УДК 796.03
ВЛИЯНИЕ ИНФОРМАЦИОННЫХ ТЕХНОЛОГИЙ НА СПОРТ ВЫСОКИХ ДОСТИЖЕНИЙ

Воронков А.А.1, Корельская И.Е.2
1Северный (Арктический) Федеральный университет, имени М.В. Ломоносова, институт математики и космических технологий, студент, 3 курс, Архангельск, Россия, e-mail: zeroin192off@gmail.com
2Северный (Арктический) Федеральный университет, имени М.В.Ломоносова, доцент кафедры физической культуры, институт физической культуры, спорта и здоровья

г. Архангельск, Россия, e-mail:i.korelskaya@narfu.ru
__
В статье рассмотрены основные вопросы современного использования информационных технологий в теории и практике спорта.
Изучение отечественных и зарубежных литературных источников показало, что можно выделить несколько основных направлений применения информационных технологий в спорте: тренировочные комплексы с программными приложениями, научно-исследовательская работа и медико-биологическое обеспечение спорта, инструменты спортивного менеджмента при организации крупных спортивных мероприятий и соревнований, обучение специалистов в области спорта и фиксация спортивного результата, с целью мониторинга спортсмена в спортивной физиологии и в спортивной морфологии, а также постоянно расширяющееся использование в теории и практике спорта.
Указаны особенности использования информационных технологий в каждом конкретном случае.
__

Ключевые слова: информационные технологии, спорт, высокие достижения, образование.

INFLUENCE OF INFORMATION TECHNOLOGY ON THE SPORT OF HIGH ACHIEVEMENTS
Voronkov A.A.1 Korelskaya I.E.2

1Northern (Arctic) Federal university, name of M.V.Lomonosov's, Institute of Mathematics and Space Technology, student 3 course, Arkhangelsk, Russia, e-mail: polonchik.evgenia@ya.ru
2Northern (Arctic) Federal university, name of M.V.Lomonosov's, Department of Physical Culture, Institute of Physical Culture, Sport and Health, Arkhangelsk, Russia, e-mail:i.korelskaya@narfu.ru
__
The article describes the main issues of modern information technology in theory and practice sports.
The study of domestic and foreign literature has shown that there are several major areas of information technology in sport: training facilities with software applications, scientific research and biomedical software sports sports management tools in the organization of major sporting events and competitions, training in the field of sports and fixing sporting result, in order to monitor the athlete in sports physiology and morphology in sports, as well as constantly extending use of the theory and practice sports.
Peculiarities of the use of information technology in each case.
__

Keywords: information technology, sports, high achievements, education.

Введение

Информационные технологии (ИТ) сегодня проникли во все сферы нашей жизни, начиная от производства и науки и кончая обычной бытовой жизнью. Такая важная часть жизни человека и общества как спорт, конечно, тоже не могла остаться в стороне от этого процесса. Первым примером использования ИТ в спорте были Зимние Олимпийские Игры 1960 г. в Скво-Вэлли (Калифорния, США). Во время соревнований по слалому судьи не смогли зафиксировать пропуск ворот одним из лыжников. Судьи обратились к телекомпании CBS-TV и попросили их показать запись. После этого практика видеоповторов стала нормой. Также в официальном отчете этих Игр организаторы с гордостью указывали на то, что впервые в олимпийской истории спортсмены получили возможность знать результаты своих выступлений сразу по ходу соревнования, не дожидаясь их окончания, что стало возможно благодаря использованию вычислительной техники. С тех пор использование ИТ в спорте далеко не ограничивается метрологией и является обязательным элементом спортивной жизни.

Цель исследования - оценить влияние информационных технологий на спортивные результаты и в целом на спорт высших достижений.

В ходе исследования были использованы следующие методы: анализ и обобщение научной и методической литературы, а также методы логистики и экстраполяции изученных источников.

