

Составлена в соответствии с Рабочей программой. Информатика и ИКТ 10—11 классы А. Г. Гейн. — М. : Просвещение, 2012

Учебник Информатика 11. А.Г.Гейн, А.И.Сенокосов / М. Просвещение, 2014

Программа составлена в соответствии: с требованиями Федерального государственного образовательного стандарта основного общего образования (ФГОС ООО); с требованиями к результатам освоения основной образовательной программы (личностным, мета- предметным, предметным); с основными идеями и положениями программы развития и формирования универсальных учебных действий (УУД) для основного общего образования. В них соблюдается преемственность с федеральным государственным образовательным стандартом начального общего образования; учитываются возрастные и психологические особенности школьников, обучающихся на ступени основного общего образования.

Рабочие программы составлена в соответствии со следующими документами:

- Рабочей программой. Информатика и ИКТ 10—11 классы А. Г. Гейн. — М. : Просвещение, 2012;

- Федеральным государственным образовательным стандартом среднего общего образования

Предлагаемая программа базового курса информатики составлена в соответствии с требованиями Государственного образовательного стандарта по информатике и информационным технологиям, утвержденного Министерством образования РФ, и научно-методической концепцией авторов учебного комплекта, представленного учебниками и методическими пособиями для учителя. В ней отражены все требования обязательного минимума к базовому образованию по информатике учащихся 10—11 классов.

Основными целями изучения в общеобразовательной школе базового курса «Информатика и ИКТ» являются:

- обеспечение прочного и сознательного овладения учащимися основами знаний о процессах получения, хранения, передачи и преобразования информации;
- приобретение умений и выработка навыков, обеспечивающих эффективную работу с информацией, представленной в различных формах, с использованием компьютера и других средств информационно-коммуникационных технологий;
- развитие познавательных интересов, интеллектуальных и творческих способностей, в том числе с использованием информационно-коммуникационных технологий;
- воспитание ответственного отношения к информации, опирающееся на этические и правовые нормы ее использования и распространения, владение способами коммуникации и выработка умений противостоять негативным информационным воздействиям;
- создание условий для приобретения информационно-коммуникационной компетентности, обеспечивающей применение полученных знаний и умений для решения задач, возникающих в повседневной и учебной деятельности, а также для прогнозирования и выбора сферы деятельности после окончания школы.

Базовый уровень изучения информатики призван обеспечить поддержку других предметов того профиля, в котором информатика и информационные технологии не являются профилирующими. Поэтому одной из целевых установок изучения информатики на базовом уровне является развитие познавательных интересов, интеллектуальных и творческих способностей через освоение и использование методов информатики и средств информационно-коммуникационных технологий при изучении различных предметов. Это не означает, однако, что курс информатики на базовом уровне решает сугубо прикладные задачи; в нем по-прежнему значительное внимание уделяется фундаментальному компоненту — усвоению системы базовых знаний, отражающих вклад информатики в формирование научной картины мира, роль информационных процессов в социальных, биологических и технических системах. Учащиеся при

этом должны научиться сознательно и рационально использовать возможности, предоставляемые компьютерной техникой, для решения разнообразных задач. Тем самым содержание базового курса отражает четыре важнейших аспекта общеобразовательной значимости курса информатики:

- мировоззренческий аспект, связанный с формированием у учащихся представлений о системно-информационном подходе к анализу окружающего мира, о роли информации в управлении, об особенностях самоуправляемых систем, об общих закономерностях информационных процессов;
- социальный аспект, связанный с воспитанием информационной культуры личности, обеспечивающей возможность успешной информационной деятельности в профессиональной, общественной и бытовой сферах, а также социальную защищенность человека в информационном обществе;
- «пользовательский» аспект, связанный с подготовкой к практической деятельности в условиях широкого использования информационных компьютерных технологий;
- алгоритмический аспект, связанный в первую очередь с развитием мышления учащихся.

В соответствии с вышесказанным содержание курса раскрывается в следующих четырех основных дидактических линиях:

1. Информация и ее представление средствами языка.
2. Моделирование как основа решения задач с помощью компьютера.
3. Алгоритмы как средство управления и организации деятельности.
4. Информационные и коммуникационные технологии.

