

Міністерство освіти і науки України
Харківський національний педагогічний університет імені Г.С. Сковороди

**НАУКОВО-ДОСЛІДНА РОБОТА СТУДЕНТІВ
ЯК ЧИННИК УДОСКОНАЛЕННЯ ПРОФЕСІЙНОЇ
ПІДГОТОВКИ МАЙБУТНЬОГО ВЧИТЕЛЯ**

Збірник наукових праць

Випуск 2

Харків
2010

УДК [378.147:001.89] – 057.875

ББК 74.580.268

Н 34

Редакційна колегія:

Л.І.Білоусова, канд.фіз.-мат.наук, професор

В.Д.Зоря, канд.фіз.-мат.наук, доцент

Н.В.Олефіренко, канд. пед.наук, доцент

*Затверджено вченою радою
Харківського національного педагогічного університету
імені Г.С. Сковороди
(Протокол № 4 від 23.04.2010 р.)*

Науково-дослідна робота студентів як чинник удосконалення професійної підготовки майбутнього вчителя: зб. наук. пр./редкол.: Л.І.Білоусова та ін. – Х.: Факт, 2010. – Вип.2. – 192 с.:іл.

ISBN 978-966-637-664-3

Збірник наукових праць викладачів, аспірантів та студентів фізико-математичного факультету ХНПУ імені Г.С.Сковороди містить матеріали доповідей науково-практичного семінару з актуальних проблем організації науково-дослідної роботи майбутніх учителів дисциплін природничо-математичного напрямку. Розглядаються шляхи і напрями організації науково-дослідної роботи студентів та актуальні питання їх професійної підготовки.

Розраховано на наукових і практичних працівників, викладачів вищої школи, магістрантів та студентів вищих навчальних закладів.

УДК [378.147:001.89] – 057.875

ББК 74.580.268

ISBN 978-966-637-664-3

© Харківський національний педагогічний
університет імені Г.С. Сковороди, 2010

Зміст

Бєлявцева Т.В., Шоно Т.С. Розв'язок оптимізаційних задач засобами табличного процесора	5
Білецька С.А., Клочкова А.О. Теорема М.М.Боголюбова про «вістря клину»	11
Білоусова Л.І., Ольховський Є.О. Проведення тижня інформатики в університеті як спосіб активізації навчально-дослідної діяльності студентів у предметній галузі.....	15
Болсун Р.П. Електронний словник для молодших школярів	21
Борзикіна Н.В., Лаптева М.В. Використання електронного англо-українсько-російського інтерактивного словника при вивченні англійської мови.....	26
Вакуленко Т.С., Калашнікова Л.М., Пономарева Н.С. Формування системних знань школярів у процесі виконання самостійної роботи з використанням комп'ютера	34
Веприк С.А. Творчий процес: психофізіологічні аспекти.....	42
Гризун Л.Е., Емурлаєва Г.С. Використання он-лайн засобів у навчанні англійської мови учнів 5-7 класів.....	50
Гризун Л.Е., Косова К.О. Потенціал електронного портфоліо в педагогічній та професійній діяльності вчителя	55
Д'яченко І.О., Рогова О.В. Підготовка майбутніх учителів математики до проведення нетрадиційних уроків	62
Єрохіна С.А., Івахненко Т.О., Проскурня І.П. Роль самостійної роботи та контролю якості знань студентів математиків при вивченні курсу «Теорія ймовірностей та математична статистика» в умовах кредитно-модульної системи навчання	69
Зоря В.Д., Рева Н.А. Еволюція поняття кривої.....	77
Канівець Л.Г. Можливості колективної діяльності у просторі сучасної освіти та особистого розвитку людини.....	85

Кисиленко А.Ю., Колій Ю.А., Пуди А.Ю., Стогній Н.П., Цапок І.І. Деякі неоднорідні задачі теплопровідності на площині	91
Коваленко О.С., Малець Є.Б. Формування методологічних засад в демонстраційному експерименті.....	103
Ковальова О.С., Колгатіна Л.С. Дистанційний курс «Часові форми дієслова в англійській мові».....	107
Колгатін О.Г., Котенко А.С. Методичний посібник для вчителя з курсу «Інформатика-10»	111
Колгатіна Л.С., Чепелєва І.А. Компоненти методичного посібника з інформатики для дев'ятих класів	118
Колесник О.О. Інтернет-залежність як педагогічна проблема	124
Конюшенко Н.О., Ольховський Є.О. Технологія створення електронного засобу навчання	131
Коржова О.В., Незамай Т.І. Метод Лобачевського розв'язування алгебраїчних рівнянь	137
Кравець Н.М., Малець Є.Б. Визначення залежності коефіцієнта поверхневого натягу від концентрації мильного розчину.....	143
Лопай С.А. Система обліку відвідування й успішності студентів «Електронний журнал».....	149
Новікова М.О., Пономарьова Н.О. Тренінг як форма практично- професійної підготовки у вищій школі.....	155
Олефіренко Н.В., Ярошук І.В. Шляхи використання сервісів веб 2.0 у навчальному процесі	162
Пономарьова Н.О., Савченко А.С. Інтерактивні методи в контексті особистісно орієнтованого навчання	168
Проскурня І.П., Проскурня О.І., Процай В.Ф. Математичні парадокси – джерело математичних відкриттів	173
Рощупкін С.В. Концепція та можливості web 2.0	182

РОЗВ'ЯЗОК ОПТИМІЗАЦІЙНИХ ЗАДАЧ ЗАСОБАМИ ТАБЛИЧНОГО ПРОЦЕСОРА

Т.В.Белявцева, Т.С.Шоно

Освіта має дуже важливе значення для кожного громадянина, оскільки дає можливість самореалізації, визначає професійне і особистісне зростання. Позиції сучасної держави спираються на трикутник, який складають освіта, інновації, технології. Освіта в цьому трикутнику виступає основою, оскільки тільки освічені фахівці здатні забезпечувати розвиток науки, техніки, економіки.

Задачі оптимізації були цікавими у всі часи. Кожне покоління знаходило у цих задачах відображення дійсності. Актуальні вони і сьогодні, коли великий арсенал комп'ютерних технологій дозволяє через застосування математичних методів не тільки розв'язувати фінансові, виробничі задачі, а й знаходити оптимальні рішення.

В процесі навчання, виробничої або навіть повсякденної діяльності досить часто необхідно здійснювати вибір з наявних варіантів. Зазвичай вибір на користь тих чи інших варіантів дій робиться на основі власного досвіду або інтуїції. Однак при виникненні необхідності обґрунтування прийнятого рішення постає питання про його оптимальність. Для розв'язання цієї проблеми варто звернутися до моделювання. Будь-яку ситуацію можна розібрати на складові, простежити і встановити деякі зв'язки або залежності між цими складовими і таким чином, формально описати наявну проблему. Якщо цей формальний опис ситуації представити у математичній формі й отримати математичну модель ситуації, до її дослідження можна застосувати математичні методи, здійснивши їх вибір у залежності від природи одержаної моделі. Отримавши таким чином розв'язок, можна одержати якомога більше інформації та прийняти оптимальне рішення [1].

Мета нашого дослідження – висвітлити основні типи оптимізаційних задач, розглянути етапи прийняття оптимального рішення, визначити особливості побудови математичної моделі та знаходження оптимального

розв'язку різних типів задач оптимізації із застосуванням засобу «Пошук розв'язку» табличного процесора MS Excel, розробити лабораторний практикум з розв'язування оптимізаційних задач засобами MS Excel, що передбачає не тільки отримання розв'язку задач, а також аналіз чутливості побудованих математичних моделей, визначення можливостей оперування різними наборами параметрів задач та вибору оптимального розв'язку серед множини альтернативних.

Існують різні підходи до класифікації економіко-математичних моделей. Відповідно до загальної класифікації математичних моделей вони поділяються на функціональні та структурні; за цільовим призначенням виокремлюють теоретико-аналітичні і прикладні моделі; за характером відображення причинно-наслідкових аспектів розрізняють моделі жорстко детерміновані і моделі, що враховують випадковість і невизначеність; за способами відображення чинника часу – статичні й динамічні; за формою математичних залежностей виокремлюють класи лінійних, цілочислових та нелінійних моделей. За співвідношенням екзогенних і ендогенних змінних, які включаються в модель, вони поділяються на відкриті і закриті [2].

Типовими задачами оптимізації відповідно до класифікації задач за цільовим призначенням є виробничі, транспортні (планування перевезень), фінансові задачі [3]. Процес прийняття рішення включає формалізацію вихідної проблеми, побудову математичної моделі, пошук розв'язку задачі, аналіз знайденого розв'язку та формування рішення.

На етапі *аналізу ситуації і формалізації вихідної проблеми* потрібно сформулювати проблему, мету, визначити можливі розв'язки, виявити і описати можливості для досягнення мети і фактори, від яких може залежати розв'язок проблеми, виявити обмеження, які можуть завадити досягненню мети, описати можливі альтернативні способи розв'язання проблеми.

Процес *побудови математичної моделі* являє собою переведення формальної моделі на чітку мову математичних відношень. Від типу побудованої математичної моделі залежить вибір методів і алгоритмів

аналізу і розв'язку цієї моделі. Математична модель оптимізаційної задачі містить три основних компоненти: змінні, значення яких необхідно обчислити, цільову функцію – мету, представлену у вигляді математичної залежності від змінних, а також обмеження – математичні залежності від змінних розв'язку, які впливають на значення цільової функції. Необхідно обов'язково визначити, які дії виконуються над функцією: максимізація, мінімізація або знаходження конкретного значення.

Побудована математична модель *аналізується*, перевіряється на адекватність, після чого вона використовується для знаходження розв'язку математичної задачі, що витікає з цієї моделі. Якщо для вирішення математичної задачі використовується обчислювальна техніка, то попередньо будується також комп'ютерна модель задачі [4].

Обов'язковим етапом є аналіз математичного розв'язку проблеми (виконується так званий аналіз чутливості) і формування рішення.

MS Excel дає можливість розв'язувати задачі лінійної та нелінійної оптимізації. Для цього використовується надбудова «Пошук розв'язку» табличного процесора MS Excel, яка в залежності від типу математичної моделі задачі для знаходження оптимального розв'язку застосовує такі чисельні методи: симплекс-метод, метод гілок і границь та градієнтні методи.

За допомогою засобу «Пошук розв'язку» можна розв'язувати різні типи задач, у тому числі пошук безумовного оптимуму, пошук оптимуму за наявності обмежень. Оптимізація за наявності обмежень – найбільш загальний тип задачі оптимізації; інші типи задач з'являються за обмежень спеціального виду або їх відсутності [4].

Після складання математичного опису задачі будується комп'ютерна модель, і для знаходження оптимального розв'язку запускається засіб «Пошук розв'язку». Якщо оптимальний розв'язок знайдено, у середовищі MS Excel буде виведено повідомлення та надано можливість на основі отриманого розв'язку створити звіт за результатами, звіт за стійкістю моделі та звіт за границями, які використовуються для аналізу чутливості побудованої математичної моделі задачі.

Звіт «Результати» надає інформацію про початкові і отримані в результаті пошуку розв'язку значення змінюваних комірок і цільової функції, а також відомості про обмеження задачі.

Звіт «Стійкість» дає основну інформацію для аналізу чутливості лінійних і нелінійних моделей. Цей аналіз показує, наскільки чутливий знайдений оптимальний розв'язок до невеликих змін параметрів моделі. Цей тип звіту неможливо отримати за умови, якщо на змінні моделі накладаються обмеження цілочисельності.

Звіт «Границі» показує найменше і найбільше значення, які може приймати кожна змінна цільової функції. Цей тип звіту також буде недоступний, якщо в моделі використовуються обмеження цілочисельності [4].

Для створення звітів у діалоговому вікні *Результати пошуку* розв'язку у списку *Тип звіту* обирають один або декілька типів, які будуть створені на нових аркушах у поточній робочій книзі. Звіти надбудови «Пошук розв'язку» створюються на робочих аркушах, тому їх можна редагувати і копіювати так само, як і будь-яку іншу інформацію, що міститься на робочому аркуші.

Отже, доступні типи звітів за знайденим розв'язком моделі дають можливість проглянути і проаналізувати отримані значення змінних, значення цільової функції, визначити, в яких межах можуть змінюватися коефіцієнти цільової функції так, щоб отримати нові значення змінних без зміни оптимального значення цільової функції. Відповідні математичні показники, представлені у звітах, дають можливість визначити, як вплине зміна значення цільової комірки на значення цільової функції.

Крім того, звіти надають можливість аналізувати обмеження цільової функції та визначити, як зміна умов задачі, а саме, її обмежень, вплине на значення цільової функції; які з обмежень є лімітуючими, тобто стримують значення цільової функції, а які – ні. Аналіз відповідних математичних показників обмежень, наприклад, для виробничих задач дає можливість визначити, чи повністю використовуються виробничі потужності підприємства, чи раціонально розподілено робочий час змін та зміни яких

параметрів можуть вплинути на оптимальний розв'язок та отримати найбільший прибуток або максимально скоротити витрати виробництва.

Для аналізу отриманих розв'язків у середовищі Excel також застосовується засіб «Сценарії», який є незамінним для структурування інформації, отриманої у результаті аналізу моделі задачі. При проведенні аналізу чутливості побудованої моделі, виходячи з інформації, отриманої за допомогою звітів, ми змінюємо значення деяких параметрів моделі та знаходимо нові оптимальні розв'язки. Для прийняття кінцевого рішення зручно мати наочне представлення всіх варіантів розв'язку з відповідними параметрами та значеннями змінних і цільової функції. Саме сценарії дозволяють окремо для кожного розв'язку зберегти ті параметри задачі, які ми задамо, разом із значеннями змінних та цільової функції для відповідного набору параметрів. Засіб «Сценарії» передбачає можливість за збереженими значеннями відновити табличну модель і її розв'язок за різних наборів параметрів. За сценаріями створюється загальний звіт у вигляді структурованої або зведеної таблиці [4].

Сценарії застосовуються тоді, коли виникає необхідність порівняти і проаналізувати ряд результатів однотипових розрахунків, які включають вхідні значення і значення, обчислені за певними формулами. Тому сценарії є незамінним інструментом при проведенні аналізу чутливості розв'язків табличних моделей MS Excel.

Розроблений лабораторний практикум складається з комплексу лабораторних робіт з розв'язання оптимізаційних задач різних типів. До нього включені задачі лінійної, цілочислової, нелінійної оптимізації засобами табличного процесора MS Excel, описано процес формалізації проблеми, побудови математичної та табличної моделі задач, знаходження оптимального розв'язку за допомогою засобу «Пошук розв'язку», а також аналіз отриманих розв'язків та формулювання висновків. Крім висвітлення особливостей роботи з різними типами математичних моделей оптимізаційних задач, показані особливості побудови математичної моделі та розв'язування таких типових задач оптимізації, як виробничі (отримання максимального прибутку виробництва або мінімізація

виробничих витрат), зокрема задача про суміші (розрахунок купівлі добрив різних типів та визначення пропорцій їх змішування за умови мінімальних витрат та дотримання відповідних норм), мінімізація витрат підприємства на оренду приміщення; транспортна задача (мінімізація витрат на перевезення товарів, що зберігаються на різних складах, до покупців, пункти прийому яких також знаходяться у різних частинах міста), а також фінансова задача (складання виробничого плану підприємства для випуску нових видів продукції для виходу на точку безвитратності за умови наявності фіксованих витрат та складених контрактів на обов'язковій поставці нової продукції).

В процесі вивчення даної теми студенти набувають знань з теорії оптимізації та вмінь формалізувати проблему, будувати її математичну модель, знаходити оптимальний розв'язок засобами інформаційних технологій, зокрема засобами табличного процесора MS Excel, та проводити аналіз отриманих розв'язків з метою знаходження єдиного оптимального розв'язку. Вміння приймати оптимальне рішення та переносити його у реальну ситуацію дозволить стати більш конкурентноспроможними спеціалістами, оскільки фахівці, які вміють розв'язувати виробничі задачі, приймати оптимальні, обґрунтовані рішення, завжди потрібні.

Література:

1. Лященко М.Я., Головань М.С. Чисельні методи: підручник. – К.: Либідь, 1996. – 288 с.
2. Варфоломеев В.И. Алгоритмическое моделирование элементов экономических систем: Практикум: Учеб. пособие. — М.: Финансы и статистика, 2000.
3. Рудикова Л.В. Microsoft Excel для студента. – СПб.: БХВ-Петербург, 2005. – 368 с.
4. Минько А. А. Принятие решений с помощью Excel. Просто как дважды два. – М.: Эксмо, 2007. – 240с.

ТЕОРЕМА М.М.БОГОЛЮБОВА ПРО «ВІСТРЯ КЛИНУ»

С.А. Білецька, А.О.Клочкова

Микола Миколайович Боголюбов — один з класиків сучасної науки. Його праці належать до численних розділів математики, механіки, фізики. В кожному з них результати, отримані вченим, є фундаментальними. Микола Миколайовича говорив: «Єднальною ланкою у мене була математика, бо мій підхід чи до проблем механіки, чи до проблем фізики – математичний». Становлення Боголюбова як вченого відбулося в Україні, де він, не маючи закінченої середньої освіти, під керівництвом академіка М.М.Крилова досить швидко досягнув видатних результатів.

Особливість творчої манери М.М. Боголюбова – глибина і всеосяжне охоплення явищ. Досліджуючи нову для себе галузь, він настільки ґрунтовно піднімає цілину її невирішених проблем, що іншим дослідникам часом залишається йти прокладеним шляхом. Як відзначав його учень академік А.О. Логунов, науковій творчості М.М.Боголюбова притаманна вражаюча єдність теоретичного підходу до природи, різноманітної у виявах, але єдиної у своїй сутності. Ця єдність виявляється в тому, що в працях М.М.Боголюбова гармонійно поєднуються методи математики і фізики. При вирішенні завдань, поставлених фізикою, він відкривав нові математичні методи, які після цього розвивалися в самостійні розділи математики.

При доведенні дисперсійних відношень в межах аксіоматичної квантової теорії поля Микола Миколайович зіткнувся з низкою нових чисто математичних задач, які лежать на стику теорії функції багатьох комплексних змінних і узагальнених функцій. Одним із його основних результатів у цьому напрямку є досить важлива теорема, відома зараз як **теорема про «вістря клину»** Боголюбова в її локальній та глобальній версіях.

Перше доведення цієї теореми і доведення дисперсійних відношень, яке спиралося на доведенні теореми саме цієї теореми, були побудовані видатним математиком в 1956 році і з великим успіхом були повідомлені на Міжнародній конференції в Сієтлі у тому ж році.

Нині теорема про «вістря клину» Боголюбова та її наслідки міцно ввійшли в математику, мають глибокі узагальнення і багато застосувань і складають новий розділ в теорії функцій багатьох комплексних змінних. Це наочний приклад впливу фізики на математику.

Дисперсійний підхід в квантовій теорії поля відкрив новий етап в теорії сильних взаємодій. Фізики отримали уявлення про амплітуду «розсіювання» як про єдину аналітичну функцію, і воно стало вирішальним для наступного розвитку теорії сильних взаємодій. Цей на перший погляд чисто математичний результат виявився відображенням існуючих в природі глибоких зв'язків між, здавалось, різними фізичними процесами. Подальший розвиток цих ідей і відображення дуальності привів до створення основ сучасної теорії струн і суперструн.

Сформулюємо теорему для *одновимірного випадку* (для функцій - однієї комплексної змінної):

Теорема. Нехай f - неперервна комплексна функція на комплексній площині, голоморфна у верхній та нижній півплощинах. Тоді вона голоморфна на всій комплексній площині.

В цьому випадку клинами є верхня і нижня півплощини, а їх спільним вістря – дійсна вісь (рис. 1).

Рис.1.

Тепер сформулюємо для загального випадку (для функцій багатьох комплексних змінних), де **клином** називається добуток конуса і відкритої множини.

Теорема. Нехай G - відкритий конус з вершиною в нулі в дійсному просторі R^n . Нехай E - відкрита множина в R^n (вістря). Визначимо клини $W = E \times iG$ і $W' = E \times -iG$ в комплексному просторі C^n . Клини W і W' мають спільне вістря E , де ототожнено E з добутком E і вершини конуса.

Нехай функція f - неперервна на об'єднанні $W \cup E \cup W'$, голоморфна на обох клинах W і W' . Тоді f також голоморфна на E (більш точно, може бути аналітично продовжена на деякий окіл E).

Для однієї змінної теорема М.М. Боголюбова у випадку неперервних граничних значень була відома ще Пенлеве: вона доводиться з формули Коші. Зовсім інша справа, коли функція багатьох змінних. У цьому випадку «клиноподібні» W і W' стикаються тільки по їх спільному n -вимірному «вістря» R^n . Тому доведення голоморфності функції в комплексному околі «вістря» нетривіальне навіть у випадку неперервних граничних значень.

Застосування теореми в квантовій теорії поля.

В квантовій теорії поля розкладу Вайтмана існують граничні значення функцій Вайтмана $W(z_1, \dots, z_n)$, які залежать від змінних z_i комплексифікації простору Мінковського. Вони визначені і голоморфні на клині, в якому уявна частина кожного $z_i - z_{i-1}$ лежить у відкритому додатному часоподібному конусі. Перестановки змінних дають $n!$ різних функцій Вайтмана, визначених на $n!$ різних клинів. Вістря є множина просторово-подібних точок. З теореми Боголюбова «про вістря клину» випливає, що всі вони є аналітичними продовженнями однієї голоморфної функції, заданої на зв'язній області, яка містить всі $n!$ клинів. При цьому рівність граничних значень на вістрі випливає з аксіоми локальності в квантовій теорії поля.

Відзначимо ще деякі застосування теорем:

- узагальнення теореми Ліувілля;
- теоретичне обґрунтування асимптотичної поведінки на області Б'єркена формфакторів глибоконепружних процесів розсіювання елементарних частинок.

Теорема про «вістря клину», сформульована і доведена М.М. Боголюбовим для розв'язання конкретної фізичної задачі – обґрунтування дисперсійних відношень в квантовій теорії поля – знайшла численні застосування в теоретичній і математичній фізиці та математиці, і відкрила новий напрям у сучасному багатовимірному комплексному аналізі. Цей факт ще раз підтверджує тезу про єдність чистої та прикладної математики.

Яскравий таланти дозволив Миколі Миколайовичу сформулювати та розв'язати ключові проблеми математичної фізики, якими визначались головні напрямки наукового та технічного прогресу ХХ століття. Науковий внесок Боголюбова у світову науку величезний, і нам є ким пишатися. Започатковані ним напрями продовжують вчені різних країн.

Література:

1. Владимиров В.С., Жаринов В.В., Сергеев А.Г. Теорема об «острие клина» / Успехи математических наук. – 1994. – Т. 49, вып. 5 (299). – С. 47-49.
2. Воспоминания об академике Н.Н.Боголюбове. К 100-летию со дня рождения / Сборник статей. Редакторы-составители: В.С. Владимиров, И.В. Волович. – М.: МИАИ, 2009. – 178 с.
3. Пинчук С.И. Теорема Боголюбова об «острие клина» для порождающих многообразий / Математический сборник. – 1974, т. 94 (136), № 3 (7). – С.468-482.

ПРОВЕДЕННЯ ТИЖНЯ ІНФОРМАТИКИ В УНІВЕРСИТЕТІ ЯК СПОСІБ
АКТИВІЗАЦІЇ НАВЧАЛЬНО-ДОСЛІДНОЇ ДІЯЛЬНОСТІ СТУДЕНТІВ
У ПРЕДМЕТНІЙ ГАЛУЗІ

Л.І.Білоусова, Є.О.Ольховський

Залучення студентів до самостійної навчально-дослідної діяльності потребує запровадження різноманітних заходів, серед яких є такі, що передбачені навчальним планом – виконання індивідуально-дослідних завдань, курсових і дипломних робіт тощо, а є й інші, що спираються на ініціативу викладачів. Саме запровадження ініціативних заходів дозволяє залучити студентів до роботи в проблемних групах, предметних гуртках, наукових об'єднаннях. Таке залучення відбувається шляхом співбесід, індивідуальної роботи зі студентами, які виявили себе найбільш успішними в навчанні, відповідальними і наполегливими, здатними до наукової роботи. Орієнтуючись на такі якості студента, викладач пропонує йому тему для дослідження, з чого і розпочинається шлях багатьох здібних студентів у велику науку. Поряд із такими традиційними шляхами залучення студентів до науково-дослідної діяльності, на наш погляд, доцільно проводити і масові позааудиторні заходи фронтального характеру з метою активізації самостійної роботи студентів з предмету, які б сприяли зацікавленості студентів у набутті й поглибленні предметних знань, надавали змогу оприлюднити свої напрацювання, стимулювали ініціативу і творчість студентської молоді.

Зазначимо, що проведення поодиноких заходів означеного спрямування не дає очікуваної результативності і не справляє помітного впливу на ставлення студентів до предмету і до науково-дослідної діяльності у рамках його вивчення. Саме це зумовлює необхідність запровадження таких видів роботи із студентами, які б сприяли їх тривалому зануренню у певну проблематику, давали змогу з різних сторін висвітлити розмаїття можливих напрямів діяльності студента в тій чи іншій предметній галузі. У такому випадку збільшується ймовірність його зустрічі з тематикою і видом науково-дослідної роботи, яка найкраще

відповідає його внутрішній схильності, цікава для нього, "зачіплює" його за живе. Одним із заходів, що надає можливість проведення досить тривалої і різнопланової роботи зі студентами, є тиждень предметної дисципліни.

Метою даної статті є висвітлення досвіду проведення тижня інформатики на фізико-математичному факультеті Харківського національного педагогічного університету імені Г.С. Сковороди.

Ідея проведення тижня зародилася на кафедрі інформатики. Вихідними положеннями у проведенні тижня були такі:

- залучити до безпосередньої участі в заходах тижня якомога більше студентів;
- охопити всі курси фізико-математичного факультету, де здійснюється випуск студентів за спеціальністю "інформатика", – від першого до випускного, і надати кожному курсу можливість проявити себе;
- присвятити кожен день тижня висвітленню певного напрямку навчально-дослідної діяльності в галузі інформатики;
- застосувати спектр різних між собою організаційних форм з тим, щоб кожен день тижня був неповторним;
- сумістити наукову лінію з розважально-пізнавальною;
- не керувати студентами, а віддати їм ініціативу в реалізації спланованих заходів;
- продемонструвати єдність студентського і викладацького колективів у проведенні тижня.

Розробленою на кафедрі програмою тижня було передбачено такі заходи:

день перший – відкриття тижня, виставка стендових матеріалів першокурсників на тему "Цікава інформатика";

день другий – конкурс програмних розробок студентів другого курсу, присвячених темі "Особливі числа";

день третій – майстер–клас «ОРИГАМІ», презентований студентами четвертого курсу;

день четвертий – конкурс авторських розробок студентів 5 курсу "Навчальне відео";

день п'ятий – круглий стіл "Концепція Web 2.0. Нові можливості", організацію і проведення якого було покладено на студентів 3 курсу. У цей день також було заплановано проведення масового тренінгу з безпеки роботи в Інтернеті викладачами кафедри.

А крім того було передбачено те, що давало би вихід весняному студентському настрою і голосно оповіщало про свято на факультеті, – щоденні веселі перерви. Їх проведення було доручено студентам 4 і 5 курсів.

Схарактеризуємо детальніше проведені заходи. Перший день – це перша спроба публічного виступу наших першокурсників, які фактично тільки розпочали вивчати університетські дисципліни професійного циклу і мали невеликий досвід виконання індивідуально-дослідних завдань. Вони самостійно вибрали теми для своїх стендів і завчасно розпочали роботу зі збирання матеріалів.

Питання здоров'язберігаючих технологій роботи з комп'ютером посіли центральне місце на виставці. На стендах було представлено вимоги до обладнання та оформлення кабінету інформатики; ілюстровані правила поведінки, яких слід дотримуватись під час роботи за комп'ютером; вправи, до виконання яких доцільно залучати учнів під час їх роботи в кабінеті, щоб запобігти стомлення очей, зняти надлишкове напруження м'язів рук і шиї.

Окремий стенд було присвячено правилам безпечної роботи в Інтернеті і висвітленню тих загроз, що виникають при роботі в мережі. Декілька стендів, створених на матеріалі поточних навчальних дисциплін, відбивали відомості про видатних діячів у галузі інформатики, про основні способи кодування інформації тощо.

Зміст стендів прискіпливо вивчався студентами інших курсів і викладачами факультету. Протягом тижня відбувалося таємне голосування, за результатами якого було визначено кращий стенд.

Вдалим виявився конкурс авторських програмних розробок, присвячених особливим числам. Майбутні вчителі інформатики і математики відшукали і презентували надзвичайно цікаві відомості про числа та їх властивості. Були представлені і "іменовані" числа – Фібоначчі, Сміта, Мерсенна, піфагорові трійки, і різні варіанти щасливих чисел, і дружні числа, і досконалі. Створені програми розповідали про такі числа, вибудовували їх послідовності, здійснювали перевірку заданого числа на приналежність тій чи іншій категорії.

Багато зацікавлених зібрав майстер-клас з оригамі. У його ввідній частині була представлена історія оригамі і відеоматеріали, які демонстрували чудові роботи майстрів цього мистецтва – витвори, що вражають своєю оригінальністю, вишуканістю і неповторною красою. *«...згортаючи квадратний аркуш паперу, ми не створюємо щось нове, ми лише даємо змогу проявитися тому, що в нього закладено Всесвітом. Цікаво, на що може перетворитися аркуш паперу, що ти тримаєш у руках? Подивись, Всесвіт у твоїх руках!»*. Ці слова видатного майстра оригамі Акіри Йошидзави, який протягом життя винайшов понад 50 тисяч фігурок, стали надихаючим посиланням для проведення майстер-класу.

Усі його учасники були запрошені до оволодіння азами оригамі на прикладі створення паперової зірки. Така фігура була вибрана організаторами майстер-класу не випадково: вона належить до так званих модульних оригамі і складається з 30 окремих елементів, які мали власноруч виготовити учасники. Двадцять хвилин роботи – і різнокольорова зірка, створена без жодної краплі клею із 30 правильних трикутних пірамід, була готова і передана на кафедру інформатики на згадку про тиждень. А з собою кожен учасник майстер-класу уніс виготовлену ним паперову квіточку.

Студенти випускного курсу провели відкриту презентацію навчальних відеоуроків. Майбутні магістри влаштували справжній «парад» класичних алгоритмів інформатики. Представлені ними відеоуроки склали повний цикл підтримки вивчення зазначеної теми курсу інформатики. Кожен відеоурок містив теоретичну частину, де надавалася

загальна постановка типової задачі, її можливі варіанти та інтерпретації, характеристика алгоритму розв'язання задачі, структура програми, що його реалізує, приклад конкретної реалізації на мові програмування Delphi. Студенти представили алгоритми Дейкстри і Прима–Краскала, алгоритми на графах, рекурсивні тощо. Винахідливість і майстерність, які проглядалися у відеоуроках, засвідчили, що це роботи "без п'яти хвилин" дипломованих фахівців з інформатики. Варто зазначити, що розроблені відеоуроки є певним внеском випускників у скарбницю факультетських електронних навчальних ресурсів з інформатики. Уроки можна використовувати у практиці навчання для загального ознайомлення студентів або учнів з класичними алгоритмами інформатики, а також для спеціалізованої підготовки команди до участі в олімпіадах з програмування.

Останнім часом багато інформації в пресі і спеціальних виданнях присвячено висвітленню концепції Web 2.0 і тих нових можливостей, які вона привносить. Тому рішення провести за цією тематикою круглий стіл було цілком природним. Базовим курсом для проведення заходу було вибрано третій, студенти якого вивчають основи комп'ютерних комунікацій. У круглому столі взяли участь студенти різних спеціальностей і факультетів, викладачі різних кафедр, представники деканатів. Студенти підготували доповіді про історію, технології та можливості Web 2.0, організували обговорення представлених доповідей. У рамках круглого столу було також приділено увагу ознайомленню з новими сервісами Google.

В останній день тижня відбувся ще один захід – масовий тренінг з безпеки роботи в Інтернеті. Такі тренінги завжди викликають високу зацікавленість студентів, учнів, учителів, а на цей найбільша кафедральна лабораторія ледве вмістила усіх бажаючих. Приємно відзначити таку активність студентів, яка свідчить про усвідомлення ними сутності проблеми і необхідності набуття відповідної підготовки для проведення профілактичної роботи з учнями.

Попри всю серйозність і ґрунтовність проведених заходів упродовж тижня на святково прикрашеному факультеті відчувався радісний настрій, очікування якихось незвичайних і цікавих подій. Веселі перерви наче магніт збирали студентів і викладачів біля кафедри інформатики. Тут був і специфічний комп'ютерний гумор, і сценки, вигадані й розіграні визнаними майстрами клубу веселих і винахідливих на факультеті, і танці, і веселощі, і вікторина, і багато чого іншого. Було зрозуміло, що тиждень інформатики не проходить даремно і втягує всіх у вир своїх подій.

Остаточну крапку в проведенні тижня інформатики поставили нагородження переможців і колективне фотографування.

Слід зазначити, що нагородження переможців виявилось не таким простим. Обговорювалися різні варіанти нагород, проте попереду була сесія, і найбільш доречним призом було визнано сертифікат, що надає право його пред'явнику отримати в сукупності з будь-яких інформатичних дисциплін 100 додаткових балів. Такі сертифікати були вручені переможцям по кожному із заходів тижня, а оскільки заходи були колективними, то ці 100 балів студенти мають розподілити між собою на засадах справедливості.

Найбільш вагомим підсумком тижня стало те, що він сподобався усім, його заходи відвідували не тільки студенти й викладачі кафедри інформатики, а й декан факультету та його заступники, викладачі інших кафедр факультету, і було прийняте спільне студентсько-викладацьке рішення – зробити такий тиждень традиційним і проводити його щороку.

Проведення тижня інформатики було широко висвітлено в університетській газеті "Учитель" у публікаціях, підготовлених викладачами і студентами. Основні події тижня знайшли відображення у відеоролику, розміщеному на сайті кафедри. З огляду на активність студентів, виявлену у підготовці та проведенні запланованих заходів, є підстава стверджувати, що тиждень інформатики позитивно відіб'ється на професійній підготовці майбутніх учителів інформатики і сприятиме залученню студентів до поглибленого оволодіння предметом і до наукових досліджень у цій галузі.

Сподіваємося, що наш досвід стане у нагоді нашим колегам з інших педагогічних навчальних закладів країни.

ЕЛЕКТРОННИЙ СЛОВНИК ДЛЯ МОЛОДШИХ ШКОЛЯРІВ

Р.П.Болсун

На цей час розроблено багато різних типів педагогічних програмних засобів, призначених для супроводу навчання різних предметів у загальноосвітній школі. Накопичений успішний досвід практичного використання цих засобів у практиці навчання переконливо свідчить про незаперечні переваги раціонального поєднання традиційних методичних систем навчання з новими інформаційними технологіями.

Багато педагогічних програмних засобів зорієнтовано на підтримку навчання іноземних мов, зокрема англійської мови.

В Україні англійську мову як іноземну починають вивчати в початковій школі. Саме в цей період у школярів формується основний запас слів, які вони будуть використовувати у подальшому, і тому важливо забезпечити найкращі умови для того, щоб діти активно сприймали й засвоювали лексику.

Найбільш зручним програмним засобом, який доцільно використовувати для навчання дітей англійської мови, є електронний словник. Існує багато електронних словників, що відрізняються за тематикою, обсягом лексичних одиниць, функціональними можливостями, проте більшість з них орієнтовано на основну школу.

Для використання електронного словника в початковій школі важливо, щоб діти не тільки могли б знайти в ньому переклад окремих слів, але й були б зацікавленими у роботі зі словником. І змістове наповнення, і яскраве ілюстративне оформлення, і виразний інтерфейс словника мають сприяти створенню позитивного емоційного фону для навчання школяра англійської мови.

Бажання реалізувати власний задум щодо створення авторського електронного словника для молодших школярів спонукало нас до аналізу наявних розробок і визначення тих опорних моментів, які слід реалізувати у своєму словникові. До опорних моментів нами віднесено такі:

1. Словник має бути двохфункціональним, тобто поєднувати прямий і зворотний переклад кожного слова, представленого в словнику, – з української на англійську і з англійської на українську.

2. Кожне слово словника має бути ілюстрованим відповідним зображенням.
3. Словник має бути доповненим збірничком приказок, віршиків тощо, які допомагатимуть дітям засвоювати як лексичні одиниці, так і їх використання в тексті. Таке доповнення стимулюватиме вживання школярами англійської мови не тільки на уроці, а й у повсякденних розвагах.
4. Лексичні одиниці, представлені в словнику, мають у сукупності охоплювати словниковий матеріал молодшої школи, тобто весь лексичний матеріал повинен бути підібраний саме для тих, хто починає вивчати англійську мову.
5. Словник має бути функціонально простим і доступним у використанні, орієнтованим не тільки на роботу в класі, а й на самостійну роботу з ним молодшого школяра.
6. Ілюстративне оформлення словника має відповідати дитячим смакам, тобто фонові забарвлення окремих вікон повинні відображати різнокольорові, захоплюючі увагу дитини інтерфейсні картинки.
7. При виборі стилю і кольорової гами ілюстративного оформлення словника слід виходити з того, щоб максимально сприяти створенню позитивного емоційного фону для роботи учня і не вносити елементів зайвого збудження дитини.

Для програмної реалізації словничка нами було використано середовище Microsoft Access, що входить до складу пакету офісних програм Microsoft Office. Під час розробки словника було створено 65 таблиць, та оформлено 73 форми. Ми намагалися зробити словничок таким, щоб він сподобався школяреві, приваблював його і додавав навчанню доброго настрою і гумору.

Схарактеризуємо реалізований нами «Словничок». На його головній формі (див. рис.1) відображено посилання на форми: українсько-англійського словника, англійсько-українського словника та скриньки цікавинок. Ці посилання відкривають шлях до трьох основних компонентів програми.

Рис. 1 Головна форма електронного словника

Форма українсько-англійського словника складається з картинок алфавіту, кожна літера якого має посилання на подальше відображення форми зі словами на відповідну літеру. З форми українсько-англійського словника шляхом натискання на потрібну літеру можна перейти на форму цієї літери, де відображаються: слово, переклад та його ілюстративне пояснення (див. рис. 2).

а)

б)

Рис. 2. Українсько-англійський словник а) головна форма; б) форма літери А

Форма англійсько-українського (див. рис. 3) словника має структуру, аналогічну формі українсько-англійського словника.

Рис. 3. Форма англійсько-українського алфавіту

На різнокольоровому інтерфейсі розташовані літери англійського алфавіту. При натисканні на кнопку, що знаходиться внизу кожної літери, відбувається перехід на форму слів (див. рис. 4.).

Рис.4. Форми слів електронного словника

В розділі «Скринька цікавинок» зібрано інформацію, цікаву для дітей молодшого шкільного віку: вірші, договорики, кумедні шкільні віршики, віршики на тему «Пори року», загадки, рахувалочки (див. рис. 5). Усі матеріали представлені англійською мовою.

Рис. 5. Форми віршів, приказок, загадок.

Можна сподіватися, що створений електронний словник знайде своє місце в дидактичному комплексі для навчання англійської мови учнів початкової школи.

Література:

1. Мартинова Р.Ю., Плахотник В.М., Сушкевич І.Е. Англійська мова. Підручник для 2-го класу шкіл з поглибленим вивченням іноземної мови. – К.: Богдан, 2000 – 368 с.
2. Несвіт А.М. Англійська мова: Підручник. для 3-го класу загальноосвіт. навч. закл. – К.: Генеза, 2004. – 168 с.
3. Кучма М.О., Морська Л.І., Плахотник В.М. Англійська мова: Підруч. для 4-го кл. (3-й рік навчання) загальноосвіт. навч. закл. – К.; Ірпінь: ВТФ «Перун», 2004. – 160с.: іл.

ВИКОРИСТАННЯ ЕЛЕКТРОННОГО АНГЛО-УКРАЇНСЬКО-РОСІЙСЬКОГО ІНТЕРАКТИВНОГО СЛОВНИКА ПРИ ВИВЧЕННІ АНГЛІЙСЬКОЇ МОВИ

Н.В.Борзикіна, М.В.Лаптева

Серед усіх словників, що використовуються у процесі вивчення іноземної мови, в окрему групу виділяють навчальні словники. Основне призначення таких словників полягає у відборі й активізації лексичного і граматичного матеріалу. Навчальні словники являють собою основу лексикографічного забезпечення навчального процесу. Ефективність сприйняття лексико-граматичного матеріалу, особливо на початкових етапах навчання іноземній мові, залежить від того, наскільки навчальний словник відповідає програмним і дидактичним вимогам.

Важливими перевагами електронних словників у порівнянні з традиційними є динамічність, можливість продемонструвати в анімаційній формі дії, стани, що змінюються в часі, а на початковому етапі, для навчання правильній вимові, – можливість звукового супроводу словникової статті [3].

При достатньо великому виборі дидактичних засобів, вчитель часто зустрічається з проблемою відсутності електронного продукту, або неможливістю придбати ліцензійний словник в силу надмірно високої його вартості.

Електронні словники відносяться до достатньо складних програмних продуктів, реалізація яких потребує не тільки використання засобів комп'ютерної графіки, але й спеціалізованих інструментальних засобів розробки.

Для викладачів іноземної мови, які найчастіше не є спеціалістами у мовах програмування, проте прагнуть підняти навчальний процес на сучасний рівень, підвищити ефективність своєї роботи та посилити мотивацію учня до вивчення англійської мови, потрібен достатньо простий для освоєння, але потужний для створення інструментальний засіб розробки. Одним з таких інструментів є HTML (від англ. *HyperText Markup*

Language – «мова розмітки гіпертексту») – стандартна мова розмітки документів у Всесвітній мережі Internet. При цьому для підготовки HTML-файлів використовується звичайний текстовий редактор, а для контролю за зробленим – браузер. Таким чином, знання та навички з програмування для розробника потрібні мінімальні.

Засобами мови HTML нами було розроблено електронний тримовний інтерактивний словник «АУРІС».

Електронний англо-українсько-російський інтерактивний словник «АУРІС» – це лексичний тренажер та засіб самонавчання з англійської мови для загальноосвітніх навчальних закладів.

Цей засіб адресований:

- учням – для швидкого та ефективного засвоєння лексики англійської мови;
- учителям шкіл – для підняття навчального процесу на сучасний рівень, підвищення ефективності професійної діяльності.

Словник «АУРІС» дозволяє:

- ефективно запам'ятовувати слова англійської мови за допомогою мультимедійних засобів (малюнки – сенсорні карти, звук);
- відпрацьовувати запам'ятовування слів англійської мови за допомогою текстів.

Словник орієнтований на школу:

- складається із тематичних словників, що відповідають шкільній програмі з англійської мови;
- забезпечує зручну та ефективну роботу користувача;
- дозволяє створення та редагування власних тематичних словників.

Перейдемо до ознайомлення з інтерфейсом АУРІСу.

Вікно словника при запуску має такий вигляд (рис.1):

Рис. 1. Інтерфейс словника.

Головне меню словника містить список тем на англійській мові. При наведенні мишки на будь-який пункт меню з'являється підказка-переклад (рис. 2).

Рис. 2. Головне меню.

Кожна з тем містить підтеми, які в свою чергу зв'язані з малюнками (рис. 3, 4).

Рис. 3. Підтема "A house"

Рис. 4. Підтема “The Hall”

Малюнки мають вигляд сенсорної карти:

1. при наведенні миші на предмет впливає підказка – слово на англійській мові (рис. 5);

Рис. 5. Слово-підказка

2. при натисканні на предмет в окремому вікні з'являється слово англійською мовою з перекладом (рис. 6);

Рис. 6. Вікно перекладу

та озвучується англійською мовою (рис. 7);

Рис. 7. Функції малюнка.

Під картинкою знаходяться 2 вікна:

1. У вікні, яке знаходиться праворуч, міститься англійське слово з перекладом (українським та російським) (рис. 8);

wall – стіна-стена

Рис. 8. Вікно перекладу.

2. У вікні, що знаходиться ліворуч, міститься тлумачення слова, яке активується при натисканні англійського слова справа (рис. 9).

Рис. 9. Переклад та тлумачення

Для відпрацювання лексики «АУРІС» містить тексти з пропусками (рис. 10).

Англо-українсько-російський інтерактивний словник

А house - дом
The hall - прихожая
The sitting-room/ living-room - гостиння
The bedroom/the baby - спальня, дитяча
The bathroom and toilet - ванна кімната і туалет
Household objects - хозяйственные принадлежности
Texts - тексти

Last month there was a competition in the country of Sussex, England. All house owners were asked to send in pictures of their houses and stories of how they decorated and designed the interior. The competition committee considered all the letters and chose the house which seemed the most comfortable and beautiful. The owner of the house got a prize and an article about the house was published in a magazine. To come to the final decision some members of the committee visited the house.