Согласно общепринятому определению, ИТ представляют собой совокупность средств и методов, которые разработаны на основе использования современных достижений вычислительной и телекоммуникационной техники, обеспечивают автоматическую обработку информации и оптимизацию учебной и производственной деятельности человека. Изучение отечественных и зарубежных литературных источников и собственный анализ показал, что можно выделить несколько групп возможностей использования ИТ в практике и теории спорта.

Использование ИТ в проведение спортивных мероприятий в качестве инструмента спортивного менеджмента, включая решение логистических задач по регулированию потока спортсменов и зрителей, планирование финансовых и демографических аспектов, рекламно-информационное сопровождение спортивных событий, финансовое и юридическое делопроизводство, а также решение иных задач.

На важность и высокий экономический эффект использования ИТ в менеджменте спорта указывают расходы, направляемые на эти цели организаторами крупных спортивных мероприятий. Так бюджет Зимних Олимпийских Игр 2006 года (Турин, Италия) на 26,1% состоял из расходов на информационное обеспечение, а в Лондоне в 2012 году на эти цели планировалось потратить 417 миллионов долларов США (17% суммарной сметы). Такое внимание к ИТ объясняется не только тем, что эти вложения обладают высокой окупаемостью и снижают сметную стоимость мероприятия, но и тем, что развитие ИТ является инвестированием в местную инфраструктуру и составляют важную часть наследия Игр.

Роль ИТ в проведение спортивных соревнований все более расширяется. Например, в рамках подготовки к Зимним Олимпийским Играм в Сочи в 2014 году в России был реализован компьютеризированный проект информационного контроля строительства и подготовки спортивных объектов, который позволяет держать под ежедневным контролем ход работ, как по отдельным объектам, так и по всему олимпийскому проекту. Программа получила высокую оценку Международного Олимпийского Комитета, представитель которого назвал ее «вершиной организаторских возможностей».

Для примера нужно сказать, что начиная с 1991 года, на тренировках, спортсменам уже не нужно настоящее оружие, ведь с этого времени появился электронный тренажер, стимулятор стрельбы – SCATT. Отметим, что систему SCATT изобрели российские ученые. Тренажер для стрелков позволяет проводить тренировку не на стрельбище, а в комнате обычного размера, поражая при этом виртуально смоделированные цели, расположенные на расстоянии от 10 м до 1 км. Компьютерная программа считывает данные с оптического датчика, расположенного на стволе оружия, которые поступают в компьютерный центр. Программа SCATT может сама выдать анализ действий стрелка как до, так и после выстрела.

Научно-исследовательская работа и медико-биологическое обеспечение спорта. ИТ проникли практически во все области этой сферы. Компьютерные алгоритмы этого типа фиксируют ряд показателей, оценивающих физическую подготовленность и состояние здоровья спортсмена. Использование компьютерных технологий позволяет рассматривать эти показатели в динамике и делать выводы об эффективности тренировочных режимов, объективно оценивать объем и интенсивность нагрузок, отслеживать медицинские параметры.

В качестве примера успешного использования ИТ с целью мониторинга спортсмена можно привести международную систему сбора и обработки информации «Биологический паспорт спортсмена», разработанную Всемирным антидопинговым агентством. С 2009 года Российское антидопинговое агентство «РУСАДА» также пользуется этой системой. «Паспорт» состоит из трех модулей: гематологического, стероидного и эндокринного. В России пока действует только гематологический, или паспорт крови. Эта система позволяет вести контроль гематологических показателей определенного пула спортсменов, что дает возможность выявить случаи использования ими неразрешенных методов стимуляции эритропоэза.

Эргометры и тренажерные установки, сконструированные с использованием ИТ прочно вошли в практику спортивной физиологии. Возможность анализа времени, скорости, дистанции, работы, мощности и других показателей реализована практически всеми современными производителями специализированного оборудования.

ИТ нашли свое применение и в спортивной диетологии. Успешной отечественной разработкой можно считать компьютерную программу «Организация питания спортсменов» (разработана в секторе биохимии спорта Санкт-Петербургского НИИ физической культуры). Работа программы основана на обширном алгоритме, построенном с учетом диетологических особенностей каждого вида спорта с максимальной возможностью индивидуализации рекомендаций по пищевому и водному режиму. Особенностью алгоритма также является возможность как индивидуального, так и командного анализа.