Эти линии носят сквозной характер, т. е. изучение учебного материала, содержащегося в каждой из них, начинается с первых уроков 10 класса и продолжается до заключительных уроков 11 класса. Программа трактует базовый курс информатики как дисциплину, направленную, с одной стороны, на формирование у учащихся теоретической базы, с другой — на овладение учащимися конкретными навыками использования компьютерных технологий в различных сферах человеческой деятельности.

К теоретической базе мы относим знание общих принципов решения задач с помощью компьютера, понимание того, что значит поставить задачу и построить компьютерную модель, знание основных способов алгоритмизации, общее представление об информации и информационных системах, о принципах строения и работы компьютера.

Навыки использования информационных технологий предполагают умения работать с готовыми программными средствами: информационно-поисковыми системами, редакторами текстов и графическими редакторами, электронными таблицами и другими пакетами прикладных программ.

В соответствии с этим занятия по информатике делятся на теоретическую и практическую части. На теоретических занятиях усваиваются основные понятия, разрабатываются информационные модели и алгоритмы для решения задач. В ходе практических работ (лабораторных работ в компьютерном классе) учащиеся пишут программы и проводят компьютерные эксперименты.

Ниже раскрывается содержание каждой из дидактических линий, а затем приводится тематическое планирование изучаемого материала. Напомним, что каждая из дидактических линий имеет сквозной характер, т. е. разворачивается в течение всего двухлетнего курса, тематическое планирование же показывает, какой именно фрагмент дидактической линии изучается в данный временной промежуток.

После тематического и календарного планирования приведен список основной и дополнительной литературы. Она не только будет полезна учителю при подготовке занятий, но и может быть рекомендована учащимся в целях расширения их кругозора.

СОДЕРЖАНИЕ ОБУЧЕНИЯ

Ниже для каждого пункта соответствующей дидактической линии раскрывается его содержание и формулируются основные результаты обучения в форме требований к уровню подготовки выпускников. В рубриках «Учащиеся должны знать» и «Учащиеся должны понимать» сформулированы требования по усвоению того учебного материала, который должен воспроизводиться учащимися с пониманием смысла изучаемых понятий, принципов и

закономерностей. В рубрику «Учащиеся должны уметь» включены требования к освоению учащимися более сложных видов деятельности (в том числе творческих): создавать информационные объекты и оперировать с ними, оценивать числовые параметры информационных объектов и процессов, применять средства информационных технологий для решения различных задач, определять необходимую информацию и проводить ее поиск, осуществлять проектную деятельность.

1. Информация и ее представление средствами языка

1.1. Информатика как наука Роль информации в жизни общества. Исторические аспекты хранения, преобразования и

передачи информации. Текстовая и графическая информация. Необходимость применения компьютеров для обработки информации. Обыденное и научно-техническое понимание термина «информация». Понятие канала связи.

Кодирование информации. Понятие двоичного кодирования. Кодовые таблицы. Измерение количества информации: различные подходы. Единицы количества информации. Архивирование данных.

Особенности обработки информации человеком. Методы свертывания информации, применяемые человеком. Информационная грамотность личности. Информатизация общества и ее основные следствия. Защита от негативного информационного воздействия. Право в информационной сфере. Защита информации.

Учащиеся должны знать:

- определение предмета информатики;
- содержание понятий «информация» и «информационный процесс»;
- основные свойства информации: достоверность, актуальность, объективность, полноту;
- научно-техническое определение понятия информации;
- определение количества информации;
- названия основных единиц количества информации;
- методы свертывания информации: выделение ключевых слов, стратегию магнита, кластеризацию;
- определение информационной грамотности;
- содержание понятий «информационное общество», «информационная культура личности» и «информационная культура общества»;
- основные положения информационного права;
- основные области применения компьютера.

Учащиеся должны понимать:

- что научно-техническое определение информации и ее количества необходимо при ее автоматизированной обработке и хранении, а также при передаче по каналам связи;
- универсальность двоичного кодирования;
- зависимость получаемого кода от метода кодирования, в частности от использования кодовой таблицы;
- зависимость количества информации, содержащейся в передаваемом сообщении, от способа кодирования;
- различия между формальным и эвристическим способами обработки информации;
- необходимость защиты от негативного воздействия информации.