It was live at first sight

1. The thatched () where Caroline Robinson and her four children live lies in a village near Rye in East Sussex. It was built in the 1920s to make the most of the sea views. In Caroline's opinion, having a thatched () hasn't required any extra work as such, she has had to develop a lot of patience – the birds pinch the straw for their nests each spring. Caroline remembers the first time she saw the () – it was love at first sight. It was the whole visual impact – the thatched (), the breathtaking views of the sea. It was like a lightning bolt. It was the right size, too, with plenty of space for everyone. The whole family felt at home at once. Let's have a tour around the house.

2. Now we are on the garden terrace. Through the French windows, the garden terrace creates a perfect

Рис. 10. Завдання на відпрацювання лексики

Приховані слова можна активувати, для цього потрібно лише навести і відвести мишку на приховане слово (рис. 11).

Англо-українсько-російський інтерактивний словник

А house - дом
The hall - прихожая
The sitting-room/ living-room - гостиння
The bedroom/the baby - спальня, дитяча
The bathroom and toilet - ванна кімната і туалет
Household objects - хозяйственные принадлежности
Texts - тексти

Last month there was a competition in the country of Sussex, England. All house owners were asked to send in pictures of their houses and stories of how they decorated and designed the interior. The competition committee considered all the letters and chose the house which seemed the most comfortable and beautiful. The owner of the house got a prize and an article about the house was published in a magazine. To come to the final decision some members of the committee visited the house.

It was live at first sight (house)

1. The thatched (house) where Caroline Robinson and her four children live lies in a village near Rye in East Sussex. It was built in the 1920s to make the most of the sea views. In Caroline's opinion, having a thatched () hasn't required any extra work as such, she has had to develop a lot of patience – the birds pinch the straw for their nests each spring. Caroline remembers the first time she saw the () – it was love at first sight. It was the whole visual impact – the thatched (), the breathtaking views of the sea. It was like a lightning bolt. It was the right size, too, with plenty of space for everyone. The whole family felt at home at once. Let's have a tour around the house.

2. Now we are on the garden terrace. Through the French windows, the garden terrace creates a perfect

Рис. 11. Активація прихованих слів

Для того, щоб подивитися переклад слова, на нього потрібно натиснути і переклад з'явиться у вже знайомому нам вікні (рис. 12).

Рис. 12. Вікно перекладу у завданнях на відпрацювання лексики

Розглянемо практичне застосування «АУРІС» у викладанні англійської мови. Практична мета навчання іноземної мови – спілкування в усній та письмовій формах, з одного боку та важливість цілеспрямованого подолання лексичних труднощів, з іншого.

Ознайомлення з новими лексичними одиницями починається, як правило, із семантизації, тобто розкриття значення нових лексичних одиниць (ЛО). Всі різноманітні способи семантизації можна поділити на дві групи: перекладні та безперекладні.

Перекладні способи розкриття значень іншомовних ЛО включають: однослівний переклад, багатослівний переклад, пофразовий переклад (цей спосіб застосовується в інтенсивних методах); тлумачення значення і/або пояснення ЛО рідною мовою; дефініція/визначення.

До безперекладних способів розкриття значень іншомовних ЛО відносяться: *наочна семантизація* – демонстрація за допомогою предметів, малюнків, діапозитивів, картин, жестів, рухів тощо; *мовна семантизація* – пояснення за допомогою контексту, ілюстративного речення/речень; *зіставлення однієї ЛО з іншими відомими словами іноземної мови* – за допомогою антонімів і зрідка синонімів; *дефініція* – опис значення нового слова за допомогою уже відомих слів; тлумачення значення ЛО іноземною мовою.

При використанні даного словника вчитель може запропонувати такі завдання:

Безперекладні способи розкриття значення іншомовних ЛО.

Вправа 1. Наочна семантизація. Вчитель показує предмет на малюнку, не даючи його перекладу українською мовою. Учні повинні назвати предмет (рис. 5).

Вправа 2. Тлумачення значення ЛО англійською мовою. Вчитель дає учням значення слів, використовуючи вікно тлумачення (рис. 13). Учні повинні записати тлумачення слів у зошит.

Перекладні способи розкриття значення іншомовних ЛО.

Вправа 3. Однослівний переклад. Вчитель показує на малюнку предмет й, натискаючи на нього, дає переклад. Учні повинні повторити слово й записати його у зошит (рис. 14).

Вправа 4. Багатослівний переклад. Вчитель з учнями читають текст й перекладають, заповнюючи пропуски в тексті (рис. 10).

Це лише деякі вправи, які можуть збагатити практику вчителя, підвищити ефективність його роботи та посилити мотивацію учня до вивчення англійської мови.

Література:

1. Деева Т.М. Англо-русский тематический словарь с иллюстрациями. – М.: ПРИН-ДИ, 1993. – 96с.
2. Настольная книга преподавателя иностранного языка: Справочное пособие/ Е.А. Маслыко, А.Ф. Будько, С.И. Петрова - Минск: Высшая школа, 2001.– 552с.
3. Перебийніс В.І. Лексикографічне забезпечення навчального процесу з іноземної мови.// Вісник Київського державного лінгвістичного університету. Серія Філологія, 1999. – Т. 2. – № 1. – С. 12-19.
4. New Webster's dictionary and thesaurus of the English language. – 1993 by Lexicon publication.

ФОРМУВАННЯ СИСТЕМНИХ ЗНАНЬ ШКОЛЯРІВ
У ПРОЦЕСІ ВИКОНАННЯ САМОСТІЙНОЇ РОБОТИ
З ВИКОРИСТАННЯМ КОМП'ЮТЕРА

Т.С.Вакуленко, Л.М.Калашнікова, Н.С.Пономарева

Удосконалення організації навчально-виховного процесу в закладах освіти є одним із пріоритетних напрямків досліджень у сучасній педагогічній науці, оскільки сьогодні потрібні фахівці, які здатні самостійно поповнювати свої знання, творчо застосовувати їх в конкретних ситуаціях професійної діяльності. Реалізація цієї мети тісно пов'язана з посиленням ролі самостійної роботи школярів у навчальному процесі.

Дослідження питань самостійної роботи учнів, сутності, форм і методів її організації завжди було в центрі уваги педагогічної науки та практики. До цієї проблеми зверталися педагоги минулого (А.Дістервег, Я.Коменський, І.Пестолоцці, Г.Сковорода, К.Ушинський та інші) й сучасності (В.Буряк, Б.Єсіпов, І.Лернер, П.Підкасистий та інші). Дидакти та практикуючі вчителі займалися такими аспектами проблеми: сутність поняття самостійної роботи (В.Буряк, Б.Єсіпов, І.Лернер та інші); питання організації самостійної роботи (М.Асаналієв, М.Гарунов, Е.Гапон, П.Підкасистий); з'ясування рівнів самостійної роботи (П.Підкасистий та інші). Посилення актуальності проблеми організації самостійної роботи в останнє десятиліття зумовлене широким впровадженням у навчання інформаційних та телекомунікаційних технологій.

Мета статті полягає у виявленні способів використання самостійної роботи із залученням комп'ютера в процесі формування системних знань школярів.

З метою визначення сутності категорії «системне знання» необхідно з'ясувати сутність поняття «знання». Аналіз психолого-педагогічної літератури дозволяє стверджувати, що існує декілька підходів до

визначення цієї дидактичної категорії, а саме: «знання» як цілісна система відомостей, накопичених людством, результат наукового пізнання (В.Лозова, П.Підкасистий, О.Падалка, К.Платонов та інші) і як розуміння, збереження в пам'яті й уміння відтворювати основні факти, відомості, поняття, судження, теорії (Л.Столяренко, Т.Стефановська, І.Харламов та інші). Так, К. Платонов визначає знання як «результат процесу пізнання дійсності, адекватний її відображенню у свідомості людини у вигляді понять, суджень, висновків теорій». Думку автора підтверджує дослідник О.Падалка, яка стверджує, що знання – це «систематизовані наукові та загальнолюдські факти, які засвоюються на основі свідомості і підтверджується реальною практичною діяльністю школяра». У свою чергу, Л.Столяренко у своєму дослідженні стверджує, що наявність знань у людини передбачає «розуміння, збереження в пам'яті й уміння відтворювати та застосовувати основні факти науки й теоретичні узагальнення». Його думку підтверджує Т.Стефановська, яка визначає «знання» як «розуміння та збереження в пам'яті основних фактів науки та висновків, законів, теорій та інших теоретичних узагальнень, що з них випливають» [6, с. 134].

О.Філіппов вважає, що систематизація знань – це складний багатосторонній процес, який, як акт пізнавальної діяльності, включає в себе об'єктивну логіку мислення, суб'єктивні фактори, що здійснюють вплив на проходження процесу. У зв'язку з цим пізнання процесу систематизації можливо в єдності трьох аспектів: гносеологічного – як взаємодії суб'єкта та об'єкта в процесі пізнання; психологічного – як механізму евристичної діяльності; логічного – як структури логічного процесу на основі логічних відношень між думками [7, с. 13].

«Системні знання» можна розглядати як «результат наукового пізнання, що досягається внаслідок засвоєння особистістю наукових понять, правил, законів, висновків тощо на основі поступового переходу від одиничного (поняття) до загального (наукової картини світу), який

відповідає логіці наукового пізнання та психологічним особливостям людини і забезпечується процесами систематизації й узагальнення» [3, с. 9]. При цьому системність знань забезпечується усвідомленням цілісності об'єктів світу, співвідношенням всіх його частин, взаємодією їх між собою, що дозволяє використовувати їх на практиці.

Щодо самостійної роботи, то аналіз психолого-педагогічної літератури дозволив виділити основні підходи до її визначення :

- як методу навчання (В.К.Буряк, І.І.Кобиляцький, Л.І.Рувинський та інші);
- як виду діяльності (А.М.Алексюк, Т.А.Ільїна, М.Д.Касьяненко, В.А.Козаков, В.А.Нізамов, Г.П.Семенов та інші);
- як форми організації навчального процесу (Б.П.Єсіпов, І.І.Ільєсов, А.Г.Молибог та інші);
- як засобу навчання (М.Г.Гарунов, К.Н.Кулагіна, П.І.Підкасистий та інші).

При визначенні самостійної роботи *як методу навчання*, дослідники В.К.Буряк, І.І.Кобиляцький, Л.І.Рувинський та інші наголошують перш за все на самостійності школяра, що проявляється у активності, творчості, самостійних судженнях та ініціативі. Проте, ця активна діяльність організується вчителем у спеціально відведений для цього час і спрямована на виконання поставленої перед школярем дидактичної мети: пошук знань, їх осмислення, закріплення, формування і розвиток вмінь та навичок узагальнення та систематизації знань.

Самостійна робота школярів, що розглядається *як вид діяльності*, являє собою вже не педагогічне явище, а гносеологічне і виступає як специфічна форма навчального та наукового пізнання. Внутрішнім змістом такого пізнання є самостійна побудова школярем способу досягнення поставленої перед ним мети.

Розглядаючи самостійну роботу *як форму організації навчального процесу*, автори Б.П.Єсіпов, І.І.Ільєсов, А.Г.Молибог та інші зводять її або

до системи умов, або до різноманітних форм організації навчального процесу. Сформульоване вчителем завдання виступає підставою для реалізації власних пізнавальних або практичних дій з усвідомленою метою наступного виконання самостійної роботи, але відсутня цільова орієнтація на розвиток самостійності школяра.

Самостійна робота як засіб навчання (П.І.Підкасистий [5]) представляє, з одного боку, навчальне завдання (об'єкт діяльності учня), а з іншого – форму прояву відповідного способу діяльності при виконанні учнем поставленого завдання. Такий підхід уможливорює отримання школярем цілком нового, раніше невідомого йому знання, а також поглиблення й поширення вже усвідомлених знань.

Не дивлячись на розбіжності в тлумаченні поняття "самостійна робота", основними ознаками самостійної роботи дослідники (П.І.Підкасистий, Б.П.Єсіпов, І.І.Ільєсов, А.Г.Молибог) вважають:

- наявність пізнавального або практичного завдання, проблемного запитання або задачі та особливого часу на їх виконання або розв'язання;
- прояв розумового зусилля школярів для вірного та найкращого виконання тієї або іншої дії;
- прояв свідомості, самостійності, активності школярів у процесі виконання поставлених завдань;
- володіння навичками самостійної роботи;
- здійснення організації та самоорганізації пізнавальної та практичної діяльності [1; 4; 5].

Таким чином, будемо розглядати *самостійну роботу* в системі навчального процесу як діяльність, що виконується без безпосередньої участі вчителя, але спрямовується і керується ним; при цьому здійснюється формування не тільки знань, умінь та навичок, але й самостійності як риси характеру об'єкта діяльності.

З метою перевірки можливостей різноманітних способів застосування самостійної роботи з залученням комп'ютера у процесі формування системних знань школярів було проведено педагогічний експеримент. Дослідження здійснювалося у загальноосвітньому навчальному закладі № 73 міста Харкова протягом 2008-2009 навчального року під час вивчення геометрії та інформатики. В експерименті брало участь 73 учнів 10-их класів: 10А клас (28 осіб), 10-Б (27 осіб) та 10-В (18 осіб). При організації та проведенні експерименту було враховано, що учні працювали за одними програмами. Експериментальна група була залучена до виконання спеціально організованої самостійної роботи.

Критеріями сформованості системних знань учнів були обрані такі: сформованість понятійного апарату, оволодіння вміннями структурувати навчальний матеріал (виділення головного, відновлення взаємозв'язків між елементами наукового знання).

Експериментальна робота здійснювалась у три етапи: діагностико-підготовчий, змістовно-процесуальний та контрольнo-коригувальний.

У межах констатувального експерименту було проведено анкетування, опитування та співбесіди, в яких взяли участь 73 учня 10-их класів а також 30 учителів ЗОШ № 73 міста Харкова. Як показали результати дослідження, 87,7 % учнів (від загальної кількості 73 особи) відчують ускладнення при виконанні завдань самостійної роботи, 78 % учнів вказували на необхідність спеціальної підготовки до виконання завдань самостійної роботи різної складності. 90 % учителів (від загальної кількості 30 осіб) показали, що вони майже не використовують можливості комп'ютера при організації самостійної роботи учнів з метою формування їх системних знань, а здебільшого застосовують його як один із наочних засобів.

Діагностично-підготовчий етап здійснювався з метою виявлення наявності в учнів знань понятійного апарату, а також умінь структурувати навчальний матеріал (виділяти головне в його змісті, відновлювати

взаємозв'язки між елементами наукового знання). Учнім було запропоновано здійснити:

- пошук наукової літератури за темою у всесвітній мережі INTERNET;
- складання конспекту за змістом джерела;
- розробка презентації змісту навчального матеріалу у програмі “Power Point” на основі складеного конспекту;
- створення динамічного варіанту опорного конспекту для заняття у програмах “Vega” (інформатика), “DG”(геометрія);
- запис умови задачі (з геометрії) у програмі “DG” та розробка способів її розв'язування в загальному вигляді;
- складання загального алгоритму розв'язування задач з геометрії (з окремих тем) за допомогою блок-схем.

Змістовно-процесуальний етап експерименту передбачав формування системних знань школярів з інформатики та геометрії за умов варіативного використання в процесі вивчення цих навчальних предметів завдань самостійної роботи. З цією метою було вибрано три експериментальні групи школярів: три 10 класи (групи E_1 – 10 А клас і E_2 – 10 Б клас, E_3 – 10 В клас).

У групі E_1 самостійна робота школярів обмежувалась традиційними завданням, а саме: пошук наукової літератури за темою у всесвітній мережі INTERNET; складання конспекту за змістом джерела; розробка презентації змісту навчального матеріалу у програмі “Power Point” на основі складеного конспекту.

Учні групи E_2 працювали над готовими матеріалами та створювали динамічний варіант опорного конспекту для занять у програмах “Vega” (інформатика), “DG” (геометрія); записували умови задач (з геометрії) у програмі “DG”, розробляли способи її розв'язування в загальному вигляді, а також складали загальний алгоритм розв'язування задач з геометрії (з окремих тем) за допомогою блок-схем.

Систематизація та узагальнення знань учнів третьої групи (E_3) передбачали етапи роботи попередніх груп (E_1 і E_2) як базових для формування системних знань школярів у процесі виконання самостійної

роботи з використанням комп'ютера: пошук наукової літератури за темою у всесвітній мережі INTERNET; складання конспекту за змістом джерела; розробка презентації змісту навчального матеріалу у програмі "Power Point" на основі складеного конспекту; створення динамічного варіанту опорного конспекту для заняття у програмах "Vega" (інформатика), "DG" (геометрія); запис умови задачі (з геометрії) у програмі "DG" та розробка способів її розв'язування в загальному вигляді; складання загального алгоритму розв'язування задач з геометрії (з окремих тем) за допомогою блок-схем.

Контрольно-коригувальний етап передбачав контроль сформованості системних знань учнів за допомогою тестів, розроблених учителем. Здійснювалась оцінка навчальних досягнень учнів, визначався рівень сформованості їхніх умінь структурувати навчальний матеріал з наступною їх корекцією.

Аналіз спостереження за діяльністю учнів, результатів контрольних робіт та тестування, показав, що спеціально організована самостійна робота школярів із використанням комп'ютера сприяє усвідомленню мети і результатів навчально-пізнавальної діяльності учнів, єдності нових знань з раніше засвоєними знаннями та вміннями, сформованості загальних та спеціальних умінь (працювати з навчальними засобами, будувати конспект згідно плану тощо), критичності (самокритичності), розвитку мислення учнів (усвідомленню власних помилок).

Так, приріст рівня системних знань учнів групи E2 відбувся на 2,1% і він більше, ніж групи E1 (1,2%) за рахунок використання різноманітних прийомів самостійної роботи учнів із залученням комп'ютера. Варто зауважити, що приріст у групі E3 вищий, ніж у групі E1 (2,4%), що можна пояснити залученням усіх визначених прийомів самостійної роботи учнів з використанням комп'ютера.

Таким чином, аналіз психолого-педагогічної літератури дозволив розкрити сутність понять «системні знання» та «самостійна робота». У ході дослідження теоретично обґрунтовано та експериментально перевірено припущення, що включення завдань самостійної роботи з

використанням комп'ютера (пошук наукової літератури за темою у всесвітній мережі INTERNET; складання конспекту за змістом джерела; розробка презентації змісту навчального матеріалу на основі складеного конспекту; створення динамічного опорного конспекту; розробка способів розв'язування задач у загальному вигляді; складання загального алгоритму розв'язування задач з певного навчального предмету чи окремих тем за допомогою блок-схем) сприяє формуванню системних знань учнів за певними показниками.

Література:

1. Буряк В. К. Самостоятельная работа учащихся. – М.: Просвещение, 1984. – 63 с.
2. Вакуленко Т.С. Проблема формування системи знань студентів у психолого-педагогічній літературі // Педагогіка і психологія формування творчої особистості: проблеми і пошуки: Зб. Наук. пр. /Редкол.: Т.І.Сущенко (голов. ред.) та ін. – Запоріжжя. – 2008. – Вип.48. – С. 41 – 45.
3. Вакуленко Т.С. Сутність проблеми формування системи знань // Педагогіка і психологія формування творчої особистості: проблеми і пошуки: Зб. Наук. пр. /Редкол.: Т.І.Сущенко (голов. ред.) та ін. – Запоріжжя. – 2007. – Вип. 42. – С. 88 – 93.
4. Есипов Б.П. Самостоятельная работа учащихся на уроке. - М.: Учпедгиз, 1961. – 239 с.
5. Пидкасистый П.И. Самостоятельная познавательная деятельность школьников в обучении. Теоретико-экспериментальные исследования. - М.: Педагогика, 1980. – 240 с.
6. Стефановская Т.А. Педагогика: наука и искусство: Курс лекций. – М., 1998. – С.134.
7. Филиппов О.Е. Логическая структуризация учебного материала как средство систематизации и обобщения знаний учащихся старших классов средней школы по физике: автореф. дис. на здобуття наук. ступеня канд. пед. наук: спец. 13.00.02. – М.: РГБ, 2003. – 21с.

ТВОРЧИЙ ПРОЦЕС: ПСИХОФІЗІОЛОГІЧНІ АСПЕКТИ

С.А.Веприк

Творчість являє собою багатоаспектний об'єкт дослідження: вчені (філософи, кібернетики, біофізики, логіки, соціологи, педагоги) розглядали та вивчали творчість із різних позицій. Проблема сутності творчості привертала увагу і фізіологів та психологів.

Фізіологія досліджує взаємозв'язок успішності творчої діяльності людини і процесів, які характеризують діяльність мозку. Сучасна наука виявляє в людському організмі принаймні три взаємопов'язані сигнальні системи: систему спадковості, структуру нервових шляхів та інформацію, що накопичується мозком за період життя.

Довгий час при дослідженні мозку домінуючу роль відводили вивченню лівій півкулі, де локалізована промова. Деякі дослідники вважали, що тільки функції лівої півкулі роблять якісний стрибок у процесі становлення людини, досягаючи в нього такої вищої форми, як логічне мислення і свідомість. Функціональні ж можливості правої півкулі нерідко вважаються як би застиглими на тому рівні розвитку, якого вони досягли у вищих ссавців. Ця точка зору викликає заперечення. У своїх відкриттях зі спеціалізації правої півкулі американські неврологи Р. Сперрі та Дж. Боган [4] дійшли висновку, що дослідження правої півкулі мають не менше значення. Цього ж дотримуються польський психолог і педагог В. Оконь та російські психологи В.С. Ротенберг і С.М. Бондаренко [4, 5].

Корінною відзнакою людини є формування символічного мислення і свідомості саме в лівій півкулі. І було б помилкою вважати, що така фундаментальна зміна функцій лівої півкулі ніяк не позначається на функціях тісно з нею пов'язаною правої півкулі, що остання залишається такою ж, як і до виникнення свідомості. Існує загальний біологічний принцип розвитку, відповідно до якого чим вище рівень організації функцій, тим більше виражено їх диференціація і розподіл між різними

системами. У роботі півкуль мозку цей принцип виявляється особливо яскраво. Як відомо, ліва півкуля контролює праву половину тіла, у тому числі і дії правої руки. Вона управляє процесами опрацювання інформації, логічного й аналітичного мислення, а також вербалізації, тобто вона “відповідальна” за промову, читання, письмо, математичні операції. Права півкуля мозку, що контролює діяльність лівої половини тіла, у тому числі лівої руки, виконує цілком інші, хоча і не менш важливі для людини функції, такі, як спостереження за навколишнім світом, його цілісне осмислення, інтелектуальна інтуїція, дотикальні відчуття і музичні здібності. Саме ця сфера півкулі, як правило, недооцінювалася у вихованні через те, що вона не в змозі вербалізувати знання про світ, про мистецтво або техніку. У той же час, вона визначає інтуїтивні, порівняльні та інтеграційні процеси; це ставить її на рівень лівої півкулі, яка визначає процеси лінгвістичні і математичні. У зв’язку з тим, що у здорових людей логічне мислення “закріплене” виключно за лівою половиною мозку, звільнена від цієї задачі права півкуля одержує можливість цілком присвятити себе створенню багатозначних контекстів. Тим самим забезпечуються максимальні умови для організації таких контекстуальних зв’язків, і виникає властиве тільки людині художнє мислення, спроможність до відображення світу в мистецтві. Найважливіша роль спроможності правої півкулі до уловлювання множини зв’язків, до організації багатозначного контексту аж ніяк не зменшує ролі мислення лівої півкулі у творчій діяльності.

Виявляється, що важливі функції півкуль не можуть здійснюватися незалежно одна від одної, і тому неможливо застосування до них окремих, ізольованих педагогічних впливів. Р. Сперрі та Дж. Боган стверджують, що їхня діяльність носить комплементарний характер. Результати досліджень показали, що перцептивні, за суттю, функції правої півкулі – важливий чинник у формуванні вербальної і невербальної інформації завдяки тому, що ця інформація утримується за рахунок лівої півкулі. І саме вербальна

інформація дозволяє людині бути розумною, раціональною і аналітичною, у той час як невербальна – сприяє її інтуїтивним, синтетичним інтегративним процесам. Творчість включає декілька тісно пов'язаних між собою етапів, і порушення будь-якого з них негативно позначається на кінцевому результаті. В.С. Ротенберг і С.М. Бондаренко підкреслюють, що найбільш багата уява залишиться “річчю в собі”, позбавленою соціального значення, якщо не пройде очисного етапу критичної доробки, та її здобутки не стануть у тому добре впорядкованому вигляді, що властивий справжнім досягненням у науці і мистецтві.

Оскільки центри правої півкулі виконують важливі, але своєрідні функції, нехтування ними несприятливо відбивається на житті особистості та суспільства. Атрофія в розвитку особистості, а тим більш розвитку таких рис, як уява, інтуїція, об'ємне розуміння проблем або спроможність до дивергенційної діяльності, настільки важливої в області художньої і технічної творчості, приводить до не менш серйозних наслідків, чим безграмотність або обмеженість раціонального й аналітичного мислення. Отже, гармонійна взаємодія обох півкуль мозку є умовою повного розвитку людини. Розвиток потребує, однак, багатобічного збудження центрів, що знаходяться як у лівій, так і у правій півкулях мозку [4, 5].

Фізіологи виділяють два стилі мислення і активності мозку. У своїх дослідженнях на людях з різною виразністю творчих спроможностей вони показали, що власне творчий процес – це створення багатозначного контексту – потребує від творчих людей менших психофізіологічних витрат і відбувається при менш високому рівні позитивної активації мозку, ніж створення однозначного контексту. У людей з низькою творчою потенцією обидва стилі мислення вимагають однаково високої активації мозку, і навіть за цих умов розв'язання творчих задач звичайно їм не вдається. За припущенням В.С. Ротенберга і С.М. Бондаренка, може саме тому у творчих особистостей творча робота часто не супроводжується почуттям стомлення, на відміну від роботи рутинної і навіть просто

тривалої перерви у творчій діяльності. Такі перерви, особливо змушені, важко переносяться цими людьми. У той же час для осіб з низькою творчою потенцією нерідко віддається перевага виконанню будь-якої самої монотонної і нудної роботи, ніж рішення творчих задач. Тому що цим людям потрібні, мабуть, великі додаткові зусилля, щоб перебороти сформовані в процесі навчання установки на жорстку упорядкованість і однозначність зв'язків між предметами та явищами. Щоб сформувані такі установки на логічне сприйняття світу, потрібна висока активність мозкових систем, оскільки в дитинстві вихідні переваги – на стороні образного мислення. Однак, як вказують В.С. Ротенберг і С.М. Бондаренко, всю сучасну систему освіти націлено на розвиток формально-логічного мислення, на оволодіння способами побудови однозначного контексту. Але чим більше зусиль прикладалось у процесі виховання для того, щоб домогтися домінування логіко-знакового мислення, тим більше зусиль буде потрібно надалі для подолання його обмеженості. У людей з низькими творчими спроможностями додаткова мозкова активація потрібна для розкріпачення образного мислення. Основні зусилля творчих людей спрямовані, навпроти, на деяке обмеження потенційних можливостей образного мислення, його упорядкування. Творчим людям легше висунути множину альтернативних ідей, чим зупинитися на якійсь одній, і тому вони часто охоче обмірковують проблеми і створюють напрацювання, чим перетворюють їх у закінчені творіння. Саме це останнє жадає від них максимуму зусиль [5].

Психологія ж розглядає творчість у двох напрямках. По-перше, творчість являє собою психологічний процес відкриття нового. Психологія досліджує механізм протікання акту творчості, виявляє закономірності створення нового. В експериментальній психології робляться спроби вивчити об'єктивні обставини, які обумовлюють виникненню догадки, відкриття принципу розв'язання (О.М. Леонтьєв, Н. Манер, Я.О. Пономарьов та ін.). По-друге, творчість вивчається як сукупність

якостей творчої особистості. Психологи розглядають процес творчого мислення окремої людини і виявляють закономірності відкриття нового, досліджують внутрішню структуру і механізми інтелектуальних пошукових дій, визначають інтуїцію, творчу уяву тощо.

В психології існує три підходи до вивчення закономірностей творчості (креативності). Перший підхід досліджує зв'язок максимальної продуктивності з віком за аналізом відповідних продуктів діяльності видатних вчених, художників та мислителів. Відповідно до цих даних психологи знайшли, що найбільш продуктивним періодом їх життя були 20-40 роки зі значними варіаціями за фахом (пік творчості у математиків – 23 рік, у хіміків – 29-30 роки, у фізиків – 32-33 роки, у астрономів – 40-44 роки і т.д.). Другий підхід називають особистісним: порівнюючи властивості людей, які відомі творчими досягненнями, з властивостями менш продуктивних людей, психологи роблять спроби визначити важливі риси творчої особистості. Третій підхід ставить в основу вивчення самі розумові процеси та приблизно відрізняє творчу думку від нетворчої. Такий підхід ближче усього до вивчення власне інтелекту. Зокрема, Я.О. Пономарьов розглядає творчий процес як результат взаємодії різних рівнів інтелектуальної діяльності. За Ф.В. Шеллінгом, творча здатність уяви являється єдністю свідомої і несвідомої діяльності.

Слід зазначити, що такий напрям дослідження творчості, як вивчення особливостей творчого мислення видатних людей, дуже поширений. Наприклад, А. Пуанкаре розглядав самоаналіз діячів мистецтва і науки (опис “натхнення”, “мук творчості” та ін.). Зі свого аналізу він виділив декілька стадій процесу творчості від зародження задуму до моменту, який не можна передбачити, коли в свідомості виникає нова ідея. М. Вертгеймер досліджував особливості творчого мислення А. Ейнштейна. Б.М. Кедров аналізував наукову діяльність та відкриття Д.І. Менделєєва.

Треба зазначити, що психологія, нажаль, не досліджує людину як цілісний об'єкт, не дає почуття єдності людини. Тобто психологія

досліджує якийсь один напрямок, розглядає психічні процеси ізольовано або перебільшує значення деякого обраного процесу. Наприклад, ототожнювання, мотивація чи глобальне сприйняття дійсності. Всі ці напрямки звертали увагу понад усім на розвиток пам'яті та мислення, а в цілому – на розвиток пізнання та інтелектуальних процесів. Отже в психології немає дослідження як цілісного поняття предметів та явищ.

Розум – це продукт, який виникає у взаємодії його діяльності з навколишнім середовищем. Всім відомо, що розвиваються розум і здібності людей, коли для цього створюються сприятливі умови. Якщо умови несприятливі, то інтелект не розвивається. Швидкість, як і інші динамічні особливості психологічних процесів, зокрема інтелектуальних, є одною з істотних характеристик людини. Деякі дослідники припускають, що ця характеристика генетично обумовлена. Але критерієм розуму вона бути не може. Бо при виконанні інтелектуальних дій (як і всяких інших) природна швидкість опосередкована тим, наскільки автоматизована дія, наскільки вона стала навиком. При виконанні задач людина, яка має міцний навик у виконанні логічних дій із тими об'єктами, що їй запропоновані, справляється з задачами швидко, інша – у залежності від ступеня міцності своїх навичків або вмінь [1]. Успіх або невдача при вирішенні задач пов'язані також з деякими якостями особистості. Особливо важливі, на погляд Г. Айзека, дві психологічні характеристики людини: зібраність і наполегливість [2].

Американські психологи М. Парлоф, Л. Датта та ін. [3] порівнювали властивості особистості у групі творчих людей різних за віком, один з одним і з менш творчими людьми. Виявилось, що більш творчі люди, незалежно від віку і спрямованості інтересів, відрізнялися від інших розвиненим почуттям індивідуальності, наявністю спонтанних реакцій, прагненням опиратися на власні сили, емоційною рухливістю, бажанням працювати самотійно і, водночас, впевненістю в собі, врівноваженістю та напористістю. Вікових розходжень з цих якостей вчені не знайшли. Але

такі розходження виявилися у наборі якостей, які психологи умовно назвали "дисциплінованою ефективністю", включивши сюди самоконтроль, потребу в досягненні і почуття благополуччя. Творча активність припускає, з одного боку, вміння звільнитися з-під влади повсякденних уявлень і заборон (часто не усвідомлено), шукати нові асоціації та шляхи, а з іншого боку – розвинений самоконтроль, організованість, вміння себе дисциплінувати. Юність психологічно більш рухлива і схильна до захоплень.

У своїх дослідженнях впливу праці на особистість американські психологи К. Міллер, М. Кін і К. Скулер [3] виявили, що більш складна і більш самостійна, вільна від дріб'язкової опіки навчальна робота сприяє формуванню більш гнучкого, творчого стилю мислення і загального розвитку, який виходить за рамки навчальної діяльності потреби в самостійності, зменшує імовірність емоційних розладів. Існує і зворотний зв'язок: людина з більш розвинутою орієнтацією на самостійність пред'являють підвищені вимоги до самоврядуванню у навчанні.

Науки, які вивчають мозок людини, украй стиснуті в способах та знаряддях експерименту, з труднощами відділяють істотні сторони явищ від випадкових, наносних. Перевірка висновків цих наук на тваринах майже неможлива, тому що мови і свідомості вони не мають, та й мозок їхній стоїть на низькому рівні розвитку. І.П. Павлов знайшов чудову можливість у дослідах на тваринах перейти від спостереження їх зовнішньої поведінки до поведінки внутрішньої, реєструючи діяльність слинної залози. Але цей об'єкт знаходиться все ж таки не в самому мозку і вказує лише на деякі кінцеві результати психічних явищ. На жаль, біофізика та фізіологія нервової системи з їхніми експериментами на окремих нейронах не йдуть далі вивчення збудження та гальмування.

Попри витончені зусилля розуму та велику кількість досліджень, що присвячені вивченню устрою мозку, його анатомії та функціонування, наука ще не розкрила таємниць роботи мозку. Висловлювалася навіть

думка, що зробити це неможливо, тобто повний опис роботи системи потребує більшої системи, ніж та, що описується, і роботу мозку може зрозуміти тільки більш потужний устрій, ніж він сам. “Я припускаю, – каже американський вчений М.Е. Марон, – що жоден психолог ніколи не буде в змозі дати такий опис. Можливо, моя думка виникає з того парадоксального факту, що такий повний опис мозку повинен включити опис того, як мозок намагається зрозуміти інший мозок, і так до нескінченності” [2].

Кожна людина – це неповторна індивідуальність, яка характеризується своїм специфічним набором якостей, рівнем їх розвиненості, що й визначає її творчий потенціал. Саме тому дослідження творчості людини будуть продовжуватися далі й відкриватимуть нові незвідані риси цієї унікальної людської якості.

Література:

1. Диалоги продолжаются: Полемич. статьи о возможных последствиях развития соврем. науки. – М.: Политиздат, 1989. – 319 с.
2. Кибернетический сборник. Вып. 1 /Сб. переводов по ред. А.А. Ляпунова и О.Б. Дупанова. – М.: Изд-во иностр. л-ры, 1960. – 292 с.
3. Кон И.С. Психология ранней юности: Кн. Для учителя. – М.: Просвещение, 1989. – 255 с
4. Оконь В. Введение в общую дидактику: Пер. с польск. А.Г. Кашкуревича, Н.Г. Горина. – М.: Высш. шк., 1990. – 382 с.
5. Ротенберг В.С., Бондаренко С.М. Мозг. Обучение. Здоровье: Кн. для учителя. – М.: Просвещение, 1989. – 239 с. – (Психол. наука – школе).

ВИКОРИСТАННЯ ОН-ЛАЙН ЗАСОБІВ У НАВЧАННІ АНГЛІЙСЬКОЇ МОВИ УЧНІВ 5-7 КЛАСІВ

Л.Е.Гризун, Г.С.Емурлаєва

Розвиток сучасних комп'ютерних технологій та поширення і доступність різноманітних веб-ресурсів надає можливості підвищення ефективності викладання практично всіх навчальних дисциплін, що забезпечують підготовку школярів. Аналіз особливостей найбільш поширених он-лайн середовищ навчального призначення засвідчує притаманність їм таких потужних властивостей, як інтерактивність, гіпертекстовість, мультимедійність, що дозволяє припустити доцільність їх застосування для он-лайн підтримки викладання шкільного курсу англійської мови. З іншого боку, значний наявний арсенал он-лайн засобів різного рівня складності та призначення, відсутність їх стрункої класифікації та інформації про їх місцезнаходження у глобальній мережі викликає утруднення у вчителів-предметників щодо реального застосування цих навчальних засобів, є перешкодою для дидактично обґрунтованого залучення потужних можливостей он-лайн середовищ до навчально-виховного процесу. У зв'язку з цим розробка програмно-методичного забезпечення, що спрощує використання он-лайн засобів навчання при викладанні шкільного курсу англійської мови, є актуальною.

Проведений аналіз мети та змісту шкільного курсу англійської мови для 5-7 класів засвідчує необхідність формування в учнів низки компетенцій. Зокрема у програмі [1] відзначається, що комунікативні мовні компетенції формуються на основі взаємопов'язаного мовленнєвого, соціокультурного, соціолінгвістичного і мовного розвитку учнів відповідно до їхніх вікових особливостей та інтересів на кожному етапі оволодіння іноземною мовою і складаються з:

- лінгвістичних компетенцій (лексичної, граматичної, фонетичної), які забезпечують оволодіння учнями мовним матеріалом з метою використання його в усному і писемному мовленні;
- соціолінгвістичної компетенції, яка забезпечує формування умінь

користуватися у процесі спілкування мовленнєвими реаліями (зразками), особливими правилами мовленнєвої поведінки, характерними для країни, мова якої вивчається;

- прагматичної компетенції, яка пов'язана зі знаннями принципів, за якими висловлювання організуються, структуруються, використовуються для здійснення комунікативних функцій та узгоджуються згідно з інтерактивними схемами.

Виходячи з необхідності формування в учнів означених компетенцій, було визначено, що он-лайн підтримка шкільного курсу англійської мови для цього вікового рівня має охоплювати навчальні середовища конкретного дидактичного спрямування. Серед таких середовищ слід виділити ресурси, що надаються сайтами видавництв Cambridge University Press, Oxford University Press, Express Publishing, Longman та інших. На цих сайтах вчителя можуть отримати доступ не тільки до нових підручників та методичних матеріалів для проведення занять різних типів, а й до он-лайн засобів навчання.

Одним із таких засобів є інтерактивне навчальне середовище New English File [2], яке містить дидактичну підтримку, спрямовану на формування в учнів граматичної, лексичної, фонетичної та соціокультурної компетенцій. Середовище має просту систему навігації та прозору структуру, охоплює матеріали для вивчення англійської мови від початкового до професійного рівнів. Це дозволяє розробити завдання різного рівня складності та різної тематики для учнів 5-7 класів загальноосвітньої школи.

Формуванню лінгвістичної, а також соціокультурної та загальнонавчальної компетенцій сприятиме застосування у навчанні школярів таких он-лайн засобів, як інтерактивні мультимедійні географічні карти, зокрема доступні за посиланнями [3; 4].

Виходячи з проведеного аналізу характеристик означених он-лайн засобів, змісту і завдань шкільного курсу англійської мови, авторами було спроектовано і розроблено програмно-методичне забезпечення (ПМЗ), що

полегшує використання он-лайн засобів при викладанні шкільного курсу англійської мови у 5-7 класах.

Структура розробленого ПМЗ визначається системою граматичних, лексичних, фонетичних, соціокультурних та загальноосвітніх одиниць, виокремлених відповідно до компетенцій, на формування яких спрямовано вивчення англійської мови у 5-7 класах.

Для оволодіння кожною такою одиницею підібрано комплекс наявних он-лайн ресурсів та розроблено певну схему роботи з ними у відповідності до завдань шкільного курсу англійської мови.

Так для формування граматичної компетенції пропонується виконання он-лайн граматичних вправ такого типу: вибір правильної відповіді із запропонованих, утворення відповідної часової форми дієслова, упорядкування слів у реченні, вибір потрібного слова з наданого списку слів, інтерактивна гра, спрямована на вивчення нових та повторення раніше вивчених часових форм.

До кожного типу вправ розроблено відповідну схему роботи, яка складається з таких узагальнених кроків: завантажити вправу, використовуючи надане гіперпосилання; вибрати правильний варіант відповіді, утворити потрібну часову форму дієслова або, визначивши тип речення, встановити належний порядок слів; після закінчення вправи підрахувати кількість правильних відповідей і проаналізувати помилки, які автоматично позначаються інтерактивним середовищем; пройти вправу вдруге, виправляючи зроблені помилки у попередній раз.

Великого значення у цих класах набуває формування лексичних і фонетичних компетенцій, які є основою для набуття навичок мовлення та аудіювання. З цією метою пропонується виконання таких он-лайн вправ у середовищі New English File: розгадування інтерактивних кросвордів за різною тематикою, пошук слів у наданій сукупності літер, відтворення прочитаного тексту за допомогою інструменту Text Builder, відпрацювання навичок вимови звуків та слів засобами інструменту Audio Words, робота з діалоговими фразами.

Для кожного типу вправ на формування фонетичних та лексичних компетенцій нами запропоновано відповідну схему роботи. Зокрема, для розгадування кросвордів пропонується використання такої схеми роботи: завантажити вправу, використовуючи гіперпосилання; прочитати тлумачення зашифрованих слів; ввести з клавіатури слова у клітинки відповідно до тлумачень; перевірити правильність виконаної роботи; за бажанням розгадати кросворд повторно.

Для роботи з інструментом Text Builder пропонується така схема роботи: після завантаження прочитати наведений текст; за допомогою відповідної кнопки видалити з тексту 25% слів; відновити текст, вводячи з клавіатури видалені слова, користуючись при необхідності інтерактивними підказками та засобами автоматичної перевірки; видалити 50% слів та повторити вправу; видалити всі слова тексту та відновити текст цілком напам'ять, користуючись лише наведеною структурою речень. Можна запропонувати і інший вид роботи з цим інструментом, який спрямовано на поширення лексичного запасу та мовленнєвого чуття, а саме: видалити із тексту 25% слів та читати текст, підбираючи синоніми до видалених слів.

При виконанні вправ засобами інструменту Audio Words пропонується така схема роботи: прослухати слова та уважно прочитати транскрипцію слів; слухати і повторювати слова, користуючись транскрипцією; написати власний переклад цих слів у третій колонці.

Корисними для формування фонетичних та мовленнєвих навичок є вправи, які передбачають роботу з діалоговими фразами. При роботі з такими вправами пропонується виконання роботи за схемою: завантажити вправу, використовуючи гіперпосилання; перевірити у діалогових фразах порядок розташування слів; визначити неправильні речення та виправити їх; після закінчення вправи перевірити правильність відповіді; скласти власний діалог із запропонованих фраз; відтворити відновлений діалог у парах.

Із гіпертекстовими мультимедійними картами, доступними за посиланнями [3; 4], запропоновано низку завдань, які можуть бути використані також і у позакласній роботі з метою підвищення мотивації вивчення іноземної мови, встановлення міжпредметних зв'язків. Зокрема,

розроблено низку завдань „гід віртуальної подорожі”. Схема його виконання така: обрати вказане місце на географічній карті (фотографія цього місця виводиться на екран); користуючись інструментами навігації, пересуватися реальним зображенням місцевості на фотографії та коментувати зображене, застосовуючи наведені опорні слова та вирази; відповісти на запитання „слухачів гіда”; задати запитання „слухачам” за результатами „подорожі”.

Спираючись на визначену структуру та наведене вище дидактичне наповнення, реалізовано програмно-методичне забезпечення, що являє собою гіпертекстове середовище, розроблене засобами мови HTML. Воно надає можливість оперативного доступу до підібраних он-лайн ресурсів та до розробленої авторами схеми роботи з ними.

До перспектив проведеного дослідження слід віднести розробку методичних прийомів застосування реалізованого програмно-методичного забезпечення при викладанні шкільного курсу англійської мови у 5-7 класах.

Висновки. У роботі зроблено огляд сучасних он-лайн засобів навчального призначення для вивчення англійської мови, серед яких було виокремлено он-лайн середовище від видавництва Oxford University Press – New English File та гіпертекстові мультимедійні географічні карти. На основі аналізу характеристик означених он-лайн засобів, а також змісту і завдань шкільного курсу англійської мови спроектовано і розроблено програмно-методичне забезпечення для використання он-лайн засобів при викладанні шкільного курсу англійської мови у 5-7 класах.

Література:

1. Іноземні мови, 2—12 кл.. Програма. [Електронний ресурс]– К: Перун, - 2005 Режим доступу: <http://doc.osvita.ua/doc/files/news/4439/for.doc>
2. New English File online [Електронний ресурс] - Режим доступу: www.oup.com/elt/englishfile
3. panoramio from Google. [Електронний ресурс] - Режим доступу: www.panoramio.com
4. Wikimapia. Let's describe the whole world! [Електронний ресурс] - Режим доступу: www.wikimapia.org

ПОТЕНЦІАЛ ЕЛЕКТРОННОГО ПОРТФОЛІО В ПЕДАГОГІЧНІЙ ТА ПРОФЕСІЙНІЙ ДІЯЛЬНОСТІ ВЧИТЕЛЯ

Л.Е.Гризун, К.О.Косова

З оновленням навчальної програми з інформатики, а цей процес відбувається кожного року, постає потреба у зміні змісту навчання, пошуку нових підходів у підборі методів й засобів викладання, в розробці відповідних матеріалів для викладання і підтримки курсу «Інформатика». У зв'язку з цим, створення електронного портфоліо вчителя інформатики, яке містить базовий комплекс методичних матеріалів, електронні дидактичні засоби, дидактичні розробки, тести успішності тощо, є актуальним.

