���

Научно-методический журнал�издается при участии�Академии информатизации образования

Учредители:

Институт информатизации образования,

Уральский государственный педагогический университет,

Московский государственный открытый педагогический университет

��Главный редактор Я.А. Ваграменко

Редакционная коллегия:�Бубнов В.А. (Москва), Жаворонков В.Д. (Екатеринбург),�Зобов Б.И. (Москва), Круглов Ю.Г. (Москва),�Нижников А.И. (Москва), Подчиненов И.Е. (Екатеринбург)

Редакционный совет:�Брановский Ю.С. (Ставрополь), Глейзер Г.Д. (Москва),�Иванников А.Д. (Москва), Крамаров С.О. (Ростов-на-Дону),�Каракозов С.Д. (Барнаул), Колин К.К. (Москва), Король А.М. (Хабаровск),�Куракин Д.В. (Москва), Лапчик М.П. (Омск), Могилев А.В. (Воронеж),�Румянцев И.А. (Санкт-Петербург), Сарьян В.К. (Москва),�Самовольнова Л.Е. (Москва), Смольникова И.А. (Москва),�Хеннер Е.К. (Пермь)

�СОДЕРЖАНИЕ

ДОКЛАДЫ

Греков А.А., Крамаров С.О., Черкезов С.Е. Информационная культура учителя	3

Нестеренко С.Н., Подчиненов И.Е. Проектная форма работы на уроке информатики	10

Брановский Ю.С. Состояние и перспективы использования современных информационных технологий в учебном процессе и научных исследованиях	15

Козлов О.А. Методологические проблемы обеспечения информационной культуры специалистов современных Вооруженных сил	
20

Бубнов В.А. Опыт информатизации гуманитарных знаний	2
7

Персианов В.В., Румянцев И.А. Компьютерный курс «Использование вычислительной техники в учебном процессе»	3
4

Старов М.И., Чванова М.С., Вислобокова М.В. Психолого-педагогические аспекты дистанционного обучения	3
8

Костенко И.Е. Новые информационные технологии и программные системы в школьной практике и педагогическом образовании	4
5

ВЫСТУПЛЕНИЯ

Богдановская З.П. Гнездилов Ю.В. Опыт преподавания информатики в гимназии	
55

Гостева И.Н. Организация производственной практики по информатике на выпускном курсе педагогического вуза
	
57

Кудинов В.А. Некоторые вопросы проектирования экспертных обучающих систем	
59

Гостев С.В. Интегративный подход к построению системы непрерывной компьютерной подготовки специалистов в сельскохозяйственном вузе
	62

Романов С.Е., Романов Е.С. О некоторых вопросах создания обучающих мультимедиа программ
	64

МЕЖДУНАРОДНЫЙ ОПЫТ

Ом Викас Ориентированная на инновации образовательная среда в школах с разносторонней культурной ориентацией
	66

ОБ
 АСПИРЕНТУР
Е

ИНСТИТУТ
А ИНФОРМАТИЗАЦИИ ОБРАЗОВАНИ
Я
	
7
0

Индекс журнала в каталоге агентства «Роспечать» – 72258

Технический редактор Храпунова Т.Н.��Адрес редакции: 103031, Москва,��Свидетельство о регистрации средства��ул. Рождественка, 6/20��массовой информации №01854 от 24.05.94.��Тел.: 928-87-14. Факс: 925-29-69��Выдано Комитетом Российской Федерации��Электронная почта:��по печати��master @ infedu.msk.su��

�Сдано в набор 15.03.99.�Подписано в печать 26.03.99.�Формат 70(100 1/16����Бумага офсетная�Печать офсетная�Усл. печ. л. 4,5����Тираж�Заказ №�Цена договорная������

ДОКЛАДЫ

А.A. Гpeкoв, С.О. Kpaмapoв, С.Е. Чepкeзoв

Ростовский госпедуниверситет

ИНФОРМАЦИОННАЯ КУЛЬТУРА УЧИТЕЛЯ

Современное состояние общества, находящегося на пороге перехода от индустриального к информационному, ставит перед учеными и педагогами задачу оптимизации объективного процесса его информатизации. Проблеме информатизации общества уделяется внимание во многих законодательных документах большинства ведущих стран мира. Президент США поставил перед Конгрессом задачу подключения к Internet всех школ страны, чтобы каждый учащийся к 2000 году был пользователем глобальных сетей. В национальном докладе Российской Федерации на II Международном конгрессе ЮНЕСКО определено одним из основных механизмов реформирования системы образования – ее информатизацию. Тем самым обозначено стремление вхождения России в мировое образовательное пространство, основывающееся на новых информационных технологиях. На суд научной общественности в последнее время выносится ряд новых проектов Концепции информатизации образования. Одна из основных задач информатизации образования согласно этим проектам Концепции заключается в том, что обучаемому становятся доступны гигантские объемы информации в базах данных, базах знаний, в экспертных системах и т.д.

Это обуславливает вступление системы образования в третий этап информатизации образования, целью которого является осуществление подготовленного всем предыдущим развитием перехода к изучению общеобразовательных дисциплин по новым программам, предусматривающим использование информационных технологий в процессе их освоения.

Данная работа является взглядом авторов на проблему информатизации образования с позиции оптимизации этого процесса, одним из элементов которого является развитие у учащихся информационной культуры, т.е. создание такой среды обучения, которая стимулировала бы сам процесс познания. В настоящее время многие учебные заведения всех уровней имеют, в той или иной мере, программно-техническое оснащение, отвечающее требованиям новых информационных технологий: от мультимедийных персональных компьютеров до сетевых технологий и собственных серверов. Эти технологии предоставляют новые возможности передачи, хранения и обработки информации на основе современной электронной техники: телевизионной, видео, аудио, компьютерной и другой.

Таким образом, в нашей стране имеются: государственная политика в области информатизации образования, материально-техническая база в виде средств новых информационных технологий, а также некоторый проектируемый результат, ориентированный на человека, – уровень его информационной культуры. Под информационной культурой понимается совокупность методов, приемов и навыков по сбору, хранению, обработке и созданию образовательной информации [1].

Однако решение этого вопроса в контексте образования выводит его рассмотрение на уровень информационной культуры учителя, имеющей свою специфику. Эта особенность определяется самой педагогической деятельностью, ее направленностью на развитие творческой личности. Поэтому информационная культура учителя подразумевает не только знание информационных технологий и умение их применять в своей профессиональной деятельности, но и умение рационально организовать работу учащихся по использованию этих технологий в учебном процессе.

Информационная культура выступает важным составляющим компонентом сущностной характеристики личности и профессиональной деятельности учителя. Данный компонент выводит личностное и профессиональное поведение педагога на качественно новый уровень своей реализации в образовательном процессе, на уровень соответствия современным требованиям изменяющейся социально-педагогической ситуации, на уровень опережающего характера осваиваемой информации. Это является эффективным средством саморазвития, повышения уровня профессиональной компетентности и общей культуры личности как учителя, так и учащегося.

Необходимость развития информационной культуры учителя диктуется следующими положениями:

увеличением массовой доступности персональных компьютеров, появлением различных систем мультимедиа, наличием всевозможного программного продукта как профессионального, так и игрового;

знакомством многих учащихся с этими техническими средствами задолго до их изучения по соответствующим дисциплинам в средней школе;

частым несоответствием личной, более современной электронной техники учащихся и той, которой оснащены общеобразовательные учреждения, что приводит к отсутствию интереса и желания у обучаемых работать с ней;

увеличением числа отечественных хакеров, основной контингент которых составляют учащиеся средних учебных заведений.

Рассмотрим более подробно эти положения.

Информационная ситуация в нашем обществе характеризуется появлением на отечественном рынке персональных компьютеров, обладающих высокой скоростью обработки информации и огромным потенциалом в работе с графическими изображениями и звуком. Постоянное совершенствование этих возможностей, при одновременном снижении цен на эту технику, повышает заинтересованность в ней и потребительский спрос. Кроме этого, широкий спектр существующего программного продукта позволяет использовать современные персональные компьютеры в различных сферах человеческой деятельности: от учебной и игровой до ведения домашнего хозяйства. Все это и выводит компьютерную технику в один ряд с телевизорами, магнитофонами и другими информационными средствами.

Вместе с тем, использование на основе персональных компьютеров различных систем мультимедиа значительно увеличило дидактические возможности такой техники. Осуществляется это через полноценное объединение компьютерной с другими видами информационных технологий: кино, фото, видео, аудио, телекоммуникации, текста и графики. Вследствие этого к системам мультимедиа относят специальные программно-аппаратные средства, расширяющие возможности компьютера, что позволяет обрабатывать не только алфавитно-цифровую информацию, но и звук, неподвижные изображения, видеофильмы, а также двух- и трехмерную анимацию.

Такие возможности современной техники позволяют в учебных целях моделировать очень сложные физические, химические, природные процессы и явления. Учебные демонстрационные программы (работа ядерного реактора, взаимодействие электронов, движение звезд и т.д.) при их просмотре через системы мультимедиа создают ощущение реальности происходящего. О наглядности этих программ можно судить по благоприятным откликам на японский компьютерный стереофильм о росте кристаллов, когда зрители как бы помещались внутрь кристалла и становились участниками этого процесса. Использование подобных демонстрационных фрагментов в обучающих системах, сопровождающихся звуковыми пояснениями со стороны компьютера, оказывает благоприятное влияние на познавательную и мотивационную сферу взаимодействия учащегося с персональным компьютером.