Учащиеся должны уметь:

- определять количество информации в конкретных сообщениях (при заданном способе кодирования), в том числе при кодировании видео- и аудиоинформации;
- определять объем памяти компьютера, необходимый для хранения данной информации;
- осуществлять сжатие данных с помощью программ-архиваторов;
- применять методы свертывания информации.

1.2. Организация вычислений с помощью компьютера Приложение «Калькулятор».

Понятие электронной таблицы; типы ячеек электронной таблицы; заполнение электронной таблицы данными и формулами; основные операции, допускаемые электронными таблицами.

Учащиеся должны знать:

- общие принципы размещения информации в электронной таблице и основные способы получения результатов с ее использованием.

Учащиеся должны уметь:

- использовать приложение «Калькулятор» для простейших расчетов и перевода чисел из десятичной системы счисления в двоичную, восьмеричную, шестнадцатеричную системы и обратно;
- размещать информацию в электронной таблице;
- решать простейшие хорошо поставленные вычислительные задачи с помощью электронных таблиц.

1.3. Обработка текстов и изображений с помощью компьютера. Мультимедиа технологии

Текстовый редактор: его назначение и основные функции. Работа с текстовым редактором.

Гипертекст. Браузеры. Элементы HTML. Машинная графика; графический экран; система координат; цвет; графические примитивы; основные операции редактирования изображений. Презентации. Компьютерные средства создания презентаций. Работа со звуком. Создание информационных объектов средствами мультимедийных технологий.

Учащиеся должны знать:

- возможности текстового редактора;
- основные понятия машинной графики;
- основные операции редактирования изображений;
- понятие презентации и средства их

создания. Учащиеся должны уметь:

- работать с конкретным текстовым редактором;
- пользоваться конкретным графическим редактором при построении простейших изображений;
- использовать компьютерные средства обработки фото-изображений;
- создавать компьютерные презентации и использовать их для представления результатов своей проектной, деятельности;
- проектировать и создавать информационные объекты средствами мультимедиа технологий.

2. Моделирование процессов живой и неживой природы

2.1. Информационные и компьютерные модели

Понятие модели объекта, процесса или явления. Понятие моделирования, связь моделирования с решением жизненной задачи. Виды моделей. Информационные и математические модели.

Существенные и несущественные факторы. Процесс формализации. Понятия хорошо и плохо поставленной задачи. Место формализации в постановке задачи.

Понятие системы. Системный подход к построению информационной модели. Графы как средство описания структурных моделей. Фактографические модели.

Статические и динамические системы. Модели неограниченного и ограниченного роста.

Детерминированные и вероятностные модели. Датчики случайных чисел. Метод Монте-Карло.

Модели искусственного интеллекта. Понятие экспертной системы. Логико-математические модели. Алгебра высказываний. Отношения и предикаты.

Понятие компьютерной модели. Выбор компьютерной технологии для решения задачи.

Понятие адекватности модели. Нахождение области адекватности модели. Этапы решения задач с помощью компьютера: построение компьютерной модели, проведение компьютерного эксперимента и анализ его результатов. Уточнение модели.

Учащиеся должны знать:

- понятие модели и о ее важнейших для компьютерной практики видах: информационной и математической;
- понятие системы;
- понятия статических и динамических систем;
- понятия детерминированных и вероятностных моделей;
- основные методы описания логических моделей (булевы функции, предикаты);
- законы алгебры высказываний;
- понятие экспертной системы;
- понятие адекватности модели и что каждая модель характеризуется своей областью адекватности.

Учащиеся должны понимать:

- необходимость хорошей постановки задачи и построения модели;
- неоднозначность выбора модели, зависимость модели от выбора существенных факторов;
- зависимость модели от выбора информационной технологии для ее реализации;
- зависимость ответа к задаче от выбора модели, необходимость уточнения модели для получения более точного результата;
- преимущества компьютерного эксперимента перед натурным экспериментом.