Останнім часом електронне портфоліо набуває поширення і популярності серед освітянських працівників. Особливо актуальним стає розробка і застосування електронних портфоліо з певного навчального предмету, теми, які потім вчителя активно застосовують у навчальному процесі, забезпечуючи активну взаємодію з учнями у процесі навчання, допомагаючи організувати цей процес, керувати й управляти ним, програмувати його. Усвідомлення навчальних цілей переводить вчителя з режиму інформування в режим консультування та управління. Головна роль його зберігається, але в рамках суб'єкт-суб'єктних відносинах у системі «вчитель-учень». Електронне портфоліо забезпечує можливість вибору шляху досягнень поставленої цілі учнем, вчитель звільнюється від інформаційних функцій [1].

Електронне портфоліо припускає альтернативні форми подання матеріалу, виконання вправ та контролю знань; розширює можливості вибору для вчителя при організації навчального процесу та способів подання матеріалу, не виключаючи застосування його сумісно з традиційними формами навчання, а також в умовах забезпечення живого спілкування з вчителем і між учнями. Але, разом з цим, це не просто

автоматизація діяльності вчителя і звільнення його від механічної, рутинної діяльності, а пошук та реалізація тих форм й методів застосування комп'ютерів, коли комп'ютерна система стає партнером вчителя в досягненні навчальних цілей [5].

Використання електронного портфоліо вчителя на уроках створює умови для розширення діапазонів видів освітньої діяльності як вчителя, так і школярів, стимулює їх здібності до освіти і самоосвіти. Технічні його можливості, якщо він застосовується як електронна система навчальних засобів, дозволяє: активізувати навчальний процес, індивідуалізувати навчання, підвищити наочність в пред'явленні матеріалу, сполучати теоретичні знання з закріпленням практичних навичок, підвищити і підтримувати інтерес учнів до навчання.

Активізація навчання пов'язана з діалоговим, інтерактивним характером програмного забезпечення комп'ютера й тим, що кожен учень працює за своїм комп'ютером.

Електронне портфоліо дозволяє збагатити навчальний процес, доповнюючи його різноманітними можливостями комп'ютерних технологій, і робить його, таким чином, більш цікавим і привабливим для учнів. Винятково високий рівень наочності представленого матеріалу, взаємозв'язок різних компонентів певного навчального курсу, комплексність та інтерактивність стають у навчальному процесі незамінними помічниками, як для учня, так й для вчителя. Завдяки комплексу різноманітних дидактичних можливостей процес навчання стає більш ефективним та цікавим [1].

Електронне портфоліо дозволяє компактно зберігати великі об'єми навчальної інформації, швидко налагоджувати систему на конкретного учня, легко актуалізувати (доповнювати й розширювати); надає широкі можливості пошуку потрібної інформації, виконання вправ та тестів; завдяки гіпертекстовій організації інформації, йому притаманна добра структурованість [4].

Аналізуючи застосування електронного портфоліо у навчальному процесі та виділяючи його можливості, слід звернути увагу на структурні елементи самого портфоліо, структуру уроку та структурні компоненти процесу засвоєння, який відбувається зі сторони учнів, та спробувати розглянути їх у взаємодії один з одним.

Наведемо рекомендовані компоненти портфоліо, які можуть бути використанні при його створенні, а саме: загальні відомості про вчителя (анкетні дані), результати педагогічної діяльності, результати науково-методичної діяльності, результати позаурочної діяльності з предмету, склад навчально-матеріальної бази, результати роботи в якості класного керівника, відгуки. З наведених розділів можна виокремити один - результати науково-методичної діяльності, бо саме він містить такі структурні елементи, які можуть застосовуватися на уроках як вчителем, так і учнями: цікаві розробки уроків, методичні розробки окремих тем, тести, контрольні роботи, набір методичних матеріалів та рекомендацій, які забезпечують виконання запропонованих в роботах завдань, матеріали для атестації та самоатестації учнів, дослідницькі та творчі роботи тощо.

Встановимо зв'язок між структурними елементами уроку, компонентами процесу засвоєння знань та елементами портфоліо вищезазначеного розділу, який представимо у вигляді таблиці (див. Таблицю 1).

Таблиця 1. Зв'язок між структурними елементами уроку, компонентами процесу засвоєння знань та елементами порт фоліо

Загальні структурні елементи уроку	Структурні елементи портфоліо	Компоненти процесу засвоєння знань
Організаційний елемент уроку		
Підготовка учнів до розв'язання завдань уроку (повідомлення теми, мети, завдань уроку, обґрунтування значення їх вирішення;	Набір дидактично-методичних матеріалів	Усвідомлення (розуміння, сприйняття) мети навчальних завдань:

актуалізація опорних знань, способів діяльності; активізація навчально-пізнавальної діяльності учнів, мотивація)		
Засвоєння нового навчального матеріалу	План-конспекти уроків, опорні конспекти, програми для унаочнення, презентації, комплексні завдання	1. Сприйняття; 2. усвідомлення призначення навчального матеріалу, його ролі у вивченні подальших відомостей
Перевірка засвоєння учнями нового матеріалу	Комплексні завдання, тести, вправи, програми для унаочнення, матеріали для атестації і самоатестації учнів	1. Закріплення – для міцного запам'ятовування необхідне повторне осмислення, неодноразове відтворення засвоєного; 2. застосування знань; 3. самоконтроль і самооцінка – необхідні для успішного виконання навчальних дій.
Підведення підсумків уроку	Проблемні завдання з використанням програм для їх розв'язання	Узагальнення засвоєного різними способами навчального матеріалу
Домашнє завдання	Дослідницькі та творчі роботи	Закріплення засвоєного, застосування знань

Аналіз наведеної таблиці засвідчує, що електронне портфоліо містить компоненти, які добре узгоджуються із структурними елементами уроку та компонентами процесу засвоєння знань. Крім цього можна передбачити, що застосування вищеназваних структурних елементів портфоліо на відповідних етапах уроку та процесу засвоєння знань сприяє більш ефективному засвоєнню навчального матеріалу, завдяки підвищенню рівня його доступності; можливостям поєднання сприйняття та усвідомлення навчального матеріалу; його ефективного закріплення; діяльнісному характеру навчання.

Сьогодні електронне портфоліо відіграє важливу роль не тільки в навчальному процесі, педагогічній діяльності вчителя, а й несе в собі великий потенціал в професійній діяльності педагогічних працівників. Він являє собою не тільки систему засобів навчання, але й є засобом оцінки рівня професійності вчителя [6]. Отже, портфоліо вчителя має двоїсту сутність. З одного боку, це - комплекс дидактичних та методичних матеріалів, призначених для більш досконалої організації навчального процесу, а з іншого - засіб моніторингу професійного зростання вчителя, що відображає рівень його компетентності та конкурентоспроможності.

Портфоліо вважається однією з найбільш наближених до реального стану форм, яка орієнтує педагога на процес самооцінювання. З його допомогою можна вирішити таку проблему, як атестація вчителя, коли необхідно систематизувати і проаналізувати свою роботу. Щоб підтвердити рівень свого професіоналізму, вчителю доводиться проводити аналіз своєї роботи за певний період, для чого електронне портфоліо має спеціальні структурні компоненти, які виконують такі функції, як накопичувальна, діагностична, функція рефлексії. За рахунок можливостей інформаційних технологій щодо накопичування та зручних інструментів обліку, систематизації, аналізу, прогнозування ці функції електронного портфоліо здатне виконувати більш ефективно і на більш високому рівні. Отже, електронне портфоліо може розглядатися як творча модель контролю, яка дозволяє вчителю керувати процесом оцінки власної праці [3].

Підставою для складання портфоліо можуть також послужити бажання і вміння вчителя поділитися своїм позитивним досвідом для ознайомлення та впровадження в педагогічну практику інших вчителів. Електронне портфоліо вчителя дозволяє поповнювати шкільний банк даних про ефективність професійної діяльності педагогів та її зв'язку з підвищенням кваліфікації; враховувати результати, досягнуті вчителем у різноманітних видах діяльності - навчальної, творчої, соціальної, комунікативної; наочно відобразити динаміку професійного розвитку вчителя.

При проектуванні електронного портфоліо ставляться такі завдання:

- створення особливого освітнього ресурсу для формування вільної творчої і соціально компетентної особистості, її саморозвитку та самовиховання;
- забезпечення організаційної та інформаційно-методичної підтримки вчителя;
- реалізація індивідуальної траєкторії професійного розвитку вчителя;
- демонстрація та поширення інноваційного педагогічного досвіду;
- вдосконалення професійної майстерності вчителя;
- безперервне підвищення кваліфікації вчителя;
- розширення і вдосконалення програмного і методичного забезпечення освітньої діяльності вчителя [2].

Учителі вважають процес підготовки електронної форми портфоліо важким, трудомістким, але вони визнають, що за час, яке втрачене на його підготовку, можна здобути безцінний досвід професійного росту.

Залучення в осмислення результату навчання й визначення цілей подальшого професійного розвитку – основне завдання створення портфоліо. Учитель може почати збирати портфоліо на різних ступенях своєї професійної біографії – від студентського періоду до кваліфікаційного рівня. Портфоліо звичайно організується навколо центральних компонентів викладання, включаючи планування, стратегії навчання, методи контролю, організацію роботи на уроці, роботу з батьками та професійний розвиток.

Створювати електронне портфоліо завжди важко із-за кількості та різноманітності матеріалів, а тому це вимагає технічних навичок. Якість портфоліо електронного формату залежить від чітких рішень завдань про зміст і результати аналізу змісту. Рефлексія – це головний компонент у створенні професійного портфоліо, це основний зв'язок, який дозволяє атестуючим у процесі оцінки інформації побачити зроблені висновки. Таким чином, портфоліо електронного формату стає життєздатним інструментом оцінки професійної підготовки майбутніх та працюючих учителів.

Підсумовуючи аналіз педагогічного потенціалу електронного портфолію вчителя, слід зробити такі основні висновки. Завдяки таким характеристикам інформаційних технологій, як інтерактивність, мультимедійність, гіпертекстовість, наявність вбудованих засобів накопичення, систематизації, аналізу, прогнозування, електронне портфолію вчителя набуває значних педагогічних можливостей, які дозволяють більш ефективно реалізувати основні функції портфолію. Це сприяє підвищенню ефективності сприйняття, засвоєння, усвідомлення та закріплення навчального матеріалу учнями; здійсненню на більш високому рівні рефлексії та саморефлексії діяльності вчителя; проведенню її аналізу та самокорекції. За своєю сутністю електронне портфолію є одночасно і дидактично-методичним комплексом, призначеним для більш досконалої організації навчального процесу, і засобом моніторингу професійного зростання вчителя, корекції і самокорекції його педагогічної діяльності.

Література:

1. Загвоздкін В.К. Роль портфолію в навчальному процесі. Деякі психолого-педагогічні аспекти (на основі матеріалів зарубіжної преси).// Педагогічна психологія. – №1, 2006.
2. Калмикова І.Р. Портфолію як засіб самоорганізації і саморозвитку особистості.//Педагогічні технології. - №5, 2002.
3. Макарова Т.М., Макаров В.О. Презентація портфолію як альтернативна форма атестації вчителя.// Заступник директора школи з виховної роботи. - №3, 2005.
4. Молчанова З.М., Тимченко А.А., Чернікова Т.В. Особистісне портфолію старшокласника. – М.: Глобус, 2006.
5. Новікова Т., Прутченков А., Пінська М. Методичні рекомендації по супроводу роботи з портфолію учнів старшої профільної школи.// Народна освіта. – №2, 2007
6. Новікова Т., Прутченков А., Пінська М. Портфолію в російській школі.// Народна освіта. – №1, 2005

ПІДГОТОВКА МАЙБУТНІХ УЧИТЕЛІВ МАТЕМАТИКИ ДО ПРОВЕДЕННЯ НЕТРАДИЦІЙНИХ УРОКІВ

І.О.Д'яченко, О.В.Рогова

Від 70-их років минулого століття в системі навчання в школі з'явилася нова організаційна форма – нестандартний урок, який викликав зацікавленість і вчителів, і вчених – педагогів та методистів.

Проблему нетрадиційного уроку досліджували в теоретичному плані В.І. Лозова, Н.І. Стяглик, у практичному – Л.А.Губа, В.М. Андрєєва, В.В. Григораш та інші. Особлива увага їй приділяється вчителями математики – дослідниками цієї проблеми у методичному плані. Вони зосереджуються на аналізі ролі нестандартних уроків у підвищенні інтересу учнів до вивчення математики [9], в активізації навчально-пізнавальної діяльності учнів [6].

Сутність нетрадиційних уроків розкриває класифікація їх видів. Незважаючи на те, що у педагогічній літературі немає загальноприйнятої типології нестандартних уроків, а усі існуючі класифікації переважно називають умовними, вони дають певний орієнтир для вчителя. На наш погляд, доцільним є підхід В.А. Щеньова, який пропонує класифікувати нестандартні уроки, доповнивши типологію «класичного» уроку. Наприклад, урок-вікторину, захист проектів тощо відносять до уроків контролю знань, а урок-лекцію, урок-конференцію – до уроків формування нових знань. С.В.Кульневич та Т.П.Лакоценіна виділяють такі групи нестандартних уроків:

- 1) уроки зі зміненим способом організації (лекція, захист ідеї, урок взаємоконтролю);
- 2) уроки, пов'язані з фантазією (урок-казка, театралізований урок);
- 3) уроки, що імітують які-небудь види діяльності (урок-екскурсія, урок-експедиція);
- 4) уроки з ігровою змагальною основою (вікторина, КВК);

5) уроки з трансформацією стандартних способів організації (семінар, залік, урок-моделювання);

6) уроки з оригінальною організацією (урок взаємонавчання, урок-монолог);

7) уроки-аналогії певних дій (урок-суд, урок-аукціон);

8) уроки-аналогії з відомими формами й методами діяльності (урок-диспут, урок-дослідження).

Для дослідження впливу нетрадиційних форм навчання на якість навчально-пізнавальної діяльності школярів розглядаються [7,8] різні способи організації спілкування суб'єктів навчання як моделі нетрадиційних уроків:

Модель «А», яка забезпечує однобічність, вплив на учня: вчитель → учень, учень → учень.

Модель «В» забезпечує взаємодію в процесі спілкування суб'єктів навчання в умовах парної роботи, роботи в малих групах, міжгруповій роботі. В цій моделі учень не є об'єктом діяння, а рівноправним суб'єктом.

Модель «С», що передбачає як однобічне діяння, так і взаємодію суб'єктів навчання.

У своєму дослідженні проблеми підготовки студентів до проведення нестандартних уроків ми виділили такі напрями:

- теоретичний аналіз сутності поняття нестандартних форм навчання математики;

- аналіз видів нестандартних уроків;

- складання бібліографії розробок нестандартних уроків математики у методичній літературі згідно з програмою математики для 12-річної загальноосвітньої школи;

- кількісний аналіз видів нестандартних уроків, які використовуються вчителями на практиці;

- складання рекомендацій для студентів з підготовки основних видів нетрадиційних уроків.

На основі аналізу публікацій у науково-методичних журналах «Математика в школі» і «Математика в школах України», «Математична газета», і аналізу методичних посібників Л.А.Губи [3], С.Т.Вихор [2], Т.Л.Корнієнко та В.І.Фіготіна [5] та інших було складено бібліографію статей з досвіду розробок нетрадиційних уроків учителями математики.

Аналіз бібліографії здійснювався у таких напрямках.

1. *Розподіл нетрадиційних уроків за класами* (таблиця 1).

Таблиця 1

Предмет Клас	Математика 5	Математика 6	Алгебра 7	Геометрія 7	Алгебра 8	Геометрія 8	Алгебра 9	Геометрія 9	Алгебра 10	Геометрія 10	Алгебра 11	Геометрія 11	Алгебра 12	Геометрія 12
Кількість нетрадиційних уроків	60	74	31	16	36	27	41	17	13	7	22	9	10	5

Аналіз таблиці 1 свідчить, що найбільш поширеними нетрадиційні форми організації навчання є в 5-6 класах. Для з'ясування причин такого розподілу здійснювався якісний аналіз розробок нетрадиційних уроків математики – їх змісту, особливостей і видів.

2. *Розподіл нетрадиційних уроків за розділами програми.*

Встановлено, що найбільше розробок нетрадиційних уроків здійснюється вчителями до таких тем: «Натуральні числа. Геометричні фігури» – 20, «Дробові числа» – 33, «Відношення і пропорції» – 23. До тем «Коло і круг. Геометричні побудови», «Рівняння, нерівності та їх системи» – знайдено лише 2 розробки; «Правильні многокутники» – 3; «Лінійні рівняння з однією змінною», «Взаємне розташування прямих на площині», «Початкові відомості з стереометрії», «Вектори і координати» – по 1. До таких тем, як «Подібність трикутників», «Декартові координати на площині» розробок нетрадиційних уроків немає.

3. Аналіз поширення видів нетрадиційних уроків у практичній роботі вчителів.

Встановлено, що найчастіше зустрічаються розробки уроків ігрового типу, наприклад урок-КВК, урок-гра, «Брейн-ринг», «Бізнес-гейм», «Щасливий випадок», «Слабка ланка», «О, щасливчик!», урок-ділова гра, гра-подорож, урок-дидактична гра. Вони складають 13%; 5% складають уроки-подорожі і лише 1% – уроки-семінари. Цим можна пояснити переважну кількість нетрадиційних уроків у 5-6 класах, де з урахуванням вікових особливостей учнів ігрова діяльність є основою навчальної діяльності, сприяє формуванню пізнавальної активності учнів.

На основі проведеного аналізу можна зробити висновок про необхідність спеціального вивчення студентами – майбутніми вчителями – особливостей підготовки та проведення дидактичних ігор на уроках математики. Організуючи подібні уроки, доцільно продумувати такі питання методики:

1. Мета гри. Якими вміннями і навичками в області математики учні мають оволодіти в процесі гри? На який момент гри треба звернути особливу увагу? Яку виховну мету переслідують при проведенні гри?

2. Кількість гравців. Кожна гра потребує певної мінімальної або максимальної кількості гравців. Це доводиться враховувати під час організації ігор.

3. Які дидактичні матеріали і посібники потрібні для гри?

4. Як з найменшим витратами часу ознайомити учнів з правилами гри?

5. На скільки часу повинна розраховуватись гра? Чи буде вона захопливою? Чи побажають учні повернутися до неї ще раз?

6. Як залучити до гри всіх учнів?

7. Як організувати спостереження за дітьми, щоб побачити, чи всі учні долучились до роботи?

8. Які зміни можна внести до правил гри, щоб підвищити інтерес і активність дітей?

9. Які висновки слід зробити в кінці гри?

Цілеспрямованість використання дидактичних ігор на різних етапах уроків різна. Так, наприклад, під час засвоєння нових знань значною мірою перевищують традиційні форми навчання, ніж дидактична гра. Тому ігрові форми частіше застосовуються під час перевірки результатів навчання, формування вмінь. У процесі гри в учнів виробляється цілеспрямованість, організованість, розвивається потяг до знань.

Визначення місця дидактичної гри у структурі уроку та сукупність елементів гри і навчання переважно залежать від правильного розуміння вчителем функцій дидактичної гри та класифікації ігор. У першу чергу колективні ігри в класі необхідно розділити за дидактичними задачами уроку. Це перш за все навчальні, контролюючі, узагальнюючі ігри.

Навчальною буде гра, коли учні приймають в ній участь, отримують нові знання, уміння, навички або вимушені придбати їх у процесі підготовки до гри. Причому результат засвоєння знань буде тим краще, чим точніше буде виражена мета пізнавальної діяльності не тільки в грі, але й в самому змісті математичного матеріалу.

Контролюючою буде гра, дидактична мета якої складається з повторення, закріплення, перевірки раніше отриманих знань. Для участі в ній кожному учню необхідна певна математична підготовка.

Узагальнюючі ігри потребують інтеграції знань. Вони допомагають встановити міжпредметні зв'язки, спрямовані на здобуття вмінь діяти в різних учбових ситуаціях.

Специфіка дидактичної гри, її суттєва ознака полягає в тому, що вона має стійку структуру, відмінну від будь-якої іншої діяльності.

Основними структурними компонентами дидактичної гри є: ігровий задум, правила, ігрові дії, пізнавальний зміст або дидактичні задачі, обладнання, результат гри.

На відміну від ігор взагалі дидактична гра володіє суттєвою ознакою – наявністю чітко поставленої мети навчання і відповідного їй педагогічного результату, які можуть бути обумовлені, виділені в явному вигляді і характеризуються учбово-пізнавальною спрямованістю [4].

На базі теоретичного аналізу проблеми було розроблено відповідний спецкурс для студентів 4-5 курсів, програма якого подана в таблиці 2.

Таблиця 2

Тема лекції	Кількість годин	Тема практичних занять	Кількість годин
Ігрові технології навчання	2	Досягнення важливих педагогічних цілей під час проведення уроків ігрового типу	2
Роль і місце дидактичних ігор у процесі навчання математики	2	Роль гри та нестандартних уроків у підвищенні інтересу учнів до вивчення математики	2
		Гра як засіб активізації навчально-пізнавальної діяльності учнів	2
Імітаційні, ділові ігри на уроках математики	2	Розробка ділової гри	2
		Ігрові ситуації у процесі вивчення і закріплення нового матеріалу	2
		Приклади дидактичних ігор на уроках математики	2
Уроки математики з використанням дидактичних ігор	2	Різні прийоми підвищення зацікавленості учнів до навчання	2
		Розробка плану-конспекту уроку з використанням дидактичних ігор	2

Апробація спецкурсу викликала інтерес у студентів. На їх думку, він сприяв систематизації знань про вимоги до дидактичних ігор, їх структуру, алгоритми дій, а також надав цікаву інформацію про різноманітні ігрові прийоми, які можна наповнювати різним математичним змістом у різних класах.

Література:

1. Андрєєва В.М., Григораш В. В. Настільна книга педагога. Посібник для тих, хто хоче бути вчителем-майстром. – Х.: Вид. група «Основа», 2009. – 352 с.
2. Вихор С.Т. Нестандартні уроки математики. 5-6 класи. – Тернопіль: Підручники і посібники, 2007. – 64 с.
3. Губа Л.А. Нетрадиційні уроки математики. – Х.: Вид. група «Основа», 2005. – 96 с.
4. Коваленко В.Г. Дидактические игры на уроках математики: Кн. для учителя. – М.: Просвещение, 1990. – 96 с.
5. Корнієнко Т.Л., Фіготіна В.І. Тиждень математики в школі. – Х.: Веста: Видавництво «Ранок», 2008. – 176 с.
6. Кучерина Т.В. Гра як засіб активізації навчально-пізнавальної діяльності учнів //Математика в школах України № 5 (87), лютий 2005р. – С. 20.
7. Лозова В.І., Троцько Г.В. Теоретичні основи виховання і навчання: Навчальний посібник / Харк. держ. пед. ун-т ім. Г.С. Сковороди. – 2 – е вид., випр. і доп. – Харків: «ОВС», 2002. – 400 с.
8. Стяглик Н.І. Нетрадиційні форми навчання та їх впливи на якість навчального процесу в школі. Автор дис.... канд. пед. наук. Харків, 1994. – 20 с.
9. Ткачишина І.П. Роль гри та нестандартних уроків у підвищенні інтересу учнів до вивчення математики //Математика в школах України, 2004. – № 4 (52). – С. 6.

РОЛЬ САМОСТІЙНОЇ РОБОТИ ТА КОНТРОЛЮ ЯКОСТІ ЗНАНЬ
СТУДЕНТІВ МАТЕМАТИКІВ ПРИ ВИВЧЕННІ КУРСУ
«ТЕОРІЯ ЙМОВІРНОСТЕЙ ТА МАТЕМАТИЧНА СТАТИСТИКА»
В УМОВАХ КРЕДИТНО-МОДУЛЬНОЇ СИСТЕМИ НАВЧАННЯ

С.А.Єрохіна, Т.О.Івахненко, І.П.Проскурня

Головною метою навчального процесу на фізико-математичних факультетах педвузів є формування творчої особистості вчителя математики. Для досягнення цієї мети необхідно докорінно змінити саму позицію студента в процесі навчання. Із пасивного споживача наукової інформації, виконавця стандартних завдань, студент повинен перетворитись у творчого здобувача знань. Головним завданням для нього стає не засвоєння відомих істин, а розвиток творчого мислення, можливості самостійно працювати і набувати певні вміння і навички.

Тому сьогодні важливе місце в підготовці кваліфікованих спеціалістів займає саме самостійна робота студентів і постає завдання допомогти студентам виробити в собі вміння працювати самостійно.

Особливості самостійного навчання обумовлюють його нове розуміння, а саме: стимулювання інтелектуальної активності студентів за допомогою визначення цілей вивчення і застосування матеріалу; опрацювання і організація матеріалу; розвиток здібностей, навичок навчання і самонавчання за умови розширення і поглиблення навчальних технологій і прийомів.

Використання сучасних методик навчання та контролю якості знань сприяє розширенню можливостей для всебічного розкриття здібностей студентів, розвитку їх творчого мислення та підвищення ефективності роботи викладацького складу.

Основні цілі навчального процесу при організації самостійної роботи можна охарактеризувати так:

1) набуття вміння працювати з навчально-методичною та науковою літературою;

2) сприяння формуванню у свідомості студентів математичного світогляду, напрацювання елементів математичного мислення;

3) готовність студента виконувати дії, що засвоєні за допомогою способів навчально-пізнавальної діяльності;

4) стимулювання пізнавальної діяльності;

5) оволодіння категоріями математики;

6) активізація творчості в роботі над навчальним матеріалом.

Дані цілі реалізуються за допомогою використання відповідних методів навчання.

Удосконалення організації навчального процесу за сучасних умов супроводжується збільшенням обсягів і часу самостійної роботи студентів. Ці обставини підвищують актуальність оволодіння та застосування студентами найбільш ефективних та раціональних методів і прийомів навчальної роботи, за допомогою яких міцність знань, що набуваються, зростає, а рівень їх засвоєння поглиблюється.

Методи навчання – це способи передавання знань, керування навчально-пізнавальною діяльністю студентів. Усі методи разом узяті формують математичний світогляд, навчають математичного мислення.

Необхідно більше акцентувати увагу на ефективне засвоєння матеріалу, що винесений на самостійне опрацювання поза аудиторією, а перед вивченням його – провести оглядову, проблемну *лекцію*. Завдання сучасного лектора – не стільки надати інформацію студенту, скільки зацікавити його до самостійного вивчення теми, показати своє ставлення до певних змістовних аспектів, вказати можливі джерела інформації і спрямувати студента на подальшу самостійну роботу. Лекція стає не основною, а стимулюючою відправною ланкою навчального процесу, початковим етапом самостійної роботи студента. Вона повинна бути гнучкою, мати мобільний зміст і будову, відповідати актуальним запитам

студентів, активно використовувати їх здібності, більше ґрунтуватися на діалогічному викладі матеріалу, обміні досвідом.

Серед різноманітного арсеналу навчально-методичних засобів та заходів сьогодні провідне місце посідають такі методи навчання, які сприяють більш поглибленому розумінню матеріалу і формують цілісне, усвідомлене його сприйняття. За умов обмеженості часу та стрімкого зростання обсягів матеріалу, що самостійно опрацьовується, особливого значення набувають уміння виділяти потрібний теоретичний матеріал та систематизувати його за певними принципами.

Ситуаційні розрахункові задачі в курсі «Теорія ймовірностей і математична статистика» є важливим пізнавальним засобом. З їх допомогою вивчаються як якісні, так і кількісні зв'язки імовірнісних процесів. Розв'язуючи їх, студенти, маючи справу з реальними або навіть умовними цифровими даними, розширюють коло своїх знань про ймовірність подій. В процесі розв'язування задач студенти пов'язують теоретичні знання з практикою, життям, одночасно вправляються у проведенні розрахунків та обчислень. На перших етапах викладач допомагає студентам знайти спосіб та хід розв'язування задачі, поступово орієнтуючи їх на самостійний пошук розв'язання й перевірку його правильності.

Застосування *тестів* дає змогу не тільки повною мірою, швидко та об'єктивно контролювати знання студентів, а й навчати їх самостійно мислити, приймати рішення, аналізувати. Цей метод контролю дозволяє також уникнути несистематичної праці студентів протягом семестру та використання шпаргалок. Як наслідок – підвищується інтенсивність роботи студента, покращується відвідування аудиторних занять, знижується ризик необ'єктивної оцінки знань студентів.

Тести з однією правильною відповіддю дозволяють визначити, наскільки чітко студент засвоїв основні визначення, терміни, категорії даної теми, як він орієнтується в тих чи інших положеннях.

Багатоваріантні тести дають можливість розглянути питання в різних аспектах, більш детально та повно схарактеризувати властиві йому процеси. Дуже вагомою перевагою таких завдань є повнота відповіді. Даючи відповідь на питання, студент може забути чи упустити якісь важливі моменти відповіді, а ці тестові завдання виключають таку можливість. Тести цього типу дозволяють викладачеві з'ясувати, наскільки глибоко студент засвоїв те чи інше питання.

Порівнюючи схожі категорії, поняття, події, процеси, студент вчиться бачити сутнісний взаємозв'язок, спільні та відмінні риси між ними. Ми можемо побачити вміння студента аналізувати та синтезувати засвоєну ним інформацію.

Слід зауважити, що тести більш придатні для проведення поточного контролю засвоєння навчального матеріалу, оскільки вони охоплюють всю групу студентів і при цьому суттєво економлять дорогоцінний час аудиторного заняття. Ефективність тестового контролю залежить від *якості* тестових завдань та *організації проведення тестування*. Однак попередню перевірку засвоєння самостійно вивченого матеріалу доцільно проводити також засобами тестових завдань.

Об'єктами тестових завдань можуть бути ключові поняття, визнані особливості чогось, правила та порядок речей, суть процедури або методики, які першочергово розглядаються в якійсь темі. Другорядні речі або однозначно не сформульовані поняття не слід включати в тестові завдання.

В даній роботі ми наводимо зразки підсумкового тесту курсу «Теорія ймовірностей і математична статистика», які використовуються для оцінки якості знань студентів фізико-математичного факультету ХНПУ імені Г.С. Сковороди.

Контроль за пропонованим тестом можна проводити з двох модулів: модуль 1 – «Теорія ймовірностей» та модуль 2 – «Математична статистика», разом або окремо. Для виконання тестових завдань одночасно з двох модулів доцільно надати 3 академічні години.

Вибрати тестові завдання студент може самостійно або за вказівкою викладача із завдань тесту, які видає викладач кожному студенту перед тестуванням.

Тестові завдання розподілено на три рівні:

А – репродукція або відтворення теоретичних знань;

Б – навички застосування знання;

В – застосування знань в дещо ускладнених ситуаціях (творче завдання).

Завдання студенти обов'язково вибирають з різних рівнів.

Після виконання відповідних завдань та перевірки правильності розв'язання (відповіді до рівнів Б та В надаються) студент може перевірити свої знання таким чином. Завдання рівня А, що вимагають відтворення в пам'яті теоретичних знань, оцінюються 5 балами; рівня Б – 12 балами; рівня В – 20 балами. Неправильно виконане завдання оцінюється в 0 балів.

Якщо у завданні пропонується декілька підзавдань (питань) і студент відповідає правильно лише на частину з них, то кількість отриманих балів треба перерахувати за такою схемою. Наприклад, розв'язується завдання рівня А (на репродукцію). За повне його розв'язання надається 5 балів. Студент з трьох завдань правильно розв'язав лише 2. Три завдання варті 5 балам. Правильне розв'язання кожного завдання оцінюється в $\frac{5}{3}$ бала. Тоді правильна відповідь на 2 завдання оцінюється в $\frac{5}{3} * 2 \approx 3,3$ бали.

Потрібно виконати, наприклад, 4 завдання рівня А (на репродукцію), 5 завдань рівня Б (основні навички), 1 завдання рівня В (творчі завдання). Якщо кількість завдань відповідної групи перемножити на відповідну кількість балів, якими оцінюється правильне виконання завдань, то можна визначити кількість набраних балів. Максимальна сума дорівнюватиме 100 балам $[4 * 5 + 5 * 12 + 1 * 20]$.

Кількість N набраних балів відповідає оцінкам, поданим в таблиці 1.

Таблиця 1

Оцінка за шкалою ECTS		Визначення	Оцінка за національною системою		Оцінка за шкалою університету (N)
	A	ВІДМІННО – відмінне виконання лише з незначною кількістю помилок	5	Зараховано	90 – 100
	B	ДУЖЕ ДОБРЕ – вище середнього рівня з кількома помилками	4	Зараховано	80 – 89
	C	ДОБРЕ – в загальному правильна робота з певною кількістю значних помилок		Зараховано	75 – 79
	D	ЗАДОВІЛЬНО – непогано, але зі значною кількістю недоліків	3	Зараховано	70 – 74
	E	ДОСТАТНЬО – виконання задовольняє мінімальні критерії		Зараховано	60 – 69
	FX	НЕЗАДОВІЛЬНО – потрібно попрацювати перед тим, як перескласти	2	Не зараховано	35 – 59
	F	НЕЗАДОВІЛЬНО – необхідна серйозна подальша робота, обов'язковий повторний курс	1	Не зараховано	0 – 34

У процесі виконання завдань потрібно фіксувати тривалість у хвилинах.

Для підготовки до підсумкового тесту ми рекомендуємо студентам (у рамках запропонованого часу) декілька варіантів запропонованих тестів, після виконання яких доцільно підрахувати отриману оцінку.

Щоб усунути прогалини в знаннях студентів, потрібно зорієнтувати їх на повторення тих розділів чи окремих тем, з яких запропоновані завдання виконано ними неправильно. Потім підібрати тестові завдання з цих розділів чи тем і повторити випробування.

Зразок варіанта підсумкового тесту

- А. 1. Які події називають достовірними, неможливими, випадковими?
2. Коли доцільно застосовувати формули Пуассона, локальну або інтегральну теорему Лапласа? Який вони мають вигляд?
3. Вказати числові характеристики вибірки та формули, за якими їх обчислюють.
4. Коли застосовують критерій узгодження Пірсона (хі-квадрат)?
- Б. 1. Серед 25 студентів групи, в якій є 10 дівчат, розігрують 5 квитків на концерт. Визначити ймовірність того, що квитки виграють дві дівчинки.

(Відповідь: $\frac{195}{253} \approx 0,771$).

2. В урні 10 білих, 15 чорних, 20 блакитних куль однакового розміру. Навмання взято одну кулю. Знайти ймовірність того, що ця куля буде:
а) біла або чорна; б) блакитна або чорна; в) біла, чорна або блакитна.

(Відповідь: а) $\frac{5}{14}$; б) $\frac{9}{14}$; в) $\frac{9}{14}$).

3. Випадкова величина X задана функцією розподілу:

$$F(x) = \begin{cases} 0, & x \leq 2; \\ 0,5x - 1, & 2 < x < 4; \\ 1, & x > 4 \end{cases}$$

Знайти ймовірність того, що X прийме значення, менше 0,2.

(Відповідь: 0).

4. Знайти методом добутоків вибіркoву середню та вибіркoву дисперсію вибірки:

x_i	12	14	16	18	20	22
n_i	5	15	50	16	10	4

(Відповідь: $\bar{x}_B = 76,2$; $D_B = 4,87$).

В. 1. Знайти з надійністю 0,95 довірчий інтервал оцінки математичного сподівання a нормально розподіленої ознаки X генеральної сукупності, якщо відомі вибіркoва середня \bar{x}_B , об'єм вибірки n , та середнє квадратичне відхилення σ генеральної сукупності:

$$\bar{x}_B = 14, \quad n=25, \quad \sigma=5.$$

(Відповідь: 12,04; 15,96).

Література:

1. Положення про організацію навчального процесу підготовки фахівців за кредитно-модульною системою / Розроб.: І.Ф. Прокопенко, В.І. Євдокимов, А.В. Губа, О.І. Гончаров, Т.П. Стаканкова, Л.П. Харченко. – Харків: ХНУРЕ, 2004. – 28 с.
2. Гмурман В.Е. Теория вероятностей и математическая статистика. – М.: Высшая школа, 1972. – 368 с.
3. Барковський В.В., Барковська Н.В., Лопатін О.К. Теорія ймовірностей та математична статистика: Навч. посібник. – К.: Центр навчальної літератури, 2008. – 424 с.
4. Вища освіта України і Болонський процес: Навчальний посібник / За редакцією В.Г. Кременя. – Тернопіль: Навчальна книга – Богдан, 2004. – 384 с.

ЕВОЛЮЦІЯ ПОНЯТТЯ КРИВОЇ

В.Д. Зоря, Н.А. Рева

Поняття кривої є одним із фундаментальних понять в геометрії. В стародавні часи було винайдено багато цікавих кривих, але уявлення про саме поняття кривої довго було на наочному рівні. Подальший прогрес в техніці потребував розвитку природничих наук, особливо механіки, яка спирається на математичний апарат. Постала необхідність точного математичного визначення кривої. У 1897 р. Клейн писав: «Що таке довільна крива, довільна поверхня?.. Можна сказати, що з математичної точки зору в теперішній час немає нічого темнішого та невизначенішого, ніж згадане поняття. Те, що ми в емпіричному уявленні називаємо кривою, є, перш за все, смуга, тобто частина простору, в якій перед розмірами довжини відступають інші виміри... » [1, с. 5-6].

Розглянемо декілька визначень кривої, які зустрічаються у словниках.

У математичному енциклопедичному словнику [4, с. 300] зазначається, що під кривою звичайно розуміють лінію взагалі, не виключаючи і частинного випадку – прямої. Точне і в той же час досить загальне визначення цього поняття натрапляє на значні труднощі і здійснюється в різних розділах геометрії по-різному. В елементарній геометрії поняття лінії не отримує чіткого формулювання. Вивчення лінії зводиться до розгляду прикладів (пряма, відрізок, ламана, коло, парабола та інше). Не маючи в розпорядженні загальних методів, а використовуючи в кожному випадку спеціальні прийоми, в елементарній геометрії детально вивчають лінії, задані алгебраїчними рівняннями першого, другого і деяких вищих степенів, а також ряд ліній, заданих трансцендентними рівняннями.

Глумачний словник української мови визначає «лінію» як вузьку смужку на якій-небудь поверхні; межу поверхні, яка має тільки один вимір – довжину; уявлювану смугу, найчастіше пряму, яка з'єднує дві точки або визначає напрям, межу чого-небудь.

Малий енциклопедичний словник Брокгауза та Єфрона подає наступне тлумачення: «Крива – будь-яка лінія, за виключенням прямої та ламаної».

В енциклопедії «Кругосвет» знаходимо, що кривою називають слід, залишений рухомою точкою або тілом. Зазвичай криву уявляють лише як лінію, яка плавно вигинається, нахталт параболи чи кола. Але це математичне поняття охоплює і пряму, і фігури, складені з відрізків прямих (наприклад, трикутник чи квадрат).

Криві можна поділити на плоскі та просторові. Плоска крива, наприклад, парабола чи пряма, утворюється при перетині двох площин чи площини та тіла і тому повністю лежить в одній площині. Просторову криву (наприклад, гвинтову лінію, яка має форму спіральної пружини) не можна отримати як перетин якої-небудь поверхні чи тіла з площиною, вона не лежить в одній площині.

Криві також можна підрозділити на замкнені та відкриті. Замкнена крива (наприклад, коло чи квадрат) не має кінців, тобто точка, що рухається та породжує таку криву, періодично повторює свій шлях.

У розмовній мові слова «крива», «кривий», «криве» використовують як прикметники, які позначають те, що відхиляється від прямого, від правильного, від справедливого. Математики використовують слово «крива» зазвичай як іменник; вони розуміють під цим словом криву лінію. Що ж таке крива лінія? Як охопити в одному означенні всі криві, які малюються на папері олівцем чи пером, на дошці крейдою, викреслюються на нічному небі «падаючою зіркою» чи ракетою? [3, с. 5].

Розглянемо це питання докладніше.

Наочно-образне уявлення про криву. У стародавні часи людина, виготовляючи лук, згинала прямий стовбур тонкого дерева і зв'язувала його кінці тятивою – шнуром. Стовбур, розгинаючись, натягував шнур. Натягнутий шнур став прообразом прямої лінії. На це вказує подібність у назвах лінії і льону, з волокна якого робили нитки і шнури. Льон латинською називається «linum». Це слово майже цілком збігається зі словом «лінія». Англійське слово «line» (лінія) є близьким до слова «linen»

(полотно), що вказує на зв'язок між ткацьким ремеслом та зародженням геометрії.

Великий історик стародавніх часів Геродот, як і математик Демокрит, філософ Арістотель, інші древньогрецькі вчені та письменники, вважали Єгипет колыскою геометрії. Демокрит, наприклад, писав: «У побудові ліній я ніким не був перевершений, навіть єгипетськими гарпедонавтами». Так звані гарпедонавти були землемірами, які для виконання своїх робіт користувалися натягнутими мотузками. Геометрія, як практична наука, була необхідна єгиптянам не тільки для встановлення меж земельних ділянок після кожного розливу Нілу, але і для інших господарських робіт: для побудови зрошувальних каналів, грандіозних храмів та пірамід, для викарбовування з граніту знаменитих сфінксів і т.д.

Евклід у своїх «Началах» визначає лінію як «довжину без ширини» або як «границю поверхні». Але такі визначення не можуть бути придатними для математичного вивчення поняття лінії, оскільки визначаються через інші поняття, які теж необхідно визначити. Для математичного ж вивчення будь-якого об'єкту необхідно задати його аксіоматично, тобто вказати ряд властивостей цього об'єкту, з яких можна логічно вивести інші його властивості. На тому рівні розвитку науки та характері вимог, які висувала до неї практика, Евклід обмежився вказаними визначеннями лінії та зупинив свою увагу на вивченні двох простіших ліній: прямої та кола. До речі, саме ці лінії греки вважали досконалими.

Необхідно відмітити, що задовго до Евкліда грекам уже була відома така крива як квадратиса Дінострата. Через сто років Аполлоній докладно розробив теорію конічних перерізів (еліпсу, параболи та гіперболи), дав їм назви. Механіка також викликала необхідність вивчення кривих (спіраль Архімеда). Однак все це були лише окремі розрізнені факти і не існувало загального визначення лінії та методів вивчення ліній [5, с. 5-6].

Поняття кривої в аналітичній геометрії. Рішучий крок у дослідженні кривих належить Рене Декарту (1596-1650). Бурхливий розвиток торгівлі та промисловості в епоху початкового накопичення сприяв швидкому

розвитку техніки. Це, в свою чергу, привело до небувалого розвитку природничих наук і особливо механіки. Такий стрімкий розвиток потребував математичного апарату, який був необхідний механіці для точного формулювання її законів. Велика роль у розвитку цього математичного апарату належить Декарту.

Координатний метод Декарта вперше дозволив визначити поняття лінії у досить загальній для того часу формі: плоскою лінією, заданою рівнянням $F(x, y) = 0$, називається множина точок площини, координати яких задовольняють даному рівнянню. Це рівняння називають *загальним рівнянням лінії* на площині.

Відкриття Декарта мало вирішальне значення і для всієї математики. З одного боку, воно дозволило вивчати геометричні об'єкти методами алгебри та аналізу. З іншого боку – дозволило застосувати термінологію та методи геометрії до аналізу, що сприяло простішому та наочнішому вивченню цих дисциплін. Визначення лінії, яке дав Декарт, охоплює всі так звані алгебраїчні криві – лінії, рівняння яких мають вид: $F(x, y) = 0$, де $F(x, y)$ - многочлен з двома змінними x та y [1, с. 5-6]. Степінь многочлена $F(x, y)$ називається порядком алгебраїчної лінії.

Однак уже в той час були відомі криві, які або взагалі не можна було задати рівнянням виду $F(x, y) = 0$, де функція $F(x, y)$ була б достатньо простою, або ж це задання нічого не давало для вивчення лінії. Класичним прикладом такої кривої є спіраль Архімеда (лінія, що описується точкою, яка рівномірно переміщується за променем, який, у свою чергу, обертається з постійною кутовою швидкістю навколо нерухомої точки).

Для вивчення ліній, які є траєкторіями рухомої точки, найбільш природним є задання координат точки в залежності від часу. Це приводить до так званого параметричного задання лінії, коли координати її точок виражаються як функції деякої третьої змінної величини t (необов'язково часу), яку називають параметром: $x = \varphi(t)$, $y = \psi(t)$. Ці рівності і є *параметричними рівняннями лінії* [5, с. 10-11].