Проводимые исследования [2, 3] показывают, что при использовании систем мультимедиа доля усвоения учебного материала повышается до 75%. А в школах США, где в обучении применялись эти системы, количество учащихся, с первого раза сдающих устные экзамены, удвоилось, сдающих письменные – увеличилось в шесть раз, число прогулов занятий сократилось вдвое.

Однако применение в учебно-воспитательном процессе новых достижений электронной промышленности актуализирует для учителя необходимость овладения информационной культурой. Вызвано это активной позицией педагога в обеспечении перехода учащихся от механического усвоения знаний к овладению умением самостоятельно приобретать новые знания посредством компьютерных технологий.

Другим аспектом, определяющим необходимость информационной культуры учителя, является тот факт, что многие учащиеся общеобразовательных начальных и средних профессиональных образовательных учреждений, знакомятся с этими технологиями гораздо раньше их изучения по соответствующим учебным предметам.

Кроме этого, финансовое состояние некоторых семей значительно отличается от возможностей образовательных учреждений. Это сказывается на различии в уровне личной техники, о которой многие учителя даже не слышали, и имеющейся в школах.

Такая ситуация, с одной стороны, сказывается как в отсутствии стимула у этих учащихся в работе с устаревшей техникой, так и на их отношении к самому учителю, а, следовательно, и учебному процессу. С другой стороны, за помощью в решении проблем (учебных, психологических, этических), возникающих у этих учащихся в процессе работы с информационными технологиями, они, в основном, приходят к учителям. Поскольку родители зачастую сами не знакомы с этой техникой, а у сверстников обнаруживаются те же проблемы.

В подобных условиях на учителя возлагаются следующие задачи: адаптация учебного содержания под уже имеющиеся знания и умения учащихся; ориентация обучения на самостоятельную работу с личной компьютерной техникой; помощь в решении возникающих проблем. Выполнить эти задачи педагог может только в том случае, если он владеет знаниями и умениями, определяемыми информационной культурой учителя.

Необходимость в ней также диктуется проявлением в нашем обществе феномена «хакеров» – фанатов, предпочитающих общение с компьютером, виртуальным, вымышленным миром, общению с людьми. Современные компьютерные технологии и специализированные программы позволяют создавать любые, желаемые для человека вымышленные условия существования. Между тем, эти условия через различные технические средства, комплексно воздействуя на органы чувств, воспринимаются как действительные. Человек сам устанавливает в них законы, определяет ход событий, что позволяет ему реализовать те потребности, осуществление которых в реальной действительности затруднено или невозможно в силу определенных обстоятельств. Все это проявляется в замкнутости, отчужденности человека, его стремлении перенести установленные им нормы поведения из виртуального в реальный мир, свое окружение.

Мы же, из-за слабой распространенности в нашей стране средств виртуальной реальности (шлем, перчатки, комбинезон), пока еще не столкнулись с этой проблемой в больших масштабах и поэтому не осознаем возможных последствий. Эти последствия скажутся в первую очередь на подростках, поскольку они и в силу своих возрастных особенностей, и в силу отсутствия у них знаний моральных и этических норм, опыта и культуры поведения, не могут адекватно реагировать на смену условий жизни в реальном и виртуальном мире. Речь не идет о запрещении последнего, так как виртуализация имеет немало положительных аспектов для различных сфер жизни, в том числе образования, воспитания, медицины. В данном случае актуализируется роль учителя как наставника, способного помочь учащемуся выработать верное отношение к технике, овладеть высоким уровнем информационной культуры и занять свое достойное место в реальном обществе.

Понимание необходимости информационной культуры учителя позволяет перейти к рассмотрению ее компонентов.

Для учителя очень важным является знание, как с помощью компьютерных технологий организовать эффективный учебный процесс, направить его на конкретного учащегося, осуществлять компьютерное обучение. Компьютерное обучение – процесс получения знаний и умений с одновременным воспитанием, развитием личности программно-техническими средствами и методами информационных технологий.

Для этого педагог должен представлять себе дидактические возможности современной компьютерной техники. В первую очередь это касается удобства для учащегося ввода и получения информации.

Хорошо известно, что современные компьютеры обладают различными устройствами для ввода и вывода информации. К устройствам ввода относятся клавиатура (текстовый ввод), планшеты (графический ввод), автоматический сбор информации (устройство считывания документов, знаковый и строчный сканер), световое перо, сенсорный экран, манипуляторы («мышь», «джойстик», «трекбол») и речевой ввод.

Большинство обучающих компьютерных программ ориентируют на учащихся огромный объем учебной и познавательной информации, поэтому следует сказать и об устройствах вывода. На сегодняшний день устройства вывода включают оперативную текстовую и графическую информацию (монохроматические и цветные дисплеи), твердую копию (лазерные принтеры, графопостроители), звуковой вывод (синтезаторы речи, звукогенераторы), фотографический вывод (интерактивная видеоинформация).

К сожалению, не все учебные классы вычислительной техники располагают всем разнообразием перечисленных устройств, а, в основном, ограничиваются клавиатурой, «мышью», и в лучшем случае, наличием сканера. Что же касается устройств вывода, то в образовательных учреждениях в основном используются мониторы, принтеры и несложные устройства, озвучивающие различные игры. Однако следует отметить, что в последнее время стали появляться отечественные учебные программы, в которых объяснение материала и демонстрационных фрагментов осуществляется посредством звучащей речи. Это положительно сказывается и на познавательных способностях обучаемых, и на качестве усвоения ими учебного материала.

При решении вопроса об использовании конкретного устройства для работы с компьютерной системой учителем должны учитываться следующие факторы: учебные цели и особенности содержания предмета, учебные задачи и вопросы, которые предъявляют определенные требования к сообщениям учащихся. При этом следует иметь в виду, что различные устройства требуют неодинаковых усилий и временных затрат на ввод и вывод ответа, и устройство, удобное для ввода ответа, не всегда удобно для его редактирования. Помимо этого, необходимо учитывать количество и формат обрабатываемых данных. Для решения некоторых учебных задач требуются значения не только различного количества, но и разнообразного формата (числовые, буквенные, графические). Учащемуся иногда необходимо вводить множество величин или сделать выборку из небольшого числа предложенных данных, а иногда заниматься графическими построениями, что обусловлено самим способом решения. Так, например, использование сканера значительно снижает трудоемкость написания рефератов и других творческих работ. С помощью программ сканирования и распознавания можно прямо с первоисточников вводить в компьютер нужную информацию, затем редактировать ее и выводить текст на печать. Тем самым исключается малоэффективный процесс переписывания и последующего посимвольного ввода.

Следует также принимать во внимание ограничения, накладываемые самим обучаемым. В данном случае речь идет о возможности и готовности учащегося работать с тем или иным устройством ввода, о разумности использования этих средств в различных учебных группах.

Полученные знания и умения работы с компьютером, использование различных устройств в обработке информации, помогут будущим выпускникам образовательных учреждений в их дальнейшей работе. Ускоряющееся техническое развитие резко сокращает сроки, по сравнению с 70-80 годами, накопления и обновления знаний. И без помощи компьютерных технологий ориентироваться в этом безграничном объеме информации будет просто невозможно. Одной из основных составляющих информационной культуры учителя является умение педагога осуществить знакомство учащегося с новой техникой. Этот этап является очень важным для ученика, так как, во-первых, он получает первое впечатление о компьютере, а оно, как показывает опыт работы, остается надолго и изменить его в лучшую сторону довольно трудно и требует дополнительных временных затрат. И, во-вторых, от того, насколько четко уяснит учащийся правила и способы работы с компьютером и учебной программой, будет зависеть результативность его дальнейшего взаимодействия с техническим средством. В связи с этим, следует наиболее доходчиво и наглядно, с учетом уровня развития данной учебной группы показать возможности как самого компьютера, так и программного продукта с целью создания у обучаемых благоприятного отношения к учебной деятельности. Особо следует выделить правила работы с компьютерной системой, познакомить учеников с ее структурой, разъяснить методику получения знаний. Значительно повысить эффективность этого знакомства можно путем ведения диалога между учащимся и компьютером в речевой форме. Причем наиболее важные моменты в сообщениях компьютера дублировать в графическом и текстовом виде на экране дисплея.

Наряду с этой функцией учителя, не менее важным является его помощь в адаптации учащегося к работе с компьютером. Можно выделить две стороны этого процесса: адаптация учащегося к системе и адаптация системы к учащемуся. О последней мы сейчас говорить не будем, поскольку адаптация системы проектируется при непосредственной ее разработке в соответствии с определенными психолого-педагогическими требованиями. И этот вид адаптации напрямую не зависит от уровня информационной культуры учителя. Поэтому речь пойдет только об адаптации учащегося к обучающей системе.