Широко распространены ИТ в спортивной морфологии, спортивной психологии, нейрофизиологии и других областях спортивной науки.

Вместе с этим, некоторые авторы обращают внимание на одну особенность использования принципа моделирования в спорте, а именно - на часто встречающуюся в этой сфере слабую связь между начальными, промежуточными и конечными характеристиками спортсмена, то есть, непостоянную связь между физической подготовленностью, работоспособностью, спортивным результатом и другими характеристиками. Этот определенный уровень «непрогнозируемости» проистекает из сложности и многофакторности такого явления как «спортивная успешность». Решение проблемы, вероятно, заключается в создание полноценных моделей, связывающих индивидуальные начальные и конечные характеристики, а также формирование баз знаний, основанных на этих моделях. Решение этой колоссальной задачи позволило бы оптимально подбирать тренировочные режимы и адекватно оценивать физическую подготовленность спортсмена.

ИТ как инструмент фиксации спортивного результата. Точная фиксация спортивного результата имеет большое педагогическое, административное и юридическое значение, особенно при проведении спортивных соревнований. Сегодня широкое применение находят специализированные тахеометры, основанные на системах глобального позиционирования (GPS), позволяющие измерять дистанцию (прыжка, метания снаряда и др.) с большой точностью. Современные технологии спортивного хронометража (такие как инфракрасные створы, стартовые калитки, контактные ленты, финишные панели, фотофиниш и др.) также основаны на информационных технологиях и интегрированы с системой электронного табло. Использование ИТ в спортивном хронометраже объясняется их очевидной оперативностью, объективностью и большой воспроизводимостью, однажды зафиксированного результата.

Остановимся и рассмотрим некоторые примеры использования информационных технологий в данном направлении, и начнем мы с тенниса. Теннис является, пожалуй, одним из самых подвижных видов спорта и спроектировать здесь поведение партнера или отследить погрешности и неточности игроков очень сложно не только игрокам, а и судьям или тренерам, следящим за турниром со стороны. И тогда в 2001 году группа британских инженеров предложила создание трехмерной виртуальной модели игры. Компьютерная программа с удивительным названием «Соколиный глаз» (Hawk-eye), используется для моделирования игры на корте во время крупных теннисных турниров. Принцип работы компьютерной программы «Соколиный глаз» базируется на одновременной трансляции с четырех камер, установленных на корте и следящими за ходом игры. При определении траектории полета мяча применяется принцип триангуляции, такой же, как и в астрономии для определения расстояния между космическими объектами. Результатом такого моделирования является графическое изображение модели игры на мониторе компьютера. Такое моделирование позволяет как судьям в решении спорных моментов, так и игрокам в определении наиболее выигрышных позиций на теннисном корте.

Таким образом, ИТ имеют обширное, постоянно расширяющееся использование в теории и практике спорта. Внедрение этих технологий, с одной стороны, расширило возможности спортсмена и тренера, однако, с другой стороны - поставило новые задачи. К ним можно отнести внедрение последних достижений ИТ в практику, работа над проблемами прогнозирования спортивной успешности спортсмена, оптимизация методов спортивного менеджмента и обучения спортивным дисциплинам. Оптимальному решению поставленных задач могло бы способствовать создание единого научно-практического центра информационных технологий в спорте на базе одного из научных учреждений страны.

Выводы.
Использование ИТ в практике спортивных тренировок дает возможность объективного контроля и анализа хода тренировок. Особо следует отметить ряд современных технологий, расширяющих практические возможности спортсмена и тренера.

Возможность объективного анализа и отслеживания таких сложных явлений, как траектория движения или поддержание равновесия при формировании двигательных навыков и умений (видеоанализ движений и стабилометрия).

Возможность моделирования редких и нетипичных ситуаций, а также решение задач прогнозирования с использованием систем «виртуальной реальности».