Узагальнення поняття неперервної кривої Жорданом, Пеано, Урисоном. Задання лінії параметричними рівняннями цілком відповідало всім вимогам, які висувалися до цього поняття: всі відомі на той час лінії, як алгебраїчні, так і трансцендентні, могли бути задані в такій формі; така форма задання ліній найкращим чином відповідала основному способу отримання лінії як траєкторії рухомої точки. Плоскою лінією стали називати сукупність точок площини, координати яких (x та y) задані як функції деякої третьої змінної величини t .

Таким шляхом, відправляючись від конкретних прикладів, у другій половині 19 ст. прийшли до визначення лінії, яке в найбільш чіткій формі сформулював французький математик Каміль Жордан (1838-1922): плоскою кривою називається сукупність точок площини, координати яких задовольняють рівнянням: $x = \varphi(t)$, $y = \psi(t)$, де φ і ψ є неперервними функціями аргументу t на деякому відрізку $0 \leq t \leq 1$. Якщо різним значенням t з відрізка $[0,1]$ відповідають різні точки площини, то крива називається *простою* або кривою без кратних точок; якщо значенням 0 і 1 параметра t відповідає одна й та сама точка площини, то крива називається *замкненою*; якщо різним значенням t з відрізка $[0,1]$, відмінним від його кінців, відповідає одна й та сама точка площини, то така точка називається *кратною точкою* кривої. Можна показати, що якщо функції φ і ψ визначені на іншому відрізку $a \leq t \leq b$, то за допомогою лінійної підстановки можна перейти до відрізка $[0,1]$, не порушуючи неперервності функцій φ і ψ . Інакше кажучи, плоска крива за Жорданом є образом відрізка $[a,b]$ при неперервному відображенні на площину [4, с. 216]. Це означення Жордана узагальнюється на будь-який топологічний простір. Таке поняття кривої, правда трохи змінене, використовуються зараз в диференціальній геометрії.

Але невдовзі виявилось, що жорданове визначення лінії може не узгоджуватись зі звичним уявленням про лінію: у 1890 р. італійський математик Джузеппе Пеано (1858-1932) показав, що можна так підібрати функції $\varphi(t)$ та $\psi(t)$, задані на відрізку $0 \leq t \leq 1$ і неперервні на цьому відрізку, що сукупність точок, координати яких задовольняють рівнянням

$x = \varphi(t)$, $y = \psi(t)$, заповнює цілий квадрат (враховуючи внутрішні та зовнішні граничні точки). Тобто, яку б точку $M(x,y)$ на цьому квадраті не обрали б, завжди знайдеться таке значення параметру t ($0 \leq t \leq 1$), що $x = \varphi(t)$, $y = \psi(t)$.

Перші три етапи побудови кривої Пеано зображено на рис. 1-3 [5, с. 12-15]. Пояснимо перший етап: відрізок та квадрат розбиваються на чотири рівні частини і відрізок ставиться у відповідність крива всередині квадрата, яка зображена на рис. 1 штриховою лінією. Цей процес продовжуємо необмежено. Границею кривих, що одержуються на кожному етапі, є крива Пеано, яка заповнює квадрат повністю.

Рис. 1

Рис. 2

Рис. 3

Таким чином, означення Жордана виявилось, з одного боку, занадто широким, оскільки його умовам відповідають криві, що проходять через усі точки квадрата. З іншого боку, воно дещо вузьке: наприклад, ним не охоплюється крива $y = \sin \frac{1}{x}, 0 < x \leq 1; x = 0, -1 \leq y \leq 1$.

На кінець 19 століття в математику все глибше починає проникати теоретико-множинна точка зору, яка полягає в тому, що будь-який математичний об'єкт розглядається як множина тих чи інших елементів. Найбільш чітко сформулював теоретико-множинну точку зору Георг Кантор (1845-1918) у своїх працях [5, с. 12-21]. Він визначив плоску криву як будь-яку зв'язну, компакту множину P точок площини, яка не містить в собі ніякої внутрішньої точки. Пояснимо терміни. Точка називається *внутрішньою точкою* множини, якщо разом з нею множині належить деякий її окіл. *Граничною точкою* множини M називається точка, в будь-якому околі якої є принаймні одна точка множини M , відмінна від цієї

точки. Множина називається *зв'язною*, якщо при будь-якому поданні її у вигляді об'єднання двох непорожніх підмножин, які не мають спільних точок, принаймні в одній з цих підмножин знайдеться точка, гранична для іншої підмножини. Непорожня множина M називається *компактною*, якщо будь-яка її нескінченна підмножина містить хоч одну граничну точку множини M . Зв'язну компактну множину називають ще *континуумом*. Тому під канторовою кривою розуміють плоский континуум, у будь-якому околі кожної точки якого є точки, що не належать континууму.

Усі прості дуги і криві, що складаються з простих дуг, які не мають попарно спільних точок, окрім своїх кінців, відповідають умовам означення Кантора, а криві Пеано вже не є кривими за означенням Кантора. Важливим прикладом канторової кривої є килим Серпінського [2, с. 95]. Канторове означення не узагальнюється на просторові криві: в тривимірному просторі континуумом, який не містить внутрішніх точок, може бути не тільки крива, але й поверхня, наприклад, площина чи сфера.

Усі спроби математиків дати точне визначення кривої знайшли своє завершення в працях радянського математика П.С. Урисона (1898 – 1924). У 1921р. він, майже одночасно з австрійським математиком К. Менгером і незалежно від нього, дав найбільш загальне визначення поняття кривої, яким користуються в сучасній топології і яке придатне для будь-якого простору. Для цього ним була побудована теорія розмірності. Ця теорія присвячена таким глибоким і разом з тим таким простим проблемам, що перше уявлення про її предмет можна дати будь-якій людині, яка хоч скільки-небудь цікавиться загальними ідеями сучасної геометрії. Дійсно, який би геометричний образ ми не вивчали, перше питання, яке постає перед нами, – це питання про те, чим є досліджуваний образ: лінією, поверхнею, тілом чи образом більшого числа вимірів. Іншими словами, постає питання про число вимірів або розмірність даного геометричного об'єкта. Урисон вперше радикально вирішив це питання, встановивши для кожної множини точок число, яке природно назвати числом вимірів (розмірністю) даної фігури. Цим, зокрема, була розв'язана проблема чисто

геометричного і незалежного від вибору системи координат визначення числа вимірів звичайного евклідового простору.

Задачу розмірності вперше сформулював А. Пуанкаре. В основу означення розмірності покладена така властивість тривимірного евклідового простору. Будь-яка точка простору відділяється від далеких точок цього простору образом на одиницю меншого числа вимірів (точка на площині – лінією, на прямій лінії – парою точок і т.д.).

Геометричні застосування теорії розмірності дозволили Урисуна дати такі внутрішні, незалежні від навколишнього простору, визначення:

- 1) *канторовою кривою* називається континуум розмірності 1;
- 2) *канторовою поверхнею* називається континуум розмірності 2, який ніякою множиною розмірності 0 не можна розбити на частини;
- 3) *канторовим многовидом* (n-вимірним) називається континуум розмірності n, який не можна розбити на частини множиною розмірності не більше n–2.

Урисон визначив криву як довільний континуум розмірністю одиниця. Континуум має розмірність 1, якщо при будь-якому $\varepsilon > 0$ його можна подати як суму скінченної кількості замкнених множин діаметру, меншого за ε , причому ці множини мають таку властивість, що жодні три з них не мають спільної точки [4, с. 323]. Континуум, що лежить на площині, є лінією в розумінні Урисуна тоді і тільки тоді, коли він не містить внутрішніх точок [2, с.91].

Література:

1. Аминов Ю.А. Дифференциальная геометрия и топология кривых. – М.: Наука, 1987. – 160 с.
2. Макаров И.П. Дополнительные главы математического анализа. – М., 1968. – 319 с.
3. Маркушевич А.И. Замечательные кривые. – М., 1952. – 33 с.
4. Математический энциклопедический словарь / Гл. ред. Ю. В. Прохоров – М.: Сов. энциклопедия, 1988. – 847 с.
5. Пархоменко А.С. Что такое линия. – М., 1954. – 140 с.

МОЖЛИВОСТІ КОЛЕКТИВНОЇ ДІЯЛЬНОСТІ У ПРОСТОРИ СУЧАСНОЇ ОСВІТИ ТА ОСОБИСТОГО РОЗВИТКУ ЛЮДИНИ

Л.Г.Канівець

У сучасної людини є багато різноманітних видів діяльності [1], проте серед них можна виокремити основні, що відповідають загальним потребам практично всіх без винятку людей, а точніше – основним видам соціальної людської активності, в які неминуче включається кожна людина у процесі свого індивідуального розвитку. Це – спілкування, гра, учіння, праця.

Спілкування – перший вид діяльності, що виникає у процесі індивідуального розвитку людини, за ним іде гра, навчання і праця. Всі ці види діяльності носять розвиваючий характер, тобто при включенні і активній участі в них дитини відбувається її інтелектуальний і особистий розвиток [2].

Спілкування розглядається як вид діяльності, спрямований на обмін інформацією між людьми, що спілкуються. Воно також переслідує цілі встановлення взаємопорозуміння, добрих особистих і ділових відносин, надання взаємодопомоги і навчально-виховного впливу людей один на одного. Спілкування може бути безпосереднім і опосередкованим, вербальним і невербальним. При безпосередньому спілкуванні люди знаходяться в прямих контактах один з одним, знають і бачать один одного, прямо обмінюються вербальною і невербальною інформацією, не користуючись для цього ніякими допоміжними засобами. При опосередкованому спілкуванні прямих контактів між людьми немає. Вони здійснюють обмін інформацією або через інших людей, або через засоби запису і відтворення інформації (книги, газети, радіо, телебачення, телефон, телефакс, комп'ютер і т.д.) [2].

У педагогіці та психології, а також у шкільній практиці частіше за все фігурують три основних види діяльності: навчально-пізнавальна, трудова, ігрова.

Учіння виступає як вид діяльності, метою якого являється набуття людиною компетентностей. Учіння може бути організованим і відбуватися у спеціальних освітніх закладах. Воно може бути неорганізованим і відбуватися попутно, в інших видах діяльності як їх побічний, додатковий результат. У дорослих людей учіння може набувати характеру самоосвіти. Особливість навчальної діяльності полягає в тому, що вона слугує безпосереднім засобом психічного розвитку індивіда [2].

Характеризуючи навчальну діяльність сучасного учня, Д.Б. Ельконін [4] відмічав, що вона:

- суспільна за змістом (в її процесі відбувається засвоєння культурних і наукових надбань людства);
- суспільна за смыслом (суспільно значуща і суспільно оцінювана);
- суспільна за формою здійснення (реалізується у відповідності із суспільно виробленими нормами);
- індивідуальна за результатом (засвоєні в процесі навчальної діяльності компетентності є надбанням окремого учня);
- стає провідною у молодшому шкільному і старшому підлітковому (старшому шкільному) віці;
- має певну структуру.

Навчально-пізнавальна діяльність (учіння) – це процес систематичного засвоєння знань, умінь, навичок та соціального досвіду, необхідних для активної участі особистості в суспільному житті [3].

Навчальна діяльність відрізняється від трудової діяльності відсутністю матеріального продукту як результату. Той, хто навчається, оперує науковими поняттями, засвоює їх, але змін у систему наукових понять не вносить. Результатом є, перш за все, особистий розвиток [1].

Учіння у відповідності до своїх завдань повинно носити розвиваючий та виховуючий характер. Для цього вдосконалюється зміст освіти, застосовуються різноманітні прийоми та методи роботи, способи

організації навчального процесу, які мають за мету зробити учня активним учасником, суб'єктом учіння [3].

У цьому плані великі можливості має колективна навчально-пізнавальна діяльність учнів.

Успіх організації колективної навчально-пізнавальної діяльності учнів залежить перш за все від педагога, який, активізуючи роботу учнів на уроці та поза ним, намагається розв'язати не тільки ближні (засвоєння знань, умінь, навичок), але й більш дальні завдання (формування соціально цінних якостей особистості).

Структура колективної діяльності учнів передбачає визначення таких *компонентів*, як:

- мета діяльності – навіщо застосовується, які кінцеві результати передбачається отримати;
- зміст діяльності – предмет, основні параметри;
- значимість діяльності – соціально корисні спрямованість і мотиви, значення для розвитку особистості та колективу;
- організаційні форми, в котрих вона має протікати, розподіл сил і часу, встановлення термінів і послідовності всього процесу діяльності;
- технологія діяльності – необхідні засоби для оволодіння певними знаннями, вміннями, навичками вироблення раціональних прийомів;
- інтенсивність діяльності – обсяг, тривалість, напруженість у відповідності до педагогічних завдань і вікових можливостей учнів;
- комунікативність діяльності – характеристика зв'язків, відносин, залежностей, які забезпечують найбільш повне досягнення поставленої мети;
- контроль та коригування діяльності – методи та засоби постійного спостереження за її результатом та визначення шляхів удосконалення;
- оцінка діяльності – вироблення критеріїв оцінювання успішності та аналіз результатів діяльності з метою здійснення «зворотнього зв'язку»;

отримання даних про реальні зрушення у становленні колективу, сформованості тих чи інших умінь, якостей знань і т. ін.

Не будь-яка робота є за своєю суттю колективною. Найбільш змістовними *ознаками колективної діяльності* учнів є:

- 1) усвідомлення мети діяльності як єдиної та значимої, що потребує об'єднання зусиль кожного члена колектива;
- 2) розподіл функцій та обов'язків між учасниками діяльності;
- 3) встановлення відносин взаємної відповідальності та залежності при виконанні роботи;
- 4) здійснення контролю, коригування та оцінювання діяльності не тільки педагогом, але і самими її учасниками.

Розвиток колективної діяльності можна розглянути за *рівнями колективності навчальної діяльності* учнів:

Перший рівень – одночасна робота в колективі, яка направлена на досягнення спільної мети (наявність першої ознаки колективної діяльності). При підведенні підсумків діяльність частково може контролюватися та оцінюватися самими учнями: коментування відповідей товаришів, доповнення, виправлення. Однак зв'язки та залежності у процесі такої діяльності мають лише асоціативний характер. Сам факт присутності у колективі (якщо навіть робота виконується індивідуально), можливість неформального спостереження за діяльністю, співставлення своєї активності з активністю інших, мимовільна орієнтація на визнані в колективі цінності створюють психологічну атмосферу, яка впливає на учнів певним чином.

Другий рівень – робота в парах. При такій організації найбільш повно проявляються ознаки колективної діяльності. Діяльність, яка здійснюється двома учнями, може носити односторонній або двосторонній (взаємний) характер. Одностороння робота у парі характеризується тим, що одна із сторін виконує функцію керівництва (надає допомогу), а інша – підлегла (приймає допомогу). Взаємна робота у парі передбачає розподіл обов'язків

на рівних підставах, при яких функції керівництва та підлеглості чергуються на різних етапах діяльності або в її різноманітних видах.

Третій рівень – групова робота. Вона (при правильному педагогічному керівництві) дозволяє найбільш повно реалізувати основні умови колективності: усвідомлення загальної мети, доцільний розподіл обов'язків, взаємну залежність і контроль. Отже, всі ознаки колективної діяльності присутні.

Успішність групової роботи перш за все визначається складом груп. Їх комплектування – складна педагогічна проблема. Залежно від учасників групи можуть бути гомогенними (однорідними) та гетерогенними (різнорідними). І те й інше має свої плюси та мінуси.

Четвертий рівень – міжгрупова робота. Своєрідність її полягає в тому, що, зберігаючи всі показники колективної роботи всередині групи, вона виходить за її рамки та встановлює зв'язки та залежності між групами. Однак використання такої форми колективної роботи потребує певної культури колективу, порівняно високого рівня його розвитку. Саме тому недоцільно починати одразу з міжгрупової діяльності. До неї слід підводити учнів поступово, просуваючись від простих форм колективної діяльності до більш складних.

П'ятий рівень – фронтально-колективна діяльність. Відмінною її особливістю є одночасна участь у діяльності всіх (або більшості) учнів, не розподілених на групи, а виступаючих як об'єднаний колектив. Організація такої спільної роботи спряжена з великими труднощами (встановлення міжособистісних зв'язків, взаємодопомоги, здійснення контролю та оцінки), однак фронтально-колективна робота допомагає консолідувати увагу та сили всього колективу, показуючи усім одночасно їх досягнення та помилки. Саме тому така діяльність дуже важлива для згуртування і становлення колективу.

Форма організації діяльності учнів (різноманітне сполучення фронтальної, індивідуальної та колективної роботи) визначається не тільки цілями навчання та змістом навчального матеріалу, а й тим впливом, який вона здійснює на вирішення дидактичних і виховних завдань навчання, на

характер діяльності вчителя і учнів (вибір методів та засобів викладання та учіння), на взаємовідносини між учнями, між учителем та учнями.

Успішне використання колективної діяльності в педагогічних цілях вимагає від учителя знань соціально-психологічних особливостей розвитку колективу та особистості учня. На думку Т.Є. Коннікової, є три *основні умови успіху колективної діяльності*:

- вона повинна бути захоплюючою;
- вона повинна враховувати наявні інтереси учнів і спиратися на ці інтереси;
- кожна дитина повинна стати її активним учасником, намагаючись внести свій посильний внесок у досягнення спільної мети.

Таким чином, з викладеного вище можна дійти висновку, що важливість організації колективних форм навчальної діяльності учнів, з одного боку, і з іншого – ціла низка проблем, з якими пов'язана практична організація таких видів діяльності школярів, зумовлюють необхідність її попереднього планування і проектування всіх аспектів колективної діяльності, починаючи від вибору цілі, досягнення якої потребує колективних зусиль, і завершуючи застосуванням одержаних результатів, які мають бути корисними і значимими не тільки для тих, хто їх одержав, а й для інших осіб і колективів.

Література:

1. Кулагина И.Ю. Педагогическая психология: Учебное пособие / Под ред. И. Ю. Кулагиной. – М.: ТЦ Сфера, 2008. – 480 с.
2. Немов Р.С. Психология. В 3-х кн. Кн. 1.: Общие основы психологии: учеб. для студ. высш. заведений. / Р.Н. Немов. – 5-е изд. – М. : Гуманитар. Изд. Центр ВЛАДОС, 2008 – 687 с.
3. Первин И.Б. Коллективная учебно-познавательная деятельность школьников / Под ред. И.Б. Первина. – М.: Педагогика, 1985. – 144 с.
4. Эльконин Б.Д. Психология развития: Учеб. пособие для студ. высш. учеб. заведений / Б.Д. Эльконин. – М.: Академия, 2001. - 144 с.

ДЕЯКІ НЕОДНОРІДНІ ЗАДАЧІ ТЕПЛОПРОВІДНОСТІ НА ПЛОЩИНІ

А.Ю. Кисиленко, Ю.А. Колій, А.Ю. Пуди, Н.П. Стогній, І.І. Цапок

Інтерес до вивчення моделей фізики математичними методами постійно зростає. Це пояснюється тим, що вони дозволяють дослідити кількісні характеристики фізичних явищ і розрахувати із заданим ступенем точності хід реальних процесів, надають можливість глибокого проникнення до самої суті фізичних явищ, виявлення схованих закономірностей, передбачення нових ефектів.

У підручниках та збірниках задач із математичної фізики приділяється багато уваги розв'язуванню однорідних задач параболічного типу. Але якщо взяти до уваги, що однорідні задачі – це частинний випадок неоднорідних, то не може не зацікавити питання розв'язування саме неоднорідних задач параболічного типу. Тут ми стикаємося з проблемою, що висвітлення цього питання здійснюється досить фрагментарно та відповідний матеріал не систематизовано до вигляду, придатного для використання на практиці.

1. Загальна неоднорідна задача теплопровідності для кола

Для розв'язання задачі про розповсюдження температури у колі зручно використати полярну систему координат.

Поставимо задачу. Знайти розв'язок неоднорідного рівняння

$$\frac{\partial u}{\partial t} = a^2 \left(\frac{\partial^2 u}{\partial r^2} + \frac{1}{r} \frac{\partial u}{\partial r} + \frac{1}{r^2} \frac{\partial^2 u}{\partial \theta^2} \right) + F(r, \theta, t) \quad (1.1)$$

в області $D (0 < r < R, 0 \leq \theta \leq 2\pi, t > 0)$, який задовольняє початковій умові

$$u(r, \theta, t)|_{t=0} = f(r, \theta), \quad (1.2)$$

загальній граничній умові загального виду:

$$\left[\alpha \frac{\partial u(r, \theta, t)}{\partial r} + \beta u(r, \theta, t) \right]_{r=R} = \varphi(\theta, t), \quad (1.3)$$

$$\text{та умові періодичності} \quad u(r, \theta + 2\pi, t) = u(r, \theta, t) \quad (1.4)$$

Розв'язок поставленої задачі будемо шукати у вигляді ряду Фур'є-Діні-Бесселя:

$$u(r, \theta, t) = \sum_{n=0}^{\infty} \sum_{m=1}^{\infty} J_n(\lambda_{nm} r) [A_{nm}(t) \cos n\theta + B_{nm}(t) \sin n\theta], \quad (1.5)$$

де λ_{nm} – власні числа загальної однорідної граничної задачі, $A_{nm}(t)$, $B_{nm}(t)$ – невідомі коефіцієнти Фур'є функції $u(r, \theta, t)$:

$$A_{0m}(t) = \frac{1}{2\pi} \int_0^{2\pi} \int_0^R u(r, \theta, t) J_0(\lambda_{0m} r) r dr d\theta \quad (1.6)$$

$$A_{nm}(t) = \frac{1}{\pi} \int_0^{2\pi} \int_0^R u(r, \theta, t) J_{nm}(\lambda_{nm} r) \cos n\theta r dr d\theta \quad (1.7)$$

$$B_{nm}(t) = \frac{1}{\pi} \int_0^{2\pi} \int_0^R u(r, \theta, t) J_{nm}(\lambda_{nm} r) \sin n\theta r dr d\theta \quad (1.8)$$

Диференціюючи функцію $A_{nm}(t)$ і підставляючи замість $\frac{\partial u}{\partial t}$ її

значення з рівняння (1.1), будемо мати:

$$\begin{aligned} A'_{nm}(t) &= \frac{1}{\pi} \int_0^{2\pi} \int_0^R \left[\frac{\partial^2 u}{\partial r^2} + \frac{1}{r} \frac{\partial u}{\partial r} + \frac{1}{r^2} \frac{\partial^2 u}{\partial \theta^2} + \frac{1}{a^2} F(r, \theta, t) \right] J_{nm}(\lambda_{nm} r) \cos n\theta r dr d\theta = \\ &= \frac{a^2}{\pi} \int_0^{2\pi} \cos n\theta d\theta \int_0^R \left[\frac{\partial}{\partial r} \left(\frac{1}{r} \frac{\partial u}{\partial r} \right) \right] J_{nm}(\lambda_{nm} r) dr + \frac{a^2}{\pi} \int_0^R \frac{1}{r} J_n(\lambda_{nm} r) \int_0^{2\pi} \frac{\partial^2 u}{\partial \theta^2} \cos n\theta d\theta dr + P_{nm}(t), \end{aligned} \quad (1.9)$$

де

$$P_{nm}(t) = \frac{1}{\pi} \int_0^{2\pi} \int_0^R F(r, \theta, t) J_n(\lambda_{nm} r) \cos n\theta r dr d\theta. \quad (1.10)$$

Інтегруючи внутрішній інтеграл першого доданка у правій частині двічі за частинами за змінною r і враховуючи співвідношення

$$\alpha \lambda_{nm} J'_n(\lambda_{nm} R) + \beta J_n(\lambda_{nm} R) = 0,$$

а також те, що внутрішній інтеграл другого доданка, в силу періодичності, прийме вид

$$\int_0^{2\pi} \frac{\partial^2 u}{\partial \theta^2} \cos n\theta d\theta = -n^2 \int_0^{2\pi} u \cos n\theta d\theta,$$

одержимо лінійне неоднорідне рівняння першого порядку відносно $A_{nm}(t)$ виду:

$$A'_{nm}(t) + a^2 \lambda_{nm}^2 A_{nm}(t) + a^2 P_{nm}(t) + \frac{a^2 R}{\alpha} J_{nm}(\lambda_{nm} R) P_n(t) \bar{\alpha}, \quad (1.11)$$

де

$$P_n(t) = \frac{1}{\pi} \int_0^{2\pi} \varphi(\theta, t) \cos n\theta d\theta. \quad (1.12)$$

Початкову умову для рівняння (1.11) одержимо, покладаючи в (1.7) $t = 0$:

$$A_{nm}(0) = \frac{1}{\pi} \int_0^{2\pi} \int_0^R f(r, \theta) J_{nm}(\lambda_{nm} r) \cos n\theta r dr d\theta. \quad (1.13)$$

Розв'язок рівняння (1.11) з початковою умовою (1.13) має вид:

$$A_{nm}(t) = A_{nm}(0) \cdot \exp[-a^2 \lambda_{nm}^2 t] + a^2 \int_0^t \exp[-a^2 \lambda_{nm}^2 (t - \tau)] \left(P_{nm}(\tau) + \frac{R}{\alpha} J_n(\lambda_{nm} R) P_n(\tau) \right) d\tau. \quad (1.14)$$

Аналогічним чином знаходяться функції $A_{0m}(t)$ і $B_{nm}(t)$:

$$A_{0m}(t) = A_{0m}(0) \cdot \exp[-a^2 \lambda_{0m}^2 t] + a^2 \int_0^t \exp[-a^2 \lambda_{0m}^2 (t - \tau)] \left(P_{0m}(\tau) + \frac{R}{\alpha} J_0(\lambda_{0m} R) P_0(\tau) \right) d\tau, \quad (1.15)$$

де

$$A_{0m}(0) = \frac{1}{\pi} \int_0^{2\pi} \int_0^R f(r, \theta) J_0(\lambda_{0m} r) r dr d\theta, \quad (1.16)$$

$$P_{0m}(t) = \frac{1}{\pi} \int_0^{2\pi} \int_0^R F(r, \theta, t) J_0(\lambda_{0m} r) r dr d\theta, \quad (1.17)$$

$$P_0(t) = \frac{1}{\pi} \int_0^{2\pi} \varphi(\theta, t) d\theta, \quad (1.18)$$

$$B_{nm}(t) = B_{nm}(0) \cdot \exp[-a^2 \lambda_{nm}^2 t] + a^2 \int_0^t \exp[-a^2 \lambda_{nm}^2 (t - \tau)] \left(Q_{nm}(\tau) + \frac{R}{\alpha} J_n(\lambda_{nm} R) q_n(\tau) \right) d\tau. \quad (1.19)$$

Тут

$$B_{nm}(0) = \frac{1}{\pi} \int_0^{2\pi} \int_0^R f(r, \theta) J_n(\lambda_{nm} r) \sin n\theta r dr d\theta, \quad (1.20)$$

$$Q_{nm}(t) = \frac{1}{\pi} \int_0^{2\pi} \int_0^R F(r, \theta, t) J_n(\lambda_{nm} r) \sin n\theta r dr d\theta, \quad (1.21)$$

$$q_n(t) = \frac{1}{\pi} \int_0^{2\pi} \varphi(\theta, t) \sin n\theta d\theta. \quad (1.22)$$

Таким чином, розв'язок неоднорідної задачі (1) – (4) задається формулою (1.5) з коефіцієнтами, які визначаються формулами (1.14), (1.15) і (1.19).

II. Перша неоднорідна гранична задача теплопровідності для прямокутника

Поставимо задачу. Знайти розв'язок рівняння теплопровідності

$$\frac{\partial u}{\partial t} = a^2 \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} \right) + F(x, y, t) \quad (2.1)$$

в області D ($0 < x < l$, $0 < y < h$, $t > 0$), з початковими умовами

$$u(x, y, t)|_{t=0} = f(x, y), \quad (2.2)$$

і граничними умовами

$$u(x, y, t)|_{x=0} = \varphi_1(y, t), \quad (2.3)$$

$$u(x, y, t)|_{x=l} = \varphi_2(y, t), \quad (2.4)$$

$$u(x, y, t)|_{y=0} = \phi_1(x, t), \quad (2.5)$$

$$u(x, y, t)|_{y=h} = \phi_2(x, t). \quad (2.6)$$

Розв'язок поставленої задачі будемо шукати методом Фур'є, тобто у вигляді ряду Фур'є за синусами (власними функціями першої однорідної задачі) за змінною y :

$$u(x, y, t) = \sum_{n=1}^{\infty} u_n(x, t) \sin \frac{n\pi}{h} y, \quad (2.7)$$

де невідомий коефіцієнт Фур'є визначається наступним чином

$$u_n(x, t) = \frac{2}{h} \int_0^h u(x, y, t) \sin \frac{n\pi}{h} y dy. \quad (2.8)$$

Помножимо рівняння (2.1) на $\frac{2}{h} \sin \frac{n\pi}{h} y$ та проінтегруємо на

проміжку $(0, h)$. Інтегруючи за частинами член, який містить похідну $\frac{\partial^2 u}{\partial y^2}$,

та приймаючи до уваги умови (2.5) і (2.6), одержимо:

$$\frac{\partial u_n(x, t)}{\partial t} = a^2 \frac{\partial^2 u_n(x, t)}{\partial x^2} - \left(\frac{an\pi}{h} \right)^2 u_n(x, t) + \Phi_n(x, t), \quad (2.9)$$

де

$$\begin{aligned} \Phi_n(x, t) &= \frac{2a^2 n\pi}{h} [\phi_1(x, t) - (-1)^n \phi_2(x, t)] + F_n(x, t), \\ F_n(x, t) &= \frac{2}{h} \int_0^h F(x, y, t) \sin \frac{n\pi}{h} y dy. \end{aligned} \quad (2.10)$$

Початкові та граничні умови для рівняння (2.9) визначаються з умов (2.2)-(2.4), що мають вид:

$$u_n(x, t)|_{t=0} = f_n(x), \quad (2.11)$$

де

$$f_n(x) = \frac{2}{h} \int_0^h f(x, y) \sin \frac{n\pi}{h} y dy, \quad (2.12)$$

$$u_n(x, t)|_{x=0} = \varphi_{1n}(t), \quad (2.13)$$

$$u_n(x, t)|_{x=l} = \varphi_{2n}(t). \quad (2.14)$$

Тут

$$\varphi_{in}(x) = \frac{2}{h} \int_0^h \varphi_i(y, t) \sin \frac{n\pi}{h} y dy, \quad i = 1, 2. \quad (2.15)$$

Задача (2.9), (2.11), (2.13), (2.14) співпадає з одномірною першою граничною задачею, розв'язок якої можна записати у вигляді:

$$\begin{aligned}
u_n(x, t) = & \int_0^l \frac{\exp[-\lambda_n^2 t] \cdot f_n(\xi)}{2a\sqrt{\pi t}} \sum_{k=-\infty}^{\infty} \left(\exp\left[-\frac{(x-\xi+2kl)^2}{4a^2 t}\right] - \exp\left[-\frac{(x+\xi+2kl)^2}{4a^2 t}\right] \right) + \\
& + \int_0^t \exp[-\lambda_n^2(t-\tau)] \rho_{1n}(\tau) \sum_{k=-\infty}^{\infty} \frac{x+2kl}{2a\sqrt{\pi}(t-\tau)^{\frac{3}{2}}} \cdot \exp\left[-\frac{(x+2kl)^2}{4a^2(t-\tau)}\right] d\tau - \\
& - \int_0^t \exp[-\lambda_n^2(t-\tau)] \rho_{2n}(\tau) \sum_{k=-\infty}^{\infty} \frac{x-l+2kl}{2a\sqrt{\pi}(t-\tau)^{\frac{3}{2}}} \cdot \exp\left[-\frac{(x-l+2kl)^2}{4a^2(t-\tau)}\right] d\tau + \\
& + \int_0^t d\tau \int_0^l \frac{\exp[-\lambda_n^2(t-\tau)] \Phi_n(\xi, \tau)}{2a\sqrt{\pi}(t-\tau)} \sum_{k=-\infty}^{\infty} \left(\exp\left[-\frac{(x-\xi+2kl)^2}{4a^2(t-\tau)}\right] - \exp\left[-\frac{(x+\xi+2kl)^2}{4a^2(t-\tau)}\right] \right) d\xi
\end{aligned}
\tag{2.16}$$

Запишемо тепер формули

$$\frac{2}{h} \sum_{n=1}^{\infty} \exp[-\lambda_n^2 t] \cdot \sin \frac{\lambda_n y}{a} \sin \frac{\lambda_n \eta}{a} = \frac{1}{2a\sqrt{\pi t}} \sum_{m=-\infty}^{\infty} \left(\exp\left[-\frac{(y-\eta+2mh)^2}{4a^2 t}\right] - \exp\left[-\frac{(y+\eta+2mh)^2}{4a^2 t}\right] \right) \tag{2.17}$$

$$\frac{2}{h} \sum_{n=1}^{\infty} \exp[-\lambda_n^2 t] \cdot h \sin \frac{\lambda_n y}{a} = \frac{1}{2(a\sqrt{\pi t})^3} \sum_{m=-\infty}^{\infty} (y+2mh) \cdot \exp\left[-\frac{(y+2mh)^2}{4a^2 t}\right], \tag{2.18}$$

$$\frac{2}{h} \sum_{n=1}^{\infty} (-1)^n \cdot \exp[-\lambda_n^2 t] \cdot h \sin \frac{\lambda_n y}{a} = \frac{1}{2(a\sqrt{\pi t})^3} \sum_{m=-\infty}^{\infty} (y-h+2mh) \cdot \exp\left[-\frac{(y-h+2mh)^2}{4a^2 t}\right]. \tag{2.19}$$

В цих формулах слід вважати $\lambda_n = \frac{n\pi}{h}$.

Підставляючи значення коефіцієнта Фур'є (2.16) у формулу (2.7), враховуючи позначення (2.10), (2.12), (2.15) і формули (2.17)-(2.19), а також формально помінявши порядки інтегрування сумування, одержимо розв'язок задачі у виді:

$$\begin{aligned}
u(x, y, t) = & \int_0^l d\xi \int_0^h \frac{f(\xi, \eta)}{4a^2 \pi t} \sum_{k=-\infty}^{\infty} \left(\exp\left[-\frac{(x-\xi+2kl)^2}{4a^2 t}\right] - \exp\left[-\frac{(x+\xi+2kl)^2}{4a^2 t}\right] \right) \times \\
& \times \sum_{m=-\infty}^{\infty} \left(\exp\left[-\frac{(y-\eta+2mh)^2}{4a^2 t}\right] - \exp\left[-\frac{(y+\eta+2mh)^2}{4a^2 t}\right] \right) d\eta + \\
& + \int_0^t d\tau \int_0^h \frac{\varphi_1(\eta, \tau)}{4a^2 \pi (t-\tau)^2} \sum_{k=-\infty}^{\infty} (x+2kl) \cdot \left(\exp\left[-\frac{(x+2kl)^2}{4a^2(t-\tau)}\right] \right) \times \\
& \times \sum_{m=-\infty}^{\infty} \left(\exp\left[-\frac{(y-\eta+2mh)^2}{4a^2(t-\tau)}\right] - \exp\left[-\frac{(y+\eta+2mh)^2}{4a^2(t-\tau)}\right] \right) d\eta - \\
& - \int_0^t d\tau \int_0^h \frac{\varphi_2(\eta, \tau)}{4a^2 \pi (t-\tau)^2} \sum_{k=-\infty}^{\infty} (x-l+2kl) \cdot \left(\exp\left[-\frac{(x+2kl)^2}{4a^2(t-\tau)}\right] \right) \times
\end{aligned}$$

$$\begin{aligned}
& \times \sum_{m=-\infty}^{\infty} \left(\exp \left[-\frac{(y-\eta+2mh)^2}{4a^2(t-\tau)} \right] - \exp \left[-\frac{(y+\eta+2mh)^2}{4a^2(t-\tau)} \right] \right) d\eta + \\
& + \int_0^t d\tau \int_0^l \frac{\phi_1(\xi, \tau)}{4a^2\pi(t-\tau)^2} \sum_{m=-\infty}^{\infty} (y+2mh) \cdot \left(\exp \left[-\frac{(y+2mh)^2}{4a^2(t-\tau)} \right] \right) \times \\
& \times \sum_{k=-\infty}^{\infty} \left(\exp \left[-\frac{(x-\xi+2kl)^2}{4a^2(t-\tau)} \right] - \exp \left[-\frac{(x+\xi+2kl)^2}{4a^2(t-\tau)} \right] \right) d\xi - \\
& - \int_0^t d\tau \int_0^l \frac{\phi_2(\xi, \tau)}{4a^2\pi(t-\tau)^2} \sum_{m=-\infty}^{\infty} (y-h+2mh) \cdot \left(\exp \left[-\frac{(y-h+2mh)^2}{4a^2(t-\tau)} \right] \right) \times \\
& \times \sum_{k=-\infty}^{\infty} \left(\exp \left[-\frac{(x-\xi+2kl)^2}{4a^2(t-\tau)} \right] - \exp \left[-\frac{(x+\xi+2kl)^2}{4a^2(t-\tau)} \right] \right) d\xi + \\
& + \int_0^t d\tau \int_0^l d\xi \int_0^h \frac{F(\xi, \eta, \tau)}{4a^2\pi(t-\tau)} \sum_{k=-\infty}^{\infty} \left(\exp \left[-\frac{(x-\xi+2kl)^2}{4a^2(t-\tau)} \right] - \exp \left[-\frac{(x+\xi+2kl)^2}{4a^2(t-\tau)} \right] \right) \times \\
& \times \sum_{m=-\infty}^{\infty} \left(\exp \left[-\frac{(y-\eta+2mh)^2}{4a^2(t-\tau)} \right] - \exp \left[-\frac{(y+\eta+2mh)^2}{4a^2(t-\tau)} \right] \right) d\eta. \quad (2.20)
\end{aligned}$$

Досить легко перевірити, що формально знайдений розв'язок (2.20) дійсно задовольняє диференціальному рівнянню (2.1), початковій умові (2.2) та граничним умовам (2.3)-(2.6), якщо задані функції неперервні, і, крім того, функція $F(x, y, t)$ задовольняє умовам Гьольдера за першими двома аргументами.

III. Неоднорідна гранична задача теплопровідності для полоси

Поставимо задачу. Знайти розв'язок неоднорідного рівняння теплопровідності

$$\frac{\partial u}{\partial t} = a^2 \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} \right) + F(x, y, t) \quad (3.1)$$

у полосі D ($0 < x < l$, $-\infty < y < \infty$, $t > 0$)

$$\text{з початковою умовою} \quad u(x, y, t)|_{t=0} = f(x, y) \quad (3.2)$$

та граничними умовами загального виду:

$$\left[\alpha_1 \frac{\partial u}{\partial x} + \beta_1 u \right]_{x=0} = \varphi(y, t), \quad (3.3)$$

$$\left[\alpha_1 \frac{\partial u}{\partial x} + \beta_1 u \right]_{x=l} = \phi(y, t). \quad (3.4)$$

Застосовуємо загальне перетворення Фур'є за змінною y . Тоді рівняння (3.1) перетвориться в задачу:

$$\frac{\partial \tilde{u}(x, s, t)}{\partial t} = a^2 \frac{\partial^2 \tilde{u}}{\partial x^2} - a^2 s^2 \tilde{u}(x, s, t) + \tilde{F}(x, s, t) \quad (3.1^*)$$

при відповідних початкових умовах

$$\tilde{u}(x, s, t) = \tilde{f}(x, s), \quad (3.2^*)$$

граничних умовах

$$\left[\alpha_1 \frac{\partial \tilde{u}}{\partial x} + \beta_1 \tilde{u} \right]_{x=0} = \tilde{\varphi}(s, t), \quad (3.3^*)$$

$$\left[\alpha_1 \frac{\partial \tilde{u}}{\partial x} + \beta_1 \tilde{u} \right]_{x=0} = \tilde{\phi}(s, t). \quad (3.4^*)$$

Використовуючи підстановку

$$\tilde{v}(x, s, t) = \exp[-a^2 s^2 t] \cdot \tilde{u}(x, s, t), \quad (3.5^*)$$

одержимо таку систему:

$$\frac{\partial \tilde{v}(x, s, t)}{\partial t} = a^2 \frac{\partial^2 \tilde{v}}{\partial x^2} + \exp[a^2 s^2 t] \cdot \tilde{F}(x, s, t), \quad (3.5)$$

$$\tilde{v}(x, s, t) \Big|_{t=0} = \tilde{f}(x, s), \quad (3.6)$$

$$\left[\alpha_1 \frac{\partial \tilde{v}}{\partial x} + \beta_1 \tilde{v} \right]_{x=0} = \exp[a^2 s^2 t] \tilde{\varphi}(s, t), \quad (3.7)$$

$$\left[\alpha_1 \frac{\partial \tilde{v}}{\partial x} + \beta_1 \tilde{v} \right]_{x=0} = \exp[a^2 s^2 t] \tilde{\phi}(s, t). \quad (3.8)$$

Розглянемо наступні два окремі випадки, які найчастіше зустрічаються.