Считается, что человек быстрее адаптируется к программе и ее особенностям. Это объясняется его способностью понять суть программы и изменять содержание своей деятельности в реальном мире. Однако исходя из анализа наблюдений за учебным взаимодействием, можно отметить, что далеко не каждый обучаемый легко адаптируется к работе с компьютерной системой. В результате этого снижается успеваемость, как отдельных учеников, так и группы в целом. В этом случае задача педагога заключается в постоянной готовности прийти на помощь учащемуся. Используя свои знания и опыт, снять у ученика возникающие психологические барьеры, устранить учебные и технические проблемы.

Еще одним существенным для учителя компонентом информационной культуры является умение применять компьютер в контроле знаний. Ученые отмечают, что такой способ контроля снижает тревожность учащихся, типичную для традиционных методик и при этом он оказывается вполне объективным. Утверждается, что в ситуации автоматизированного контроля знаний экзаменуемые испытывают меньший уровень эмоционального напряжения, чем в ситуации традиционного экзамена, предполагающей непосредственный контакт преподавателя с экзаменуемым.

Практика педагогической работы показывает, что учащиеся в большинстве случаев действительно отдают предпочтение компьютерному контролю знаний, но только если он текущий. Что же касается зачетов и экзаменов, то, в этом случае, они предпочитают иметь дело с учителем. Одной из главных причин такого предпочтения называлась способность учителя почувствовать состояние ученика в столь ответственный момент и поддержать его в затруднительной ситуации. Со стороны учителя в этом случае удается лучше проследить логику рассуждений, нетрадиционное решение какой-то задачи и т.п. Лучшим же вариантом является осуществления комбинированного, взаимодополняющего контроля как со стороны учителя, так и со стороны компьютера. Такая форма работы более результативна и имеет хорошие перспективы.

Информационная культура учителя наряду с выше перечисленными компонентами предполагает владение компьютерной технологией обучения. Поскольку она является разновидностью педагогической технологии, то обладает теми же характеристиками. Поэтому ее цель может быть представлена, с одной стороны, как индивидуализация процесса обучения и на ее основе адаптация учащегося к различным ситуациям этого процесса. С другой, – как интенсификация учебной деятельности на основе имеющихся технических средств. Результат этой деятельности выражается в создании условий для стимуляции проявления и развития желаемых личностных качеств учащихся.

Средствами такой технологии, в зависимости от материальных возможностей того или иного образовательного учреждения, будут информационный банк данных, компьютерные сети, персональные компьютеры, разнообразные дополнительные устройства ввода-вывода, различные системы мультимедиа. Компьютерная технология в состоянии осуществить процессы обучения, диагностики, коммуникации и другие. Что же касается метода обучения, то здесь уместно обратиться к так называемым «ручным» технологиям обучения, которые не используют компьютерной техники [4]. К ним относятся технологии, предполагающие построение процесса обучения на крупноблочной основе (М. Щетинин, Г. Ибрагимов), на деятельностной основе (П. Гальперин, Н. Талызина), на опережающей основе (Л. Занков, С. Лысенкова), на проблемной основе (А. Матюшкин, Е. Ильин), на диалоговой основе (В. Библер) и т.д.

Далее происходит объединение компьютерной технологии и какой-либо «ручной» технологии обучения. Это объединение можно представить следующим образом. На основе цели обучения происходит выбор приемлемых «ручных» технологий, исходя из знаний и возможностей как учащихся, так и самого учителя. Далее идет отбор технологии обучения на основе ее наилучшей совместимости с компьютерной технологией. И уже непосредственно в практической деятельности учитель сам определяет, когда и как использовать компьютерную технику, исходя из собственного педагогического опыта, опыта работы с той или иной учебной группой, имеющейся техники и программного продукта.

Владение учителем технологией компьютерного обучения повышает его уровень профессиональной компетентности, способствует оптимизации процесса перевода знаний с видения педагога на способ восприятия учащегося посредством информационных технологий.

Поскольку сам термин информационная культура учителя является новым для педагогической науки, то и перечисленное здесь компонентное наполнение его не является завершенным. По мере становления учителя в новом информационном пространстве составляющие его информационной культуры будет дополняться и видоизменяться [5].

Вместе с тем, выделенное содержание, в виде описанных компонентов, требует механизма овладения им, т.е. достижения определенного уровня информационной культуры. В связи с тем, что в обозначенный результат входит понятие «культура», то достижение его будет осуществляться посредством образования. Это актуализирует проблему разработки качественной системы информационного образования.

Такая система, в соответствии с определением понятия «образование», должна представлять собой объединение двух компонентов: информационного обучения и информационного воспитания, направленных на развитие человека.

На сегодняшний день проблема информационного обучения, в основном, решается на уровне овладения компьютерной грамотностью, являющейся своеобразным результатом реакции на этап компьютеризации системы образования. Современная же ситуация требует теоретических и практических знаний, ориентированных на умение ориентации в информационном пространстве, работы с гипермедиа технологией, использования возможностей новых технологий в различных сферах человеческой деятельности.

Что же касается информационного воспитания, то в отличие от первого компонента, ему практически не уделяется внимание, хотя важность его представляется не более значимой по сравнению с информационным обучением. Это связано с тем, что целью информационного воспитания является формирование у человека отношения к техническому средству основанного на гуманистическом мировоззрении.

В этой связи на информационное воспитание возлагается функция адаптации человека к информационной среде, предполагающая не только овладение умениями работы с новыми технологиями и профессиональными программами, но и сохранение своего человеческого образа среди вымышленных образов, генерируемых в мнимой реальности, а также разумного соотношения своих поступков в виртуальном и реальном мире.

Осуществление системы информационного образования позволит не только вывести учителя, а через него и учащегося, на определенный уровень информационной культуры, но и практически воплотить идею М. Хайдегера о внимательном отношении человека к техническому средству с тем, чтобы «между техникой и человеком окрепло не поверхностное отношение».

Таким образом, информационная культура определяет внутренний план педагогической деятельности и личностных проявлений педагога, вооружая его современным знанием, оптимальными способами его передачи учащимся, эффективными стимулами, мотивирующими устойчивый познавательный интерес у учащихся и потребность в самоактуализации, саморазвитии и самореализации.

Литература

Першиков В.И., Савинков В.М. Толковый словарь по информатике. – М.: Финансы и статистика, 1991. – 543 с.

Крицкий С.П. Мультимедиа в высшей школе /Тезисы докладов учебно-метод. конф. Ч. 1. РГУ. – Ростов на-Дону: 1995. – С. 7-9.

Hebenstreit J. Computers in education: The next step //Education and computing, 1995. V. 1. – P. 37-43.

Фоменко В.Т. Дидактический стандарт содержания образовательного процесса. Системный обзор современных образовательных технологий. – Ростов-на-Дону: 1994.

Концепция информатизации сферы образования российской Федерации. – М.: Минобразования России, 1998. – 322 с.

�

С.Н. Нестеренко

Сургут, школа-гимназия № 4

И.Е. Подчиненов

Уральский госпедуниверситет

ПРОЕКТНАЯ ФОРМА РАБОТЫ НА УРОКЕ ИНФОРМАТИКИ

В процессе обучения детей в школе должны реализовываться две основные цели:

передача учителем ранее накопленных знаний, умений и навыков обучаемым;

развитие личности и интеллекта обучаемого в такой степени, чтобы выпускник школы был способен не только самостоятельно находить и усваивать ранее сгенерированную и обработанную информацию, но и сам генерировать идеи.

С первой задачей школа более или менее справляется. Существует огромное количество методик, способов и форм для отработки практически каждого понятия, умения или навыка в традиционных школьных дисциплинах.

В основу большей части из них положена парадигма (Делай как я!(, реже – (Делай со мной!(и совсем небольшая – (Делай сам!(. Будет не лишним напомнить также, что обучение проводится на тщательно подобранных, выверенных (задачах(, фактически тренировочных упражнениях для отработки уже готовых, выведенных кем-то формул. В результате ребенок получает (если не заснет при этом от скуки) набор сведений, не имеющих под собой целостного, явного для него, логического фундамента. Все эти сведения, для ребенка, связаны между собой только названием дисциплины. В лучшем случае отдельные дети на отдельных уроках могут припомнить, что с подобным они уже где-то встречались. В.Д. Хозиев [1] по этому поводу высказывается следующим образом: (Учебные задачи, ради освоения средств решения которых собственно и проводится курс, упрощены и выхолощены до такой степени, что не несут никакого отпечатка действительны задач (проблем) данного предмета. Как следствие, они решаются учащимися с использованием последней из формул, которую они получили из рук учителя в готовом виде на последнем (предпоследнем) занятии(.

При таком положении вещей перенос знаний из одной предметной области или учебного курса в другую предметную область или курс становится чрезвычайно проблематичным не только для учащегося, но и для учителя тоже. В результате, при решении первой же реальной задачи, которая встает перед выпускником в вузе или на производстве, требуется переосмысление всего того фактического материала, который получен в стенах школы и установление внутри него логических связей, отвечающих на вопрос (А зачем все это нужно?(. Все это уже давно не является новостью и поэтому в последние десятилетия активно ведутся поиск и разработка новых методов и форм преподавания в школе, которые наряду с реализацией первой цели образования реализовывали бы и вторую цель.

Одним из направлений поиска решений этой проблемы является деятельностный подход к обучению и, в частности, проектная форма обучения. Что такое проект на производстве – известно всем. Это метод решения достаточно сложной проблемы, при котором проблема проходит несколько этапов ее реализации:

1) формализация;

2) моделирование и разработка технического задания;

3) реализация и анализ полученных результатов.

