Первый Международный научно-практический семинар

МЕЖДИСЦИПЛИНАРНЫЕ ИССЛЕДОВАНИЯ В НАУКЕ И ОБРАЗОВАНИИ

УДК 53.087
ОБ ИСПОЛЬЗОВАНИИ ИНФОРМАЦИОННЫХ ТЕХНОЛОГИЙ И КОМПЬЮТЕРНОГО МОДЕЛИРОВАНИЯ В ПРОЦЕССЕ
ПРЕПОДАВАНИЯ ФИЗИКИ

Д.П. Тарасов, Р.В.Хаустов
Военный авиационный инженерный университет (г. Воронеж)

Сегодня компьютерные, телекоммуникационные и сетевые средства существенно изменяют способы освоения и усвоения информации, открывают новые возможности для интеграции различных действий, тем самым способствуют достижению социально-значимых и актуальных в современный период развития общества целей обучения. Качество современного учебного процесса напрямую связано с улучшением технологий и методов обучения, что в свою очередь зависит от применения преподавателями комплекса средств информационных технологий. Это одна из закономерностей, характеризующих современный учебно-воспитательный процесс в эпоху информатизации общества, которая ставит новые проблемы перед системой образования и воспитания.

Информационные технологии обучения определяют как совокупность электронных средств и способов их функционирования, используемых для реализации обучающей деятельности. Эти технологии классифицируют знания обучаемых на явные и неявные или как их стали называть артикулируемые и неартикулируемые. Артикулируемая часть знаний передаётся с помощью порций информации (текстовой, графической, видео и т.д.) в определенной последовательности и обеспечивает контроль над усвоением в точках учебного курса, определенных преподавателем. Неартикулируемая часть знаний охватывает умения, навыки, интуитивные образы и другие части человеческого опыта, которые не могут быть переданы обучаемогом непосредственно, а «добываются» ими в ходе самостоятельной познавательной деятельности при решении практических задач.

Как известно физика – наука экспериментальная. Все физические законы, физические исследования начинаются с опыта, подтверждаются или опровергаются опытом. Данные новых экспериментов уточняют физические законы, определяют границы их применимости. Изложение сложных физических явлений традиционными вербальными методами зачастую не даёт обучаемым достаточного уровня понимания этих процессов и вызывает наибольшие затруднения, так как обучаемые не могут самостоятельно провести измерения таких физических процессов, и удостовериться в их реальности.

Компьютер же со специальным пакетом программ даёт возможность обучаемым провести измерения в сложных физических экспериментах на примере виртуальных моделей.

Компьютерный метод обладает следующими преимуществами перед обычными измерительными методами:

-возможность быстрой регистрации происходящих явлений и, как следствие этого, получение большого количества экспериментальных данных;

-наличие компьютерной программы, обрабатывающей результаты опыта, избавляет обучаемых от рутинных математических операций и представляет результаты эксперимента в удобном виде;

-доступность многократного повторения эксперимента с минимальными затратами времени на рутинные операции по его проведению.

Информационные технологии обучения дают возможность преподавателю применять:

-интеллектуальную систему обучения, которая имеет такие особенности, как адаптация к знаниям и особенностям обучаемого, гибкость процесса обучения, выбор оптимального учебного воздействия, определение причин ошибок;

-инструментальные авторские системы, которые опираются на последние достижения в области искусственного интеллекта и являются, безусловно, передовыми для разработки прикладных компьютерных программ, нацеленных на проблемно-ориентированный подход к обучению;

-специализированные компьютерные учебные программы для контроля знаний, педагогического тестирования и организации лекционного сопровождения;

-автоматизированные средства обучения в процессе подготовки специалистов;

Возможности компьютера прослеживать и обрабатывать физический лабораторный эксперимент позволяют интенсифицировать учебный процесс и использовать освободившееся время для детального объяснения, наблюдаемого физического явления.

На примере исторического развития физики можно увидеть какое принципиально важное значение имели экспериментальные опыты, как для развития физической науки, так и для её понимания.

Например, об этом предельно четко писал У. Томсон (лорд Кельвин): "Если вы можете измерять и выражать в числах то, о чем говорите, то об этом предмете вы кое-что знаете; если же вы не можете сделать этого, то ваши познания скудны и неудовлетворительны. Быть может, они представляют собой первый шаг исследования, но едва ли позволительно думать, что ваша мысль продвинулась до степени настоящего знания".

Строго говоря, сама физика получила статус точной науки благодаря тому, что измерения позволяют устанавливать точные количественные соотношения, в которых находят отражение закономерности природы.