Возможность одновременной групповой регистрации показателей спортсменов (пульс, скорость, дистанция), играющих в одной команде, для объективной оценки вклада каждого игрока в работу команды и достижения результата в on-line режиме (групповая пульсометрия, система видеофиксации футболистов и др.).

Системы биологической обратной связи (biofeedback) позволяют создать условия для регистрации, усиления и «обратного возврата» пациенту физиологической информации. Использование таких систем тесно переплетено с понятием пиковой работоспособности и относится как к тренировочному процессу, так и медико-биологическому обеспечению деятельности спортсмена.

Список литературы
1. Архандеева, Л.В. Информатизация отрасли физическая культура и спорт // Вектор науки ТГУ. - 2010. - № 3. - С. 24-26. - ISSN 2221-5662.

2. Воронов, И.А. Информационные технологии в физической культуре и спорте: учеб.-метод. пособие / И. А. Воронов; С-Петерб. гос. ун-т физ. культуры им. П. Ф. Лесгафта. - СПб.: [б. и.], 2005. - 79 с.

3. Методологические аспекты информатизации высшего физкультурного образования / А.И. Федоров; Урал. гос. акад. физ. культуры. - Челябинск: [б.и.], 2001. - 246 с.: ил. - (Педагогическая информатика).

4. Орлова, Ю.А. Информационные технологии при подготовке менеджеров в вузах физической культуры и спорта / Ю.А. Орлова // Ученые записки университета им. П.Ф. Лесгафта. - 2008. - № 6 (40). - С. 78-82.

5. Роберт, И. В. Теория и методика информатизации образования (психолого-педагогический и технологический аспекты) / И. В. Роберт. - М.: Изд.-во Института информатизации образования Российской академии образования, 2010. - 356 с. - ISBN 9785-904572-06-8.

6. Инновационные информационные технологии в системе маркетинга физической культуры и спорта военнослужащих / В.В. Соловьев, Г.Г. Дмитриев, В.С. Хагай [и др.] // Ученые записки университета им. П.Ф. Лесгафта. - 2007. - № 9 (31). - С. 92-95.

7. Cashman, R. The Bitter-sweet Awakening: The Legacy of the Sydney 2000 Olympic Games / R. Cashman. - Sydney: Walla Wall Press, 2006. - 310 p.

8. The Legacy of the Olympic Games: 1984-2000. Proceedings of the International Symposium 14-16 November 2002, Lausanne: International Olympic Committee [Электронный ресурс] // URL: http://www.sport.uni-mainz.de/Preuss/Download%20public/Olympia/International_Sport_Business_Symsposium_Abstractband.pdf. - Дата обращения 24.09.2012.

9. Questions & Answers on the Athlete Biological Passport [Электронный ресурс] // Официальный сайт Всемирного антидопингового агентства. - URL:http://www.wada-ama.org/en/Science-Medicine/Athlete-Biological-Passport/Q--A-on-the-Athlete-Biological-Passport/

 HYPERLINK "http://ama.org/en/Science-Medicine/Athlete-Biological-Passport/Q--A-on-the-Athlete-Biological-Passport/" ama.org/en/Science-Medicine/Athlete-Biological-Passport/Q--A-on-the-Athlete-Biological-Passport/. - Дата обращения 24.09.2012.

10. VIII Olympic Winter Games: Final Report. In Organizing Committee (Ed.), California Olympic Commission [Электронный ресурс] // URL:http://www.burnlib.com/x/viii-zimnie-olimpiiyskie-igry-skvo-velli-1960/. - Дата обращения 24.09.2012.

11. Rosandich, T.J. Information technology and sports: looking toward Web 3.0. / T.J. Rosandich // The Sport Journal. Vol. 14. - January 2011 [Электронный ресурс] //http://www.thesportjournal.org/article/information-technology-and-sports-looking-toward-web-

 HYPERLINK "http://www.thesportjournal.org/article/information-technology-and-sports-looking-toward-web-30" 30. - Дата обращения 24.09.2012.