Проектная форма в образовании – это способ организации деятельности школьников, при котором учебный материал и способы действий с ним не предъявляются учителем, как при обучении (объяснение – примеры – самостоятельная работа учащихся по образцу), а учащийся под руководством учителя самостоятельно находит необходимые сведения, работая с различной, в том числе и специальной, литературой и осваивает запланированные способы действий в процессе решения собственной посильной проблемы. Прилагательное (собственная(в данном случае относится к самостоятельно выбранному направлению решения проблемы, предъявленной учителем. Основной задачей учителя в этом случае является «проведение» учащегося через все технологические этапы реального проекта и обеспечение таких условий работы, чтобы учащийся освоил все полагающиеся по стандарту знания, умения и навыки.

Одним из наиболее важных этапов проекта является этап моделирования. Проектная форма обучения не исключение. Эта фаза разработки проекта наиболее длительная по времени и наиболее сложная в реализации. Именно на этом этапе учащемуся предстоит освоить различные способы представления действительности в абстрактной форме. На этом же этапе происходит и активизация знаний, полученных в процессе изучения других дисциплин. Здесь же усваивается значительная часть способов представления информации и способов действий с разнородной информацией, т.е. происходит изучение различных методов решения подобных задач, выбора наиболее подходящего метода или, если это необходимо, выработка собственного метода решения.

Начиная с 1994/95 учебного года при изучении отдельных тем информатики нами вводятся элементы проектной формы обучения. Суть работы заключается в следующем: в начале урока, цикла уроков или целой темы перед учащимися ставится проблема, подлежащая разработке и решению в течение оговоренного периода. Впервые эта форма работы была применена при изучении раздела (Алгоритмизация и программирование(для 8-х классов.

Основанием для ее применения послужили поиски формы подачи учебного материала, поддерживающей у детей высокую мотивацию к его изучению. Изучение основных алгоритмических конструкций и их применение проходило в режиме (рисования картинок(на основе операторов графики языка QBasic.

Проекта, охватывающего все темы раздела в тот момент не было. По каждой теме курса для разработки была предложена своя достаточно крупная задача. Например, в рамках темы (Линейный алгоритм(требовалось (нарисовать(кошку, сидящую возле блюдца с молоком, по теме (Ветвление(– домик, в котором зажигался и гас свет, по теме (Циклический алгоритм(– картинку, образованную (движущейся(простой геометрической фигурой.

В процессе работы над этими задачами были затронуты такие темы как (Координатная плоскость(, (Аппликация(, описание траектории движения объекта с помощью линейной и квадратичной функций, знакомство с подпрограммами. В таблицах 1-3 представлены результаты работы над соответствующими темами по подгруппам одного класса. В подгруппе 1 вводились элементы проектной формы, в подгруппе 2 уроки велись по методике: объяснение – примеры – самостоятельная работа учащихся по образцу.

Таблица 1

Тема (Линейный алгоритм(

�всего�учащихся�работало�5�4�3�2�н/а�% качества��подгруппа 1�13�12�10�1���1�100��подгруппа 2�13�13�3�5�4��1�67��

Таблица 2

Тема (Ветвление(

�всего�учащихся�работало�5�4�3�2�н/а�% качества��подгруппа 1�13�11�3�4�4���64��подгруппа 2�13�13�9�2�1��1�91��

Таблица 3

Тема (Циклический алгоритм(

�всего�учащихся�работало�5�4�3�2�н/а�% качества��подгруппа 1�13�12�5�6�1���92��подгруппа 2�13�12�2�8�2���84��

Примечание: н/а – не аттестованы;

% качества (% оценок5 и 4) считался для фактически присутствовавших учащихся.

В последующие годы элементы проектной формы вводились при изучении тем различной длительности и в разных классах, при этом неизменно наблюдался всплеск детской активности и заинтересованности на протяжении всего времени их изучения. Что выражалось в целенаправленной работе со справочной и дополнительной литературой, активном обсуждении найденной информации на уроке, самостоятельном привлечении к решению поставленной задачи методов и средств отработанных в других предметах, формулировании обобщенных алгоритмов действий (решений) и переложение их на изучаемый язык программирования. При этом учитель постоянно выступает в роли консультанта и координатора при проработке наиболее ответственных этапов решения задач. В результате этого учащиеся гораздо детальнее знакомились с методами решения поставленных проблем (задач) чем на уроке, проводимом в традиционной форме.

В течение 1996/97 учебного года элементы проектной формы вводились при изучении ряда тем и проводились одинаковые лабораторные работы в экспериментальных и контрольных группах.

Результаты этих работ представлены в таблицах 4-8 (подгруппа 1 – экспериментальная, подгруппа 2 – контрольная). Время изучения тем и в экспериментальных и в контрольных группах было одинаковым.

Таблица 4

Тема (Входной контроль(

8а�всего�учащихся�работало�5�4�3�2�н/а�% качества��подгруппа 1�14�14�0�6�8���43��подгруппа 2�13�12�3�8�1���92��

8б�всего�учащихся�работало�5�4�3�2�н/а�% качества��подгруппа 1�14�14�0�6�8���43��подгруппа 2�13�12�1�5�5�1��50��Таблица 5

Тема (Электронная таблица(

8а�всего�учащихся�работало�5�4�3�2�н/а�% качества��подгруппа 1�14�13�7�1�5���61��подгруппа 2�13�11�4�3�3���64��

8б�всего�учащихся�работало�5�4�3�2�н/а�% качества��подгруппа 1�14�14�4�10�8���100��подгруппа 2�13�7�3�2�2���71��

Таблица 6

Тема (Информационно-поисковая система(

8а�всего�учащихся�работало�5�4�3�2�н/а�% качества��подгруппа 1�14�13�5�8����100��подгруппа 2�13�13�2�10�1���92��

8б�всего�учащихся�работало�5�4�3�2�н/а�% качества��подгруппа 1�14�14�4�10����100��подгруппа 2�13�12�7�3�2���83��

Таблица 7

Тема (Текстовый редактор(

8а�всего�учащихся�работало�5�4�3�2�н/а�% качества��подгруппа 1�14�14�3�8�3���79��подгруппа 2�13�13�1�6�6���54��

8б�всего�учащихся�работало�5�4�3�2�н/а�% качества��подгруппа 1�14�14�5�5�4���71��подгруппа 2�13�11�3�3�5���54��

Таблица 8

Тема (Моделирование(

8а�всего�учащихся�работало�5�4�3�2�н/а�% качества��подгруппа 1�14�13�2�5�3�3��54��подгруппа 2�13�10�0�0�8�2��0��

8б�всего�учащихся�работало�5�4�3�2�н/а�% качества��подгруппа 1�14�14�0�1�11�2��7��подгруппа 2�13�10�0�1�9���10��

Анализируя качество обучения с использованием проектной формы работы можно отметить, что в экспериментальных группах оно в целом выше, чем в контрольных группах, особенно существенны отличия при изучении тем (Линейный алгоритм(.

Подводя итог изложенному, можно отметить, что систематическое использование проектной формы обучения и распространение ее на курс информатики в рамках средней школы в целом, позволит при ограничении времени, обусловленным ролью отведенной информатике в системе школьного образования, достичь более высоких результатов по сравнению с традиционной формой работы. Кроме того, появляется возможность интегрировать знания школьников, преобразуя их в навыки решения нетрадиционных задач [2].

Литература

Психология в образовании //Сборник научных трудов. Выпуск 2. – Сургут: СурГУ, 1996. – 100 с.

Федеральный стандарт общего среднего образования по информатике и информационным технологиям (проект) /Педагогическая информатика, 1998. – №1. – С. 31-48.

�

Ю.С. Брановский

Ставропольский госуниверситет

СОСТОЯНИЕ И ПЕРСПЕКТИВЫ ИСПОЛЬЗОВАНИЯ�СОВРЕМЕННЫХ ИНФОРМАЦИОННЫХ ТЕХНОЛОГИЙ В УЧЕБНОМ�ПРОЦЕССЕ И НАУЧНЫХ ИССЛЕДОВАНИЯХ УНИВЕРСИТЕТА

Анализ большого числа научно-методических материалов позволяет сделать вывод о том, что настоящее и будущее стремительного процесса информатизации общества, производства и образования характеризуется чертами, которые с определенной степенью присущи и для развития информатизации в Ставропольском крае, в нашем университете. К сожалению, эти важные задачи зачастую пытаются решать, переводя их сразу в практическую плоскость, технологически, не прибегая к аналитическому, научному анализу и предпроектному исследованию соответствующих процессов, среди которых, в первую очередь, следует отметить:

проникновение современных информационных технологий, особенно критических информационных технологий, во все области человеческой деятельности;

интеграцию компьютерных мощностей в локальные, региональные и глобальные мировые сети, позволяющие эффективно распределять, передавать и накапливать информацию необходимую для реализации различных процессов;

развитие национальных компьютерных сетей с шлюзами в мировые глобальные сети, в частности, в создаваемую информационную глобальную супермагистраль.