Обучение физике практически немыслимо без реального физического эксперимента, однако существует целый ряд сложных физических явлений и процессов (процессы в микромире, космические процессы, процессы, обладающие очень малыми или очень большими характерными временами, радиоактивные процессы) в которых экспериментальные наблюдения крайне затруднены.

Наибольшие трудности вызывает изучение таких разделов физики как “Квантовая оптика”, “Атомная физика”, “Физика атомного ядра и элементарных частиц”. Для демонстрации многих физических явлений изучаемых в этих курсах физики требуется не только сложное дорогостоящее оборудование, но и специальные условия для его установки и работы, часто требуется использование радиоактивных материалов и излучений, представляющих опасность для здоровья и жизни человека. К таким опытам, например, относятся “Эффект Комптона”, “Принцип неопределённости”, “Состав атомного ядра”, “Туннельный эффект”.

Компьютер со специальным пакетом программ помогает преподавателю объяснять такие сложные физические явления, визуально демонстрируя их в виде компьютерных моделей. И главное даёт возможность обучаемым самостоятельно провести измерения в сложных физических процессах смоделированных компьютером.

Задачей таких демонстрационных компьютерных моделей является углубление знаний обучаемых, а также привитие навыков самостоятельной работы. Компьютерный эксперимент позволяет индивидуализировать процесс обучения и активизировать познавательную деятельность обучаемых.

Например, при изучении темы “Туннельный эффект” интерактивная компьютерная модель при помощи визуализации и анимации может обеспечивать графическое представление квантовых эффектов. Обучаемые учатся интерпретировать и объяснять эти графики, в то время как компьютер решает уравнения, описывающие данный физический процесс. Компьютерный эксперимент можно многократно повторять с различными начальными параметрами элементарных частиц, что даёт большую наглядность процесса и обеспечивается минимальными затратами времени.

Возможность наблюдать физические закономерности в зависимости от выбранных начальных условий, позволяет шире понимать рассматриваемое физическое явление.

Однако следует иметь в виду, что при самостоятельной работе обучаемые активно пробуют различные настройки, на которые рассчитана модель, но, к сожалению, не всегда вникают в физическое содержание происходящего на экране компьютера. Здесь проявляется важная роль преподавателя, который даёт необходимые теоретические пояснения к виртуальным физическим процессам, происходящим на экране компьютера. Поэтому участие преподавателя в этом процессе овладения знаниями не только повышает обучающий эффект, но и может обеспечить дополнительную мотивацию к изучению физического процесса, демонстрируемого с помощью виртуальной компьютерной модели.

В результате работы с компьютерными моделями обучаемые могут расширить свои представления, например о следующем: о процессах, протекающих в природе; о сути физических явлений; о границах применимости моделей и теорий; о теоретических методах исследования физических процессов; о получении следствий из фундаментальных физических законов и т.п.

Эффективность использования средств новейших информационных технологий в учебном процессе во многом зависит от успешного решения задач методического характера, связанных с информационным содержанием и способом использования автоматизированных обучающих систем в учебном процессе. Информационные технологии и компьютерное моделирование имеют большие возможности для исследовательской, творческой деятельности, что стимулирует развитие умственных способностей, делает усваиваемые знания глубже и прочнее.

Список литературы:

1. Григорьев С.Г., Гриншкун В.В., Макаров С.И. Методико-технологические основы создания электронных средств обучения // Научное издание / Самара: Издательство Самарской государственной экономической академии. - 2002. 110 с.

2. Троян Г.М. Универсальные информационные и телекоммуникационные технологии в дистанционном образовании // Учебное пособие для системы повышения квалификации и профессиональной переподготовки специалистов. / М.: РИЦ "Альфа" МГОПУ. - 2002. 153 с.

3. Новые педагогические и информационные технологии в системе образования // Под ред. Е.С. Полат. / М.: "Академия", - 2001.

4. Тарасов Д.П., Сидоркин А.Ф. Об использовании компьютерного моделирования для изложения трудно усвояемых разделов физики // Новые технологии в образовании: Сб. научных трудов VII международной научно-практической конференции (Таганрог) / Москва, 2011. С. 255-258.

5. Тарасов Д.П., Сидоркин А.Ф. О программной и видеофрагментной составляющей в электронном учебном пособии к лабораторной работе по физике // Актуальные вопросы модернизации российского образования: Сб. научных трудов VII международной научно-практической конференции (Таганрог) / Москва, 2011. С. 158-161.
PAGE
Киев, 27 января 2012