1⁰. Перша неоднорідна гранична задача теплопровідності

У цьому випадку $\alpha_1 = \alpha_2 = 0$, $\alpha_1 = \alpha_2 = 0$, система (3.5)-(3.8) перетворюється в систему

$$\frac{\partial \tilde{v}(x, s, t)}{\partial t} = a^2 \frac{\partial^2 \tilde{v}}{\partial x^2} + \exp[a^2 s^2 t] \cdot \tilde{F}(x, s, t), \quad (3.9)$$

$$\tilde{v}(x, s, t) \Big|_{t=0} = \tilde{f}(x, s), \quad (3.10)$$

$$\tilde{v}(x, s, t) \Big|_{x=0} = \exp[a^2 s^2 t] \tilde{\varphi}(s, t), \quad (3.11)$$

$$\tilde{v}(x, s, t) \Big|_{x=l} = \exp[a^2 s^2 t] \tilde{\phi}(s, t). \quad (3.12)$$

Враховуючи підстановку (3.5*), розв'язок задачі (3.9)-(3.12) буде мати такий вид:

$$\begin{aligned}
\tilde{u}(x, t) = & \int_0^l \frac{\exp[-a^2 s^2 t]}{2a\sqrt{\pi t}} \cdot \tilde{f}(\xi, s) \sum_{k=-\infty}^{\infty} \left(\exp\left[-\frac{(x-\xi+2kl)^2}{4a^2 t}\right] - \exp\left[-\frac{(x+\xi+2kl)^2}{4a^2 t}\right] \right) d\xi + \\
& + \int_0^t \exp[-a^2 s^2 (t-\tau)] \tilde{\varphi}(s, \tau) \sum_{k=-\infty}^{\infty} \frac{x+2kl}{2a\sqrt{\pi}(t-\tau)^{\frac{3}{2}}} \cdot \exp\left[-\frac{(x+2kl)^2}{4a^2(t-\tau)}\right] d\tau - \\
& - \int_0^t \exp[-a^2 s^2 (t-\tau)] \tilde{\phi}(s, \tau) \sum_{k=-\infty}^{\infty} \frac{x-l+2kl}{2a\sqrt{\pi}(t-\tau)^{\frac{3}{2}}} \cdot \exp\left[-\frac{(x-l+2kl)^2}{4a^2(t-\tau)}\right] d\tau + \\
& + \int_0^t d\tau \int_0^l \frac{\exp[-a^2 s^2 t]}{2a\sqrt{\pi}(t-\tau)} \cdot \tilde{F}(\xi, s, \tau) \sum_{k=-\infty}^{\infty} \left(\exp\left[-\frac{(x-\xi+2kl)^2}{4a^2(t-\tau)}\right] - \exp\left[-\frac{(x+\xi+2kl)^2}{4a^2(t-\tau)}\right] \right) d\xi.
\end{aligned}
\tag{3.13}$$

Застосуємо обернене перетворення Фур'є. Оскільки оригіналом зображення $\exp[-a^2 s^2 t]$ є функція $\frac{1}{a\sqrt{2t}} \exp\left[-\frac{y^2}{4a^2 t}\right]$, то застосовуючи формулу згортки, знайдемо оригінал функції (3.13), тобто формальний розв'язок першої неоднорідної задачі теплопровідності:

$$\begin{aligned}
u(x, y, t) = & \int_0^l d\xi \int_{-\infty}^{+\infty} \frac{f(\xi, \eta)}{4a^2 \pi t} \sum_{k=-\infty}^{\infty} \left(\exp\left[-\frac{(x-\xi+2kl)^2 + (y-\eta)^2}{4a^2 t}\right] - \exp\left[-\frac{(x+\xi+2kl)^2 + (y-\eta)^2}{4a^2 t}\right] \right) d\eta + \\
& + \int_0^t d\tau \int_{-\infty}^{\infty} \varphi(\eta, \tau) \sum_{k=-\infty}^{\infty} \frac{x+2kl}{4a^2 \pi(t-\tau)^2} \cdot \exp\left[-\frac{(x+2kl)^2 + (y-\tau)^2}{4a^2(t-\tau)}\right] d\eta - \\
& - \int_0^t d\tau \int_{-\infty}^{\infty} \phi(\eta, \tau) \sum_{k=-\infty}^{\infty} \frac{x-l+2kl}{4a^2 \pi(t-\tau)^2} \cdot \exp\left[-\frac{(x-l+2kl)^2 + (y-\tau)^2}{4a^2(t-\tau)}\right] d\eta + \\
& + \int_0^t d\tau \int_0^l d\xi \int_{-\infty}^{\infty} \frac{F(\xi, \eta, \tau)}{4a^2 \pi(t-\tau)} \sum_{k=-\infty}^{\infty} \left[\exp\left[-\frac{(x-\xi+2kl)^2 + (y-\eta)^2}{4a^2(t-\tau)}\right] - \exp\left[-\frac{(x+\xi+2kl)^2 + (y-\eta)^2}{4a^2(t-\tau)}\right] \right] d\eta.
\end{aligned}
\tag{3.14}$$

Якщо функції $f(x, y)$, $\varphi(y, t)$, $\phi(y, t)$, $F(x, y, t)$ неперервні і обмежені і, крім того, функція $F(x, y, t)$ задовольняє умові Гьольдера за першими двома аргументами, то легко довести, що розв'язок (3.14) задовольняє рівнянню (3.1), початковій умові (3.2) і граничним умовам першого роду:

$$u(x, y, t)|_{x=0} = \varphi(y, t) \quad u(x, y, t)|_{x=l} = \phi(y, t).$$

2⁰. Друга неоднорідна гранична задача теплопровідності

Покладаємо: $\beta_1 = \beta_2 = 0$, $\alpha_1 = \alpha_2 = 1$. Тоді задача (3.1)-(3.4) у зображеннях прийме вид:

$$\frac{\partial \tilde{v}(x, s, t)}{\partial t} = a^2 \frac{\partial^2 v}{\partial x^2} + \exp[a^2 s^2 t] \cdot \tilde{F}(x, s, t), \quad (3.15)$$

$$\tilde{v}(x, s, t) \Big|_{t=0} = \tilde{f}(x, s), \quad (3.16)$$

$$\frac{\partial \tilde{v}(x, s, t)}{\partial x} \Big|_{x=0} = \exp[a^2 s^2 t] \cdot \tilde{\varphi}(s, t), \quad (3.17)$$

$$\frac{\partial \tilde{v}(x, s, t)}{\partial x} \Big|_{x=l} = \exp[a^2 s^2 t] \cdot \tilde{\phi}(s, t). \quad (3.18)$$

У цьому випадку, з урахуванням (3.5*), зображення $\tilde{u}(x, s, t)$ буде мати вид:

$$\begin{aligned} \tilde{u}(x, t) = & \int_0^l \frac{\exp[-a^2 s^2 t] \tilde{f}(\xi, s)}{2a\sqrt{\pi t}} \sum_{k=-\infty}^{\infty} \left(\exp\left[-\frac{(x-\xi+2kl)^2}{4a^2 t}\right] + \exp\left[-\frac{(x+\xi+2kl)^2}{4a^2 t}\right] \right) d\xi - \\ & - \int_0^t \frac{a \cdot \exp[-a^2 s^2 t] \tilde{\varphi}(s, \tau)}{\sqrt{\pi(t-\tau)}} \sum_{k=-\infty}^{\infty} \exp\left[-\frac{(x+2kl)^2}{4a^2(t-\tau)}\right] d\tau + \\ & + \int_0^t \frac{a \cdot \exp[-a^2 s^2 t] \tilde{\phi}(s, \tau)}{\sqrt{\pi(t-\tau)}} \sum_{k=-\infty}^{\infty} \exp\left[-\frac{(x-l+2kl)^2}{4a^2(t-\tau)}\right] d\tau + \\ & + \int_0^t d\tau \int_0^l \frac{\exp[-a^2 s^2 t] \tilde{F}(\xi, s, \tau)}{4a^2 \sqrt{\pi(t-\tau)}} \sum_{k=-\infty}^{\infty} \left(\exp\left[-\frac{(x-\xi+2kl)^2}{4a^2(t-\tau)}\right] + \exp\left[-\frac{(x+\xi+2kl)^2}{4a^2(t-\tau)}\right] \right) d\xi. \end{aligned} \quad (3.19)$$

Застосовуючи обернене перетворення Фур'є, одержимо шуканий розв'язок:

$$\begin{aligned} u(x, y, t) = & \int_0^l d\xi \int_{-\infty}^{\infty} \frac{f(\xi, \eta)}{4a^2 \pi t} \sum_{k=-\infty}^{\infty} \left(\exp\left[-\frac{(x-\xi+2kl)^2 + (y-\eta)^2}{4a^2 t}\right] + \exp\left[-\frac{(x+\xi+2kl)^2 + (y-\eta)^2}{4a^2 t}\right] \right) d\eta + \\ & + \int_0^t d\tau \int_{-\infty}^{\infty} \frac{\varphi(\eta, \tau)}{2\pi(t-\tau)} \sum_{k=-\infty}^{\infty} \exp\left[-\frac{(x+2kl)^2 + (y-\tau)^2}{4a^2(t-\tau)}\right] d\eta + \\ & + \int_0^t d\tau \int_{-\infty}^{\infty} \frac{\phi(\eta, \tau)}{2\pi(t-\tau)} \sum_{k=-\infty}^{\infty} \exp\left[-\frac{(x-l+2kl)^2 + (y-\tau)^2}{4a^2(t-\tau)}\right] d\eta + \\ & + \int_0^t d\tau \int_0^l d\xi \int_{-\infty}^{\infty} \frac{F(\xi, \eta, \tau)}{4a^2 \pi(t-\tau)} \sum_{k=-\infty}^{\infty} \left(\exp\left[-\frac{(x-\xi+2kl)^2 + (y-\eta)^2}{4a^2(t-\tau)}\right] + \exp\left[-\frac{(x+\xi+2kl)^2 + (y-\eta)^2}{4a^2(t-\tau)}\right] \right) d\eta. \end{aligned} \quad (3.20)$$

Умови, які накладаються на функції $f(x, y)$, $\varphi(y, t)$, $\phi(y, t)$, $F(x, y, t)$, залишаються такі ж самі, що і для першої граничної задачі.

IV. Перша неоднорідна задача теплопровідності для чверті площини

Поставимо задачу. Знайти розв'язок неоднорідного рівняння теплопровідності

$$\frac{\partial u}{\partial t} = a^2 \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} \right) + F(x, y, t) \quad (4.1)$$

в області $D (0 < x < \infty, 0 < y < \infty, t > 0)$, з початковою умовою

$$u(x, y, t)|_{t=0} = f(x, y) \quad (4.2)$$

та граничними умовами першого роду:

$$u(x, y, t)|_{x=0} = \varphi(y, t), \quad (4.3)$$

$$u(x, y, t)|_{y=0} = \phi(x, t). \quad (4.4)$$

Для розв'язання задачі двічі застосуємо синус-перетворення Фур'є за змінною y , покладаючи, що $\lim_{y \rightarrow \pm\infty} \frac{\partial \tilde{v}}{\partial y} = 0$. Одержимо першу одномірну задачу

відносно змінної x :

$$\frac{\partial \tilde{u}}{\partial t} = a^2 \frac{\partial^2 \tilde{u}}{\partial x^2} - a^2 s^2 \tilde{u}(x, s, t) + a^2 \sqrt{\frac{2}{\pi}} s \phi(x, t) + \tilde{F}(x, s, t), \quad (4.5)$$

де

$$\tilde{u}(x, s, t) = \sqrt{\frac{2}{\pi}} \int_0^{\infty} u(x, y, t) \sin sy dy, \quad (4.6)$$

$$\tilde{F}(x, s, t) = \sqrt{\frac{2}{\pi}} \int_0^{\infty} F(x, y, t) \sin sy dy, \quad (4.7)$$

$$\tilde{u}(x, s, t)|_{t=0} = \tilde{f}(x, s), \quad (4.8)$$

$$\tilde{u}(x, s, t)|_{x=0} = \tilde{\varphi}(s, t). \quad (4.9)$$

Введемо нову функцію

$$\tilde{u}(x, s, t) = \exp[-a^2 s^2 t] \cdot \tilde{v}(x, s, t). \quad (4.10)$$

Отже, задача (4.5), (4.8)-(4.9) зводиться до першої граничної задачі для напівобмеженого відрізка:

$$\frac{\partial \tilde{v}}{\partial t} = a^2 \frac{\partial^2 \tilde{v}}{\partial x^2} + a^2 \sqrt{\frac{2}{\pi}} s \cdot \exp[a^2 s^2 t] \phi(x, t) + \exp[a^2 s^2 t] \cdot \tilde{F}(x, s, t), \quad (4.11)$$

$$\tilde{v}(x, s, t)|_{t=0} = \tilde{f}(x, s), \quad (4.12)$$

$$\tilde{v}(x, s, t)|_{x=0} = \exp[a^2 s^2 t] \cdot \varphi(s, t). \quad (4.13)$$

Застосовуючи синус-перетворення Фур'є за змінною x , покладаючи, що $\lim_{x \rightarrow \pm\infty} \frac{\partial \tilde{v}}{\partial x} = 0$, зведемо задачу (4.11)-(4.13) до звичайного неоднорідного рівняння першого порядку:

$$\frac{d\tilde{v}}{dt} + a^2 s_1^2 \tilde{v} = \Phi(s_1, s, t), \quad (4.14)$$

$$\tilde{v}|_{t=0} = \tilde{f}(s_1, s). \quad (4.15)$$

Тут

$$\Phi(s_1, s, t) = a^2 \sqrt{\frac{2}{\pi}} s \cdot \exp[a^2 s^2 t] \cdot \tilde{\phi}(s_1, t) + a^2 \sqrt{\frac{2}{\pi}} s_1 \cdot \exp[a^2 s^2 t] \cdot \tilde{\varphi}(s, t) + \exp[a^2 s^2 t] \cdot \tilde{F}(s_1, s, t). \quad (4.16)$$

Розв'язуючи рівняння (1.14) методом варіації довільної змінної і задовольняючи початковій умові (1.15), одержимо такий розв'язок:

$$\tilde{v}(s_1, s, t) = \int_0^t \exp[-a^2 s_1^2 (t - \tau)] \cdot \exp[a^2 s^2 \tau] \Phi(s_1, s, \tau) d\tau + \tilde{f}(s_1, s) \cdot \exp[-a^2 s_1^2 t]. \quad (4.17)$$

Приймаючи до уваги (4.10), розв'язок (4.17) виразимо через функцію $\tilde{u}(s_1, s, t)$:

$$\tilde{u}(s_1, s, t) = \int_0^t \exp[-a^2 s_1^2 (t - \tau)] \cdot \exp[-a^2 s^2 \tau] \Phi(s_1, s, \tau) d\tau + \tilde{f}(s_1, s) \cdot \exp[-a^2 s_1^2 t] \cdot \exp[-a^2 s^2 t]. \quad (4.18)$$

Враховуючи (4.16), вираз (4.18) подамо у виді:

$$\begin{aligned} \tilde{u}(s_1, s, t) = & a^2 \sqrt{\frac{2}{\pi}} \int_0^t s \cdot \exp[-a^2 s^2 (t - \tau)] \cdot \exp[-a^2 s_1^2 (t - \tau)] \tilde{\phi}(s_1, \tau) + \\ & + a^2 \sqrt{\frac{2}{\pi}} \int_0^t s_1 \cdot \exp[-a^2 s_1^2 (t - \tau)] \cdot \exp[-a^2 s^2 (t - \tau)] \cdot \tilde{\varphi}(s, \tau) d\tau + \\ & + \int_0^t \tilde{F}(s_1, s, \tau) \cdot \exp[-a^2 s^2 (t - \tau)] \cdot \exp[-a^2 s_1^2 (t - \tau)] d\tau + \tilde{f}(s_1, s) \cdot \exp[-a^2 s_1^2 t] \cdot \exp[-a^2 s^2 t]. \end{aligned} \quad (4.19)$$

Оскільки оберненим перетворенням Фур'є функції $\exp[-a^2 s^2 t]$ є функція

$$\frac{1}{a\sqrt{2t}} \exp\left[-\frac{y^2}{4a^2 t}\right], \text{ а функції } s \cdot \exp[-a^2 s^2 t] \text{ – функція } \frac{y}{2\sqrt{2}a^2 t^{\frac{3}{2}}} \cdot \exp\left[-\frac{y^2}{4a^2 t}\right], \text{ то}$$

застосовуючи обернене перетворення Фур'є і формулу згортки для виразу (4.19), одержимо формальний розв'язок поставленої задачі у виді:

$$\begin{aligned} u(x, t) = & \int_0^\infty d\xi \int_0^\infty \frac{f(\xi, \eta)}{4a^2 \pi t} \left(\exp\left[-\frac{(x - \xi)^2}{4a^2 t}\right] - \exp\left[-\frac{(x + \xi)^2}{4a^2 t}\right] \right) \left(\exp\left[-\frac{(y - \eta)^2}{4a^2 t}\right] - \exp\left[-\frac{(y + \eta)^2}{4a^2 t}\right] \right) d\eta + \\ & + \int_0^t d\tau \int_0^\infty \frac{y\phi(\xi, \tau)}{4a^2 (t - \tau)^2} \left(\exp\left[-\frac{(x - \xi)^2 + y^2}{4a^2 (t - \tau)}\right] - \exp\left[-\frac{(x + \xi)^2 + y^2}{4a^2 (t - \tau)}\right] \right) d\xi + \end{aligned}$$

$$\begin{aligned}
& + \int_0^t d\tau \int_0^\infty \frac{x\varphi(\eta, \tau)}{4a^2(t-\tau)^2} \left(\exp\left[-\frac{x^2 + (y-\eta)^2}{4a^2(t-\tau)}\right] - \exp\left[-\frac{x^2 + (y+\eta)^2}{4a^2(t-\tau)}\right] \right) d\xi + \\
& + \int_0^t d\tau \int_0^\infty d\xi \int_0^\infty \frac{F(\xi, \eta, \tau)}{4a^2\pi(t-\tau)} \cdot \left(\exp\left[-\frac{(x-\xi)^2}{4a^2(t-\tau)}\right] - \exp\left[-\frac{(x+\xi)^2}{4a^2(t-\tau)}\right] \right) \times \\
& \quad \times \left(\exp\left[-\frac{(y-\eta)^2}{4a^2(t-\tau)}\right] - \exp\left[-\frac{(y+\eta)^2}{4a^2(t-\tau)}\right] \right) d\eta. \quad (4.20)
\end{aligned}$$

Якщо функції $f(x, y)$, $\varphi(y, t)$, $\phi(x, t)$, $F(x, y, t)$ неперервні і обмежені і, крім того, функція $F(x, y, t)$ задовольняє умові Гьольдера за першими двома аргументами, то легко довести, що розв'язок (4.20) задовольняє рівнянню (4.1), початковій умові (4.2) і граничним умовам першого роду.

Застосування цих методів для розв'язування граничних задач на площині стало одним із стимулів для їх строгого математичного обґрунтування й узагальнення, що призводить у деяких випадках до виникнення нових математичних напрямів.

Так, ми відновили той ланцюг умовиводів, який схований за записом умови і отриманим результатом, розробили алгоритм розв'язування неоднорідних задач теплопровідності на площині. Це дасть змогу узагальнити та систематизувати знання студентів із даної теми, спонукати їх виходити за рамки курсу «Диференціальні рівняння у частинних похідних», вести навчально-дослідницьку роботу.

Література:

1. Араманович И.Г., Левин В.И. Уравнения математической физики. – М.: Наука, 1964. – 286 с.
2. Будаков Б.М., Самарский А.А. Сборник задач по математической физике. – М.: Государственное издательство технико-теоретической литературы, 1956. – 684с.
3. Соболев С.Л. Уравнения математической физики. – М.: Наука, 1966. – 444 с.
4. Тихонов А.Н., Самарский А.А. Уравнения математической физики. – М.: Наука, 1977. – 735 с.
5. Толстов Г.П. Ряды Фурье. – М.: Государственное издательство технико-теоретической литературы, 1981. – 396 с.

ФОРМУВАННЯ МЕТОДОЛОГІЧНИХ ЗАСАД В ДЕМОНСТРАЦІЙНОМУ ЕКСПЕРИМЕНТІ

О.С.Коваленко, Є.Б.Малець

Демонстраційний експеримент у викладанні фізики займає важливе місце. Завдяки йому підвищується пізнавальна активність школярів чи студентів. Найбільш активні з них самі приймають участь в підготовці та проведенні експерименту, і тим самим формують свої уміння і навички в області експериментальної фізики. Розширення фізичного кругозору бажано вести на природних об'єктах чи явищах.

В якості прикладу застосування фізичних підходів до спостережуваних явищ ми вибрали поведінку крапель води в електричному полі.

Рис.1. Експериментальна установка для вивчення руху крапель води
в зовнішньому електричному полі

Треба відмітити, що сам експеримент (рис. 1) досить красивий з точки зору фізики. Струмина води відхиляється за допомогою наелектризованої тертям ебонітової палички. Якщо ж струмину розділити

на краплі і спостерігати їх падіння в стробоскопічному освітленні в електричному полі, що створюється плоским конденсатором, то можна спостерігати і вимірювати відхилення крапель (рис. 2).

Рис. 2. Схема досліду для розрахунку величини індукованого електричного заряду краплі води

За параметрами досліду можна визначити величину індукованого заряду краплі. Якщо крапля проходить відстань h до входу в конденсатор, а в конденсаторі відстань l , то вертикальна складова швидкості в точці O буде $V_{0y} = \sqrt{2gh}$, а при виході з конденсатора $V_y = \sqrt{2g(h+l)}$. Час прольоту краплі в межах пластин дорівнює $t = \sqrt{\frac{2}{g}} (\sqrt{h+l} - \sqrt{h})$. (1)

За цей же час з'являється горизонтальна складова швидкості внаслідок дії електричного поля на краплю ($F = q E = q (U/d) = ma$, (2) де F – сила, що діє на краплю, q – заряд краплі, E – напруженість поля між пластинами, U – різниця потенціалів, d – відстань між пластинами, m – маса краплі ~ 0.1 г, a – прискорення краплі вздовж осі x за рахунок діючої

електричної сили). Крапля відхиляється на відстань x , яка визначається з досліду. Оскільки $x = a t^2 / 2$, підставляючи час з рівняння (1) і записуючи

рівняння (2) відносно заряду q , маємо:
$$q = \frac{x \cdot mdg}{U \left(\sqrt{h+l} - \sqrt{h} \right)^2} .$$

Знаючи масу краплі, можна визначити кількість молекул води, що входять до її складу ($N = (m / \mu) N_A$, де μ - молярна маса води, N_A – число Авогадро), а отже і заряд однієї молекули $q_0 = q / N$. Оцінка q_0 дає значення $8 \cdot 10^{-20}$ Кл. Враховуючи той факт, що молекула води є асиметричною (атом кисню відтягує електрони від атомів водню, перетворюючись в електровід'ємний атом, а атоми водню стають електропозитивними), то готовий електричний диполь, знаходячись в зовнішньому електричному полі, набуває додаткового електричного моменту, що й спостерігається у вигляді реакції струмини чи краплі на зовнішнє поле. Розрахунки показують, що роль орієнтаційної поляризації досить значна і досягає 77 % від загальної поляризації [1]. Якщо врахувати той факт, що електричний момент молекули води дорівнює $8 \cdot 10^{-30}$ Кл м, [2] то експериментально визначений заряд q_0 дає можливість визначити плече диполя, в даному випадку $\sim 10^{-10}$ м = 1 А, що добре узгоджується з міжатомною відстанню в молекулі – 0.99 А.

Слід відмітити, що даний експеримент не має однозначної інтерпретації. Так, Р. Фейнман [3] описує аналогічний дослід і звертає увагу на кардинальну різницю в поведінці струмини води в слабому та сильному полях. При слабому полі струмина розпадається на декілька великих крапель, а при сильному – навпаки – струмина розбризкується на велику кількість дрібних крапель. Згідно з існуючою теорією [4], це явище зумовлене співвідношенням між силами поверхневого натягу і електричними силами, які намагаються розірвати струмину за рахунок наявності в ній однойменних зарядів.

У наших дослідах відхилення крапель відбувалось як до позитивної, так і до негативної обкладок конденсатора – все залежало від положення траєкторії крапель відносно вісі симетрії конденсатора. Цей фрагмент

досліді також свідчить про індукований заряд на краплинах, знак якого може змінюватись в залежності від відстані до пластин конденсатора. Слід також мати на увазі, що рух краплин відбувається в електричному полі Землі (напруженість цього поля ~ 100 В/м), і молекули води можуть набувати додаткового електричного моменту (наведена поляризація, відсоткова ємність її досягає 4 %), який дає свій внесок у взаємодію молекул із зовнішнім полем.

Наведений приклад має елементи науково-дослідницької роботи: монтується установка, яка складається з саморобного конденсатора (дві дерев'яні дошки, обклеєні алюмінієвою фольгою), колба з краном, за допомогою якого регулюється частота витікання крапель, стробоскоп – для кращого спостереження траєкторії руху крапель, джерело напруги на 5-25 кВ. Студент засвоює методику проведення експерименту (послідовність дій, способи вимірювання і обробки результатів, пояснення результатів на базі існуючих фізичних теорій).

Зосередження уваги на прикладному аспекті застосування даного фізичного явища, зокрема, використання електричної стимуляції для більш інтенсивного розбризкування пального в форсунках потужних енергетичних установок, дає можливість сформувати в учнів чи студентів повне уявлення про зв'язок фізичної науки з виробництвом.

Література:

1. Елифанов Г.И. Физика твердого тела. – М.: Высшая школа, 1977. – С. 288.
2. Белая М.Л., Левадный В.Г. Молекулярная структура воды / Научн. популярная серия «Физика». – М.: Знание, 1987. – С. 62.
3. Фейнман Р., Лейтон Р., Сэндс М. Фейнмановские лекции по физике, т. 5. – М.: Мир, 1966. – С. 296.
4. Шикин В.Б. Заряженная поверхность жидкости. – Квант, 1989. – № 12. – С.2-6.

ДИСТАНЦІЙНИЙ КУРС «ЧАСОВІ ФОРМИ ДІЄСЛОВА В АНГЛІЙСЬКІЙ МОВІ»

Ковальова О.С., Колгатіна Л.С.

Традиційна система освіти, заснована на безпосередньому спілкуванні вчителя та учня, сьогодні доповнюється новітніми освітніми технологіями, які привнесла з собою інформатизація освіти, зокрема дистанційним навчанням. Поряд з очною та заочною формою навчання дистанційне широко застосовується в шкільних та університетських навчальних програмах, в системі підвищення кваліфікації й перекваліфікації працівників. Гнучкість й динамічність дистанційного навчання дозволяє застосовувати його і як форму самоосвіти, і як самодостатній елемент очного або заочного навчання на його окремих етапах.

Проблеми дистанційного навчання розглядалися зарубіжними і вітчизняними вченими С.Вайт, Е.Вереничем, В.Гриценком, А.Гуржієм, О.Довгим, Г.Козлаковою, І.Козубовською, В.Колосом, С.Кудрявцевою, С.Гурі-Розенбліт, М.Муром, І.Ібрагімовим, В.Олійником, О.Полат, О.Пічкарем, В.Сагарди, О.Соловом, П.Стефаненко, Б.Шуневичем та іншими.

Існує безліч курсів з різних предметів, проте дистанційних курсів з англійської мови невелика кількість. Вони поділяються за такими напрямками: загальний курс; бізнес-курс; інтенсивний курс; курс розмовної англійської мови. На вивчення певних тем і граматичних конструкцій у дистанційних курсах відводиться мало часу, тому студенти опановують тільки основні знання з тем. Однією з важких для засвоєння тем є "Часові форми дієслова"; ця тема завжди викликає труднощі у школярів. Саме тому нашою метою була розробка дистанційного курсу "Часові форми дієслова в англійській мові", структура якого висвітлюється у даній статті.

Означений дистанційний курс було створено в 2010 році на базі використання середовища Moodle. Курс орієнтований, у першу чергу, на

школярів старших класів, на систематизацію та поглиблення їх знань з цієї теми, проте він може бути також корисним усім, хто прагне читати й розуміти англійські тексти художніх творів, а також вільно спілкуватися англійською.

Для забезпечення успішного формування у дистанційних користувачів умінь і навичок застосування часових форм дієслів у структуру курсу включено чотири модулі, кожен з яких містить теоретичний матеріал, практичні завдання, і тест для підсумкового контролю.

У першому модулі "*Теперішній час (Present) груп Indefinite (Simple), Continuous, Perfect*" розглядається порядок слів в англійському реченні, утворення та вживання Present Indefinite, утворення та вживання Present Continuous, порівняння часів Present Indefinite та Present Continuous, утворення та вживання Present Perfect, порівняння часів Present Indefinite, Present Continuous и Present Perfect.

У другому модулі "*Теперішній час (Present) групи Perfect-Continuous*" розглядається утворення та вживання Present Perfect-Continuous, порівняння часів Present Perfect та Present Perfect-Continuous.

У третьому модулі "*Минулий час (Past) груп Indefinite, Continuous, Perfect*" розглядається утворення та вживання Past Simple, Past Continuous, Past Perfect; порівняння часів Present Perfect та Past Simple, утворення та вживання Past Perfect Continuous, порівняння часів Present Perfect Continuous та Past Perfect Continuous.

У четвертому модулі "*Майбутній час (Future) груп Indefinite, Continuous, Perfect*" розглядається утворення та вживання Future Indefinite (Simple), Future Simple in the Past, Future Continuous, Future Continuous in the Past, Future Perfect in the Past; використання теперішніх часів (I am doing/I do) для вираження дії в майбутньому; конструкція I am going to (do) для вираження дії в майбутньому; порівняння вживання конструкцій I will та I am going to do, порівняння вживання Future Continuous та Future Perfect.

Таким чином, курс "Часові форми дієслова в англійській мові" містить основні теоретичні та практичні питання вживання часових форм дієслова в англійській мові.

Дистанційний курс не є заміником або новим варіантом підручника, він спрямований на організацію самостійної діяльності користувача, який виступає активним суб'єктом освітнього процесу [1]. З метою реалізації якісного навчального процесу з опанування матеріалу курсу було здійснено потижневе планування роботи користувача, що дозволило краще конкретизувати завдання, які йому пропонуються, висвітлити перспективу навчання, а також дало змогу більш доцільно добирати ті чи інші засоби впливу на користувача, раціонально поєднувати групову та індивідуальну форми організації навчальної діяльності.

Зазначимо, що завданням тьютора дистанційного курсу є спостереження за виконанням тижневого плану, його коригування у відповідності до успішності навчальної діяльності користувача, урахування його розумних і доречних пропозицій і водночас дотримання заздалегідь продуманої і реалізованої в дистанційному курсі системи виконання навчальної програми [3].

Однією з найважливіших зовнішніх умов формуючої діяльності в дистанційному навчанні є контроль за нею. На початку кожного навчального тижня користувачеві повідомляється необхідний мінімум балів, який він має набрати за цей період навчання.

Оцінюванню підлягають такі види діяльності користувача курсу:

- виконання практичних завдань (творча пізнавальна діяльність);
- заповнення опитувальників і анкет на рефлексію (рефлексивна діяльність);
- участь у форумі (спілкування як вид пізнавальної діяльності);
- участь у чаті (спілкування як вид пізнавальної діяльності);
- проходження тесту на знання теоретичного матеріалу.

Тестування може проводитись як в режимі самоконтролю, так і в режимі зовнішнього оцінювання навчальних досягнень [2].

Таким чином, дистанційне навчання може надати значну допомогу в опануванні англійської мови, забезпечуючи користувача необхідними методичними матеріалами, засобами контролю результативності власної навчальної діяльності і засобами її організації. Проведена апробація розробленого дистанційного курсу в навчальному процесі підтверджує доцільність його використання для самостійного опанування навчального матеріалу з теми "Часові форми дієслова в англійській мові".

Література:

1. Кравець В.О., Кухаренко В.М., Твердохлебова Н.Є., Рибалко О.В. Організація самостійної діяльності як фактор ефективності навчання в дистанційних курсах: Матеріали 7-й Межд.научно-практ. конференції «Образование и виртуальность». – Харьков-Ялта: УАДО, ХНУРЭ, 2003. – с.251-254.
2. Твердохлебова Н.Є., Рибалко О.В., Молодих Г.С. Тестування як засіб контролю студентів в дистанційних курсах: Сб.научн.трудов 6-й Межд. Конф. Украинской ассоциации дистанционного образования «Образование и виртуальность - 2002». – Харьков-Ялта: УАДО, 2002. – с.388-391.
3. Кухаренко В.М., Рибалко О.В., Сиротинко Н.Г. Дистанційне навчання: умови застосування: Дистанційний курс. – 3-тє вид., доп. – Харків: НТУ "ХП", Торсінг, 2002. – 319 с.

МЕТОДИЧНИЙ ПОСІБНИК ДЛЯ ВЧИТЕЛЯ З КУРСУ

«ІНФОРМАТИКА-10»

О.Г.Колгатін, А.С.Котенко

Інформатика – це наука, котра пліч-о-пліч йде з розвитком ІКТ, і ми бачимо, як стрімко розширюються можливості та реалізація новітніх технологій в суспільстві. Швидкий розвиток інформатики і відповідної практичної діяльності постійно знаходиться у протиріччі зі змістом навчання, що спонукає до оновлення програм курсу «Інформатика» і розвитку методів та форм викладання. У зв'язку цим у школах переглянуто навчальні плани, і вже з 2009 – 2010 навчального року передбачено викладання курсу за новою програмою для 12-річної школи.

Запровадження нової програми потребує розробки відповідного методичного забезпечення, тому актуальним є створення базового комплекту методичних матеріалів та дидактичних розробок з курсу «Інформатика» для загальноосвітніх навчальних закладів.

Проблеми методики викладання інформатики розглядає велика кількість видатних вчених та викладачів ВНЗ, спираючись на концепцію шкільної освіти з інформатики [3].

Так, наприклад, Морзе Н.В. детально висвітлює дидактичні особливості, типологію уроків, форми, засоби і методи навчання інформатики, методичні вказівки вчителю щодо вивчення всіх тем базового курсу інформатики [1]. Матеріали, систематизовані автором у 4-х книгах, допоможуть молодому вчителю інформатики чітко визначити перспективи навчання, а досвідченому - забезпечити ефективну організацію навчально-виховного процесу.

Окрім загальної методики викладання інформатики, велика кількість літератури присвячена дидактичним розробкам, в яких автори пропонують план-конспекти уроків, тематичні плани, завдання для перевірки знань учнів та інше. Так, наприклад, у посібнику Н.М.Сизоненко зібрано плани-конспекти уроків інформатики для 10 класу 12-річної школи [8]. Розробку уроків та календарне планування для 10 - 11 класів також висвітлено у

книзі для вчителя до навчального посібника "Інформатика, 10-11 клас", авторами якого є Білоусова Л.І., Муравко А.С., Олефіренко Н.В. [4, 5].

Але слід зазначити, що в більшості випадків, існуючі інформаційні джерела містять комплекти окремо розроблених або конспектів уроків, або завдань для перевірки знань, або методичних рекомендацій, які на превеликий жаль, не розглядаються в комплексі, як система дидактичних розробок та методичних матеріалів.

Саме тому, *метою* даної статті є аналіз навчальної програми з курсу «Інформатика» та розробка відповідної структури методичного посібника для вчителя "Інформатика 10" згідно з навчальною програмою 12-річної школи академічного рівня.

Аналіз програм навчальної дисципліни «Інформатика» дав змогу дійти таких висновків, що даний курс вивчається у 9 класі основної школи та 10–12 класах старшої школи. Так як старша школа передбачає профільне спрямування, то відповідно й зміст навчального матеріалу має різнитись між собою. Тому, програму даного курсу розглядають за рівнем стандарту та академічним рівнем. В чому ж полягають їх особливості та відмінності?

За рівнем стандарту програма розрахована на вивчення інформатики в 10–12 класах старшої школи загальноосвітніх навчальних закладів усіх профілів суспільного-гуманітарного, філологічного, художньо-естетичного та спортивного напрямів, а також фізичного, біолого-хімічного, біолого-фізичного, біолого-географічного, біотехнологічного, хіміко-технологічного, фізико-хімічного та агрономічного профілів природничо-математичного напрямку на рівні стандарту обсягом 1 година на тиждень. Що стосується програми за академічним рівнем, то вона розрахована на вивчення інформатики в старшій школі загальноосвітніх навчальних закладах математичного, фізичного та фізико-математичного профілю природничо-математичного напрямку в обсязі 1 година на тиждень у 10–11 класах та 2 години на тиждень у 12 класі.

Автори програми, як академічного рівня так і рівня стандарту, виходили з припущення, що у 9 класі основної школи вже вивчали

інформатику за програмою І.О. Завадського, Ю.О. Дорошенка та Ж.В. Потапової. Тому дана програма є логічним продовженням згаданої програми для 9 класу і для цілісного сприйняття закладених в ній методичних ідей та міжтематичних зв'язків має розглядатися з програмою для 9 класу разом.

Аналіз навчальної програми дозволяє відмітити особливості організації вивчення інформатики у профільній школі.

Система знань, умінь та навичок, яких має набути учень, що успішно навчається за програмою рівня стандарту, є базовою і тому всі теми курсу мають викладатися в навчальних закладах усіх зазначених вище профілів.

Водночас кількість навчального часу, що відводиться на вивчення тієї чи іншої теми, може бути скоригована залежно від особливостей того чи іншого напрямку навчання. Наприклад, у закладах суспільного-гуманітарного та філологічного напрямів теми «Текстовий процесор» та «Програмні засоби навчального призначення» можуть бути розширені за рахунок тем «Основи структурного програмування» та «Аналіз даних у середовищі табличного процесора». У закладах художньо-естетичного профілю може бути суттєво розширена тема «Комп'ютерна графіка», проте значно скороченою кількістю навчальних годин з тем «Основи структурного програмування», «Аналіз даних у середовищі табличного процесора», «Бази даних». Натомість у навчальних закладах економічного профілю для вивчення теми «Аналіз даних у середовищі табличного процесора» слід виділити більше навчальних годин, ніж це передбачено програмою, оскільки саме аналіз даних в електронних таблицях є базовою інформаційною технологією, яку у своїй професійній діяльності застосовує будь-який економіст. Це може бути зроблено за рахунок таких тем курсу як «Текстовий процесор» та «Обробка мультимедійної інформації» [6].

У курсі «Інформатика» є дві теми, навчальний зміст яких визначається профілем навчання: «Програмні засоби навчання профільного предмета» та «Спільна робота з документами. Розробка колективного проекту із використанням кількох інформаційних технологій». Наприклад, колективний проект у навчальних закладах

історичного профілю може полягати в розробці веб-сайту, присвяченого певній історичній постаті, а в закладах економічного профілю – в аналізі показників економічної діяльності підприємства з використанням баз даних і електронних таблиць.

У програмі для академічного рівня профільність навчання забезпечується завдяки темам «Програмні засоби для математичних обчислень» та «Математичні основи інформатики», які відсутні у програмі для рівня стандарту. Крім того, порівняно із програмою рівня стандарту, було розширено обсяги тем «Бази даних, інформаційні та експертні системи» та «Створення, публікація й підтримка веб-ресурсів», тему «Основи програмування» (21 год.) замінено глибшою та більшою за обсягом темою «Проектування й розробка програмного забезпечення» (46 год.). У цій темі, зокрема, розглядаються основи об'єктно-орієнтованого аналізу і проектування, розуміння яких є необхідним для будь-якого розробника сучасного програмного забезпечення. Приділення підвищеної уваги навчанню засобам і методам розробки програм в освітніх закладах фізико-математичного профілю пояснюється, по-перше, необхідністю розробки комп'ютерних моделей для проведення математичних та фізичних наукових досліджень, і, по-друге, тим, що випускники цих закладів найчастіше обирають саме професію програміста.

Слід зазначити, що повною мірою специфіка навчання інформатики в профільних навчальних закладах може бути розкрита завдяки варіативній складовій навчання шляхом викладання курсів за вибором, а також завдяки підбору навчальних завдань, що моделюють інформаційні процеси, характерні для професійної діяльності певного напрямку. Програми курсів за вибором сприяють поглибленому вивченню тем, які охоплює навчальна дисципліна «Інформатика».

Із детального аналізу навчальних програм з курсу «Інформатика», було визначено, що вивчення інформатики в 10 класі можна вважати перехідним від базового викладу матеріалу основної школи до профільного спрямування курсу. В 10 класі навчальний матеріал за рівнями майже не різниться, так як на вивчення курсу відведено 35 годин

за обома рівнями. Але, суттєвою різницею можна вважати вивчення розділу «Системи обробки табличної інформації» в 10 класі за програмою для академічного рівня та в 11 класі за програмою для рівня стандарту. Також відмітимо, що теми «Обробка мультимедійних даних» та «Основи створення комп'ютерних публікацій» вивчаються в 10 класі за рівнем стандарту та в 12 класі за програмою для академічного рівня.

Як було зазначено вище, в більшості випадків, існуючі інформаційні джерела містять комплекти окремих методичних матеріалів або дидактичних розробок, які на превеликий жаль, не розглядаються в системі. Але, організація навчального процесу має спиратися на структуру навчальної дисципліни, її основні навчальні елементи, які дозволяють відстежити внутрішні та міжпредметні зв'язки. Виклад навчального матеріалу має бути систематизованим та системним. Слід також зазначити, що матеріал курсу «Інформатика» в 10 класі є перехідним та базовим для профільної школи і вивчається однаково за програмами різних рівнів. Саме тому, вважаємо за необхідне, створити комплексний електронний методичний посібник для вчителя «Інформатика 10».

Вважаємо, що доцільне включення в методичний посібник для вчителя з курсу «Інформатика 10», таких розділів:

Структура навчальної дисципліни «Інформатика». У даному розділі представлено навчальну програму, яку затверджено МОН України. Розкрито мету та завдання навчання інформатики та показано структуру навчальної дисципліни на основі фреймової моделі представлення знань. А також, окремо наданий детальний опис тем 10 класу та відповідні навчальні досягнення учнів.

Вивчення інформатики в 10 класі. Розділ містить дидактичні розробки до кожної теми, що вивчаються в курсі «Інформатика» 10 класу, згідно з навчальною програмою 12-річної школи академічного рівня. Кожна тема включає в себе такі змістові одиниці: тематичний план; критерії оцінювання; словник термінів; тестові завдання; комплексне завдання для перевірки рівня досягнень учнів; плани-конспекти уроків (подання нових знань, закріплення нових знань, використання знань,

узагальнення та систематизації знань, контролю та перевірки знань, урок з використанням ІКТ, нетрадиційний урок); лабораторні та практичні роботи; рекомендована література.

Позакласна робота вчителя інформатики. У цьому розділі поєднано теоретичний матеріал, який розкриває зміст позакласної роботи, головні вимоги до організації позакласної роботи в школі, форми позакласної роботи з інформатики, а також приклади розробок позакласних заходів (сценарії). Окремо виділено такі форми позакласних заходів, як «Тиждень інформатики» та «Шкільні олімпіади». Так як розкриваючи їх сутність, ми пропонуємо, ще архів різноманітних завдань для проведення шкільних олімпіад та приклади розробок проведення тижня інформатики, тобто, матеріали для проведення позакласних робіт та план їх реалізації.

Глосарій. Розділ містить основні поняття, які лежать в основі навчальної дисципліни «Інформатика». Глосарій має розвинуту систему пошуку, яка дозволяє користувачу отримати тлумачення конкретного поняття, яке його цікавить, в декількох формах з різних інформаційних джерел.

Висновки

Визначено, що вивчення інформатики в 10 класі можна вважати перехідним від базового викладу матеріалу основної школи до профільного спрямування курсу. Навчальний матеріал 10 класу за рівнями майже не різниться, оскільки на вивчення курсу відведено однакова кількість годин за обома рівнями. Проте суттєвою різницею можна вважати: вивчення розділу «Системи обробки табличної інформації» в 10 класі за програмою для академічного рівня та в 11 класі за програмою для рівня стандарту; вивчення тем «Обробка мультимедійних даних» та «Основи створення комп'ютерних публікацій» в 10 класі за рівнем стандарту та в 12 класі за програмою для академічного рівня.

Обґрунтовано структуру методичного посібника, який може бути використаний при викладанні інформатики, як за програмою для академічного рівня так і для рівня стандарту.

Розроблено методичний посібник для вчителя з курсу "Інформатика 10", який містить базовий комплект методичних нотатків для підготовки вчителя до проведення уроку та комплект дидактичних матеріалів, що можуть бути використані вчителями загальноосвітніх навчальних закладах для організації навчально-пізнавального процесу школярів.

Перспективою продовження дослідження є розробка діагностичних матеріалів для самоперевірки вчителя з оволодіння методикою викладання тієї чи іншої теми.

Література:

1. Морзе Н.В. Методика навчання інформатики: Навч. посіб.: У 4 ч. / За ред. акад. М.І. Жалдака. – Ч.І: Загальна методика навчання інформатики. – К.: Навчальна книга, 2003. – 256 с.
2. Морзе Н.В. Система методичної підготовки майбутніх вчителів інформатики в педагогічних університетах: Дис. ... докт. пед. наук: 13.00.02 / Національний педагогічний університет імені М.П. Драгоманова. - Київ, 2003. - 600 с.
3. Жалдак М.І., Рамський Ю.С. До концепції шкільної освіти з інформатики / Комп'ютерно-орієнтовані системи навчання: Зб. наук. праць / Ред. Жалдак М.І. – К.: НПУ ім. М.П. Драгоманова. – 2001. – 286 с. – С.3-7
4. Білоусова Л.І., Олефіренко Н.В., Муравка А.С. Інформатика: навч. посібник для учнів 10-11 класів ЗОШ. Харків: Факт, 2009. – 352 с.
5. Білоусова Л.І., Олефіренко Н.В., Муравка А.С. Інформатика 10-11. Книга для вчителя. – Режим доступу: <http://kafinfo.org.ua/index.php/informatyka1011>
6. Програми для 12-річної школи // Офіційний сайт управління освіти м.Ковеля. - Режим доступу: <http://osvita-kovel.at.ua/publ/16-1-0-4>
7. Малєва А.А., Малєв В.В. Практикум по методике преподавания информатики – Воронеж: ВГПУ, 2006. – 148 с.
8. Сизоненко Н.М. Усі уроки інформатики. 10 клас [Текст] - Х.: Вид. група «Основа», 2009. – 318, [2]с.: іл. – (Серія «12-річна школа»)

КОМПОНЕНТИ МЕТОДИЧНОГО ПОСІБНИКА З ІНФОРМАТИКИ ДЛЯ ДЕВ'ЯТИХ КЛАСІВ

Л.С.Колгатіна, І.А.Чепелева

У зв'язку з тим, що за статистикою з кожним роком користувачами ПК стають все більш молодші за віком учні, які з радістю черпають нову та цікаву для них інформацію, набуває актуальності зміна вікової орієнтації загальноосвітнього курсу інформатики. Саме тому Міністерством освіти і науки України було затверджено нові програми шкільного курсу інформатики – програма рівню стандарту та академічного рівню, згідно з якими інформатика починає вивчатися вже з дев'ятого класу. Крім того, слід зауважити, що «в умовах профільного навчання в старшій школі курс інформатики набуває нового функціонального призначення, спрямованого на формування інформаційної культури і компетентності, усвідомлення учнями ролі інформаційних технологій в розвитку сучасного суспільства. Від рівня і якості опанування шкільного курсу інформатики залежить успіх подальшого продовження освіти і самоосвіти випускників...» [6].

До програми 9-го класу увійшли наступні теми: «Інформація. Інформаційні процеси та системи», «Апаратне забезпечення ІС», «Системне ПЗ», «Службове ПЗ», «Комп'ютерні мережі», «Комп'ютерна графіка», «Основи роботи з текстовою інформацією».

Викладання за цією програмою може проводитися і в освітніх закладах, де навчання інформатики здійснювалось раніше, ніж з 9 класу. В цьому випадку ті теми програми, які учні вже вивчали, можуть бути скорочені (або замінені уроками) до рівня узагальнення й систематизації знань з обов'язковим виконанням всіх практичних робіт, що передбачені програмою.

Рис. 1. Змістові залежності між темами курсу

Необхідно підкреслити й те, що автори (Завадський І.О., Дорошенко Ю.О., Потапова Ж.В.) виділяють послідовність використання тем для успішного засвоєння учнями. Після вивчення першої частини курсу вчителю пропонується самостійно обрати подальший шлях вивчення тем (рис.1).