При рассмотрении компьютерных коммуникаций большое внимание уделяется аппаратному и программному обеспечению компьютерных сетей и часто без должного внимания остаются важные вопросы содержания передаваемой информации.

Кратко рассмотрим перспективы развития глобальных сетей, в частности, пороговый уровень развития Internet.

В Internet постоянно идет соревнование между ростом нагрузки на сеть и увеличением ее пропускной способности.

Как известно, Internet не является чем-то единым: это – совокупность достаточно разнородных сетей, связанных между собой (мостами(и (шлюзами(и едиными протоколами адресации и передачи данных. В Internet эффективность передачи данных в значительной степени зависит от решения так называемой (проблемы последней мили(, т.е. от скорости доступа потребителя к магистральным сетям. И можно хоть весь мир опутать оптоволоконными каналами или развесить над Землей сотни спутников связи, но это не решит проблему обмена данных между Internet Service Provider (ISP) и клиентом, поскольку последний, как может быть и его дедушка, пользуется все той же медной проволокой, лежащей во все тех же затапливаемых по весне колодцах.

По ряду информационных агентств прошли сообщения, что Compaq, Intel и Microsoft в союзе с ведущими телекоммуникационными компаниями США создают совместное предприятие для выработки стандартов и продвижения технологии DSL ((цифровой линии абонента(). С использованием этой технологии, по мнению специалистов, обычный медный телефонный провод способен обеспечить передачу данных со скоростями до 8 Мбит/сек, в то время как еще недавно эта скорость оценивалась в 56 Кбит/сек. Подобной скорости пока более чем достаточно не только для просмотра самых насыщенных графикой и анимацией WWW страниц, но даже для передачи полноценного видео. Однако, во-первых, теоретические возможности отнюдь не всегда легко и быстро реализовать на практике (уже достигнутая скорость в 56 Кбит/сек, на деле превращается максимум в 52, к тому же, даже в Москве трудно найти пользователя который по обычной телефонной линии смог бы добиться скорости связи с ISP выше, чем 28 Кбит/сек (в Ставрополе вдвое меньше).

Несколько слов о проблеме поиска нужного документа в Internet. Переход от поиска нужных документов по ключевым словам к полнотекстовому поиску привел к тому, что уже сейчас пользователи WWW проводят все больше и больше времени в поиске, все реже и реже находя важную информацию. Очень важной задачей в ближайшие годы станет создание систем, которые подают информацию в Internet в логичной и удобной для ее поиска форме. При этом нужны системы, которые структурируют информацию прежде, чем она помещается в Internet, в расчете на четкие стандартные вопросы, ответы на которые впоследствии позволят проводит гораздо более сложный поиск.

Отметим, что сотрудники Вашингтонского университета разработали процесс, позволяющий определить любой адрес в Internet всего за 100 наносекунд (сейчас этот процесс занимает в 10 раз больше времени). Суть изобретения – в изменении системы поиска электронного адреса. В настоящее время, как и 20 лет назад, поиск осуществляется по принципу (бит за битом(, однако новый метод позволяет (сортировать(адреса по 32-битному префиксу.

Развитие электронной коммерции породило такую проблему, как (спам(, т.е. те самые навязчивые и ненужные послания, обещающие легкую наживу или дешевый секс. Последние годы показали, что (спам(из просто раздражающего фактора превращается в серьезную проблему, когда все больше почтовых ящиков оказываются забитыми непрошенными сообщениями, а сеть, и так испытывающая перегрузки, просто не в состоянии работать.

Тем не менее, развитие Internet вряд ли остановится, из возникающих сегодня тупиков будут найдены.

В июне 1998 г. в Санкт-Петербурге была проведена Всероссийская научно-методическая конференция «ТЕЛЕМАТИКА'98», организованная в рамках межведомственной программы «Создание национальной сети компьютерных телекоммуникаций для науки и высшей школы» и межвузовской программы «Информационные сети высшей школы». На конференции отмечалась необходимость создания базовой телекоммуникационной компьютерной аппаратно-программной среды, обеспечивающей интеграцию российских компьютерных сетей и создающей условия для массового доступа к отечественным и мировым информационным ресурсам, а также развития распределенных информационных ресурсов на основе современных телекоммуникационных технологий. Указывается на важность развития региональных сетей и их использования в интересах науки, образования и культуры. Большая работа предстоит в направлении создания распределенных информационно- вычислительных ресурсов, в том числе сетевых информационных систем, баз данных, создания центров высокопроизводительных вычислений с удаленным доступом, применения сетевых технологий в учебном процессе, дистанционном обучении. Особую роль при этом должны выполнять подготовка кадров в области компьютерных телекоммуникаций и обучение использованию сетевых информационных технологий. При этом конференция особое внимание обратила на следующие направления информатизации:

развитие информационных систем в различных областях применения: экономике, географии, юриспруденции и т.д., разработка геоинформационных систем, особенно региональных;

переход на цифровые способы обработки информации, создание единой информационной супермагистрали с возможностью подключения к ней региональных потребителей;

совершенствование организации и технологии защиты и безопасности информации;

появление и развитие новых наукоемких технологий на основе использования развивающих средств информационных технологий, например, технологии мультимедиа с возможностью представления информации близкой к реальному миру.

Ставропольский государственный университет (СГУ), в котором уже давно уделяется большое внимание процессам информатизации образования, становится центром реализующим научно-методическое сопровождение региональных программ в области информатизации. Можно выделить следующие направления его научно-практической деятельности в этом направлении:

подготовка и переподготовка кадров по формированию первой ступени информационной культуры, проведение работы по формированию второй ступени информационной культуры – профессиональная подготовка в различных областях: геоинформатиков, экономистов-информатиков, юристов-информатиков, специалистов по компьютерным сетям и телекоммуникациям, лингвистов-информатиков, программистов, специалистов по организации и защите информации;

научное сопровождение различных подпрограмм информатизации в регионе: разработка геоинформационной региональной системы, создание современной информационной среды на основе использования компьютерных коммуникаций, организации и технологии защиты информации, решение задач управления и производства на основе использования компьютерных сетей, систематизация и упорядочение различной информации в области производства, сельского хозяйства и т.д.;

дальнейшее развитие программы информатизации образования в крае, разработка и внедрение новых образовательных технологий на основе использования виртуальных и коммуникационных технологий, создание банка образовательных технологий и психолого-педагогических исследований;

расширение фонда компьютерных программ учебного назначения Южного филиала института информатизации при СГУ до регионального фонда компьютерных программ и информационных технологий широкого профиля;

объединение различных структур, работающих в области информатизации, в региональный Центр информатизации при СГУ.

Развитие высшего образования в России во многом зависит от степени эффективного использования современной индустрии информатики. Требуется осмыслить, скорректировать и расставить акценты в реализации процесса информатизации в Ставропольском государственном университете.

Прежде всего отметим, что в основном все важнейшие направления информатизации в университете соответствуют концептуальным положениям о развитии высшего образования на основе широкого внедрения всех средств и методов индустрии информатики и информационных технологий. Однако, необходимо из большого числа проблем в этой области выделить те, которые, по нашему мнению, в наибольшей степени определяют эффективность внедрения современных технологий в обучение и научные исследования:

развитие информационных и коммуникационных технологий, включая хранение, поиск, распределение, передачу информационных средств и ресурсов, создание единого информационного пространства в вузе на основе компьютерных сетей;

интеграция научных исследований на основе использования информационных и коммуникационных технологий и их все более широкого использования применительно к различным функциям и потребностям высшей школы,

развитие и внедрение критических информационных технологий, технологий которые носят межотраслевой характер и способствуют развитию многих направлений исследований и разработок, носящих приоритетный характер;

становление и развитие отраслевых направлений информатики: социальной, исторической, педагогической, психологической, правовой.

В университете успешно развивается историческая информатика: ученые университета участвуют в работе Всероссийской Ассоциации (История и компьютер(, опубликован межвузовский сборник (Из истории исторической информатики(, научный редактор профессор Шаповалов В.А., предполагается дальнейшее расширение работ по таким направлениям как: теоретические аспекты информации исторических источников, компьютерные сети в исторических исследованиях и образовании, синергетика в социальных науках, создание и использование баз данных и автоматизированных информационных систем, компьютерным приложениям в истории.

Кроме этого, большое внимание в университете уделяется развитию информационных технологий, которые вносят прямой вклад в образовательный процесс, способствуют созданию современной информационной научно-образовательной среды, обеспечивают использование следующих перспективных технологий в обучении и научных исследованиях:

коммуникационных технологий (в частности федеральной университетской компьютерной сети России RUNNet, глобальной сети Internet и других компьютерных сетей);

компьютерной дидактики с целью совершенствования методической системы обучения различным дисциплинам, технологии мультимедиа и гипермедиа для моделирования учебной среды (виртуальных образовательных технологий), взаимодействия всех компонентов образовательных моделей;

автоматизация обучения и научных исследований, разработка информационно-образовательных систем для дистанционного обучения, баз данных учебного и научного назначения, банка образовательных технологий;

создание информационной инфраструктуры университета как образовательного учреждения и проведение работ по созданию и обеспечению технологии его функционирования;

развитие работ в области системной интеграции информационных технологий в высшей школе.