Учащиеся должны уметь:

- распознавать, плохо или хорошо поставлена та или иная задача;
- формулировать предположения, лежащие в основе модели, выделять исходные данные и результаты в несложных информационных моделях;
- строить простейшие информационные модели (статические и динамические, детерминированные и вероятностные) и выполнять их компьютерную реализацию;
- составлять таблицу истинности для булевой функции;
- вычислять значение предиката по заданным значениям переменных;
- анализировать соответствие модели исходной задаче.

2.2. Логико-математические модели

Хранение данных в информационно-поисковых системах (ИПС). Базы данных. СУБД и ее функции. Поиск, замена и добавление информации. Запросы по одному и нескольким признакам. Решение информационно-поисковых задач.

Учащиеся должны знать:

- определение и назначение баз данных и ИПС;
- типы баз данных (иерархический, реляционный, сетевой);
- понятие СУБД, ее назначение и основные функции;
- понятия признака и запроса (простого и сложного) на поиск информации в ИПС;
- основные операции с данными, допускаемые в базах данных.

Учащиеся должны понимать:

- что ИПС существенно облегчают хранение и поиск нужной информации;
- необходимость разных ИПС для разных жизненных задач;
- влияние объема памяти, быстродействия и других характеристик компьютера на возможности, предоставляемые базой данных.

Учащиеся должны уметь:

- пользоваться учебной ИПС (изменять и добавлять данные, искать информацию, составляя простые и сложные запросы, сортировать данные, хранящиеся в ИПС);
- проектировать и создавать реляционную базу данных с помощью какой-либо доступной СУБД.

2.3. Информационные модели в задачах управления

Понятие управления объектом или процессом. Поток информации в системах управления. Общая схема системы управления. Задача управления. Управляющие воздействия в задачах управления. Управление по принципу обратной связи.

Прогноз состояния системы как управляемого объекта. Неоднозначность выбора способа управления в моделях задач управления.

Игра как модель управления. Дерево игры. Стратегии.

Учащиеся должны знать:

- что задача управления — это задача достижения определенной цели с помощью тех или иных воздействий на управляемый объект при соблюдении ограничений как на сам объект, так и на управляющие воздействия;
- понятия управления, управляемого объекта, управляющей системы, воздействия;
- понятие управления по принципу обратной связи;
- определение игры как модели управления;
- типы игр: конечные и бесконечные, детерминированные и вероятностные, с полной информацией и неполной информацией;
- понятие дерева игры;
- понятие стратегии.

Учащиеся должны понимать:

- что задачи управления принадлежат к числу плохо поставленных задач (и потому требуют построения моделей);
- что если цель управления может быть достигнута несколькими способами, обычно стремятся найти оптимальный, при этом в термин «оптимальный способ» можно вкладывать разное содержание;
- что управление без обратной связи, как правило, менее эффективно, чем управление на основе этого принципа, однако нельзя полагаться только на информацию, полученную по обратной связи (она может быть неполной, искаженной, опоздавшей);
- что игра является одним из вариантов моделирования процесса управления.

Учащиеся должны уметь:

- в задачах управления выделять объект управления, цель, которую нужно достигнуть в результате управления, управляющие воздействия, условия и ограничения, за которые система не может выходить в процессе движения к цели;
- строить простейшие модели управления по принципу обратной связи, проводить компьютерные эксперименты с такими моделями;
- строить дерево вариантов конечной детерминированной игры с полной информацией.

3. Информационная культура общества и личности.

Понятие информационной культуры. Информационная грамотность. Социальные эффекты информатизации. Методы работы с информацией. Методы свертывания информации. Моделирование и информационное мировоззрение. Информационные модели в задачах управления. Модель экономической задачи. Международные исследования PISA. *Основные этапы становления информационного общества.* Этические и правовые нормы информационной деятельности человека.

4. Основы вычислительной техники

4.1. Представление информации в компьютере

Представление информации в компьютере. Системы счисления. Двоичная, восьмеричная и шестнадцатеричная системы. Действия с числами в двоичной системе. Алгоритмы перевода чисел из одной системы счисления в другую.