Аналіз нових програм показує, що деякі теми до цього часу не вивчалися у школі. Це потребує від вчителя інформатики повної перебудови не тільки календарних, а й індивідуальних планів (не кажучи вже про конспекти уроків), а протиріччя між новим змістом й існуючими методичними матеріалами приводять до необхідності оновлення методичного забезпечення, що зумовлює актуальність розробки методичного комплексу для вчителя інформатики.

Багато фахівців докладають зусиль до розробки таких посібників. Слід зазначити, що більшість підручників такого типу російськомовні. Наприклад, І.Г.Семакин і ін. пропонують комплект (посібник - задачник - методичні рекомендації) для викладання курсу інформатики в основній школі [2], у якому розкривається концептуальний зміст курсу основної школи, демонструється цілісність курсу, логічність його структури. Велика увага приділяється також історії шкільної інформатики, еволюції концепцій предмету і загальним методичним рекомендаціям. Наведені поурочні плани, методичні розробки, конспекти та дидактичний матеріал до уроків. Але за стрімкого розвитку інформаційних технологій цей посібник вважається вже досить застарілим (адже рік його випуску 2007).

Сучасному вчителю досить часто доводиться звертатися за допомогою (за методичними матеріалами) до глобальної мережі Internet, де найпопулярнішими є такі сайти методичного призначення, як: ugoki.net [3], Фестиваль педагогических идей «Открытый урок» [4], Методическая копилка [5] тощо, але представлені в них документи не завжди тематично структуровані або не мають певної орієнтації на рік навчання або вікові особливості учнів [5], що ускладнює пошук необхідного матеріалу. А головною проблемою є те, що більшість сайтів російські, які, звісно, зовсім не прив'язані до нашої програми. Крім того, треба зазначити, що назва

документу не завжди відповідає змісту представленого матеріалу, а це призводить до марної трати часу. Ще однією з проблем є випадки, коли матеріал на сайті не є безкоштовним [7], не кажучи вже про гарантію його отримання. Трапляються випадки коли наданий матеріал потребує певної обробки, переробки, розробки, бо дозволяється тільки для читання (не дозволяється переробка). Також, є непростю задачею, завантажити методичний матеріал з Інтернету саме для україномовних шкіл. Але це ще далеко не весь перелік проблем, з якими можна зіткнутися в пошуках потрібного матеріалу в глобальній мережі Інтернет.

Дуже яскравим та взагалі сучасним є підручник Н. В. Морзе [1], який має посилання на компакт диск, на якому містяться файли заготовки для виконання вправ на комп'ютері. Також у кінці кожного уроку містяться запитання та завдання в рубриках: «Обговорюємо» та «Працюємо в парах». Це, звісно, неабияка допомога вчителям інформатики [1], але матеріали, представлені в даному підручнику, не мають пояснень для вчителя.

Саме зараз актуальним виявляється створення електронного посібника, який би задовольняв потреби шкільного вчителя інформатики і надав йому допомогу у переробці власних навчально-методичних матеріалів у відповідності з новими програмами.

Метою даної роботи є виділення основних компонентів методичного посібника щодо викладання курсу інформатики в дев'ятому класі за 12-річною програмою.

“У 9 класі розпочнеться вивчення інформатики - навчального предмета, покликаного сформувати в учнів уявлення про основні інформаційні процеси в природі, суспільстві, техніці, функціонування засобів інформаційних та комунікативних технологій, основні компоненти програмного забезпечення; виробити в школярів уміння та навички користувача інформаційних засобів. Вивчення інформатики триває у старшій школі. Водночас у 7 та 8 класах за наявності комп'ютерної техніки в межах освітньої галузі «Технологія» також може вивчатися «Інформатика» (Наказ № 357 МОН України від 07.05.2007 р. Про внесення

змін до наказу МОН України від 23.02.2004 року № 132 «Про затвердження Типових навчальних планів загальноосвітніх навчальних закладів 12-річної школи»).

Слід зауважувати, що було б корисним використовувати й спіральний принцип роботи з курсом, адже наші знання це сума того, чого ми навчилися і того, що ми забули. На прогнозований результат можна очікувати лише тоді, коли навчальний процес буде організовано так, що до навчального матеріалу учні будуть повертатися багаторазово, але маючи різний рівень знань, а, отже, відповідно, і вимог до них.

«При вивченні наук приклади є більш корисними за правила» - Ісаак Ньютон, тому приділяти велику частину навчального часу формуванню практичних навичок є важливим, а значний обсяг матеріалу можна представити у вигляді практичних та експериментально-дослідницьких робіт. Цікавим є те, що ці роботи учні можуть виконувати як у класі, так і вдома, що покращить творчі здібності та пізнавальні інтереси учнів.

Враховуючи вищесказане, визначено структуру і вміст методичного посібника «Інформатика-9». Посібник містить: навчальну програму для 9-12 класів загальноосвітніх навчальних закладів за академічним рівнем; плани-конспекти уроків з тем програми 9-го класу та лабораторні роботи; комплексні завдання; критерії оцінювання; тести, розроблені в середовищах Microsoft Office Access; Microsoft Office Excel; Microsoft Office PowerPoint; матеріали для розробки позакласних заходів; словники термінів з тем; література для вчителів та учнів; глосарій за всіма темами та інше. Одним з важливих доповнень є завдання для шкільних олімпіад з інформатики за темами та матеріали для проведення тижня інформатики.

Посібник призначений як для вчителів-початківців, так і для досвідчених вчителів інформатики, також він буде цікавим для студентів під час вивчення курсу методики навчання інформатики і тим, хто йде на педагогічну практику.

Щодо використання електронного посібника, який містить необхідні допоміжні матеріали для вчителя інформатики дев'ятих класів, то, безумовно, він буде зрозумілим навіть початківцям.

Для зручності користування посібником з лівого боку розташована панель навігації, за допомогою якої можна відкривати (закривати) потрібні файли, а ліва частина призначена для перегляду файлів (рис.2).

Рис.2 Інтерфейс електронного методичного посібника

Даний посібник дозволяє здійснювати пошук як ключових слів, так і шуканих словосполучень. Також існують параметри, за допомогою яких можна налаштувати програму під користувача (обрати мову, виставити крок прокрутки коліщатка, режим відкриття книги). При необхідності допускається редагування головної панелі. Важливо підкреслити й те, що одним з плюсів програми є вкладка «Вибране» («Избранное»), яка стає корисна тим, хто бажає вилучити та відокремити конкретні документи для швидкого доступу до них. Основною властивістю програми є довідка, в якій можна переглянути зміст, опис посібника та правило користування даним посібником.

Висновки.

1. Розроблено структуру електронного методичного посібника з виділенням наступних компонентів: навчальна програма, логіко-дидактичний аналіз тем; плани-конспекти уроків; комплексні завдання;

критерії оцінювання; тести; матеріали для проведення тижня інформатики і розробки позакласних заходів; словники термінів з тем; література для вчителів та учнів; глосарій за всіма темами та інше.

2. Обґрунтовано, що викладання курсу інформатики у дев'ятому класі за 12-річною програмою має бути спрямовано на практичну діяльність з метою набуття інформаційної компетентності.

3. Створено інтерфейс електронного методичного посібника у вигляді гіпертекстової довідкової системи.

Література:

1. Морзе Н.В. Інформатика: підручник для 9 кл. [Електронний ресурс] / Морзе Н.В., Вембер В.П., Кузьмінська О.Г. – К.: УВЦ «Школяр», 2009. – С. 344. – Режим доступу: http://shkolyar.com.ua/pdf/2-Informatika9_1-2.pdf.
2. Семакин И.Г. Преподавание базового курса информатики в средней школе : методическое пособие / Семакин И. Г., Шеина Т. Ю. – М. : БИНОМ. Лаборатория знаний, 2007. – 416 с.
3. Uroki.net – все бесплатно: методические материалы для учителей [Электронный ресурс]. – Режим доступа: <http://www.uroki.net>.
4. Фестиваль педагогических идей «Открытый урок»: методические материалы для учителей [Электронный ресурс] // Издательский дом «Первое сентября», 2003. – Режим доступа : <http://festival.1september.ru/subjects/11>.
5. Информатика. Методическая копилка учителя информатики [Электронный ресурс]. – Режим доступа: <http://www.metod-kopilka.ru>.
6. Республика Крым: Школьная информатика: проблемы и пути решения. [Электронный ресурс] / Киндра Т. // Республиканская общественно-политическая газета : г.Симферополь – 2010. – №11. – Режим доступа: http://www.rk.crimea.ua/45/57/article_1133.htm.
7. Информатика у 12-річній школі: Информатика. 9 клас [електронний ресурс]. - Режим доступу до матеріалів : <http://www.itosvita.ucoz.ua/index/0-4>.

ІНТЕРНЕТ-ЗАЛЕЖНІСТЬ ЯК ПЕДАГОГІЧНА ПРОБЛЕМА

О.О. Колесник

Використання Інтернету так змінило наше життя, як не змогли передбачити навіть письменники-фантасти. Інтернет надає людині безмежні можливості для пошуку інформації у великому світі інформації. Проте, проникаючи дедалі все глибше та охоплюючи практично всі сфери нашого буття, Інтернет поступово породжує цілу низку проблем морального, юридичного, етичного, фізіологічного характеру, які спричиняють необхідність вироблення адекватної педагогічної реакції і реалізації певних заходів у роботі з молоддю, яка першою сприймає, випробовує і використовує нові можливості комп'ютерних комунікацій.

Висвітленню зазначених проблем сьогодні приділяється значна увага в пресі, і в багатьох публікаціях звертається увага на появу нової сучасної "хвороби" – Інтернет-залежності. Метою нашої статті є висвітлення сутності цієї залежності, її ознак і тих педагогічних заходів, які спрямовані на те, щоб запобігти Інтернет-залежності шкільної молоді. В основу статті покладено матеріали, розміщені на сайтах [1-3].

Інтернет став безпосереднім об'єктом або знаряддям здійснення правопорушень нового типу. Вікно в новий світ – світ пізнання, спілкування, сумісної роботи і відпочинку; але, недаремно, з латини *virtualis* – це вигаданий, уявний. Вчені визначили таке поняття, як ескапізм (від англійського слова *escape* – бігти, спасатися) – прагнення особистості відійти від дійсності в світ ілюзій, фантазій, де можна відчувати більш комфортний психічний стан. Виявилося, що сучасний Інтернет має величезний вплив на визначення стилю життя молоді.

Термін "інтернет-залежність" вперше був запропонований американським лікарем Голдбергом, кілька років тому. Під цим поняттям він розумів непереборний потяг до Інтернету, що характеризується "згубною дією на побутову, навчальну, соціальну, робочу, сімейну, фінансову сфери діяльності".

Інтернет-залежність – це безперервний потяг до користування Інтернетом та його ресурсами, а також настирливе бажання постійно бути в мережі, відсутність зв'язку з реальністю. Здається, що Інтернет замінює тобі все життя.

Можна виділити такі етапи розвитку Інтернет-залежності:

1. У людини виникає невеликий потяг до Інтернету, весь вільний час людина проводить лише у мережі.

2. Зростає кількість часу, проведеного в мережі, людина відчуває все більше і більше прагнення бути в on-line.

3. Відсутня реакція на зовнішній світ, людина не виявляє інтересу до його подій і реального спілкування.

Важливу роль як у ранньому виявленні, так і в запобіганні Інтернет-залежності відіграють батьки та вчителі. Важливо, щоб кожен із них розумів, як правильно слід пояснити дітям, яку шкоду може спричинити надмірне захоплення Інтернетом.

Батьки мають контролювати діяльність дітей в мережі, цікавитись, з ким їх діти спілкуються, що читають і чим цікавляться. Тільки правильний розподіл часу між різними видами діяльності може сприяти здоров'ю, бадьорому настрою, активності дитини.

Батьки повинні пам'ятати, що виникненню Інтернет – залежності передують низка симптомів. Дитина відчуває себе більш комфортно у віртуальному світі, ніж у реальному. Адже це і не дивно, тому що у неї там багато друзів, з яких багато кого вона хоч і не бачила, проте їй з ними цікаво. Інтернет замінює відсутніх батьків, і тільки там можна сховатись від негараздів у школі. Адже там не отримаєш докорів за погану оцінку.

Батьки повинні підтримувати контакт із вчителями, знати, чи регулярно дитина відвідує уроки, о котрій годині вона має повернутися додому. Батькам необхідно бути ближче до своїх дітей, це єдиний засіб протидії Інтернет – залежності. Адже Інтернет – залежності легше запобігти, ніж вилікувати її.

Однак не слід перекладати всю відповідальність за безпеку і здоров'я дитини лише на батьків. Діти дуже багато часу проводять у школі, і саме

тут відповідальність вже падає на вчителів. Проводити різні тренінги, бесіди і, найголовніше, у доступній формі, щоб кожен з дітей міг зрозуміти, що крім цікавих ігор і заманливого спілкування можна мати й багато негативних наслідків від тривалого перебування в Інтернеті. Недаремно Інтернет називають "Всесвітнім павутинням". Павутиння "втягує" і захоплює все більше і більше людей. І позбутись цього нав'язливого "павутинного" полону можна лише тому, хто має велику силу волі і підтримку. Щоправда, у такий полон не потрапляють ті, хто використовує Інтернет для справжньої змістовної діяльності і ділового чи дружнього спілкування.

У силу неосяжності, загальнодоступності Інтернету з одночасною анонімністю його користувачів, неспроможності повного контролю, можливості щодо маніпулювання інформаційними послугами, комп'ютерні мережі та системи телекомунікацій стали простором, в якому проявились нові види злочинності: несанкціонований доступ до інформації, комп'ютерне піратство, шахрайство, шантаж тощо.

Поведінково Інтернет-залежність виявляється в тому, що люди настільки віддають перевагу життю в Інтернеті, що фактично починають відмовлятися від свого "реального" життя, проводячи до 18 годин на день у віртуальній реальності та не менше 100 годин в тиждень

Інше визначення Інтернет-залежності: "нав'язливе бажання увійти в Інтернет, знаходячись off-line, і нездатність вийти з Інтернету, будучи on-line". Часто використовується ще й таке: "Інтернет-залежність – це нав'язлива потреба у використанні Інтернету, що супроводжується соціальною дезадаптацією та яскраво вираженими психологічними симптомами"

Відзначаються особливості Інтернет-залежності. Це не хімічна залежність, тобто вона не приводить до руйнування організму. Якщо для формування традиційних видів залежності вимагаються роки, то для Інтернет-залежності цей термін різко скорочується.

Завзятого комп'ютерника можна відрізнити відразу. Він звернений усередину себе, не помічає або ігнорує зовнішні події, погано адаптується

до реального життя. Навіть краса природи – і та сприймається з меншим захопленням, оскільки можливості комп'ютерної графіки безмежні, і на екрані монітора з'являються чудові, фантастично прекрасні, але неіснуючі насправді, пейзажі. Потяг до комп'ютерних ігор – із подорожами до неймовірних світів усе більше занурює у віртуальність. Цей стан вже й називається інтернет-залежністю.

Діти, які ночують у приміщенні комп'ютерних залів, – реальність сьогодення. Наслідки регулярного багатогодинного сидіння у приміщенні, перенасиченому випромінюваннями від комп'ютерів, "довгограючі" і виявляються пізніше. Втрата зору, дратівливість, підвищена збудливість і стомлюваність, порушення сну або, навпаки, сонливість.

Якщо довго сидіти в Інтернет, втрачається живий контакт з людьми, будь-які відчуття, людина просто заглиблюється у себе. Особливо це стосується дітей, у яких ще не відпрацьовані зв'язки з людьми. Батькам слід контролювати цей процес і не йти на поводу у дітей, адже від цього залежить те, як їхні діти зможуть у подальшому спілкуватися з людьми, взаємодіяти і домовлятися з ними. Рідним треба прагнути розвинути зацікавленість дитини до того чи іншого виду діяльності, щоб не бути для неї нянькою у майбутньому, вчити практичному спілкуванню вже сьогодні. У цій справі багато що залежить й від авторитету батьків, які повинні показувати приклад. І якщо вони кажуть, що можна сидіти за комп'ютером не більше години, то так повинні робити й самі.

Більшість дітей уже не уявляють свого дозвілля без Інтернету, комп'ютерних ігор і чату. Заради життя в мережі, найчастіше, вони з легкістю жертвують уроками в школі й парами в університеті. Інтернет, як павук, затулює підлітка у свою павутину. І як тільки людина починає жити в ілюзорному світі, вона втрачає зв'язок зі світом реальним і попадає в залежність від всесвітньої мережі.

Інтернетом користується більше одного мільярда осіб на Землі. І це не межа. Як і немає межі поширенню цього нового лиха людства, подібного до алкоголізму або наркоманії – Інтернет-залежності. Цивілізація "подарувала" нам ще одну хворобу й зовсім нове явище в психіатрії –

інтернет-психози. Розвинені країни стали усе більше говорити про цю проблему. У світовій практиці вже є випадки, коли дитина сидить у мережі, не виходячи з кімнати кілька днів, переходить у прострацію, її свідомість відключається, вона усе ще стукає по клавішах, але її мозок відмирає, і настає смерть від мозкової недостатності..

Дитина, надмірно захоплена Інтернетом, прямо на очах стає зовсім іншою. Змінюється її ставлення до батьків і до навчання. При цьому вчені так само помітили, що під час віртуального спілкування людина починає розкриватися, розповідати найголовніші речі. Віртуальний простір створює психологічне поле, для якого характерна абсолютна відкритість. Діти в такому віртуальному просторі миттєво стають дорослими. Вони можуть заробляти інтернет-гроші, заходити на порно-сайти й зайнятися чистою фізіологією, можуть навіть вилаяти когось на форумі, використовуючи нецензурну лексику, і безвісти зникнути. Тобто вони можуть робити все, що їм недоступне в реальному світі. І віртуальний простір перетворюється у життя, з якого важко повернутися до справжнього, до навчання й роботи. Це призводить до вираженого конфлікту, що спричиняє невротичні порушення.

Дітям, які сидять в Інтернет до пізньої ночі, притаманні неадекватна емоційна реакція, підвищена функція кори головного мозку, органів зору й слуху, емоційної сфери, порушення кровообігу. Дитина боїться засинати в темряві, а потім втрачає сон; намагається спати при включеному світлі, а якщо не включає його, то їй сняться кошмари, і вона прокидається з лементом. І такі психоемоційні моменти поступово накопичуються. Через сидіння годинами за комп'ютером, у дитини порушуються функції імунної й серцево-судинної систем, починаються порушення постачання крові до кори головного мозку, зокрема його лобової частини.

Діти, що довгий час проводять в Інтернеті, не хочуть рухатися. Вони говорять, що в них болять ноги. І це дійсно так, оскільки сидячий спосіб життя – це невеликі фізичні навантаження, не в повному обсязі працюють судини, порушується функція роботи м'язів

Батьки б'ють тривогу тільки тоді, коли ситуація виходить з-під контролю, у дитини з'являються невротичні розлади й розлади поведінки, вона стає асоціальною – дитина перестає ходити в школу, починає красти гроші в друзів і близьких, щоб піти в Інтернет-кафе.

Але всього цього можна уникнути. Вчасно зроблений крок назустріч дитині – це великий шанс вирішити проблему. Психологи наводять декілька рекомендацій батькам.

По-перше, їм слід цікавитися, що дитина робить в Інтернеті, як вона взагалі використовує комп'ютер. Треба намагатися регламентувати час, проведений дитиною за комп'ютером. Добре, коли мама або тато беруть участь у покупці ігор і знають, у чому їхня суть. Головне – увійти в простір дитини. І тільки розпочавши розмовляти на її мові, можна перетягнути дитину з віртуального простору в реальний.

По-друге, батькам варто пам'ятати, що комп'ютер перебуває в стані війни з фізіологією людини. Він насильно приковує до стільця, чого допускати не можна. Треба заздалегідь планувати прогулянки на свіжому повітрі, причому дізнаватися, коли дитині буде зручніше, намагатися вести з дитиною відверті розмови.

По-третє, не треба забувати, що є спеціальні програми для блокування порно-сайтів, на які дитина, сама того не бажаючи, може потрапити.

І, нарешті, батькам слід скористатися позитивними можливостями комп'ютера. Він може бути не просто друкарською машинкою або ігровим автоматом. Батьки мають сприяти появі інших інтересів у дитини, її зацікавленню в опануванні програмування, веб-дизайну, комп'ютерної графіки, анімації тощо. Адже можливості комп'ютера щодо розвитку творчих нахилів дитини безмежні, а такі нахили є у кожної дитини, і кому як не батькам побачити їх прояви у своєї дитині.

Отже, у батьків є багато можливостей для створення таких умов, щоб їхні діти використовували сучасні технології з великою користю для себе, для досягнення значимих життєвих цілей.

Нажаль, тема Інтернет-залежності стала дуже актуальною у наш час. І швидкість розповсюдження "хвороби третього тисячоліття" дуже велика.

Людство здавна до кожного свого винаходу виготовляло інструкції з безпечного і правильного використання, то чому ж до Інтернету ще не створено таких? Про це думаємо лише тоді, коли зіштовхуємося з Інтернет-проблемами віч-на-віч, коли спостерігаємо, як друга, сусіда або ж просто знайомого "затягує" чергова іграшка, коли усвідомлюємо, що сьогоднішні діти все більше і більше цікавляться іграми в Інтернеті, а не звичними для нас "піжмурками".

Без Інтернету ми сьогодні вже не можемо уявити своє життя. Він став для нас "чарівною паличкою". Через Інтернет ми вже звикли спілкуватись, обговорювати різні теми, в Інтернеті відшукуємо інформаційні джерела, потрібні для виконання того чи іншого завдання, з Інтернету дізнаємося новин і багато чого іншого. Але варто завжди пам'ятати, до чого може призвести неконтрольоване використання Інтернету в нашому житті.

Чисельні тренінги, курси, бесіди з Інтернет-безпеки не замінять того, що людина повинна сама зрозуміти сама: красу природи та життя не заміниш красою графіки та анімації, і живе спілкування не заміниш віртуальним. Потрібно реалізовувати себе в цьому житті, реальному, єдиному, що нам дано, саме в ньому досягати тих вершин, які плануєш. І пам'ятати, що тільки в ньому ти можеш стати по-справжньому щасливим. Мабуть, тому є поняття "Інтернет-залежності", а поняття "Інтернет-щастя" поки ще а немає.

Література:

1. Doktor.ru. Медицинские консультации онлайн. [Электронный ресурс]. – Режим доступа:<http://www.doktor.ru>
2. Інтернет-залежність - це один з сучасних різновидів наркоманії [Электронный ресурс]. – Режим доступа <http://www.web-arsenal.com/2007/10/18/computers-danger/>

ТЕХНОЛОГІЯ СТВОРЕННЯ ЕЛЕКТРОННОГО ЗАСОБУ НАВЧАННЯ

Н.О. Конюшенко, Є.О. Ольховський

Електронні засоби навчання як складова інформаційного забезпечення навчального процесу сьогодні набувають все більшої значущості. Це зумовлено низкою певних переваг електронних дидактичних засобів у порівнянні з традиційними. Окрім загальновідомих переваг, зумовлених мультимедійністю й інтерактивністю новітніх засобів навчання, слід відзначити такі: можливість накопичення і компактного зберігання потужних баз ресурсів навчального призначення; відсутність перешкод для забезпечення доступу до цих ресурсів з боку широкого кола користувачів одночасно; підтримка різних видів самостійної навчальної діяльності користувача, зокрема задоволення його особистих потреб щодо набуття знань в більшому обсязі, ніж забезпечуваний стаціонарним навчальним процесом; зручність використання таких ресурсів для виконання навчальних завдань, а також у процесі науково-дослідної діяльності; можливість оперативного створення, оновлення й коригування освітніх ресурсів.

Обов'язковим мінімумом будь-якого електронного навчального ресурсу є текстовий контент, гіпертекстові зв'язки, що ілюструють семантичні зв'язки між термінами понятійного апарату [1] та ілюстративний матеріал - рисунки, інтерактивні схеми, діаграми, аудіо- та відеоматеріали [2].

Структурні елементи електронного підручника багато в чому повторюють компоненти звичайного підручника, але разом з тим є й суттєві відмінності [3], до яких у першу чергу слід віднести:

- наявність системи самоперевірки знань, системи рубіжного контролю, функції пошуку певної частини підручника по текстовому фрагменту, вбудованої системи допомоги;
- різнорівневий виклад навчального матеріалу;

- наявність адаптаційної функції, прив'язаної до системи самоперевірки знань, а точніше до результатів цієї самоперевірки;
- наявність системи управління роботою з підручником.

При створенні електронного підручника застосовується модульне структурування навчального матеріалу. Кожен модуль повинен мати такі компоненти:

- теоретичну частину, яка містить виклад певного фрагменту навчального матеріалу у відповідності до виділеного модуля;
- ілюстративний апарат, що ілюструє основні поняття даного модуля і полегшує сприйняття та усвідомлення матеріалу модуля, а також його внутрішніх зв'язків і зв'язків із раніше вивченим матеріалом;
- комплект контрольних питань для перевірки засвоєння основних теоретичних положень;
- приклади розв'язування типових завдань;
- тренувальні задачі та вправи для самостійного розв'язування;
- засоби тематичного контролю, який охоплює не тільки усвідомлення теоретичних питань, а й сформованість умінь його використовувати в стандартних і нестандартних ситуаціях .

Для створення електронного засобу навчання можна використовувати різні інструментальні програми, що не потребують від розробника кваліфікації програміста. Такі програми забезпечують можливість реалізації різних інформаційних блоків (текстових, графічних, відеофрагментів) електронного засобу навчання і організації їх зв'язків за допомогою гіперпосилань, що подаються у вигляді певних графічних зображень на екрані.

Метою нашої статті є висвітлення функціональних можливостей найбільш доступних і поширених інструментальних програм, призначених для створення та перегляду електронних підручників.

1. SunRav BookOffice – це набір інструментів, призначених для створення і редагування підручників [4]. До складу пакету входять модуль створення підручників SunRav BookEditor та інструмент для читання

SunRav BookReader. За допомогою цієї програми можна створити повноцінний підручник, що буде складатися з декількох розділів. Підручник може містити різноманітні допоміжні елементи – таблиці, малюнки, гіперпосилання, доступний імпортує html, doc, txt-файлів. Недоліком програми можна назвати те, що підручник, створений за її допомогою, зберігається тільки у внутрішньому форматі програми і недоступний для редагування, але середовища експорту дозволяють перетворити цей файл у підручник у pdf - форматі, файл довідки chm, rtf, html - документи або exe-файл.

Рис. 1. Пакет SunRav BookEditor для створення і редагування електронних засобів навчання

2. EBook Maestro – це універсальний компілятор, призначений для створення будь-яких інформаційних продуктів, таких як електронний підручник, журнал, галерея, гід, офлайн web-сайти, звіти, документації, тренувальні курси, навчальні матеріали, тести, опитувальники та інше [5]. Компілятор дозволяє створювати ресурс і вносити виправлення без будь-

яких проблем. Усі розділи компілятора оснащені швидким викликом впливаючих підказок, які пояснюють, для чого потрібно те чи інше налаштування. EBook Maestro зберігає всі параметри в окремому проектному файлі для кожної книги. Після компіляції маємо виконуваний файл, який не вимагає допоміжної програми та файлу для роботи. Перевагами цього середовища є те, що в підручник можна включити такі файли як: HTML сторінки, графічні файли, Java скрипти, VB скрипти, каскадні таблиці, Flash файли, Shockwave файли, ActiveX файли, звукові файли, відео файли, Java Applets та ін.

Рис. 2. Пакет EBook Maestro, що існує для створення електронних засобів навчання

3. Constructor Electronic books – конструктор електронних підручників, що має інтуїтивно-зрозумілий і ергономічний інтерфейс. При проектуванні електронного підручника всі дані відбиваються у вигляді зручної деревовидної структури, програма автоматично визначає формати даних і присвоює їм певні категорії. До можливостей цього конструктора можна віднести: створення нових документів за допомогою взаємодії з додатком Microsoft Word, додавання існуючих файлів, пошук, витягання і додавання файлів із заданих каталогів, пошук, витягання і додавання файлів з архівів RAR, ZIP, 7z, автоматична конвертація файлів, набір стандартних функцій для редагування вмісту електронного підручника.

Даний конструктор підтримує такі формати, як веб файли (MHT, MHTML, HTML, HTM, SHTML); відео файли (AVI, WMV, MOV, 3GP, MP4, MPG, MPEG); аудіо файли (MP3, WAV, WMA, MID, OGG); графічні

файли (BMP, GIF, JPEG, JPG, PNG, ICO); файли Rich Text Format (DOC, DOCX, RTF); архівні файли (RAR, ZIP, 7z).

4. EBook Edit – потужна програма для створення електронних книг на основі готових сторінок HTML. У програмі передбачена безліч налаштувань, є можливість захисту книги різними видами паролів. Інтерфейс програми простий і зрозумілий. Програма eBook Edit не має аналогів за функціональністю і по багатьом параметрам значно перевершує всі програмні продукти для створення електронних книг, такі як NATATA ebook Compiler Gold, WebEhe, E-Book Creator, E-book HTML Compiler Pro, SBookBuilder та інші. Основними характеристиками цієї програми є: легкість і простота вживання інтуїтивно-зрозумілий інтерфейс, миттєва компіляція проекту, швидке стискування з підвищеною компресією даних, власні вікна-повідомлення "Вітання" і "Закриття", створення загальних паролів, створення індивідуальних паролів для кожного ПК окремо на підставі апаратного коду комп'ютера, завдання обмежень на використання (заборона/дозвіл друку, копіювання тексту, обмеження терміну дії, приховування частини книги в незареєстрованій версії), власні зображення кнопок і підпису до них (на будь-якій мові) на навігаційній панелі, використання власного логотипу (з гіперпосиланням) в навігаційній панелі, власне спливаюче зображення при відкритті і безліч інших корисних функцій і переваг.

5. JetDraft Document Suite. Це система реалізує принцип об'єктної обробки тексту, що дозволяє зробити навчальні програми масовим і доступним засобом. Сферами застосування Document Suite є:

- створення електронних підручників з можливістю перевірки знань і обліку результатів;
- автоматична генерація електронних книг і СНМ довідки на основі документів користувача;
- експорт учбових матеріалів на веб-вузол з підтримкою навігації і функцій перевірки знань;

- пакетне додавання/вилучення/зміна текстової інформації в наборах файлів;
- декомпозиція вмісту документа на окремі файли для можливості їх використання в Інтернет ресурсах;
- перетворення документів з одного типа в іншій з можливістю їх об'єднання в один файл;
- друк фрагментів тексту з файлового набору.

Наведена характеристика програмних засобів, призначених для створення електронних дидактичних засобів, свідчить про те, що цей різноманітний інструментарій надає користувачеві, який не має спеціалізованої комп'ютерної підготовки, реальну можливість реалізувати власний проект електронного підручника. На нашу думку, опис основних можливостей найбільш поширених інструментальних засобів допоможе тим, хто має намір і бажання розробити власний електронний підручник, зорієнтуватися у виборі програмного засобу, найбільш адекватного для реалізації авторського задуму.

Література:

1. Баранова Ю.Ю., Перевалова Е.А., Тюрина Е.А., Чадин А.А. Методика использования электронных учебников в образовательном процессе // Информатика и образование. – 2000. -№8. – с. 43 – 47
2. Дергач М.А. Гіпертекст як сучасний засіб навчання. // Педагогіка та психологія. - 1997. - № 4. - с. 13-18
3. Иванов В.Л. Структура электронного учебника // Информатика и образование. – 2001. -№ 6. – с. 63-71.
4. Программа для создания тестов и электронных книг [Электронный ресурс]. – Режим доступа: <http://www.sunrav.ru/index.html>
5. About eBook Edit Pro [Електронний ресурс]. – Режим доступа: www.ebookedit.com.

МЕТОД ЛОБАЧЕВСЬКОГО РОЗВ'ЯЗУВАННЯ АЛГЕБРАЇЧНИХ РІВНЯНЬ

О.В. Коржова, Т.І. Незамай

Розв'язуючи практичні задачі, часто дістають рівняння з коефіцієнтами, які є наближеними числами. Тоді постановка задачі знаходження точних коренів не має змісту, і тому важливого значення набувають наближені методи знаходження коренів рівняння з достатньою для практики точністю. Існує багато методів наближеного розв'язування алгебраїчних рівнянь вигляду $f(x)=0$. Навчитися швидко та безпомилково знаходити корені рівняння з будь-якою точністю можна за допомогою методу Горнера, Ньютона-Фур'є (метод дотичних), Лагранжа, простої ітерації (повторення), лінійної інтерполяції (метод хорд) тощо.

Знаходження наближених коренів рівняння $f(x)=0$ складається з двох етапів: 1) відокремлення коренів, тобто знаходження досить малих відрізків, на кожному з яких міститься один і тільки один корінь рівняння; 2) обчислення коренів з наперед заданою точністю. Перший етап складніший за другий, оскільки для загального випадку немає досить ефективних методів відокремлення коренів [4].

Розглянемо метод, який не вимагає попереднього відокремлення коренів. Запропонований він був у 1834 р. М.І. Лобачевським. Ідея цього способу полягає у складанні рівняння $f_1(x)=0$, корені якого є квадратами коренів початкового рівняння $f(x)=0$. Потім будують рівняння $f_2(x)=0$, коренями якого є квадрати коренів рівняння $f_1(x)=0$. Повторюючи цей процес декілька разів, отримують рівняння з відділеними коренями, які легко знаходяться.

Метод Лобачевського в подальшому вдосконалився Ж. Данделеном та К. Греффе, і тому в історико-математичній літературі його часто пов'язують з іменами цих видатних математиків.

У 1836 р. Берлінська Академія Наук оголосила конкурс на знаходження зручного способу визначення комплексних коренів, і

відповіддю на цей конкурс з'явилася робота швейцарського професора К. Греффе (1837 р.), яка присвячувалась чисельному розв'язуванню рівнянь методом піднесення коренів до квадрату. Суттєво вдосконалив даний метод німецький астроном Й. Енке (1841 р.). Причому перші винахідники цього методу – Лобачевський і Данделен – були забуті. Навіть на власній батьківщині спосіб Лобачевського залишався протягом тривалого часу непоміченим. Лише в курсі Уїттекера і Робінсона в Лондоні у 1924 р. були вказані очевидні права Данделена та Лобачевського на першість у винаході даного методу [6].

Користуючись методом Лобачевського, можна зустрітися з декількома випадками: рівняння має різні за абсолютною величиною дійсні корені, рівняння має близькі чи рівні за абсолютною величиною дійсні корені, рівняння має комплексні корені.

Розглянемо лише перший випадок, коли алгебраїчне рівняння має різні за абсолютною величиною дійсні корені.

$$\text{Нехай дано рівняння } a_0x^n + a_1x^{n-1} + \dots + a_{n-1}x + a_n = 0, \quad (1)$$

корені якого дійсні та різні за модулем. Розташуємо їх у порядку

$$\text{зменшення модулів } |x_1| \gg |x_2| \gg \dots \gg |x_n|. \text{ Таким чином } \begin{cases} x_2 = \varepsilon_1 x_1 \\ x_3 = \varepsilon_2 x_2 \\ \dots \\ x_n = \varepsilon_n x_n \end{cases}, \text{ де}$$

$$|\varepsilon_k| < \varepsilon. \quad (2)$$

Надалі такі корені будемо називати відділеними.

$$\text{За формулами Вієта: } \begin{cases} x_1 + x_2 + \dots + x_n = -\frac{a_1}{a_0}, \\ x_1x_2 + x_1x_3 + \dots + x_{n-1}x_n = \frac{a_2}{a_0}, \\ \dots \\ x_1x_2 \dots x_n = (-1)^n \frac{a_n}{a_0}, \end{cases} \begin{cases} x_1 \left(1 + \frac{x_2}{x_1} + \dots + \frac{x_n}{x_1} \right) = -\frac{a_1}{a_0}, \\ x_1x_2 \left(1 + \frac{x_1x_3}{x_1x_2} + \dots + \frac{x_{n-1}x_n}{x_1x_2} \right) = \frac{a_2}{a_0}, \\ \dots \\ x_1x_2 \dots x_n = (-1)^n \frac{a_n}{a_0}. \end{cases}$$

Враховуючи (2), будемо мати наближені співвідношення:

$$\begin{cases} x_1 \approx -\frac{a_1}{a_0}, \\ x_1 x_2 \approx \frac{a_2}{a_0}, \\ \dots \\ x_1 x_2 \dots x_n \approx (-1)^n \frac{a_n}{a_0}. \end{cases}$$

Звідси знаходимо шукані корені:

$$\begin{cases} x_1 \approx -\frac{a_1}{a_0}, \\ x_2 \approx -\frac{a_2}{a_1}, \\ \dots \\ x_n \approx -\frac{a_n}{a_{n-1}}. \end{cases}$$

Іншими словами, якщо корені рівняння (1) відділені, то вони приблизно визначаються з ланцюга лінійних рівнянь

$$\begin{cases} a_0 x_1 = -a_1, \\ a_1 x_2 = -a_2, \\ \dots \\ a_{n-1} x_n = -a_n. \end{cases}$$

Щоб досягти відділення коренів, виходячи з рівняння (1), складають рівняння $b_0 y^n + b_1 y^{n-1} + \dots + b_n = 0$ коренями якого є числа: $y_k = -x_k^{2^p}$ ($k = \overline{1, n}$). Якщо початкове рівняння мало тільки різні за абсолютною величиною дійсні корені, то, застосовуючи достатню кількість раз процес *квадрування*, отримаємо нове рівняння, корені якого задовольняють умові (2). Таким чином, ми можемо знайти корені останнього рівняння, а потім і корені початкового рівняння. Викладемо процес квадрування.

Запишемо рівняння (1) у вигляді: $a_0(x-x_1)(x-x_2)\dots(x-x_n) = 0$.

Рівняння, корені якого протилежні кореням рівняння (1), буде мати вид:

$$a_0(x+x_1)(x+x_2)\dots(x+x_n) = 0.$$

Перемноживши ці два рівняння, отримаємо:

$$a_0^2(x^2-x_1^2)(x^2-x_2^2)\dots(x^2-x_n^2) = 0;$$

$$a_0^2 x^{2n} - (a_1^2 - 2a_0 a_2) x^{2n-2} + (a_2^2 - 2a_1 a_3 + 2a_0 a_4) x^{2n-4} + \dots + (-1)^n a_n^2 = 0.$$

Після заміни $y = -x^2$ рівняння буде мати вид:

$$a_0^2 y^n + (a_1^2 - 2a_0 a_2) y^{n-1} + (a_2^2 - 2a_1 a_3 + 2a_0 a_4) y^{n-2} + \dots + a_n^2 = 0,$$

причому $b_0 = a_0^2$, $b_1 = a_1^2 - 2a_0 a_2$, $b_2 = a_2^2 - 2a_1 a_3 + 2a_0 a_4$ і т. д.

Таким чином, коефіцієнт b_k дорівнює квадрату відповідного коефіцієнта a_k , мінус подвійний добуток сусідніх з a_k симетрично розміщених коефіцієнтів, плюс подвоєний добуток двох наступних за ними симетрично розміщених коефіцієнтів і т. д., доти доки не прийдемо до a_0 або a_n .

Зауважимо, що процес квадратування коренів слід припинити тоді, коли коефіцієнти деякого перетвореного рівняння в межах точності підрахунків дорівнюють квадратам відповідних коефіцієнтів наступного перетвореного рівняння за рахунок відсутності подвійних множників. Тоді корені y_1, y_2, \dots, y_n є відділеними. Їх можна визначити з ланцюга рівнянь:

$$\begin{aligned} b_0 y_1 + b_1 &= 0, \\ b_1 y_2 + b_2 &= 0, \\ &\dots \\ b_{n-1} y_n + b_n &= 0. \end{aligned}$$

Звідси отримаємо: $|x_k| = 2^p \sqrt{-y_k} = 2^p \sqrt{\frac{b_k}{b_{k-1}}} \quad (k=1, 2, \dots, n).$

Знаки коренів x_k визначаються за правилом Декарта: число додатних коренів рівняння $f(x)=0$ дорівнює або на парне число менше кількості змін знаків у послідовності його коефіцієнтів.

Розв'яжемо рівняння $x^5 - 2x^4 - 20x^3 + 20x^2 + 16x - 1 = 0$.

1. Складаємо таблицю

p	2^p	a_0	a_1	a_2	a_3	a_4	a_5
		a_0^2	a_1^2 $-2a_0a_2$	a_2^2 $-2a_1a_3$ $+2a_0a_4$	a_3^2 $-2a_2a_4$ $+2a_1a_5$	a_4^2 $-2a_3a_5$	a_5^2
		1	-20	-20	20	16	-1
			4 +40	$4 \cdot 10^2$ $-0,8 \cdot 10^2$ $+0,32 \cdot 10^2$	$4 \cdot 10^2$ $+6,4 \cdot 10^2$ $+0,04 \cdot 10^2$	$2,56 \cdot 10^2$ $+0,4 \cdot 10^2$	
1	2	1	44	$5,12 \cdot 10^2$	$1,044 \cdot 10^3$	$2,96 \cdot 10^2$	1
			$1,936 \cdot 10^3$ $-1,024 \cdot 10^3$	$2,62144 \cdot 10^5$ $-0,91872 \cdot 10^5$ $+0,00592 \cdot 10^5$	$1,08994 \cdot 10^6$ $-0,30310 \cdot 10^6$ $+0,00009 \cdot 10^6$	$8,7616 \cdot 10^4$ $-0,2088 \cdot 10^4$	
2	4	1	$9,12 \cdot 10^2$	$1,70864 \cdot 10^5$	$7,8692 \cdot 10^5$	$8,5528 \cdot 10^4$	1

			$8,31744 \cdot 10^5$ $-3,41728 \cdot 10^5$	$2,91945 \cdot 10^{10}$ $-0,14353 \cdot 10^{10}$ $+0,00002 \cdot 10^{10}$	$6,19243 \cdot 10^{11}$ $-0,29227 \cdot 10^{11}$ $+0$	$7,31504 \cdot 10^9$ $-0,00157 \cdot 10^9$	
3	8	1	$4,90016 \cdot 10^5$	$2,77593 \cdot 10^{10}$	$5,90016 \cdot 10^{11}$	$7,31347 \cdot 10^9$	1
			$2,40116 \cdot 10^{11}$ $-0,55519 \cdot 10^{11}$	$7,70581 \cdot 10^{20}$ $-0,00578 \cdot 10^{20}$ $+0$	$3,48119 \cdot 10^{23}$ $-0,00406 \cdot 10^{23}$	$5,34868 \cdot 10^{19}$ -0	
4	16	1	$1,84597 \cdot 10^{11}$	$7,70003 \cdot 10^{20}$	$3,47713 \cdot 10^{23}$	$5,34868 \cdot 10^{19}$	1
			$3,40761 \cdot 10^{22}$ $-0,154 \cdot 10^{22}$	$5,92904 \cdot 10^{41}$ -0	$1,20904 \cdot 10^{47}$ -0		
5	32	1	$3,2536 \cdot 10^{22}$	$5,92904 \cdot 10^{41}$	$1,20904 \cdot 10^{47}$	$2,860835 \cdot 10^{39}$	1
			$1,05859 \cdot 10^{45}$ $-0,00118 \cdot 10^{45}$				
6	64	1	$1,05741 \cdot 10^{45}$	$3,51535 \cdot 10^{83}$	$1,46178 \cdot 10^{94}$	$8,18438 \cdot 10^{78}$	1
			$1,11812 \cdot 10^{90}$ -0				
7	128	1	$1,11812 \cdot 10^{90}$	$1,23577 \cdot 10^{167}$	$2,1368 \cdot 10^{188}$	$6,69841 \cdot 10^{157}$	1

2. Зупинившись на 64-ому степені коренів, будемо мати наступні ланцюги лінійних рівнянь:

$$-x_1^{64} + 1,05741 \cdot 10^{45} = 0,$$

$$-1,05741 \cdot 10^{45} x_2^{64} + 3,51535 \cdot 10^{83} = 0,$$

$$-3,51535 \cdot 10^{83} x_3^{64} + 1,46178 \cdot 10^{94} = 0,$$

$$-1,46178 \cdot 10^{94} x_4^{64} + 8,18438 \cdot 10^{78} = 0,$$

$$-8,18438 \cdot 10^{78} x_5^{64} + 1 = 0.$$

3. Звідси отримуємо:

$$x_1 = \pm \sqrt[64]{1,05741 \cdot 10^{45}}, \quad x_2 = \pm \sqrt[64]{\frac{3,51535}{1,05741} \cdot 10^{38}},$$

$$x_3 = \pm \sqrt[64]{\frac{1,46178}{3,51535} \cdot 10^{11}},$$

$$x_4 = \pm \sqrt[64]{\frac{8,18438}{1,46178} \cdot 10^{-16}}, \quad x_5 = \pm \sqrt[64]{\frac{1}{8,18438} \cdot 10^{-78}}.$$

4. Прологарифмуємо отримані вирази:

$$\lg|x_1| = \frac{1}{64} \lg(1,05741 \cdot 10^{45}) = 0,70351, \quad x_1 = \pm 5,05254;$$

$$\lg|x_2| = \frac{1}{64} \lg\left(\frac{3,51535}{1,05741} \cdot 10^{38}\right) = 0,60190, \quad x_2 = \pm 3,99854;$$

$$\lg|x_3| = \frac{1}{64} \lg\left(\frac{1,46178}{3,51535} \cdot 10^{11}\right) = 0,16592, \quad x_3 = \pm 1,46528;$$

$$\lg|x_4| = \frac{1}{64} \lg\left(\frac{8,18438}{1,46178} \cdot 10^{-16}\right) = -0,23831, \quad x_4 = \pm 0,57768;$$

$$\lg|x_5| = \frac{1}{64} \lg\left(\frac{1}{8,18438} \cdot 10^{-78}\right) = -1,23302, \quad x_5 = \pm 0,05848.$$

За правилом Декарта рівняння має три додатних і два від'ємних корені, причому $x_1 + x_2 + x_3 + x_4 + x_5 = 2$. Отже, $x_1 = 5,05254$, $x_2 = -3,99854$, $x_3 = 1,46528$, $x_4 = -0,57768$, $x_5 = 0,05848$.