В этом плане ведется работа по созданию общеуниверситетских научно-методических лабораторий коммуникационных и виртуальных образовательных технологий и дистанционного обучения с оснащением их современным коммуникационным и компьютерным оборудованием и соответствующим программным обеспечением.

Основные задачи этих лабораторий:

разработка критических информационных технологий и проведение научно-методических исследований по внедрению их в обучение, научные исследования и управление образовательной системой;

изучение различных современных инструментальных средств для проектирования мультимедийных программ учебного назначения [2], программ синтезирующих различные информационные средства для проведения научных исследований;

организация доступа к информационным хранилищам на основе использования региональных, федеральных и мировых глобальных сетей, в частности ИНТЕРНЕТ, проведение научно-методических исследований по использованию компьютерных коммуникаций в обучении и научных исследованиях;

разработка компьютерной дидактики при обучении гуманитарным и другим дисциплинам университетского цикла, проведение научно-методических исследований по отраслевым разделам информатики: социальной, исторической, педагогической, психологической, правовой;

проектирование информационно-образовательной системы для дистанционного обучения, проведение научно-методических исследований по проблемам дистанционного образования с созданием в дальнейшем Центра информационно-аналитического обеспечения системы дистанционного образования в регионе, который должен быть одним из подразделений регионального Центра информатизации;

проведение работ по созданию банка знаний по использованию коммуникационных и критических информационных технологий в обучении и научных исследованиях.

В этих лабораториях могут проводить научно-методические исследования преподаватели всех кафедр, научные сотрудники, аспиранты, соискатели и студенты университета.

Литература

Концепция информатизации сферы образования Российской Федерации. – М.: Минобразование России, 1998. – 332 с.

Брановский Ю.С., Балабай С.В. Технология мультимедиа в обучении студентов гуманитарных специальностей университета //Педагогическая информатика, 1998. – №2. – С. 40-57.

�

О.А. Козлов

Серпуховское ВВКИУ РВ

МЕТОДОЛОГИЧЕСКИЕ ПРОБЛЕМЫ ОБЕСПЕЧЕНИЯ�ИНФОРМАЦИОННОЙ КУЛЬТУРЫ СПЕЦИАЛИСТОВ�СОВРЕМЕННЫХ ВООРУЖЕННЫХ СИЛ

Анализ требований к офицерскому составу Вооруженных сил Российской Федерации (ВС РФ) показывает наличие как единых требований к подготовке специалистов в России, так и специфических, характерных только для военнослужащих, особых требований к военным специалистам. Другими словами, требования к офицерским кадрам ВС РФ должны отвечать как государственным требованиям к уровню подготовки дипломированных специалистов, так и особым условиям службы и деятельности офицерского состава.

Анализ нормативных документов и научной литературы позволил сформулировать основные требования к военно-профессиональной подготовке офицеров [1]:

глубокие знания в предметной области;

умение творчески мыслить и принимать обоснованные решения;

знание современных методов управления, умение использовать технические средства сбора и обработки информации (информационные технологии).

Приведенные выше требования к современным офицерам указывают на необходимость формирования информационной культуры современного специалиста для ВС РФ, поскольку информатизация всех сторон деятельности современной армии усиливается с каждым днем. Информационная подготовка в системе военного профессионального образования должна строится с учетом интегрирования военного, образования в государственную систему образования. Проведенный анализ [2] позволяет оценить место информационной подготовки в общей проблеме информатизации ВС РФ (рис. 1).

�ЦЕЛИ ИНФОМАТИЗАЦИИ ВС РФ

Создание и поддержание необходимого уровня информационного обеспечения эффективного решения задач в различных областях деятельности ВС РФ в интересах надежной безопасности и обороноспособности государства.������

�����ЦЕЛИ ИНФОРМАТИЗАЦИИ ВОЕННОГО ОБРАЗОВАНИЯ

Подготовка военных специалистов, владеющих информационными технологиями в области своей профессиональной деятельности.

Создание условий для повышения качества подготовки слушателей и курсантов на основе эффективной информационной поддержки задач обучения.������

�����ПРОБЛЕМЫ И ЗАДАЧИ ИНФОРМАТИЗАЦИИ�ВОЕННОГО ОБРАЗОВАНИЯ

Формирование психологических мотивов и социально-экономических условий информатизации вузов МО РФ.

Совершенствование научного и методического обеспечения информатизации военного образования.

Создание инфраструктуры информатизации вузов.

Повышение эффективности использования имеющихся средств информатизации подготовки офицерских кадров.

Формирование информационной культуры специалиста ВС РФ.������

������

���

Рис. 1. Связь проблем и задач информатизации ВС и военного образования

В связи с информатизацией общества получает развитие информационная деятельность членов этого общества. Под информационной деятельностью понимают деятельность, связанную со сбором, накоплением, обработкой и использованием информации [3]. Во многих случаях такая деятельность не является самостоятельной, она обеспечивает эффективную работу других сфер общественного производства, создает условия, способствующие интенсификации всех форм и направлений деятельности людей.

Это положение в полной мере относится и к деятельности специалистов ВС РФ, поскольку в процессе выполнения профессиональных задач им приходится анализировать большие объемы информации с целью принятия решений, от которых зачастую зависит жизнь многих людей.

Анализ деятельности специалистов ВС РФ показывает, что каждый офицер выполняет различные виды деятельности, качество которых в целом определяют уровень боевой готовности части, подразделения. Исследование этой совокупной деятельности офицера убедительно показывает, что она определяется состоянием эргатической системы [4, 5], где специалист является главным определяющим звеном системы: от того, насколько он будет подготовлен к этой деятельности, насколько полно и правильно он сможет осознавать сложившиеся условия в эргатической системе и правильно, полно разрабатывать алгоритмы действий, зависит и боевая готовность подразделения и безопасность в целом Российской Федерации.

Переход к информационному обществу предполагает глубинную связь между тремя компонентами:

информацией, становящейся общественным продуктом;

социальной ценностью новых информационных технологий (НИТ);

социально-структурными изменениями, происходящими в обществе.

К таким изменениям можно отнести появление информационной компоненты в деятельности современных специалистов, в том числе и в областях деятельности, прежде далеких от информационных технологий. Информационная компонента становится ведущей составляющей технологической подготовки человека, в какой бы сфере деятельности ему не пришлось работать в будущем.

Таким образом, в деятельности специалистов ВС РФ можно выделить информационную компоненту, т.е. деятельность по накоплению и использование информации с помощью информационных технологий. К ней можно отнести [6]:

сбор и регистрацию информации;

передачу информации;

формализацию, кодирование и хранение информации;

поиск информации;

обработка информации;

принятие решений;

доведение решений до исполнителей.

На первый взгляд все эти компоненты вполне могут быть реализованы и без использования информационных технологий, с помощью традиционных способов принятия решения, как это и делалось на протяжении долгого времени. Но использование информационных технологий позволяет повысить один из основных показателей эффективности управления в военно-технических системах - оперативность управления, а также обеспечить повышение качества принимаемых решений. Особую роль при этом приобретает деятельность человека-оператора современной АСУ войсками и оружием.

Деятельность многих офицеров на первичных офицерских должностях связана с выполнением операторских функций в автоматизированных системах управление войсками, оружием и повседневной деятельностью. Специалисты отмечают [7], что роль этого вида деятельности офицеров в дальнейшем будет возрастать.

Для анализа влияния этих и других функций на деятельность офицеров были выбраны выпускники Серпуховского высшего военного командно-инженерного училища Ракетных войск стратегического назначения, которые после окончания училища продолжили службу по предназначению – операторами автоматизированных систем управления войсками. Было проведено исследование с целью получения ответа на вопрос: «Как влияет на успешность службы выпускника качество его учебы по дисциплинам вычислительного профиля?».

Анализ отзывов на 100 выпускников 1995-1997 гг. Серпуховского ВВКИУ РВ, проходящих службу на должностях инженера отделения, инженера расчета, т.е. на первичных офицерских должностях, позволил сделать вывод о том, что в качестве объективного показателя готовности выпускника к профессиональной деятельности, а именно, – к несению боевого дежурства, – можно принять время, необходимое для получения допуска к несению боевого дежурства. Тогда зависимость времени подготовки к допуску на боевое дежурство Т можно представить как функцию от качества информационной подготовки, т.е.

T=f(x1, x2, ..., xn)						(1)

где x1, x2, ..., xn – показатели качества информационной подготовки или элементы модели информационной подготовки.

С целью определения влияния составляющих информационной подготовки на показатель готовности к профессиональной деятельности Т были выбраны следующие элементы модели:

x1 – средний балл по комплексу дисциплин «Основы устройства ЭВМ и программирования» (1-2 курс);

x2 – средний балл по комплексу дисциплин «Устройство автоматизированных систем управления» (3-4 курс);

x3 – средний балл по комплексу дисциплин «Эксплуатация автоматизированных систем управления» (5 курс).

Тогда линейная модель времени формирования готовности выпускника к профессиональной операторской деятельности в зависимости от качества усвоения профильных дисциплин (с помощью метода наименьших квадратов по имеющимся экспериментальным данным) примет вид:

Т = 72 – 1,15x1 – 6,5x2 – 0,87x3.					(2)

Модель (2) показывает на весьма существенный вклад дисциплин 3-4 курса в информационную компоненту готовности выпускника к профессиональной деятельности.

