевые ошибки в . На занятиях собранный материал обсуждается, классифицируется. Происходит обмен материалами, их накапливание. Составление базы данных становится началом для исследовательской работы.

 Вариант № 2

 Несколько иной жанр – исследовательский дневник. Ведение его требует больше свободного времени, поэтому лучше использовать это задание на каникулах.

 Вариант № 3.

 Запись живой разговорной речи на диктофон с последующей расшифровкой и анализом. Обычно такие задания воспринимаются с большим энтузиазмом: они связаны с техникой, переполнены шпионскими страстями, но достаточно трудны в исполнении: требуется кропотливая работа при расшифровке записи. Однако результаты превосходят все ожидания – посмотреть на свою речь со стороны в полной мере возможно только с помощью диктофона.