Таким чином, переваги методу Лобачевського розв'язування алгебраїчних рівнянь полягають у тому, що, по-перше, він не потребує попереднього відокремлення коренів; по-друге, дає нам усі комплексні та дійсні корені, причому з досить високою точністю.

Література:

1. Анго А. Математика для электро- и радиоинженеров. – М.: Наука, 1964. – С. 682 - 683.
2. Беланов А.А. Решение алгебраических уравнений методом Лобачевского. – М.: Наука. Гл. ред. физ.-мат. лит., 1989. – 96 с.
3. Демидович Б.П., Марон И.А. Основы вычислительной математики. – М: Наука, 1970. – С. 343 - 356.
4. Лященко М.Я., Головань М.С. Чисельні методи: Підручник. – К.: Либідь, 1996. – 288 с.
5. Сушкевич А.К. Вища алгебра. Частина I. – Харків, 1964. – С. 105 - 153.
6. Юшкевич А.П., Башмакова И.Г. «Алгебра или вычисление конечных» Н.И. Лобачевского // Историко-математические исследования. – М.-Л., 1949. – Вып. 2. – С. 72 - 128.

ВИЗНАЧЕННЯ ЗАЛЕЖНОСТІ КОЕФІЦІЄНТА ПОВЕРХНЕВОГО НАТЯГУ ВІД КОНЦЕНТРАЦІЇ МИЛЬНОГО РОЗЧИНУ

Н.М.Кравець, Є.Б.Малець

Фізика займає одне з важливих місць серед дисциплін у школі. Як навчальний предмет вона створює в учнів уявлення про наукову картину світу. Такі сили, як тяжіння, пружність і тертя, впадають в око, ми відчуваємо їх безпосередньо щодня. Але в навколишньому світі повсякденних явищ діє ще одна сила, на яку ми звичайно не звертаємо ніякої уваги, хоча в природі і в нашому житті вона відіграє чималу роль. Це сила поверхневого натягу. Без неї ми не могли б писати чорнилом. Звичайна ручка не зачерпнула б чорнила з чорнильниці, а автоматична відразу ж поставила б велику пляму, випорожнивши весь свій резервуар. Не можна було б намилити руки: піна не утворювалася б. Поверхневий натяг рідин має велике значення в житті рослин і тварин. В організмі людини він проявляється на слизових оболонках, в альвеолах і кровоносних судинах при наявності в них повітря (газова емболія). Важливе значення для діагностики має вимірювання коефіцієнта поверхневого натягу біологічних рідин (жовчі, плазми крові, сечі тощо).

Поверхневі явища обумовлені тим, що сили взаємодії між частками, з яких складаються тіла, не компенсуються на їх поверхні. До поверхневих явищ відносяться: поверхневий натяг, капілярні явища, поверхнева активність, змочування, адсорбція, адгезія та ін.

Сила поверхневого натягу – це сила, обумовлена взаємним притяганням молекул рідини, спрямована по дотичній до її поверхні.

Коефіцієнт поверхневого натягу – кількісна характеристика поверхневого натягу рідини.

Коефіцієнт поверхневого натягу:

- зменшується з підвищенням температури;
- дорівнює нулю в критичній точці;
- залежить від наявності домішок в рідині.

Наявність сил поверхневого натягу робить поверхню рідини схожою на пружну розтягнуту плівку, з тією лише різницею, що пружні сили в плівці залежать від площі її поверхні (тобто від того, як плівка деформована), а сили поверхневого натягу не залежать від площі поверхні рідини.

Деякі рідини, наприклад, мильна вода, мають здатність утворювати тонкі плівки.

Дія сил поверхневого натягу приводить до того, що рідина в рівновазі має мінімально можливу площу поверхні. При контакті рідини з іншими тілами рідина має поверхню, що відповідає мінімуму її поверхневої енергії.

До явищ, які викликані дією сил поверхневого натягу ми настільки звикли, що не звертаємо на них увагу, якщо не розважаємося пусканням мильних кульок.

У молекули, яка знаходиться на поверхні рідини, оточення не симетричне – переважають дії молекул нижчих шарів (рідини). Взаємодія молекули рідини з молекулами повітря і пари над рідиною настільки мала, що нею можна знехтувати. Отже, всі молекули рідини, які містяться в поверхневому шарі, товщина якого дорівнює радіусу сфери молекулярної взаємодії, перебувають під дією певних результуючих сил молекулярних взаємодій, напрямлених всередину рідини. Чим вище знаходиться молекула в поверхневому шарі, тим більша результуюча сила діє на неї. Ці сили створюють поверхневий молекулярний тиск на рідину.

Метою проведення демонстраційного експерименту може бути: спостереження того чи іншого явища; перевірка запропонованої гіпотези; з'ясування фізичних закономірностей і перевірка наслідків, що впливають з них, тощо.

В даній роботі показано, як за допомогою комп'ютерного вимірювального комплексу можна виміряти тиск в мильних кульках, що не можна зробити традиційними приладами.

Вимірювання проводили, використовуючи мікроманометр (мембранний перетворювач тиску в електричний сигнал). Величину тиску

фіксували датчики, і результат вимірювання можна було бачити на екрані монітора.

Таким чином було одержано залежність коефіцієнту поверхневого натягу від концентрації мильного розчину з домішками гліцерину.

Для проведення експерименту були використані такі прилади: ІТМ комп'ютерна лабораторія, мембранний мікроманометр, мильний розчин, гліцерин, лінійка.

Тиск в мильних кульках можна виміряти за допомогою мембранного мікроманометра, а потім за формулою Лапласа

$$p = \frac{2\sigma}{R} \quad (1)$$

визначити коефіцієнт поверхневого натягу мильного розчину:

$$\sigma = \frac{pR}{2} . \quad (2)$$

Отримані після проведеного досліду дані наведені в таблицях 1 і 2 та на поданих нижче графіках.

Таблиця 1

*Залежність концентрації мильного розчину
від коефіцієнта поверхневого натягу*

Концентрація мильного розчину (г/л)	Коефіцієнт поверхневого натягу σ (Н·м ²)
200,8	5,28
101	4,79
50	3,67
25	3,44
12,5	3,11
6,25	3

Побудуємо графік залежності концентрації мильного розчину від коефіцієнта поверхневого натягу.

Потім до розчину кінцевої концентрації додаємо гліцерин і виконуємо вказані вище кроки дослідів.

Таблиця 2

Залежність концентрації мильного розчину від коефіцієнта поверхневого натягу з додаванням гліцерину

Концентрація мильного розчину (г/л)	Коефіцієнт поверхневого натягу σ (Н·м ²)
18,75	3,39
31,25	4,19
43,7	4,93
56,2	5,11
68,7	5,39
81,2	5,31

Побудуємо графік залежності концентрації мильного розчину від коефіцієнта поверхневого натягу з додаванням гліцерину:

Проаналізувавши даний графік, бачимо, що додавання мила не зменшує, а збільшує поверхневий натяг приблизно до третини від поверхневого натягу чистої води. Дану залежність можна пояснити таким чином. Мило є поверхнево-активною речовиною. Вода, в якій розчинене мило, покрита поверхневою плівкою, яка складається з молекул мила. Сама молекула має досить складну хімічну будову, наприклад, $C_{18}H_{35}KO_2$, і являє собою довгий ланцюжок з атомів вуглецю, який оточений по всій його довжині атомами водню і закінчується цей ланцюжок з одного боку маленьким пучком з трьох атомів водню, а з другого боку – групою з атомів кисню і калію. Обидва ці кінці поводять себе по різному відносно інших атомів або молекул: водневий пучок досить слабкий – він не виявляє помітного притягання до інших атомів; киснево-калієвий кінець – досить сильний; він притягується до атомів водню, що входять до складу води. В результаті молекули мила «стоять» на поверхні води, занурюючись у неї своїм «сильним» полярним кінцем. При невеликих концентраціях мила в воді товщина мильної плівки на поверхні води порядку розмірів молекули (10^{-7} см), і при збільшенні концентрації мила від нуля до декількох відсотків поверхневий натяг системи «Мильна плівка - вода» буде зменшуватись. При значних концентраціях мила (більше 10%) відбувається протилежне явище. Товщина мильної плівки зростає, ступінь

взаємодії між молекулами мила зростає і коефіцієнт поверхневого натягу збільшується, що й спостерігається в нашому випадку.

У результаті проведеного експерименту намагалися досягти поставлених на початку дослідження завдань, а саме вимірювання залежності коефіцієнта поверхневого натягу від концентрації мильного розчину. В ході роботи зроблені висновки, спираючись на теоретичні відомості з даної проблеми дослідження. Досліджено чинники, що впливають на властивості мильних кульок: якість мила, що використовується для приготування мильного розчину, різних добавок (гліцерин) і їх оптимальне співвідношення в розчині, а також пристосувань для видування мильних кульок (трубки) та інвентаря для проведення дослідів (каркаси, підставки і тому подібне).

Існуючі експериментальні методи визначення коефіцієнта поверхневого натягу для звичайних шкіл недостатні для шкіл з поглибленим вивченням фізики. Вищенаведена розробка лабораторної роботи допоможе вчителям у школах із поглибленим вивченням предмета. Учні таких освітніх установ зможуть більш поглиблено ознайомитися з явищем поверхневого натягу рідин.

Література:

1. Ахматов А.С. Молекулярная физика. – М., 1963.
2. Кац Ц.Б. Биофизика на уроках физики: Кн. для учителя: Из опыта работы. – 2-е изд., перераб. – М.: Просвещение, 1988. – 159 с.
3. Покровский А.А., Зворикин Б.С. и др. Демонстрационные эксперименты по молекулярной физике и термодинамике. – М., 1960.
4. Элементарный учебник физики / Под ред. акад. Г.С. Ландсберга. Т. 1. Механика. Теплота. Молекулярная физика. – М., 1975. – 656 с.
5. Учебный эксперимент по молекулярной физике и теплоте / Библиотека журнала «Физика в школе», 1995. – Вып. 6.

СИСТЕМА ОБЛІКУ ВІДВІДУВАННЯ Й УСПІШНОСТІ СТУДЕНТІВ «ЕЛЕКТРОННИЙ ЖУРНАЛ»

С.А. Лопай

Застосування інформаційно-комунікаційних технологій в управлінні вищими навчальними закладами є одним з основних завдань сучасної вищої школи, оскільки саме від своєчасності й адекватності управлінських рішень залежить ефективність системи освіти в цілому. Науковим підґрунтям для впровадження інформаційно-комунікаційних технологій в управління загальноосвітнім заставою є праці сучасних науковців України [1,2,3].

На даний час у більшості вищих навчальних закладів України інформатизація адміністративної діяльності або недостатня, або повністю відсутня. Ті ж вищі школи, у яких уже створені окремі модулі, що дозволяють автоматизувати певні види управлінської діяльності, використовують свої власні підходи до рішення проблеми. Як наслідок, складається ситуація, за якої вищі навчальні заклади несуть додаткові витрати на розробку систем при відсутності гарантій досягнення поставлених цілей, а підходи, що використовуються, найчастіше несумісні й ускладнюють завдання побудови єдиного інформаційного простору галузі освіти.

На українському ринку немає рішення в області інформаційних систем управління, повністю готового до застосування в системі вищої освіти. Це обумовлено насамперед тим, що провідним напрямком діяльності вищої школи є навчальний процес. Більшість же представлених на ринку систем орієнтовані на виробництво й торгівлю. Функціональність, що необхідна для навчального процесу, частково реалізована в різних системах, розроблених у вищих навчальних закладах "під себе", однак загального рішення не існує.

Із введенням кредитно-модульної системи організації навчального процесу у вищих навчальних закладах для викладачів виникли деякі труднощі, пов'язані перш за все з обліком успішності навчальної

діяльності студентів. Необхідно здійснювати оцінювання досягнень студента для кожної атестації; визначати його підсумкові результати з дисципліни в балах, враховуючи різну вагу для кожної контрольної точки; контролювати термін виконання студентом завдань для самостійної роботи; вести облік відвідування ним занять, а також враховувати інші критерії, які збільшують або зменшують рейтинг студента. Отже, деталізація показників якості навчальної діяльності студента, яка має дати підставу для об'єктивного оцінювання його навчальних досягнень, пов'язана із веденням відповідного обліку і потребує витрат зусиль викладача, досить значних навіть для студентів однієї групи.

Важливою проблемою є також те, що всі відомості про оцінки й відвідування студентів зберігаються в індивідуальному журналі викладача і, крім того, такі дані часто фіксуються з використанням системи позначень повністю зрозумілих тільки самому викладачеві. Усе це сильно утруднює роботу кураторів, завідувача кафедри щодо відстеження успішності студентів й оперативного інформування їхніх батьків про стан справ у навчанні.

Таким чином, виникає необхідність створення централізованого сховища такого роду інформації - інформаційної системи обліку відвідування й успішності студентів. Саме така система була спроектована і реалізована нами. Вона являє собою набір програмних засобів, призначених для ведення журналу навчальних занять, відстеження успішності студентів, перегляду й редагування педагогічного навантаження.

Метою даної роботи є висвітлення основних функціональних характеристик розробленої системи.

Ключовими вимогами до інформаційних систем обліку успішності й відвідування є:

- сумісність із усіма сучасними стандартами, підтримка Internet/Intranet технологій, а також можливість нарощування функціональності за рахунок взаємодії із програмним забезпеченням незалежних постачальників;

- здатність інтегрувати в єдиному розподіленому інформаційному середовищі завдання керування всіма аспектами діяльності вищого навчального закладу;
- масштабованість, яка гарантує, що не треба буде перебудовувати систему за умов зростання обсягу оброблюваної інформації й кількості одночасно працюючих користувачів;
- здатність працювати на різних апаратних платформах, операційних системах, серверах баз даних;
- можливість легкого настроювання на потреби конкретної організації;
- підтримка національних вимог і стандартів організації процесу навчання, особливостей української системи освіти.

Інформаційна система «Електронний журнал» (рис.1), складається з бази даних (як сервер баз даних використовується СУБД MySQL) і клієнт-серверного додатка, реалізованого мовами PHP та JavaScript з використанням framework jQuery. Уся інформаційна система побудована на базі технології AJAX, отже повного перезавантаження сторінок при роботі із системою не відбувається. Але необхідно, щоб у користувача в браузері був включений JavaScript. Весь інтерфейс інформаційної системи є україномовним.

Рис. 1. Система обліку відвідування й успішності студентів

Інформаційна система має чотири незалежних рівня доступу: адміністратор, завідувач, викладач і студент. Перед тим, як увійти в систему, користувач повинен авторизуватися, увівши логін, призначений йому при реєстрації в системі, і пароль.

Система надає такі можливості:

- розподілений рівень доступу;
- ведення бази даних студентів;
- ведення бази даних викладачів;
- ведення гнучкої (не обов'язково 5-бальної) шкали оцінок у журналі;
- формування робочих навчальних планів;
- формування індивідуальних навчальних планів студентів;
- ведення звітності за результатами підсумкового контролю відповідно до робочого навчального плану.

Програма не передбачає створення розкладу занять, розклад уводиться в готовому вигляді.

До складу програми входять такі модулі: журнал успішності студентів, журнал обліку педагогічного навантаження, модуль «Адміністратор», модуль «Студент».

Журнал успішності студентів дозволяє здійснити реєстрацію й контроль відвідування, перегляд і додавання оцінок студентів на контрольних роботах, семінарах, практичних заняттях, лабораторних роботах, заліках, іспитах, зробити проміжну атестацію й проставити підсумкові оцінки, вести інформацію про пропущені заняття.

Студенти заносяться в базу даних і прикріплюються до певної групи в ієрархічному дереві, де факультети, групи й підгрупи являють собою різні рівні, що дозволяє робити вибірки по одній групі, спеціальності, курсу, факультету.

Для заповнення журналу викладач вибирає назву предмета, форму заняття й групу, вказує час його проведення або номер пари, а також записує тему заняття. Відмічаються присутні студенти, кожному студентові можна виставити оцінку. Викладач може реалізувати власну систему оцінювання навчальних досягнень студентів. Таким чином, програма дозволяє реалізувати рейтингову систему оцінки знань.

У рамках журналу обліку педагогічного навантаження викладач може: переглянути облік відпрацьованих навчальних годин, сформувавати або переглянути свій розклад, сформувавати звітну документацію щодо

виконання доручених навчальних навантажень за місяць, семестр або навчальний рік.

Модуль «Адміністратор» дозволяє здійснювати:

- уведення, редагування й призначення прав користувачів;
- додавання викладачів, предметів і навчальних груп;
- формування навчальних планів, списків дисциплін, розподіл студентів і викладачів за групами і дисциплінами;
- формування зведених, поточних і підсумкових відомостей успішності;
- виведення педагогічного навантаження в навчальних групах;
- виведення педагогічного навантаження викладачів;
- переведення студентів (або цілої групи) на наступний рік навчання або до складу іншої навчальної групи.

Модуль «Студент» дозволяє студентам (або їхнім батькам) переглядати звіти успішності й відвідування, а також інформацію про розклад занять групи, в якій навчається студент, інформацію про іспити й заліки, які необхідно здати в поточному навчальному році.

Користувач із правами «Завідувач» може:

- переглядати інформацію про студентів і викладачів, а також їхнє навантаження й розклад;
- проводити моніторинг відвідування й успішності, як конкретного студента, так й у цілому всієї навчальної групи;
- проводити моніторинг виконання розкладу занять і робочих планів;
- формувати звіти про виконання навантаження кожним викладачем окремо або всієї кафедри в цілому.

Отже, система обліку відвідування й успішності студентів «Електронний журнал» розроблена для використання на кафедрах вищих навчальних закладів України та дозволяє реалізувати, насамперед, інформаційно-аналітичну функцію управління навчальним процесом. «Електронний журнал» забезпечує активну участь у навчальному процесі не тільки викладачів, а й студентів та, що особливо актуально, їх батьків; привчає викладачів до використання нових інформаційних технологій в управлінні навчальним процесом. Особливістю системи є її мережна

архітектура, що дозволяє встановлювати її тільки на один комп'ютер-сервер та працювати з нею і на робочому місці, і вдома. Для роботи з системою не потрібно встановлювати спеціального програмного забезпечення, достатньо наявності тільки програми-браузера.

Розроблена інформаційна система обліку успішності й відвідування студентів повністю готова до використання. Вона працездатна, функціональна, її можна розміщувати для роботи на будь-якому сервері, що підтримує PHP5 й MySQL5. Система вводиться в експлуатацію на кафедрі інформатики Харківського національного педагогічного університету імені Г.С. Сковороди і може бути передана для використання на інших кафедрах університету або в інших вищих навчальних закладах України.

Система обліку відвідування й успішності є відкритою та розповсюджується безкоштовно. Бажаючим ознайомитися з системою необхідно зв'язатися з її розробником, автором даної статті, через сайт кафедри інформатики Харківського національного педагогічного університету імені Г.С. Сковороди <http://kafinfo.org.ua> або відіслати листа на електронну адресу lopser@rambler.ru. Автор звертається з проханням до всіх, хто використовуватиме програму, надіслати йому свої зауваження та загальну оцінку програмного продукту. Це сприятиме успішності подальшої роботи з удосконалювання програми.

Література:

1. Гуменюк В.В. Інформаційне забезпечення управління загальноосвітнім навчальним закладом: Автореферат дис... канд. пед. наук: 31.05.01. / ЦППО. – К., 2001. – 20 с.
2. Даниленко Л.І. Модернізація змісту, форм та методів управлінської діяльності директора загальноосвітньої школи. Монографія. – 2-е вид. – К.: Логос, 2002. – 140 с.
3. Забродська Л.М. Інформатизація закладу освіти: управлінський аспект. – Х.: Видав.група “Основа”, 2003. – 240 с.

ТРЕНІНГ ЯК ФОРМА ПРАКТИЧНО-ПРОФЕСІЙНОЇ ПІДГОТОВКИ У ВИЩІЙ ШКОЛІ

М.О.Новікова, Н.О.Пономарьова

Стрімкий розвиток сучасної освіти спонукає до активного використання у вищих навчальних закладах інноваційних педагогічних технологій та спричинює пошук оптимальних форм побудови педагогічного процесу. До таких форм можна віднести тренінгові технології навчальної діяльності.

Під тренінгом у структурі педагогічної системи вищого навчального закладу розуміють особистісно орієнтовану інноваційну технологію навчання, що інтенсифікує процес підготовки спеціалістів. Слово «тренінг» походить від англійського «to train», що означає навчати, тренувати, дресирувати. Слід зазначити, що поняття тренінгу отримало велике поширення в другій половині ХХ століття спочатку в психологічній практиці. У психологічних словниках тренінг визначають як сукупність групових методів формування вмінь і навичок самопізнання, спілкування та взаєморозуміння людей у групі.

Тренінг - один із провідних методів практичної психології, що спирається на ряд психотерапевтичних і психокорекційних методів, а також на активні методи групового навчання. У загальному розумінні тренінг спрямований на підвищення загальної, когнітивної і професійної компетентності кожного члена тренінгової групи, зокрема на розвиток навичок самопізнання, саморегуляції, спілкування, міжособистісної та міжгрупового взаємодії тощо.

Як зазначається в психологічних дослідженнях, тренінг – це одночасно:

- спеціальна технологія, яка допомагає краще зрозуміти та усвідомити власний світ, зробити своє життя успішним;
- процес пізнання себе та інших, який необхідно зробити цікавим і неповторним;
- керівництво власними бажаннями та діями.
- форма розширення власного набутого досвіду;

- неформальне, невимушене, конструктивне спілкування;
- ефективна форма опанування знаннями;
- інструмент формування умінь і навичок.

Існує чимало класифікацій тренінгів. Виділяють психологічні, соціально-психологічні, тематичні або соціально-просвітницькі, навчальні, бізнес-тренінги.

У педагогічному аспекті використання тренінгових технологій забезпечує здобуття та засвоєння знань, формування та розвиток умінь, навичок, важливих якостей, ціннісних орієнтацій, компетентності тощо.

Тренінг і традиційні технології та форми навчання мають суттєві відмінності. На тренінгу втрачають силу багато традиційних формальних організаційних правил, яких студенти звикли дотримуватися (вставати, коли відповідаєш; сидіти за партами; і т.д.). Під час тренінгу створюють неформальне, невимушене спілкування учасників тренінгу, яке відкриває перед групою безліч варіантів розв'язання проблеми, сприяє розвитку групової динаміки, міжособистісних взаємин і норм у групі. Як правило, учасники в захваті від тренінгових методів, тому що вони роблять процес навчання цікавим, не обтяжливим. Проте ця форма організацій навчання також має свої правила (наприклад, учасники самі виробляють і беруть добровільне зобов'язання дотримуватися певних правил: не запізнюватися, не перебивати, бути доброзичливим, толерантним, активним).

На відміну від традиційного навчання, яке більш орієнтоване на правильну відповідь і за своєю сутністю, є формою передавання інформації (найчастіше від викладача до студента), тренінг орієнтований, перш за все, на запитання та пошук. Під час тренінгу відбувається інтерактивна взаємодія між всіма його учасниками, його основою є методика участі. Це означає, що студентська група в цілому є активним учасником динамічного процесу навчання, під час якого відбувається вільний обмін думками, життєвим досвідом та проблемами, здійснюється спільний пошук рішення, виробляється тактика поведінки як в звичайних, так і нестандартних та кризових ситуаціях. Важливо, що знання, уміння та досвід учасників тут цінуються рівною мірою.

На відміну від традиційних, тренінгові форми навчання ініціалізують весь потенціал людини: рівень та обсяг її компетентностей, які необхідні місце в професійній діяльності (соціальну, соціально-психологічну, цільовизначальну, комунікативну, технологічну, продуктивно-результативну, прогностичну, аналітико-синтетичну, ситуативну, організаційну, емоційну та інтелектуальну), самостійність, здатність до прийняття рішень, до взаємодії тощо.

За умов традиційного навчання досить складним уявляється завдання викладача протягом тривалого часу підтримувати увагу та інтерес студентів за одноманітних форм діяльності. Крім того, арсенал методів та прийомів традиційного навчання досить обмежений. Впровадження тренінгової форми навчання передбачає обов'язкове чергування різноманітних форм діяльності. Тренінг дозволяє набувати навичок переважно через вправи, ділові та рольові ігри, групові дискусії, командну роботу та інші інтерактивні методи навчання, доповнюючи їх елементами традиційних методів.

В останні роки, традиційне навчання у вищих начальних закладах, на думку вчених, не забезпечує повною мірою підготовку майбутніх фахівців до практичної діяльності. Так, переважає набуття та засвоєння спеціальних знань і умінь, тоді як практичний аспект їх застосування у майбутній професійній діяльності залишається поза увагою. Тренінги за своєю суттю дозволяють забезпечити практичну спрямованість навчального процесу.

Слід також зазначити, що тренінгові форми організації навчальної діяльності допомагають викладачам та студентам швидко адаптуватись до інноваційних умов діяльності, дозволяють в інтенсивному режимі переосмислювати завдання системи освіти й напрацьовувати нові фахові якості, зокрема уміння працювати в системі інтеракції та партнерства.

У психолого-педагогічній та методичній літературі виділяють основні принципи проведення тренінгів.

Принцип активності ґрунтується на визначеній закономірності про найкраще засвоєння людиною тієї інформації, що отримується під час

самостійної діяльності. Це головний принцип тренінгу - кожний засвоює нове тільки шляхом власних активних зусиль.

Принцип комплектування груп. При комплектуванні групи потрібно брати до уваги два правила: добровільності та інформованої участі (учасник заздалегідь має право знати все, що з ним може відбуватися, а також про ті процеси, які будуть відбуватися в групах, тому з учасниками проводиться попередня бесіда про те, що таке тренінг, які його цілі, які результати можуть бути одержані).

Активна позиція учасників тренінгу. Активність - норма поведінки у тренінгу. Йдеться про реальне включення в інтенсивну групову взаємодію кожного члена групи. Використання цього принципу дозволяє здійснювати розвиток, зокрема, компетентності в спілкуванні не шляхом безпосереднього впливу ведучого на учасників, а створенням умов для їх самовдосконалення.

Принцип акцентування сприяє глибокій рефлексії учасників, вчить учасників зосереджувати увагу на собі, своїх думках, почуттях, розвиває навички самоаналізу. Цей принцип також орієнтує учасників тренінгу на те, щоб предметом їх аналізу постійно були процеси, які відбуваються в групі у конкретний момент.

Принцип персоніфікації висловлювань. Його суть полягає в тому, що учасники тренінгу повинні бути зосереджені на процесах самопізнання, на самоаналізі й рефлексії. Навіть оцінка поведінки повинна здійснюватися через висловлення власних почуттів і переживань. Відмова від безособових мовленнєвих форм допомагає людям у повсякденному спілкуванні приховувати власну позицію й уникати відповідальності.

Принцип акцентуації висловлювання почуттів. Відповідно до цього принципу емоційна сторона спілкування повинна бути добре і повно вираженою учасниками тренінгу; їм рекомендується акцентувати увагу на станах і проявах (своїх власних і партнерів) і при відтворенні зворотного зв'язку, якщо можливо, використовувати мову, яка відображає цей стан.

Важливим принципом соціально-психологічного тренінгу є уникнення безпосередніх оцінок людини, замінюючи їх описом власних емоційних

станів, оскільки вірогідність неприйняття негативного зворотного зв'язку зростає тоді, коли остання має суто оціночний характер.

Один із фундаментальних елементів тренінгу – принцип довірливого спілкування. Створення довірливого клімату є складним процесом. Найпростіший перший крок може бути таким: ведучий пропонує прийняти єдину форму звертання на "ти", яка психологічно зрівнює усіх членів групи і вносить у стосунки деякий елемент інтимності й довірливості між членами групи та керівником. Кожний реалізує той рівень відкритості, до якого він готовий, залежно від своїх особливостей і загального рівня довірливості в групі.

Конфіденційність всього, що відбувається в групі, — важливий принцип тренінгу, необхідна умова створення атмосфери психологічної безпеки й саморозкриття. Все, що відбувається під час занять, не виноситься за межі групи. Учасники не побоюються, що зміст їхнього спілкування може стати загальновідомим. До того ж, усім учасникам часто пропонується вибрати собі «ігрове ім'я», яке буде використовуватися для спілкування під час тренінгової.

Тренінгу притаманні певні атрибути: тренінгова група, тренер, структура тренінгового заняття, спеціально обладнане приміщення та приладдя для тренінгу, тренінгове коло, правила групи, атмосфера взаємодії та спілкування.

Тренінгова група – це спеціально створена група, учасники якої за сприяння ведучого (тренера) включаються в інтенсивне спілкування, спрямоване на досягнення визначеної мети та розв'язання поставлених завдань. Тренінгова група зазвичай включає не більше 20 осіб, оптимальною кількістю учасників вважається 8-15. При подальшому збільшенні групи відбувається зниження особистісних внесків учасників у групову роботу, наростає громіздкість проведення й обговорення вправ, зменшується рівень емпатії та теплоти у внутрішньо групових стосунках, збільшується можливість непостійності, нерегулярності відвідування занять учасниками, що здійснює дестабілізуючий вплив на групову роботу.

Тренінг проводить ведучий - тренер, котрий є таким самим учасником тренінгової групи, як і інші учасники та спілкується з ними «на рівних».

Тренер одночасно є каталізатором усіх процесів, що відбуваються в групі, і «керманичем» групи на шляху до досягнення визначеної мети тренінгу, який повинен розуміти настрій кожного учасника. Тренер відрізняється від інших учасників тим, що:

- володіє інформацією щодо означеної теми;
- знає методику проведення тренінгових занять;
- вміє працювати з аудиторією, володіє методикою навчання;
- володіє навичками ведення тренінгової групи (регулює групові процеси, знає, як зацікавити учасників, зняти напруження, спрямувати групу на конструктивне розв'язання проблеми тощо);
- постійно підвищує свій тренерський потенціал;
- знає методи оцінювання результатів тренінгу і вміє їх застосовувати;
- знає про відстрочені результати впливу тренінгу, як очікувані, так і неочікувані.

Тренінгові заняття можуть бути різної тривалості: від 1,5-3-х годин (2-4 академічні години, тривалістю 45 хвилин кожна) до декількох днів поспіль. За тривалістю найбільш вдалою формою тренінгової роботи, на думку спеціалістів, є марафон, тобто проведення занять тривалістю 6-8 годин щоденно протягом кількох днів.

Проведення тренінгу відбувається за чітко визначеною структурою. Структурними компонентами тренінгів є вступна частина (знайомство учасників, оголошення правил, формулювання очікувань), основна частина (оцінка рівня поінформованості про проблему, актуалізація проблеми, пошук шляхів вирішення та отримання інформації, розвиток практичних навичок) та завершальна частина (рефлексія).

Типова структура, мета та завдання тренінгу разом слугують основою для складання плану його проведення, який може мати різні форми (таблиця, перелік послідовних дій, схема, мапа тощо).

Найбільш зручне місце для проведення тренінгів – спеціально обладнане ізольоване приміщення. Стільці для учасників в ньому краще поставити колом.

Таке розміщення (тренінгове коло) дозволяє всім добре чути й бачити один одного, що дає можливість кожному сприймати широкий спектр

невербальних проявів співучасників, сприяє створенню неформальної атмосфери, підкреслює рівнозначність позицій усіх учасників.

Головне, що забезпечує сприятливу атмосферу для навчання у тренінговій групі, - це правила, яких має дотримуватися кожний учасник. Основні з них: цінування часу, увічливість, позитивність, розмова від свого імені, «додавання», добровільна активність, конфіденційність, «стоп», «піднята рука», зворотний зв'язок. Правила приймаються на початку тренінгу всіма учасниками групи.

Таким чином, можливість учасниками відчутти процес ділової взаємодії та основних факторів, які забезпечують його ефективність, отримання тренером зворотного зв'язку, коли обидві сторони досягають поставлених цілей співпрацюючи – основні завдання, які вирішуються в ході тренінгу.

Цінність тренінгів для системи вищої освіти виражається в тому, що вони дозволяють інтенсифікувати процес професійної підготовки, зробити його більш ефективним за рахунок повної відповідності принципам особистісно орієнтованого навчання.

Література:

1. Дубасенюк О.А. Інноваційні навчальні технології – основа модернізації університетської освіти // Освітні інноваційні технології у процесі викладання навчальних дисциплін / За ред. О.А. Дубасенюк: Зб.наук.-метод.праць. – Житомир: Вид-во ЖДУ, 2004. – С. 3-14.
2. Освітні технології: Навчально-методичний посібник / О.М. Пехота, А.З. Кіктенко, О.М. Любарська та ін./ За ред. О.М. Пехоти. – К.: А.С.К., 2004.
3. Вачков И.В., Дерябо С.Д. Окна в мир тренинга. Методологические основы субъектного подхода к групповой работе: Учебное пособие. – СПб.: Речь, 2004.
4. Сидоренко Е.В. Технологии создания тренинга. От замысла к результату. – СПб.: «Речь», 2007.
5. Грецов А.Г. Тренинг креативности для старшеклассников и студентов. – СПб.: Питер, 2007.

ШЛЯХИ ВИКОРИСТАННЯ СЕРВІСІВ ВЕБ 2.0

У НАВЧАЛЬНОМУ ПРОЦЕСІ

Н.В.Олефіренко, І.В.Ярошук

Розвиток інформаційного суспільства передбачає певні зміни у сфері освіти, реформування її з тим, щоб кожен, хто навчається, міг би мати вільний доступ до інформації та знань, вибирати власну траєкторію навчання, реалізувати свій потенціал. На сьогоднішній день вже накопичено досвід застосування інформаційних та мережних технологій у навчальному процесі, окремі вчителі активно користуються сервісами Інтернету у професійній діяльності, застосовують також можливості нових сервісів Інтернету, зокрема сервісів, створених за технологією Веб 2.0.

Веб 2.0 – друге покоління мережних сервісів Інтернету. На відміну від першого покоління (the mostly read-only Web), Веб 2.0 (the wildly read-write Web) дозволяє користувачам спільно діяти - обмінюватися інформацією, зберігати посилання та мультимедійні документи, створювати та редагувати публікації, налагоджувати у такий спосіб соціальну взаємодію. Саме тому технології веб 2.0 ще називають соціальними сервісами Інтернету.

До основних типів сервісів веб 2.0 відносять:

- *соціальні пошукові системи* – веб-сайти, які дозволяють користувачам налаштовувати параметри пошукової системи, її інтерфейсу відповідно до особистих уподобань. Крім того, такі пошукові машини здібні запам'ятовувати історії запитів та демонструвати результати пошуку у вигляді «хмар» тегів, у яких розмір шрифту збільшується зі збільшенням важливості тегу;

- *засоби для збереження закладок* – засоби для збереження посилань на веб-сторінки, які регулярно відвідує користувач. На відміну від традиційних методів збереження закладок, існуючих у браузерях, ці сервіси дозволяють з будь-якого комп'ютера, підключеного до мережі Інтернет, управляти посиланнями (додавати, зберігати, видаляти); створювати власну класифікацію закладок для більш зручної роботи;

- *соціальні сервіси зберігання мультимедійних ресурсів* – сервіси мережі Інтернет, які дозволяють безкоштовно зберігати, класифікувати, обмінюватися цифровими фотографіями, аудіо- і відеозаписами, текстовими файлами, презентаціями, а також організувати обговорення їх вмісту;

- *соціальні мережі* – програмні сервіси, призначені для організації спілкування людей в групі чи групах. Учасники об'єднуються на засадах спільного інтересу в певній галузі (автомобілі, тварини, бізнес, журналістика, тощо). Виокремлюють наступні види соціальних мереж: загальної тематики, зорієнтовані на підтримку і налагодження вже існуючих контактів та пошук нових знайомих; ділові соціальні мережі, спрямовані на розвиток і побудову кар'єри; спеціалізовані соціальні мережі, що реалізують підтримку інтересів (музика, хобі, плітки тощо);

- *мережні щоденники (блоги)* – сервіси, що дозволяють користувачеві будувати власне середовище спілкування. Найчастіше блоги використовуються як середовище для записів подій власного наукового або особистого життя – для себе, своєї сім'ї або друзів. Опубліковані в блозі повідомлення, як правило, не передбачають обов'язкової зворотної реакції читачів;

- *WikiWiki (WikiWiki)* - соціальний сервіс, призначений для спільного створення певного вмісту сайту. Користувачі з різних куточків світу можуть редагувати текст сайту (писати, вносити зміни, видаляти, створювати посилання на нові статті), завантажувати на сайт зображення, відеофрагменти, звукові файли і т.д. Сервіс ВікіВікі характеризується наступними ознаками: можливістю багатократного внесення змін засобами самого середовища без використання зовнішніх редакторів; підтримка особливої мови розмітки - так звана вікі-розмітка, яка дозволяє легко та швидко створювати в тексті структурні елементи та оформлювати окремі елементи; відображення змін відразу після їх внесення; колективна робота учасників; розподіл змісту на іменовані сторінки; облік змін (версій) тексту - можливість порівняння редакцій та відновлення попередніх версій;

- *карти знань* – графічне зображення знань (вмінь) кожного учасника групи та відношення між знаннями. Карти знань використовуються для створення, візуалізації, структуризації і класифікації ідей, а також як засіб для навчання, організації, вирішення завдань, ухвалення рішень, написання статей;

- *соціальні геосервіси* – сервіси, які дозволяють з досить високою точністю знаходити, відзначати, коментувати, доповнювати фотографіями різні об'єкти на карті Землі. В соціальних геосервісах застосовуються справжні дані, отримані за допомогою супутників. Геоінформаційні системи (географічні інформаційні системи – ГІС) включають можливості баз даних, графічних редакторів і аналітичних засобів і застосовуються в картографії, геології, метеорології, землеустрої, екології, місцевому самоврядуванні, транспорті, економіці, обороні.

Використання сервісів 2.0 відкриває широкі можливості для реалізації свободи школярів у навчанні, для дослідницької діяльності, для самостійного засвоєння та накопичення знань разом з колом експертів та всіма тими, хто цікавиться даною тематикою. При цьому таке співробітництво не знає географічних обмежень, а створення навчальних груп відбувається швидко за мірою необхідності.

На даний час учителями та педагогічними співтовариствами вже набуто досвід використання сервісів веб 2.0 у навчальному процесі, який безумовно, заслуговує уваги та вивчення. Аналіз педагогічної та методичної літератури дозволяє нам виокремити способи використання сервісів веб 2.0 у навчальному процесі.

По-перше, сервіси веб 2.0 слугують джерелом навчальних матеріалів. Сервіси зберігання мультимедійних ресурсів містять значну кількість навчальних відеофільмів, презентацій, створених вчителями, викладачами, експертами з навчальною метою. Проте такі ресурси вимагають обережного ставлення до їх використання, додаткового аналізу й перевірки достовірності.

В якості джерела навчальних матеріалів можна скористатися каталогами посилань певної тематики, розміщених на сайтах зберігання закладок.

Для початкового ознайомлення з навчальним матеріалом школярі можуть скористатися вікі-ресурсами, які містять значну кількість інформації та супроводжуються посиланнями на інші ресурси або інші статті, що дозволяють розширити коло знань з певної тематики. Завдяки гіпертексту школярі можуть швидко отримати тлумачення незрозумілих понять або термінів у статті.

В результаті розповсюдження соціальних мереж доступною стає значна кількість матеріалів, які можуть бути використані з навчальною метою. Спеціалізовані соціальні мережі, як правило, надають у безкоштовне користування власні колекції цифрових матеріалів, програмних засобів.

Геосервіси за рахунок наявності інтерактивних карт, банку справжніх фотографій надають значні можливості для організації дослідницької роботи школярів на уроках географії, історії, математики, краєзнавства, іноземної мови тощо. Зокрема, школярі можуть знаходити, помічати, коментувати, забезпечувати фотографіями окремі об'єкти на карті, визначати відстані, площі ділянок, знаходити оптимальний маршрут, порівнювати особливості різних місцевостей тощо.

По-друге, сервіси веб 2.0 можна використовувати як сховища посилань на додаткові ресурси навчального призначення. Такі сховища є зручними для організації обміну між школярами посиланнями на цікаві та корисні ресурси, для забезпечення певної групи учнів набором посилань, які можуть стати у нагоді для розв'язання спільної задачі; для створення особистого каталогу посилань.

За допомогою сервісів збереження закладок на уроці може бути організовано роботу у групах, спрямовану на пошук матеріалів з теми, що вивчається, а посилання на знайдені ресурси будуть доступними для всіх інших груп. Такі сервіси можуть виявитися також дуже зручними для вчительського співтовариства – знайдені посилання систематизуються

колективом вчителів, що дозволяє полегшити пошук необхідних дидактичних та методичних матеріалів.

Третій спосіб полягає у використанні сервісів як платформи для організації спільної діяльності школярів в процесі розв'язання поставлених завдань. Зручною платформою для організації учнівських проєктів є сервіс WikiWiki, в середовищі якого школярі можуть вносити результати власних досліджень за мірою їх створення, легко редагувати вміст інших статей, доповнювати та змінювати статті інших учасників групи. У вікі-середовищі учасники можуть спільно створювати творчі роботи – казки, есе, вірші, тематичні енциклопедії, шкільні довідники

Четвертий спосіб – використання сервісів веб 2.0 для демонстрації результатів діяльності школярів. Результати діяльності школярів над заданою темою можуть бути розміщені у блогах, де легко може бути організоване спілкування та обговорення проблемних питань.

Зберігання архівів творчих робіт школярів, шкільних відео-, фото-, аудіоархівів засобами сервісів веб 2.0 є зручним через можливість швидкого пошуку необхідної роботи, доступу до потрібної роботи з будь-якого комп'ютера у будь-який час, наявність каталогу тощо.

Такі колекції матеріалів на веб-сайтах розміщують також після завершення публічних заходів – семінарів, тренінгів, конференцій. У такому разі відео та фото матеріали є доступними обмежений термін для всіх учасників заходів. Наприклад, в рамках роботи мережного співтовариства вчителів, підтриманого в 2005 році програмою «Intel® Навчання для майбутнього», на сервері Flickr.com було зібрано колекцію цифрових фотографій і розповідей про результати впровадження програми у навчальний процес.

П'ятий спосіб полягає у використанні сервісів веб 2.0 як засобу для структурування знань школярів з певної тематики. З цією метою можна використовувати карти знань, які дозволяють у графічному вигляді представити план заняття, основні ідеї, поняття, що вивчатимуться, підсумувати інформацію, структурувати знання, продемонструвати концепції та діаграми. Подібні карти знань можуть застосовуватися для планування роботи вчителя. За відгуками вчителів, застосування карт

знань на уроці дозволяє звернути увагу аудиторії на основні аспекти матеріалу; легко адаптувати навчальний матеріал відповідно до змінених умов; виділити основні концепції, які мають бути засвоєні учнями; продемонструвати зв'язки між новими поняттями, що сприяє глибшому розумінню предмета учнями.

Таким чином, технології веб 2.0 знайшли своє застосування в навчальному процесі як інструмент запровадження інноваційних методів навчання, що дозволяють актуалізувати пізнавальну активність учасника навчального процесу та перевести навчальний процес на новий рівень якості, підвищити ефективність навчання. Проте, можна вказати на певні труднощі у широкому розповсюдженні сервісів веб 2.0, пов'язані з:

- необхідністю певних технічних знань щодо розгортання такої діяльності в конкретних умовах шкільного середовища або комп'ютерного класу;
- необхідністю переорієнтації шкільного навчання на потреби учня;
- необхідністю організації спільної роботи школярів та ретельного продумування внеску кожного школяра у спільний результат;
- недостатністю інформації щодо шляхів використання сервісів веб 2.0;
- необхідністю навчання школярів критичному оцінюванню інформації та правил безпечної і коректної поведінки у мережі;
- відсутністю широкої інформації щодо ефективності використання сервісів у навчальному процесі.