Отзывы на выпускников из войск позволили рассмотреть еще группу показателей – показатели успешности профессиональной деятельности {Q} в течении первого года службы. По отзывам были выбраны следующие показатели:

Q1 – знание конструкции вооружения;

Q2 – знание боевой и эксплуатационной документации;

Q3 – умение правильно эксплуатировать технику;

Q4 – стремление к профессиональному росту;

Q5 – интегральный показатель

Q5 = (Q1+ Q2+ Q3+ Q4)/4						(3)

Аналогично (2) были получены следующие модели успешности профессиональной деятельности:

Q1 = 2,07 + 0,7х1 + 0,33х2 + 0,04х3,				(4)

Q2 = 1,85 + 0,006х1 + 0,59х2 + 0,01х3,				(5)

Q3 = 2,33 + 0,002х1 + 0,27х2 + 0,08х3,				(6)

Q4 = 1,95 + 0,026х1 + 0,69х2 + 0,02х3,				(7)

Q5 = 2,23 + 0,036х1 + 0,47х2 + 0,06х3,				(8)

Анализ комплекса моделей успешности профессиональной деятельности {Q} и модели готовности к профессиональной деятельности показывает, что из дисциплин информационного цикла наибольший вклад в успешность деятельности вносят дисциплины, формирующие знания по устройству автоматизированных систем управления (АСУ). Мы сразу хотим отметить, что рассматриваем только перечисленный комплекс дисциплин, не проводя сравнительных оценок с дисциплинами других циклов, что может стать объектом самостоятельного исследования. Отметим только, что предлагаемая методика может быть использована и для этих целей. Например, выбрав в качестве параметров модели результаты обучения на старших курсах:

х1 – средний балл по комплексу дисциплин «Устройство автоматизированных систем управления» (3-4 курс);

х2 – средний балл по комплексу дисциплин «Эксплуатация автоматизированных систем управления» (5 курс);

х3 – результат заключительного тестирования в группе профотбора училища.

мы получим следующее выражение для интегрального показателя Q5:

Q5 = 1,77 + 0,23х1 + 0,12х2 + 0,35х3.				(9)

Показатель Q5 еще раз говорит о сложности процесса подготовки специалистов, о большом влиянии личностных факторов.

Модели (2)-(9) показывают большое влияние дисциплин 3-4 курсов на качество подготовки специалистов. Но и успешность изучения этих дисциплин, в свою очередь, закладывается на младших курсах, обеспечивается довузовской подготовкой. Выбрав в качестве параметров модели:

х1 – средний балл по комплексу дисциплин «Устройство ЭВМ» (2-3 курс);

х2 – средний балл по комплексу дисциплин «Программирование» (1-2 курс);

х3 – оценка по информатике в школьном аттестате;

х4 – средний балл в школьном аттестате;

мы получим следующее выражение для Q6 – показателя качества изучения устройства АСУ:

Q6 = 0,54 + 0,27х1 + 0,29х2 + 0,05х3 + 0,37х4.			(10)

Модель (10) наглядно показывает важность общего уровня подготовки абитуриентов в формировании профессиональных качеств будущего специалиста и характеризует влияние качества довузовской информационной подготовки. Учитывая последовательный характер обучения программированию и устройству ЭВМ можно построить еще одну модель для показателя Q7 – знаний устройства ЭВМ, при этом в качестве параметров модели выбираются:

х1 – средний балл по комплексу дисциплин «Программирование» (1-2 курс);

х2 – оценка по информатике в школьном аттестате;

х3 – средний балл в школьном аттестате.

Тогда модель примет вид:

Q7 = 0,03 + 0,66х1 + 0,11х2 + 0,19х3.				(11)

Модели (10) и (11) иллюстрирует предположение о том, что довузовская информационная подготовка не дает достаточных знаний по устройству ЭВМ, что в последствии сказывается на качестве подготовки специалистов.

Таким образом, в результате исследований наглядно показано наличие информационной компоненты в деятельностной модели специалиста ВС РФ, рассмотрены параметры этой модели, а также разработана модель информационной подготовки специалиста в вузе.

Особо необходимо сказать о роли базовой информационной подготовки и ее довузовского этапа.

В Национальном докладе Российской Федерации «Политика в области образования и новые информационные технологии» [8] подчеркивается, что «отличительными особенностями современной концепции преподавания информатики в учреждениях образования России являются:

признание высокого развивающего потенциала информатики и придание ей статуса фундаментальной дисциплины;

соответствующее современным воззрениям представление о структуре предметной области информатики;

модульное представление изучаемой предметной области в отличие от ранее использовавшегося дисциплинарного;

использование современных технологий системного модульного формирования содержания подготовки, основанных на деятельностном подходе и позволяющих, исходя из государственных образовательных стандартов, сформировать программу, ориентированную на характеристики будущей профессиональной деятельности обучаемого с учетом его личностных интересов и особенностей;

ориентация на новые информационные технологии обучения».

Представляется, что содержание базового курса может сочетать в себе все три существующих сейчас основных направления в обучении информатике и отражающих важнейшие аспекты ее общеобразовательной значимости:

мировоззренческий аспект, связанный с формированием представлений о системно-информационном подходе к анализу окружающего мира, о роли информации в управлении, специфике самоуправляемых систем, общих закономерностях информационных процессов в системах различной природы;

«пользовательский» аспект, связанный с формированием компьютерной грамотности, подготовкой обучаемых к практической деятельности в условиях широкого использования ПВЭМ и информационных технологий;

алгоритмический (программистский) аспект, связанный в настоящее время уже в большей мере с развитием логического мышления обучаемых.

Для разработки программы курса необходимо оценить время, необходимое на изучение информатики. Анализ основных требований показывает, что в среднем программа должна предусматривать 250 часов на курс базовый информатики, который преподается в 1-2 семестрах.

Построенный на базе требований Государственного образовательного стандарта базовый курс информатики [9] позволил решить две задачи: выполнить требования стандарта и ликвидировать «пробелы» в знаниях курсантов, оставшиеся в результате недостаточного контроля за довузовским этапом базовой информационной подготовки [10, 11]. Это подтвердили результаты эксперимента.

В качестве экспериментальной группы выступали курсанты Серпуховского ВВКИУ РВ, проходящие обучение по специальности «Электроника и автоматика физических установок». Их обучение велось по предлагаемой программе с помощью разработанной автором методической системы базовой информационной подготовки. В начале учебного года все курсанты были протестированы по 20 темам, предложенным Министерством общего и профессионального образования России для выпускных экзаменов [9]. Поскольку оценки по результатам тестирования 1000 первокурсников оказались весьма низкими, пришлось в первом семестре практически полностью повторять школьный курс информатики. В конце учебного года было проведено тестирование по тем же самым тестам.

Как и следовало ожидать, средний рейтинг обучаемых заметно повысился. Результаты сравнительного анализа приведены на рис. 2.

� EMBED CorelPhotoPaint.Image.7 \s ���

Рис. 2. Результаты входного и итогового контроля знаний по информатике�в экспериментальной группе

Анализ рис. 2 показывает следующее. Средний рейтинг вырос с 7,98 до 13,84 или увеличился в 1,7 раза, что говорит о высокой результативности предлагаемой методической системы обучения. На итоговом контроле нет курсантов, давших менее 6 правильных ответов, меньше 10 правильных ответов дали около 15% опрошенных, в то время как более 15 правильных ответов дали около 35% курсантов, а 3% показали абсолютный результат.

В качестве контрольной группы выступали курсанты специальности «Электромеханика» одного из подмосковных вузов МО РФ, где обучение шло по традиционной схеме, с основным упором на изучение программирования. Здесь входной контроль дал средний рейтинг 7,84 , а итоговый – 9,18. Прирост составил 1,17 раза, что существенно ниже результатов экспериментальной группы.

Можно сделать вывод, что на основе информационной компоненты дея-тельностной модели специалиста ВС РФ, требований Государственного образовательного стандарта и современного взгляда на информатику как науку и учебную дисциплину, можно построить и реализовать методическую систему базовой информационной подготовки курсантов вузов МО РФ. Довузовскую информационную подготовку можно существенным образом повысить за счет введения выпускных и вступительных экзаменов.

Литература

Сидоренко А.С., Козлов О.А. Проблемы военного образования при переходе России к информационному обществу //Проблемы информатизации высшей школы. Бюллетень, 1998, № 1-2, с. 80-86.

Козлов О.А., Погожев Ю.М., Поляков В.П., Раздорский В.В. Организация информационной подготовки специалистов для Вооруженных Сил Российской Федерации в системе военного профессионального Образования /Бюллетень «Проблемы информатизации высшей школы», 1997, № 3-4, с. 31-36.

Захарова Т.Б. Профильная дифференциация обучения информатике на старшей ступени школы. Автореф. дис. на соиск. учен. степ. д-ра пед. наук. – М., 1997. – 42 с.

Столяревский С.П. Анализ деятельности выпускников ввуза в войсковых частях. Отчет по НИР «Обучение-7». – Серпухов, МО, 1995. – 126 с.

Столяревский С.П. Постановка и формализация задач определения целей подготовки специалиста //В сб. докладов 2-й международной конференции «Математика, компьютеризация, образование». – М., 1996. – С. 88-90.