Учащиеся должны знать:

- принципы записи чисел в позиционной системе счисления;
- алгоритмы перевода чисел из одной позиционной системы счисления в другую (в том числе для двоичной, восьмеричной и шестнадцатеричной);
- принципы кодирования цветовой информации

Учащиеся должны понимать:

• причины использования двоичной системы при работе с компьютером. Учащиеся должны уметь:

- переводить числа из десятичной системы счисления в двоичную и обратно;
- переводить числа из двоичной системы в восьмеричную и шестнадцатеричную системы и обратно;
- использовать режимы Hi-Color и True-Color;
- использовать модель HSB.

4.2. Телекоммуникационные сети и Интернет.

5. Исследования алгоритмов математическими методами.

5.1. Графы и алгоритмы на графах.

Простейшие свойства графов. Способы представления графов. Алгоритмы обхода связного графа. Деревья.

5.2. Игры и стратегии.

4.3. Системное программное обеспечение

Общая характеристика учебного предмета

- Информатика - это естественнонаучная дисциплина о закономерности протекания информационных процессов в системах различной природы, а также о методах и средствах их автоматизации. Вместе с математикой, физикой, химией, биологией курс информатики закладывает основы естественнонаучного мировоззрения.
- Информатика имеет очень большое и всё возрастающее число междисциплинарных связей, причем как на уровне понятийного аппарата, так и на уровне инструментария. Многие положения, развиваемые информатикой, рассматриваются как основа создания и использования информационных и коммуникационных технологий - одного из наиболее значимых технологических достижений современной цивилизации.
- Многие предметные знания и способы деятельности (включая использование средств ИКТ), освоенные обучающимися на базе информатики способы деятельности, находят применение как в рамках образовательного процесса при изучении других предметных областей, так и в реальных жизненных ситуациях, становятся значимыми для формирования качеств личности, т. е. ориентированы на формирование метапредметных и личностных результатов. На протяжении всего периода существования школьной информатики в ней накапливался опыт формирования образовательных результатов, которые в настоящее время принято называть современными образовательными результатами.
- Одной из основных черт нашего времени является всевозрастающая изменчивость окружающего мира. В этих условиях велика роль фундаментального образования, обеспечивающего профессиональную мобильность человека, готовность его к освоению новых технологий, в том числе, информационных. Необходимость подготовки личности к быстро наступающим переменам в обществе требует развития разнообразных форм мышления, формирования у учащихся умений организации собственной учебной деятельности, их ориентации на деятельностную жизненную позицию.
- В содержании курса информатики и ИКТ для 8-9 классов основной школы акцент сделан на изучении фундаментальных основ информатики, формировании информационной культуры, развитии алгоритмического мышления, реализации общеобразовательного потенциала предмета.
- Курс информатики основной школы, опирается на опыт постоянного применения ИКТ, уже имеющийся у учащихся, дает теоретическое осмысление, интерпретацию и обобщение этого опыта.

Личностные, метапредметные и предметные результаты освоения информатики

Личностные результаты - это сформировавшаяся в образовательном процессе система ценностных отношений учащихся к себе, другим участникам образовательного процесса, самому образовательному процессу, объектам познания, результатам образовательной деятельности. Основными личностными результатами, формируемыми при изучении информатики в основной

школе, являются:

- наличие представлений об информации как важнейшем стратегическом ресурсе развития личности, государства, общества; понимание роли информационных процессов в современном мире;
- владение первичными навыками анализа и критичной оценки получаемой информации; ответственное отношение к информации с учетом правовых и этических аспектов ее распространения; развитие чувства личной ответственности за качество окружающей информационной среды;
- способность увязать учебное содержание с собственным жизненным опытом, понять значимость подготовки в области информатики и ИКТ в условиях развития информационного общества; готовность к повышению своего образовательного уровня и продолжению обучения с использованием средств и методов информатики и ИКТ;
- способность и готовность к принятию ценностей здорового образа жизни за счет знания основных гигиенических, эргономических и технических условий безопасной эксплуатации средств ИКТ.