Література:

1. Вікіпедія: Вільна Енциклопедія. – Електронний ресурс. – Режим доступу: <http://uk.wikipedia.org>
2. Гольдин А. «Образование 2.0: взгляд педагога». - Електронний ресурс. – Режим доступу: <http://web2-science.ru/blog/archives/65>.
3. Веб2.0 // Википедия — свободная энциклопедия. - Електронний ресурс. – Режим доступу http://ru.wikipedia.org/wiki/Web_2.0.
4. О'Рейли Т. Что такое Веб 2.0 // Компьютерра Online: электрон. журн. — - Електронний ресурс. – Режим доступу (<http://www.computerra.ru/think/234100>)

ІНТЕРАКТИВНІ МЕТОДИ
В КОНТЕКСТІ ОСОБИСТІСНО ОРІЄНТОВАНОГО НАВЧАННЯ
Н.О.Пономарьова, А.С.Савченко

Сучасне суспільство вимагає від людини наявності не тільки знань і вмінь, а й розвинених особистісних якостей, які б давали їй змогу активно долучатися до творчої діяльності. У зв'язку з цим перед освітою постають нові завдання: школа повинна орієнтуватися на створення оптимальних умов для розвитку кожної дитини, на формування в учнів здібностей самостійно осмислювати навколишню дійсність. Це передбачає перебудову процесу навчання, кінцевою метою якого має стати максимальне розкриття індивідуальних можливостей та самоактуалізація особистості кожного школяра. У відповідності до цього психолого-педагогічні дослідження акцентуються на розвиток інноваційних освітніх технологій з метою забезпечення переходу освіти на нову, особистісно орієнтовану парадигму.

Визначальною рисою особистісно-зорієнтованого навчання є взаєморозуміння, взаємодія, творча співпраця вчителя та учнів. За результатами досліджень, оптимальним для розвитку особистості є діалогічне педагогічне середовище, в якому особистість визнається цінною, вільною і шанованою. Навчальний процес у контексті діалогу – це активна взаємодія та спілкування його учасників, тобто інтеракція, що здійснюється за допомогою відповідних методів. Термін «інтерактив» походить від англійського «interact», де «inter» — взаємний, «act» — діяти. Отже, «інтерактивний» означає «здатний до взаємодії».

Навчання з використанням інтерактивних методів – це спосіб пізнання, заснований на діалогових формах взаємодії учасників освітнього процесу; це навчання, занурене в спілкування, в ході якого у тих, хто навчаються, формуються навички спільної діяльності. Розробка інтерактивних методів навчання ґрунтується на психологічних і педагогічних особливостях сприймання та засвоєння навчального матеріалу у колективній та груповій праці.

У загальному розумінні інтерактивні методи навчання спрямовані на підвищення загальної, предметної, комунікативної компетентності кожного члена колективу, а також на сприяння розвитку рефлексивних навичок, самопізнання, самоаналізу та міжособистісної взаємодії у співпраці з іншими учнями. Використання інтерактивних методів забезпечує здобуття і засвоєння знань, формування і розвиток навичок і вмінь, ціннісних орієнтацій учнів.

Як зазначають психологи та педагоги, інтерактивні методи навчання вирізняються такими ознаками:

- наявністю спільної мети, результату, що очікується;
- контролем і плануванням, корекцією і координацією дій;
- присутністю учасників у єдиному часі і просторі, що створює можливість безпосереднього контакту у процесі навчання;
- виникненням міжособистісних взаємин;
- розподілом діяльності для досягнення спільної мети.

У сучасній дидактиці до основних відмінностей інтерактивних методів навчання від традиційних відносять:

- відсутність присилування активізації пізнавальної діяльності учнів;
- достатньо швидке залучення учнів до активної діяльності;
- самостійний (індивідуальний або груповий) пошук рішення проблеми на підвищеному рівні сил;
- створення емоційно-вольового фону для активної діяльності;
- безперервно діючі прямі та зворотні зв'язки між педагогом та учнями;
- зміна ролі вчителя на роль консультанта;
- ефективність досягнення мети навчання та виховання тощо.

На відміну від традиційних методів навчання, використання інтерактивних методів більш орієнтоване не на правильну відповідь, а на процес її отримання у синтезуванні та аналізі ідей, співпраці кожного з учасників навчання заради досягнення спільної мети, розподілі навчальних завдань.

За умов використання педагогом інтерактивних методів навчання учасники навчального процесу ведуть обговорення, діляться здобутками, співпрацюють, самостійно розробляють навчальні матеріали. Вони вивчають проблеми, роблять певні висновки, інтерпретують та синтезують інформацію різними способами. Слід зазначити, що таке навчання посилює мотивацію учнів, їх можливості виконувати важливу роботу та належну оцінку такої діяльності.

Результатом взаємодії стає не тільки засвоєння учнем певних знань та оволодіння уміннями, але й зміна його власного стану у просуванні процесу оволодіння навичками у відношенні до попередніх досягнень.

На відміну від традиційних методів навчання, в інтерактивних враховується практичний аспект застосування знань. Значення процесу інтерактивного навчання зростає внаслідок того, що учні мають можливість контролювати та коригувати його, мають можливість робити вибір у ході навчання. До того ж, інтерактивні методи навчання орієнтовані на більш широку взаємодію учнів не тільки з учителем, але й один з одним. За своєю суттю, інтерактивна побудова навчального процесу виключає домінування однієї думки над іншими, одного учасника навчального процесу над іншими.

Місце вчителя в інтерактивних методах зводиться до керування діяльністю учнів на досягнення цілей уроку. Використанням інтерактивних методів дає змогу учителю бути справжнім лідером, бо особа вчителя у такому навчанні представлена не інакше як виразником цінностей. Таке тлумачення ролі вчителі відображає його професіоналізм, компетентність у предметній сфері і не тільки, гуманістичну спрямованість.

На думку психологів, впровадження інтерактивних методів навчання дозволяє передбачити можливість зміну прийомів та форм роботи з учнями, що дозволяє утримувати їх увагу та активізувати пізнавальну діяльність. Водночас, впровадження інтерактивних методів навчання вимагає певної організації навчання, а також певної підготовки – як від учнів, так і від вчителів.

Фахівці рекомендують починати з поступового запровадження інтерактивних методів у навчальний процес, зауважують на необхідності проводити за потребою психологічну підготовку учнів.

Існують деякі технічні атрибути організації інтерактивних методів навчання: підготовка приміщення до роботи (розстановка стільців і столів для комфортного і безперешкодного спілкування), обладнання та ресурси для проведення заняття.

У психолого-педагогічній літературі наводяться такі правила організації інтерактивного навчання:

1. У роботу повинні бути залучені (в тій чи іншій мірі) всі учні.
2. Активна участь учнів у роботі має заохочуватися.
3. Учні мають самостійно розробляти та виконувати правила роботи у малих групах.
4. Учні під час використання інтерактивних методів навчання не повинно бути більше 30 осіб.
5. Навчальна аудиторія повинна бути підготовлена до роботи у великих та малих групах.

Важливо пам'ятати, що завданням учителя є створення в процесі навчання таких умов, за яких позиції зацікавленості, відкритості, відповідальності учнів у навчанні та їхні особистісні риси можуть розвиватися й усвідомлюватися. Цьому сприятимуть:

- включення до пріоритетів оцінювання самого процесу навчання, тобто того, як проходить робота учня,— на відміну від оцінювання лише результатів роботи;
- оцінювання учнів, яке опирається на чіткі критерії, що дозволяє учневі взяти відповідальність за роботу та її результати, а також уможливує самооцінку роботи та її результатів. При цьому бажано, щоб учні мали можливість ознайомитися з критеріями оцінки перед початком роботи, а не після її виконання;
- оцінювання досягнень учнів, незалежно від того, чи вони значні, чи скромні — якщо вони є результатом справжніх зусиль учня;
- оцінювання зусиль, які учні вкладають у навчання один одного, у співпрацю;
- обговорення вправ і завдань, у процесі яких учні мають можливість задуматись над власним способом вчитися. Приділення уваги емоціям, які у них виникають під час роботи або взаємовідносин з іншими учнями;

- пропонування індивідуальних і групових завдань, які учні виконують самостійно, проходячи етапи пошуку, відбору критичного аналізу, узагальнення й записування результатів своїх досліджень;
- заохочення учнів до самооцінки, внаслідок якої вони краще пізнають себе, свої можливості і сфери, які потрібно розвивати (почуття власної цінності, що спирається на реальне бачення власної особи);
- ініціювання дискусій, які дають змогу учням формулювати власні погляди і модифікувати їх;
- підтримка ініціатив та ідей, запропонованих учнями самостійно.

Цінністю інтерактивних методів для навчання є те, що вони, зберігаючи кінцеву мету й основний зміст освітнього процесу, змінюють звичні трансляційні форми на діалогові, засновані на взаєморозумінні і взаємодії, а це, в свою чергу, поліпшує засвоєння не лише навчального матеріалу, але й моделей взаємодії у груповій роботі (досвід суспільної діяльності) та аналізу кожної окремої ситуації.

Інтерактивні методи навчання в такому контексті стануть основою особистісно-зорієнтованого навчання, яке виходить із визнання самоцінності особистості, її духовності та суверенності.

Література:

1. Інтерактивні вправи та ігри. – Харків: Вид. Група «Основа», 2009. – 144 с.
2. Прокопенко І.Ф., Євдокимов В.І. Сучасні педагогічні технології в підготовці вчителів: Навч. посібник.- Харків: Колегіум, 2008. – 344 с.
3. Гін А. Прийоми педагогічної техніки: Зворотній зв'язок / А. Гін. – Луганськ : Навч. книга „Янтар”, 2000. – С.28.
4. Кашлев С.С. Технология интерактивного обучения. – Минск, «Белорусский верасень», 2005
5. Пометун О., Пироженко Л. Інтерактивні технології навчання: теорія, практика, досвід. – К., 2002. – 135 с.
6. Пометун О.І., Пироженко Л.В. та ін. Сучасний урок. Інтерактивні технології навчання: Наук.-метод. посіб. / За ред. О.І. Пометун.- К.: А.С.К., 2004.-192с.

МАТЕМАТИЧНІ ПАРАДОКСИ – ДЖЕРЕЛО МАТЕМАТИЧНИХ ВІДКРИТТІВ

І.П.Проскурня, О.І.Проскурня, В.Ф.Процай

Історія математики як науки, яка відображує, зокрема, суперечності навколишнього середовища, насичена значною кількістю цікавих парадоксів. Деякі з них стали відправною точкою великих змін. Видатні відкриття, як правило, розв'язували видатні парадокси, і в той же час ставали джерелами нових парадоксів. Наприклад, відкриття несумірності сторони і діагоналі квадрата стало початком кінця школи піфагорійців, які стверджували, що «все є число» (тобто ціле число), і зіграло велику роль у розвитку дедуктивної математики. Надзвичайно парадоксальним для математиків середньовіччя було те, що «ніщо», тобто нуль, потрібно розглядати як дещо і якимось його позначати. В результаті, дякуючи індоарабському способу запису чисел, обчислення в значній мірі спростились.

«Під множиною ми розуміємо об'єднання в одне ціле певних об'єктів нашої інтуїції або нашої думки, які цілком відрізняються одне від одного» – такий «наївний» опис Г. Кантором поняття «множини» привів до парадоксу

Б. Рассела:

Нехай запис $P(M)$ для множини M означає, що M не містить себе в якості свого елемента. Розглянемо клас K множин, які мають властивість P : $K = \{M/P(M)\}$. Якщо K – множина, то $P(K)$ справджується або ні. Але така альтернатива для K неможлива. Справді, відношення $P(K)$ неможливе, тому що з означення K випливало б, що K містить K . Відношення $\neg P(K)$ (не P) також неможливе, бо це означає, що K містить K , а це суперечить означенню K .

Така суперечність поняття «множини всіх множин» стимулювала ретельний аналіз математиками поняття «множини» і перехід від наївної до аксіоматичної теорії множин. Ядром аксіоматики теорії множин є постулювання правил, за якими з множини можна створювати нові

множини. В цілому, будь-яка існуюча аксіоматика позбавляє нас від відомих суперечностей наївної теорії, а з іншого боку – забезпечує свободу оперування з конкретними множинами, які виникають в різних розділах математики.

«Чи можна взагалі – і якщо можна, то як – відрізнити нескінченні множини за кількістю їх елементів?» Видатні математики ХІХ сторіччя, такі як Гаусс, Коші, Кронекер, Пуанкаре та інші приписували «нескінченності» лише символічне значення. Ситуація почала змінюватись після опублікування Г. Кантором в 1872 році праці з теорії множин. Йому вдалось порівняти нескінченні множини, використавши поняття «взаємно однозначної відповідності» (бієкції) між елементами множин, що порівнюються. З'ясувалось, що інструментом такого порівняння є так звані «кардинальні числа», множина яких, як і множина натуральних чисел, лінійно впорядкована. Поняття «актуальної нескінченності», яке лежить в основі теорії Г. Кантора, значно збільшило кількість парадоксів нескінченного, одним з яких є «готель Гільберта»:

Уявімо, що десь у космосі є готель з нескінченною кількістю одиничних номерів, які зайняті. Однак виявляється, що новий гість може отримати окремий номер без виселення жодного з мешканців готелю. Для цього треба виділити $\{x_1, x_2, \dots, x_n, \dots\}$ – якусь послідовність номерів готелю і $\{y_1, y_2, \dots, y_n, \dots\}$ – послідовність мешканців цих номерів. Нового мешканця y потрібно поселити в номер x_1 ($y \rightarrow x_1$), старого мешканця y_1 цього номера відселяють в номер x_2 ($y_1 \rightarrow x_2$), мешканця y_2 – в номер x_3 ($y_2 \rightarrow x_3$) і так далі. Це типовий приклад того, як маючи бієкцію $f: A \rightarrow B$, можна побудувати бієкцію $f^*: A' \rightarrow B$, де A' – множина, отримана з множини A додаванням до неї одного елемента.

Подібно доводиться рівнопотужність числового інтервала $(0,1)$ та числового відрізка $[0,1]$. А оскільки $f(x) = \operatorname{ctg} \pi x : (0,1) \rightarrow (-\infty, +\infty)$ є бієкцією інтервалу $(0,1)$ на числову пряму, то і на відрізку $[0,1]$ маємо «стільки ж» точок, як на числовій прямій. Далі Г. Кантор доводить, що припущення про те, що точки відрізка $[0,1]$ є послідовністю, є хибним. Для цього

відрізок точками $\frac{1}{3}, \frac{2}{3}$ ділиться на три рівні відрізки, з яких відрізок, що не містить члена послідовності x_1 , знову ділиться на три рівні частини і т.д. При необмеженому продовженні процесу отримується послідовність вкладених відрізків, що стягується до однієї точки, яка не є членом числової послідовності $\{x_n\}_{n=1}^{\infty}$. Звідси випливає, що кардинальне число \aleph_0 (алеф-нуль) множини натуральних чисел менше від 2^{\aleph_0} – кардинального числа відрізка $[0,1]$, який рівнопотужний з множиною R . Оскільки множина алгебраїчних чисел (чисел, що є коренями многочленів з раціональними коефіцієнтами) зчисленна, звідси випливає існування трансцендентних чисел, множина яких (як і множина всіх дійсних чисел) має потужність континуума. Маємо парадокс: «в множині дійсних чисел іноді зустрічаються алгебраїчні числа».

В часи Г. Кантора прийнято було говорити, що на прямій є ∞ точок, а на площині – ∞^2 . Г. Кантор спочатку також думав, що «на площині точок більше, ніж на прямій», і більше трьох років шукав відповідне доведення, поки не з'ясував, що множини $R, R^2, \dots, R^n, \dots, R^{\infty}$ рівнопотужні (ця теорема розглядається в курсі Т.Ф.Д.З. для студентів-математиків педуніверситетів). З цього приводу він писав Дедекінду: «Бачу, але не вірю».

З теореми про потужність булеану множини (якщо $\text{card } M = \mu$, то множина всіх підмножин множини M має потужність 2^{μ}) випливає існування множин як завгодно великої потужності. Множина всіх функцій-індикаторів, кожна з яких в точках числової осі приймає значення 0 або 1, рівнопотужна множині всіх підмножин дійсних чисел, тобто має потужність 2^{\aleph_0} . Дивно те, що множина всіх неперервних на числовій осі функцій має лише потужність континуума.

Вже на початку розвитку теорії множин виникло питання про те, чи існують множини потужності, проміжної між потужностями \aleph_0 і 2^{\aleph_0} . Було висунуто припущення, яке називали *гіпотезою континуума*, що таких множин не існує. Питання глибоко торкнулося основ математики. Воно

було розв'язане в 1963 р. американським математиком П. Коеном. Коен довів нерозв'язність гіпотези континуума, показавши, що вона сама, як і її заперечення, не суперечить аксіоматиці теорії множин, і тому гіпотезу континуума не можна ні довести, ні відкинути в рамках цієї аксіоматики. Ситуація цілком аналогічна незалежності п'ятого постулата Евкліда про паралельні прямі від решти аксіом геометрії.

Парадоксальними є властивості так званої *канторової досконалої множини*. Виявляється, що після поділу відрізка $[0, 1]$ на три рівні відрізка та вилучення серединного інтервалу $(\frac{1}{3}, \frac{2}{3})$, наступного поділу кожного з відрізків, що залишились, на три рівні частини та вилучення серединних інтервалів $(\frac{1}{3^2}, \frac{2}{3^2})$, $(\frac{7}{3^2}, \frac{8}{3^2})$, і так далі, буде вилучена зчисленна сукупність інтервалів, які попарно не перетинаються, загальною довжиною 1. Не зважаючи на це, потужність множини точок канторової досконалої множини F_0 , що залишились, буде 2^{\aleph_0} – такою ж, як потужність всіх точок відрізка. Причому серед точок множини F_0 лише зрідка зустрічаються кінці всіх частинних відрізків, отриманих в результаті нескінченноразових поділів та вилучень.

Приголомшуючим парадоксом теорії кривих в R^m ($m = 2, 3, \dots$) є існування *кривих Пеано*. Під кривою в R^2 (плоскою кривою) ми інтуїтивно розуміємо «тонкий штрих», який в'ється на площині». Багато зусиль було змарновано математиками для того, щоб строго означити поняття кривої так, щоб означення не суперечило нашій інтуїції. Нарешті здалося, що означення французького математика Жордана відповідає нашому уявленню про криву, як про траєкторію рухомої точки. За Жорданом кривою в R^3 називають клас неперервних відображень $\{x=x(t), y=y(t), z=z(t)\}_{t \in I}$ числового проміжку $I \in R$ в R^3 , кожна трійка неперервних функцій з якого, має одного і того ж носія (множину точок – образів у відображенні такими трійками) в R^3 . Однак, як виявилось, існують плоскі жорданові криві, носії яких суцільним чином заповнюють квадрат з одиничною стороною. Їх назвали кривими Пеано. Д. Гільберт будував

неперервне відображення відрізка $[0, 1]$ на квадрат $[0 \leq x \leq 1] * [0 \leq y \leq 1]$ послідовним поділом відрізка і квадрата на $\frac{1}{4}, \frac{1}{4^2}, \frac{1}{4^3}, \dots$ рівних частин. При відповідній нумерації частинних відрізків і квадратів (дивись курс Т.Ф.Д.З.) для кожної точки $t_0 \in [0, 1]$ існуватиме послідовність стяжних до неї вкладених частинних відрізків. Цій послідовності відповідатиме послідовність (в загальному випадку не одна) стяжних і вкладених частинних квадратів, квадрати якої мають єдину спільну точку (x_0, y_0) , відповідну точці t_0 . Така відповідність неперервна, але не ін'єктивна. Оскільки, як відомо, згаданий відрізок і квадрат рівнопотужні, то існує взаємно однозначне відображення відрізка на квадрат. Але жодне з таких відображень не буде неперервним, тобто кривою Пеано. Неважко переконатись, що будь-яка крива Пеано має кратні точки (прообразами деяких точок квадрата в загальному випадку є 2, 3, 4 точки відрізка).

Щоб позбавитись від подібних парадоксів, Г. Кантор означив плоску криву, як досконалу, зв'язну множину точок площини, жодна з точок якої не є внутрішньою (досконалість множини означає, що вона складається зі своїх граничних точок, а зв'язність множини означає, що при будь-якому її поділі на частини принаймні один з кінців однієї частини є граничною точкою другої частини). Кожна жорданова плоска крива, якщо вона не є кривою Пеано, водночас є і канторовою кривою. Однак і канторовому означенню кривої задовольняє «килим Серпінського», який аж ніяк не схожий на «тонкий штрих», який в'ється на площині. Для його побудови сторони квадрата ділять на три рівні частини, а сам квадрат на дев'ять рівних квадратів. Після цього вилучають серединний відкритий квадрат $(\frac{1}{3} < x < \frac{2}{3}) * (\frac{1}{3} < y < \frac{2}{3})$, а кожен із замкнених квадратів, що залишились, знову ділять на 9 рівних з наступним вилученням серединних відкритих квадратиків і так далі. Точки квадрата, які залишились за нескінченного продовження процесу поділу та вилучення і є «килимом Серпінського» та водночас канторовою плоскою кривою.

Найбільш загальна теорія кривих в R^m , побудована російським математиком Урисоном в 1921 році (дивись курс Т.Ф.Д.З.), уже вільна від подібних паталогічних прикладів.

Дуже багата парадоксами теорія випадкового. 1654 – рік, коли Паскаль і Ферма після декількох невдалих спроб розв'язали задачу «про поділ ставки», відомої ще математикам XV сторіччя, багато хто вважає роком народження теорії ймовірностей як науки. Настільки несподіваним і парадоксальним виявився результат, отриманий цими видатними французами.

Двоє приймають участь у грі з однаковими шансами перемоги кожного гравця в кожній партії до шести перемог одного гравця (нічийї немає). Переможець отримує весь приз. Гру було зупинено за рахунку 5:3 на користь гравця А. Як слід справедливо розділити приз?

Паскаль і Ферма першими запропонували поділ, пропорційним шансам перемоги кожного з гравців за умови продовження гри, тобто вони першими розглянули цю проблему, як задачу про ймовірності. Ферма запропонував «продовжити» гру трьома фіктивними партіями, навіть коли деякі з них виявляться зайвими, тобто коли А достроково виграє. Таке продовження робить всі $2^3=8$ можливих результатів рівноймовірними. Оскільки гравець В при цьому отримає приз лише в одному випадку, коли він виграє всі три партії продовження, то приз слід ділити в пропорції 7:1!

В свій час Даламберу – видатному французькому математику задали питання: з якою ймовірністю монета, яку кинули двічі, принаймні один раз випаде гербом? Даламбер відповів – з ймовірністю $\frac{2}{3}$. Вважаючи, що є лише три можливих результати кидань (герб-герб, герб-решка, решка-решка), він не врахував, що ці результати не однаково ймовірні. Подібно помилялись, не враховуючи порядок випадіння чисел на гральних кубиках у грі в «кості», і деякі інші відомі математики XVII – XVIII сторіч. Тому для них було дивним те, що практично в грі з 2 гральними кубиками 9 очок в сумі випадало частіше, ніж 10, а в грі з трьома кубиками – навпаки.

Ця задача про «кості» отримала несподіване продовження в теоретичній фізиці елементарних частинок XIX і XX сторіч. Кожна грань

«кубика» (тепер їх далеко не шість) відповідає фазовому вічку, в якому елементарна частинка опиняється випадково, як правило, з однаковими шансами для кожного з фазових вічок. Якщо частинки відрізняються одна від одної, то фазовий стан всієї системи часток залежить і від того, які за номером частинки попадуть в певне вічко. Це так звана модель Максвелла–Больцмана. Вона еквівалентна грі в «кості», в якій слід враховувати порядок випадіння певної грані. В моделі Бозе–Ейнштейна, в якій частинки не відрізняються, при підрахунку кількості можливих базових станів системи порядок уже не треба враховувати. Використовуючи цю термінологію, можна сказати, що гра в «кості» описується не моделлю Бозе–Ейнштейна, а моделлю Максвелла–Больцмана. Слід зауважити, що жодна з цих моделей не є коректною для зв'язаних електронів, оскільки для них в кожному фазовому вічку може опинитися не більше одного електрона. В грі в «кості» це означає, що якщо на одному кубіку випала 1, то ні на якому іншому кубіку одиниця випасти не може. Цю модель називають моделлю Фермі–Дірака. Існують і інші моделі. Лише дослід є мірилом істинності певної моделі для кожної конкретної системи.

Теорія ймовірностей за А.М. Колмогоровим є по суті теорією скінченної міри. В основу теорії покладено той факт, що будь-яку подію, що може відбутися за даного випробування, можна подати як певну підмножину множини елементарних подій, які попарно несумісні і об'єднання яких є вірогідною подією Ω . За теорією А.М. Колмогорова події утворюють *сигма-алгебру* («сигма» тут вказує на нескінченність), тобто спільне здійснення двох довільних подій, здійснення принаймні однієї з не більш ніж зчисленної сукупності подій і доповнення до всякої події є подією. Кожній події ставиться у відповідність деяке невід'ємне число (ймовірність події) таким чином, що ймовірність вірогідної події дорівнює одиниці, і ймовірність об'єднання не більш ніж зчисленної сукупності попарно несумісних подій дорівнює сумі ймовірностей цих подій (сигма-адитивність ймовірності).

Виникає питання: чому при означенні ймовірності нам знадобилась сигма-алгебра, а не множина всіх підмножин простору елементарних подій? Відповідь парадоксальна: якщо ймовірність означена на сигма-алгебрі, що складається з деяких підмножин простору Ω , то її не можна продовжити на решту підмножин множини Ω із збереженням σ -адитивності міри, якщо Ω більш ніж зчисленна.

Нехай, наприклад, ϵ інтервал $(0,1)$. Спробуємо означити ймовірність на підмножинах цього інтервалу так, щоб отримати «рівномірний розподіл» ймовірностей. Очевидно, кожному підінтервалу $(a,b) \subset (0,1)$ слід приписати ймовірність $(b-a)$. Цю ймовірність можна продовжити на деякі інші множини, але ж, як нам відомо (дивись курс Т.Ф.Д.З.), існують невимірні навіть за Лебегом точкові підмножини інтервалу $(0,1)$. Таку паталогічну підмножину зокрема побудував Е. Цермело. Він поділив точки інтервалу $(0,1)$ на класи, що попарно не перетинаються, так, щоб точки, відстань між якими дорівнює одному і тому ж раціональному числу, належали до одного класу. Тоді, використовуючи аксіому вибору, Цермело визначив множину, яка містить по точці кожного класу, і показав, що на цій множині не можна рівномірно розподілити ймовірність.

Рівномірний розподіл не можна означити і на множині раціональних чисел через те, що в цьому випадку ймовірність того, що відбудеться подія, зв'язана принаймні з одним раціональним числом з множини \mathbb{Q} всіх раціональних чисел, була б нескінченною. Це пояснює наступний сучасний парадокс:

На лобі кожного з гравців А та В суддя записує два випадково вибраних сусідніх натуральних числа. Гравець з меншим числом програє своєму противнику суму в доларах, що дорівнює числу на його лобі. Всякий гравець може відмовитись від гри, якщо число на лобі його противника здасться йому аж занадто великим. Однак ніхто не побажає зробити це з таких міркувань кожного з них: «На лобі противника число k . Значить, у мене або $(k+1)$, тоді я виграю, k доларів, або $(k-1)$, тоді я програю $(k-1)$ доларів. Оскільки математичне сподівання виграшу додатне,

то відмовлятися від гри не має сенсу. Таким чином, гра нібито є вигідною для обох гравців, що неможливо.

Дуже цікавою є суперечка двох шкіл теорії ймовірностей. Бруно де Фінетті – глава італійської школи – стверджує, що об'єктивна ймовірність не існує, тобто, що не можна об'єктивно визначити невідомі ймовірності і ймовірнісні розподіли незалежно від наших спостережень чи дослідів, і що ймовірність має смисл лише дякуючи нашій суб'єктивній інформації. За Фінетті відбудеться чи не відбудеться певна подія (наприклад, завтра дощитиме) – це об'єктивно, і, спираючись на доступну нам інформацію, ми можемо підрахувати «суб'єктивну» ймовірність цієї події. Суб'єктивна ймовірність відображає ступінь нашої впевненості в тому, що подія відбудеться.

Однак значно більша частина вчених стверджує, що об'єктивна випадковість і об'єктивна ймовірність все ж таки існують. Вони впевнені в тому, що об'єктивні ймовірності майбутніх подій закладені в сучасному стані світу. Так розумів об'єктивне існування ймовірності лауреат Нобелівської премії Макс Борн. Він відомий зокрема тим, що ввів об'єктивну ймовірність в квантову механіку (хвильова функція має ймовірнісний смисл). Тому, що Бог грає в кості, не вірив навіть А.Ейнштейн. М.Борн намагався переконати А.Ейнштейна в цьому: «Богу більш зручно, ніж розв'язувати велику кількість диференціальних рівнянь, декілька разів кинути кості і отримати той же результат».

Література:

1. Колмогоров А.Н., Фомин С.В. Элементы теории функций и функциональный анализ. – М.: Наука, 1981.
2. Колмогоров А.Н. Вероятность / Математический энциклопедический словарь. – М.: Советская энциклопедия, 1988.
3. Секей Г. Парадоксы в теории вероятностей и математической статистике. –М.: Мир, 1990.

КОНЦЕПЦІЯ ТА МОЖЛИВОСТІ WEB 2.0

С.В. Рощупкін

У минулому столітті про Інтернет та його можливості знали далеко не всі, а сьогодні Інтернет увійшов у життя мільйонів людей. Як відомо, винахідниками всесвітньої павутини вважаються Тім Бернерс-Лі і Роберт Кайо. Тім Бернерс-Лі є автором технологій HTTP, URL і HTML. У 1980 році він працював в Європейській раді з ядерних досліджень консультантом з програмного забезпечення. У цей час він написав програму, яка використовувала випадкові асоціації для зберігання даних і заклала концептуальну основу для Всесвітньої павутини. На першому сайті, який створив Бернерс-Лі, описувалося, що таке Всесвітня павутина, як встановити веб-сервер, як використовувати браузер і т. п. Цей сайт також був першим в світі інтернет-каталогом, тому що пізніше Тім Бернерс-Лі розмістив і підтримував там список посилань на інші сайти.

З 1994 року основною роботою з розвитку Всесвітньої павутини, а саме, розробкою та впровадженням технологічних стандартів для Інтернету займається Консорціум Всесвітньої павутини.

Останнім часом розвиток Інтернету значним чином здійснюється шляхом активного впровадження нових технологій, які отримали назву Web 2.0. Термін Web 2.0 вперше з'явився в 2004 році і є логічним удосконаленням Web. На відміну від першого покоління сервісів Web 2.0 дозволяє користувачам спільно діяти – обмінюватися інформацією, зберігати посилання та мультимедійні документи, створювати та редагувати публікації, тобто відбувається налагодження соціальної взаємодії. Тому технології Web 2.0. ще називають соціальними сервісами Інтернету.

Важливим аспектом Web 2.0 є зміна пріоритетів та акцентів у використанні технологій та задоволенні потреб користувачів. Головними особливостями Web 2.0 є покращення та пришвидшення взаємодії web-сайтів з користувачами, що призводить до стрімкого зростання активності користувачів, а також активний обмін даними та змінення web-інтерфейсу.

Сайти, що побудовані за технологією Web 1.0 орієнтувалися на розвиток технологій комп'ютерної взаємодії, а сайти за технологією Web 2.0 розвивають технології, орієнтовані на користувачів. До основних технологій Web 2.0 можна віднести: AJAX, RSS, Wiki - технології. Розглянемо кожну з технологій Web 2.0 більш детально.

Технологія AJAX (Asynchronous Javascript and XML) є основою Web 2.0, що дозволяє змінювати вміст web-сторінки без її повного перезавантаження. Дана технологія використовується лише на веб-сайтах з великою функціональністю, оскільки методика AJAX потрібна лише там, де присутня інтерактивна взаємодія з користувачем. AJAX дозволяє оперативнo оновлювати дані, з якими одночасно працює велика кількість користувачів, оптимізувати навігацію по сайту, дозволити динамічну зміну інтерфейсу сторінки користувачем або динамічне перетягування елементів сторінки з одного місця на інше.

Для того, щоб максимально повно відчувати переваги технології AJAX, можна скористатися одним з сервісів, що пропонує пошукова система Google – Google Suggest [1]. За допомогою даного сервісу під час набору запиту в рядку пошуку системи Google за введеними символами пропонуються варіанти схожих за синтаксичною конструкцією найбільш часто використовуваних запитів, в яких на додаток ще міститься інформація про кількість знайдених результатів. До появи технології AJAX така схема на web-сторінках практично не була реалізована, а тепер використовується практично повсюди, підвищуючи тим самим привабливість сайтів. Подібну схему підказок можна зустріти і в браузерях, коли користувач під час набирання адреси в адресному рядку браузера може спостерігати список, що випадає із запропонованих варіантів тих сайтів, що були відвідані раніше, але це можливо, якщо історія подій збереглася в cookie.

Рис. 1. Сторінка iGoogle

Технологія RSS (Really Simple Syndication) є дуже простим збором зведеної інформації, що призначається для опису стрічок новин, анонсів статей, змін в блогах тощо. До появи технології RSS кожен сайт публікував свої новини, самостійно здобуваючи інформацію й розміщуючи її у себе, а користувачам для отримання новини певного змісту доводилося самостійно переглядати десятки сайтів різної тематики. Все це значно спростилося з появою технології RSS. Технологія починається з прототипу сайту, на якому розміщуються певні відомості. Web-сайт створює для RSS механізм подачі інформації, який називається каналом, доступ до нього здійснюється так само, як і до будь-якого іншого ресурсу або файлу, що знаходиться на web-сервері. Сайт реєструє цей механізм у формі документа RSS разом з каталогом видавців RSS. Як тільки канал RSS з'являється в мережі, то будь-який користувач може звернутися до нього. Ця операція виконується за допомогою спеціальної програми для зчитування новин. Такі програми допомагають користувачам збирати інформацію, що поступає з безлічі різних джерел, а через певний інтервал часу програма автоматично перевірятиме канали RSS і виділятиме новий матеріал. Сьогодні RSS набирає популярність як усередині співтовариства користувачів блогів, так і за його межами.

- Wiki–технологія, яка дозволяє будь-якому користувачеві Інтернету внести свої зміни до змісту будь-якої сторінки wiki- проекту, а також створити нову сторінку, новий розділ, нову статтю, замітку, виправити знайдену у будь-якому місті помилку, прокоментувати тощо. Одним з найпоширеніших Wiki – веб-сайтів є електронна енциклопедія Wikipedia, яка представляє собою багатомовний проект по створенню повноцінної і точної енциклопедії з вільно поширюваним вмістом є найяскравішим прикладом втілення сервісів Web 2.0.

- Вікі характеризується наступними ознаками:

- можливість багатократного внесення правок засобами самого середовища, без використання зовнішніх редакторів;

- особлива мова розмітки - так звана вікі-розмітка, яка дозволяє легко та швидко створювати в тексті структурні елементи та оформлювати окремі елементи;

- відображення змін відразу після їх внесення;

- розподіл змісту на іменовані сторінки;

- колективна робота;

- облік змін (облік версій) тексту - можливість порівняння редакцій та відновлення попередніх версій.

Інтерактивний, розрахований на багато користувачів веб-сайт, контент якого наповнюється самими учасниками мережі, також можна віднести до сервісів Web 2.0. Такий сайт є автоматизованим соціальним середовищем, що дозволяє спілкуватися групі користувачів, об'єднаних загальним інтересом і називається соціальною мережею Інтернет, до цієї мережі відносяться і тематичні форуми, особливо галузеві, які активно розвиваються останнім часом. До поняття соціалізація сайту можна також включити можливість індивідуальних налаштувань сайту та створення особистої зони користувача, яка містить особисті файли, зображення, відео, блоги.

Практично всі сервіси Web 2.0 передбачають активну участь користувачів за допомогою додавання новин і голосування, опублікування

матеріалів та коментарів, структуризації інформації тощо. З бурхливим розвитком інформаційно-комунікаційних технологій, зокрема сервісів Web 2.0, можна стверджувати, що люди різних професій і різного віку можуть нині самостійно створювати новий контент в універсальній мережі Інтернет.

Однак створення купи ресурсів з однаковим контентом є дуже незручним заняттям, особливо коли за допомогою пошукових машин потрапляєш на один і той же матеріал на різних сайтах, і часто не можливо зрозуміти звідки цей матеріал, а наявність безлічі зручних ресурсів і сервісів в мережі Інтернет зовсім не повинно означати, що потрібне на кожному з них створювати свої сторінки або блоги.

На даний час технологія Web 2.0 використовується майже в усіх провідних продуктах. Однією з найпопулярніших систем, що використовує дану технологію є Google. Система Google надає багато послуг [2]:

- пошукова система;
- поштова служба Gmail;
- блог-сервіс (Blogger);
- онлайн-сервіс для роботи з документами, таблицями та презентаціями (документи Google);
- сервіс для публікації фото в Інтернеті (Picasa);
- онлайн календар;
- сервіс аналізу активності відвідувачів на сайтах (Google Analytics);
- перекладач, який дозволяє перекладати різну інформацію на мови багатьох країн;
- сервіс для створення повноцінних веб-сторінок, сервіс векторних та растрових (фотознімків з літаків та супутників) географічних карт (Google Maps).

Рис.2. Програма Google Планета

Великої популярності серед користувачів мережі Інтернет набув сервіс Google – Youtube, що надає послуги хостингу відеоматеріалів та є одним із самих швидко наповнюваних сайтів, За допомогою зручного механізму навігації на даному сайті, користувачі можуть додавати, переглядати і коментувати відеозаписи.

Особливістю більшості сервісів Google є те, що вони повністю безкоштовні для кожного користувача мережі Інтернет, а список цих сервісів постійно збільшується, відкриваючи нові можливості, а в свою чергу, зручність і простота системи Google зробили її однією з найвідоміших й найуживаніших у світі.

Таким чином, можна виділити позитивні сторони застосування сервісів Web 2.0:

- формалізація ідей за допомогою блогу та співтовариств;
- обмін інформацією між ресурсами;
- доступність та можливість структуризації інформації;
- соціалізація;
- розвиток культури спілкування.

Попри всі переваги технології веб 2.0. можна виокремити такі недоліки цієї технології:

- залежність працездібності сервісів від наявності постійного з'єднання. Отже, якщо зникає зв'язок, то інформація стає недоступною або незручною у використанні;

- залежність вмісту сайтів від рішень сторонніх осіб, залежність якості роботи сервісу від якості роботи багатьох інших компаній;

- слабка пристосованість нинішньої інфраструктури до виконання складних обчислювальних задач в браузері;

- уразливість конфіденційних даних, що зберігаються на сторонніх серверах, (відомі випадки розкрадання особистих даних користувачів, масових зломів облікових записів блогів). На перший погляд, сайти, створені за технологією веб 2.0 є інтерактивними і доброзичливими, дозволяють себе легко налаштувати. Проте, збереження статистичних даних про користувачів, параметри їх операційної системи, їх переваги і інтереси, особисте життя, кар'єру, коло друзів можуть допомогти власникові сайтів або зловмисникам маніпулювати співтовариством.

Окрім ознайомлення з новими можливостями Web у курсах з комунікаційних технологій на кафедрі інформатики Харківського національного педагогічного університету імені Г.С. Сковороди постійно проводяться зі студентами різні заходи у вигляді форумів, круглих столів, дискусій, мікроконференцій присвячені появі нових продуктів, сервісів та можливостей, що з'являються у Всесвітній мережі Інтернет, новим сервісам і які необхідні, як для навчального процесу, так і для власного користування.

Література:

1. iGoogle: [Електронний ресурс]. – Режим доступу: <http://www.google.com.ua/ig?hl=ru&source=iglk>
2. Продукти Google: [Електронний ресурс]. – Режим доступу: <http://www.google.ru/intl/ru/options/>

ВІДОМОСТІ ПРО АВТОРІВ

Авторський колектив збірника складають викладачі, аспіранти і студенти Харківського національного педагогічного університету імені Г.С.Сковороди:

Белявцева Тетяна Василівна – канд. фіз.-мат. наук, доцент кафедри інформатики;

Білецька Світлана Анатоліївна – студентка фізико-математичного факультету;

Білоусова Людмила Іванівна – канд. фіз.-мат. наук, професор, зав. кафедри інформатики;

Болсун Раїса Павлівна – студентка фізико-математичного факультету;

Борзикіна Наталія Володимирівна – студентка фізико-математичного факультету;

Вакуленко Тетяна Сергіївна – викладач кафедри педагогіки;

Веприк Світлана Анатоліївна – викладач кафедри інформатики;

Гризун Людмила Едуардівна – докт. пед. наук, професор кафедри інформатики;

Д'яченко Ірина Олександрівна – студентка фізико-математичного факультету;

Єрохіна Світлана Андріївна – студентка заочного факультету;

Зоря Валентина Дмитрівна – канд. фіз.-мат. наук, доцент кафедри математики, заст. декана фізико-математичного факультету з навчальної роботи;

Івахненко Тетяна Олександрівна – студентка заочного факультету;

Емурлаєва Гульнар Серверівна – студентка фізико-математичного факультету;

Калашнікова Любов Миколаївна – канд. пед. наук, доцент кафедри загальної педагогіки та педагогіки вищої школи;

Канівець Людмила Геннадіївна – аспірант кафедри інформатики;

Кисиленко Анастасія Юріївна – студентка фізико-математичного факультету;

Клочкова Алла Олександрівна – студентка фізико-математичного

факультету;

Коваленко Олександр Сергійович – студент фізико-математичного факультету;

Ковальова Олександра Сергіївна – студентка фізико-математичного факультету;

Колгатін Олександр Геннадійович – канд. техн. наук, доцент кафедри інформатики;

Колгатіна Лариса Сергіївна – викладач кафедри інформатики;

Колесник Оксана Олександрівна – студентка фізико-математичного факультету;

Колій Юлія Анатоліївна – студентка фізико-математичного факультету;

Конюшенко Наталія Олексіївна – студентка фізико-математичного факультету;

Коржова Ольга Володимирівна – викладач кафедри математики;

Косова Клавдія Олексіївна – студентка фізико-математичного факультету;

Котенко Анна Сергіївна – студентка фізико-математичного факультету;

Кравець Наталія Миколаївна – студентка фізико-математичного факультету;

Лаптева Марія Вікторівна – канд. пед. наук, доцент кафедри інформатики;

Лопай Сергій Анатолійович – викладач кафедри інформатики;

Малець Євген Борисович – канд. фіз.-мат. наук, доцент, зав. кафедри фізики;

Мялова Олена Михайлівна – доцент кафедри фізики;

Незамай Тетяна Ігорівна – студентка фізико-математичного факультету;

Новікова Марія Олександрівна – студентка фізико-математичного факультету;

Олефіренко Надія Василівна – канд. пед. наук, доцент кафедри інформатики;

Ольховський Євгеній Олександрович – канд. фіз.-мат. наук, доцент кафедри інформатики;

Пономарева Надія Сергіївна – студентка фізико-математичного факультету;

Пономарьова Наталія Олександрівна – канд. пед. наук, доцент кафедри інформатики;

Проскурня Іван Павлович – канд. фіз.-мат. наук, доцент кафедри математики;

Проскурня Олексій Іванович – викладач кафедри математики;

Процай Валерій Федорович – канд. фіз.-мат. наук, доцент кафедри математики;

Пуди Анатолій Юхимович – канд. фіз.-мат. наук, доцент кафедри математики;

Рева Наталя Анатоліївна – студентка фізико-математичного факультету;

Рогова Ольга Володимирівна – канд. пед. наук, доцент кафедри математики, заст. декана фізико-математичного факультету з навчальної роботи;

Рощупкін Сергій Вікторович – викладач кафедри інформатики;

Стогній Надія Петрівна – студентка фізико-математичного факультету;

Цапок Ірина Іванівна – студентка фізико-математичного факультету;

Чепелєва Ірина Анатоліївна – студентка фізико-математичного факультету;

Шоно Тетяна Сергіївна – студентка фізико-математичного факультету;

Ярошук Ігор Вікторович – студент фізико-математичного факультету.

Наукове видання

**НАУКОВО-ДОСЛІДНА РОБОТА СТУДЕНТІВ
ЯК ЧИННИК УДОСКОНАЛЕННЯ ПРОФЕСІЙНОЇ ПІДГОТОВКИ
МАЙБУТНЬОГО ВЧИТЕЛЯ**

Збірник наукових праць

Випуск 2

Відповідальний за випуск В.Д.Зоря

Підписано до друку 19.05.2010. Формат 60×84/16. Папір офсетний.
Гарнітура Times New Roman. Умов. друк. арк. 12,0. Обл.-вид.арк. 11,75.
Тираж 300 прим. Вид.№ 5. Зам.№