Метапредметные результаты - освоенные обучающимися на базе одного, нескольких или всех учебных предметов способы деятельности, применимые как в рамках образовательного процесса, так и в реальных жизненных ситуациях. Основными метапредметными результатами, формируемыми при изучении информатики в основной школе, являются:

- владение общепредметными понятиями «объект», «система», «модель», «алгоритм», «исполнитель» и др.
- владение умениями организации собственной учебной деятельности, включающими: целеполагание как постановку учебной задачи на основе соотнесения того, что уже известно, и того, что требуется установить; планирование - определение последовательности промежуточных целей с учетом конечного результата, разбиение задачи на подзадачи, разработка последовательности и структуры действий, необходимых для достижения цели при помощи фиксированного набора средств; прогнозирование - предвосхищение результата; контроль - интерпретация полученного результата, его соотнесение с имеющимися данными с целью установления соответствия или несоответствия (обнаружения ошибки); коррекция - внесение необходимых дополнений и корректив в план действий в случае обнаружения ошибки; оценка - осознание учащимся того, насколько качественно им решена учебно-познавательная задача;
- опыт принятия решений и управления объектами (исполнителями) с помощью составленных для них алгоритмов (программ);
- владение основными универсальными умениями информационного характера: постановка и формулирование проблемы; поиск и выделение необходимой информации, применение методов информационного поиска; структурирование и визуализация информации; выбор наиболее эффективных способов решения задач в зависимости от конкретных условий; самостоятельное создание алгоритмов деятельности при решении проблем творческого и поискового характера;
- владение информационным моделированием как основным методом приобретения знаний: умение преобразовывать объект из чувственной формы в пространственно-графическую или знаково-символическую модель; умение строить разнообразные информационные структуры для описания объектов; умение «читать» таблицы, графики, диаграммы, схемы и т.д., самостоятельно перекодировать информацию из одной знаковой системы в другую; умение выбирать форму представления информации в зависимости от стоящей задачи, проверять адекватность модели объекту и цели моделирования;
- широкий спектр умений и навыков использования средств информационных и коммуникационных технологий для сбора, хранения, преобразования и передачи различных видов информации, навыки создания личного информационного пространства.

Предметные результаты включают в себя: освоенные обучающимися в ходе изучения учебного предмета умения специфические для данной предметной области, виды деятельности по

получению нового знания в рамках учебного предмета, его преобразованию и применению в учебных, учебно-проектных и социально-проектных ситуациях, формирование научного типа мышления, научных представлений о ключевых теориях, типах и видах отношений, владение научной терминологией, ключевыми понятиями, методами и приемами. Основными предметными результатами, формируемыми при изучении информатики в основной школе, являются:

- формирование представления об основных изучаемых понятиях: информация, алгоритм, модель - и их свойствах;
- развитие алгоритмического мышления, необходимого для профессиональной деятельности в современном обществе; развитие умений составить и записать алгоритм для конкретного исполнителя; формирование знаний об алгоритмических конструкциях, логических значениях и операциях; знакомство с одним из языков программирования и основными алгоритмическими структурами — линейной, условной и циклической;
- формирование представления о компьютере как универсальном устройстве обработки информации; развитие основных навыков и умений использования компьютерных устройств;
- формирование умений формализации и структурирования информации, умения выбирать способ представления данных в соответствии с поставленной задачей - таблицы, схемы, графики, диаграммы, с использованием соответствующих программных средств обработки данных;
- формирование навыков и умений безопасного и целесообразного поведения при работе с компьютерными программами и в Интернете, умения соблюдать нормы информационной этики и права.

Формирование ценностей здорового и безопасного образа жизни

Большее время у современных детей занимает работа за компьютером (не только над учебными заданиями). Поэтому для сохранения здоровья очень важно знакомить учеников с правилами безопасной работы за компьютером, с компьютерной эргономикой. Учебник 5 класса содержит подробную информацию о технике безопасности и организации рабочего места; эта информация в форме плаката повторяется в учебнике 7 класса; соответствующие ресурсы включены в электронное приложение к учебникам. Способность и готовность к принятию ценностей здорового образа жизни за счет знания основных гигиенических, эргономических и технических условий безопасной эксплуатации средств ИКТ формируется в процессе выполнения многочисленных работ компьютерного практикума на протяжении всего периода обучения в основной школе. Кроме того, в учебниках уделяется внимание вопросам информационной безопасности: ответственного отношения к информации с учетом правовых и этических аспектов ее распространения; развитию чувства личной ответственности за качество окружающей информационной среды и пр.