Козлов О.А. Современные проблемы информатизации военного образования //Педагогическая информатика, 1998, №3. – С. 53-57.

Калинин Ю.П., Озерский Л.И. Информационные сети как перспектива автоматизации процессов управления войсками //Военная мысль, 1997, № 2, с. 54-58.

Национальный доклад России (Политика в области образования и новые информационные технологии(на II Международном конгрессе ЮНЕСКО (Образование и информатика(. Москва, 1-5 июля 1996 г.

Козлов О.А. Реализация требований государственного образовательного стандарта в области информатики в системе военно-профессионального образования /Бюллетень «Проблемы информатизации высшей школы», 1997, № 1, с. 42-50.

Козлов О.А. Взгляд на школьную информатику из преподавательской технического вуза //Информатика (еженедельное приложение к газете «Первое сентября»), 1998, № 1.

Козлов О.А. Школьная и вузовская информатика: разрыв на стыке /Бюллетень «Проблемы информатизации высшей школы», 1997, № 3-4, с. 24-30.

�

В.А. Бубнов

Московский горпедуниверситет

Опыт информатизации гуманитарных знаний

В настоящее время на гуманитарных факультетах педагогических университетов России вводится новая учебная дисциплина – «Математика и информатика». Наступает период, когда методы информатики должны способствовать использованию знаний не только в естествознании, но и в гуманитарных науках.

Опыт преподавания указанной дисциплины в Московском городском педагогическом университете [1] показывает, что ее востребованность студенческой аудиторией основывается на:

оправданном составе и объеме используемого математического аппарата;

модульном принципе построения программы этой дисциплины;

функциональных связях со специальными гуманитарными дисциплинами.

Модульный принцип построения программы этой дисциплины предлагает выделение универсального модуля, включающего инвариантную составляющую информатики для студентов различных специальностей, и специализированных модулей программы.

Если универсальный модуль для специалиста в области информатики не вызывает значительных трудностей и требует только его адаптации к гуманитарной аудитории, то специализированные модули требуют значительных усилий при организации учебного процесса. Одной из основных задач специализированных модулей является доказательство того, что законы информатики способствуют установлению логически непротиворечивых выводов и доказательств в гуманитарных областях знаний.

Информатизация любой науки обычно связана со следующими двумя уровнями ее развития. Первый уровень обусловлен переходом науки к абстрактному осмысливанию накопленных фактов, к созданию формального языка для классификации фактов и явлений, т.е. к построению логических объектов, которые возможно обрабатывать методами информатики. На втором уровне в языке науки все больше проявляется основное свойство, ради которого он создается – возможность выражать внутренние закономерности, связи между отдельными явлениями, изучаемыми данной наукой, а также служить орудием познавательной деятельности специалистов. Это требует развития не только выразительных средств языка, но и его исчисленческой стороны, то есть различного рода логических операций, которым можно подвергнуть те иди иные слова, фразы и другие языковые конструкции.

Таким образом, следует считать, что язык любой науки состоит из двух частей. Первая, основная – это информативная часть языка, непосредственная информация, даже не квалифицированная, а просто отобранная каким-то образом совокупность фактов, которые надлежит помнить, чтобы быть эрудированным в данной области знаний. Вторая часть – это соответствующее исчисление, т.е. набор математических операций, который позволяет переходить от одних языковых образований к другим. Рассмотрим несколько конкретных примеров, которые отвечают указанным выше предпосылкам построения интегрированной учебной дисциплины (Математика и информатика(.

1. Пример формального языка в науке о естественных языках представляет метаязык. С его помощью авторам работы (2(удалось весь теоретический материал по русскому языку представить в табличной форме, что дает более полное представление о системном характере русского языка.

Систематизация фактов в форме таблиц представляет один из этапов установления исчисленческой части языка. Действительно, рассмотрим структуру простого предложения русского языка, состоящего только из главных членов – подлежащего и сказуемого. Пусть их место в предложениях закреплено так как в таблице 1, т.е. на первом месте подлежащее, а на втором – сказуемое.

Таблица 1

Структура простого предложения

Подлежащее�Сказуемое��КОТ

ПЕС

ОН�ИДЕТ

ЛЕЖИТ��

Если словарь подлежащих и сказуемых ограничен словами русского языка, приведенными в этой таблице, то технология построения предложений сводится к замене слов метаязыка словами естественного языка. В результате чего получаем предложения русского языка: КОТ ИДЕТ, КОТ ЛЕЖИТ и т.д. Данная технология используется в методике обучения русскому языку, но она выполняется (вручную(. Чтобы автоматизировать указанный процесс необходимо ввести математическую операцию, позволяющую производить замену символов метаязыка словами естественного языка.

С этой целью перепишем таблицу 1 в виде набора формальных правил (3(:

(предложение(((подлежащее((сказуемое(

(подлежащее(((имя существительное(((местоимение(

(имя существительное((КОТ (ПЕС

(местоимение((ОН

(сказуемое(((глагольная форма(

(глагольная форма((ИДЕТ (ЛЕЖИТ

Здесь знак (читается (это есть(, а разделительный знак ((((или) позволяет группировать слова, имеющие принадлежность к одним и тем же частям речи. Множество правил такого типа в теории формальных грамматик обозначают через Р. Символы, входящие в эти правила, образуют словарь V. Часть из этих символов, написанных прописными буквами, называют терминальными. Они образуют множество Т. И еще вводят начальный символ А = (предложение(.

Теперь определим грамматику G = {А, Р, V , Т} и чтобы она была порождающей, введем следующую операцию подстановки

p U q (p Z q						(1)

Здесь p и q – строки, которые могут быть и пустыми, а нетерминальный символ U заменяется любым символом в правой части правил Р. С помощью операции (1) технология построения предложений русского языка определяется так называемым правилом вывода. Например, применительно к предложению КОТ ЛЕЖИТ это правило имеет следующий вид:

(Пр(((П((С((КОТ (С((КОТ (Гф((КОТ ЛЕЖИТ

Любое порождение начального символа А грамматики G называют сентенциальной формой. Язык L(G), порождаемый грамматикой G, есть множество всех сентенциальных форм, состоящих только из терминальных символов. Такие сентенциальные формы называют предложениями языка L(G).

Таким образом, с помощью исчисленческой операции (1) и указанного правила вывода технология построения предложений русского языка автоматизируется и может быть реализована компьютером.

Изложенный материал курса (Математика и информатика(раскрывает алгоритм информационных технологий по текстовой информации с одной стороны, а с другой стороны выявляет внутреннюю структуру естественных языков и вносит новые приемы в методику преподавания естественных языков.

2. Современная политическая жизнь России, насыщенная выборными кампаниями в различные структуры власти, стимулирует проникновение информационных технологий в социологию и политологию.

Формализация фактов из политической жизни партий и объединений должна начинаться с установления числовой меры характерной для политических процессов.

Так введение понятия меры в экспериментальную психологию связано с именем известного психолога С. Стивенса. Стивенс ввел смелую гипотезу о том, что существует изоморфизм между свойствами числовых рядов и эмпирическими операциями, которые можно производить с гуманитарными объектами. Измерение понимается Стивенсом как процесс соотнесения числовой системы с эмпирической системой, состоящей из гуманитарных объектов.

Используя гипотезу Стивенса об изоморфизме между числовыми последовательностями и свойствами гуманитарных объектов, рассмотрим некоторые из результатов голосования в Государственную Думу России по Москве в 1995 г. В справочнике (Москва в цифрах 1992–1995(((Интерграф Сервис(, 1995) приведены данные (см. табл. 2), отражающие распределение населения Москвы по среднедушевому месячному денежному доходу во II квартале 1995 г. Эти данные делят всех москвичей на 15 групп по материальному положению.

Таблица 2

Распределение населения Москвы по среднедушевому месячному доходу

Номер�группы�Среднедушевой доход�в месяц (тыс. руб.)�Процент москвичей, имеющих соответствующий доход��1�До 50�0,1��2�До 100�1,6��3�До 150�5,8��4�До 200�9,3��5�До 250�10,7��6�До 300�10,4��7�До 350�9,3��8�До 400�7,9��9�До 450�6,5��10�До 500�5,3��11�До 600�7,6��12�До 800 �7,9��13�До 1000�3,2��14�До 1500�2,4��15�Свыше 1500�12,0��

В дальнейшем через n будем обозначать номер группы, а через аn – процент москвичей, принадлежащих к данной группе.

Очевидно, что среди избирателей-москвичей, голосовавших в Государственную Думу в 1995 г., сохранилась числовая последовательность аn, представленная в табл. 2. Если анализировать результаты голосования по партийным спискам, то очевидно, что числовая последовательность аn раздробилась на ряд числовых последовательностей применительно к каждой партии. При этом каждая из сумм указанных числовых последовательностей должна равняться проценту голосов, набранного соответствующей партией.

Например, КПРФ на выборах в Государственную Думу в 1995 г. по Москве набрала 14,7 % голосов (за(. Эти результаты можно попробовать интерпретировать такой числовой последовательностью:

� EMBED Equation.2 ���			(2),

где an берутся из табл. 2.

Вычисленная сумма всей числовой последовательности (2)

� EMBED Equation.2 ���

дает число 15,2%, которое в пределах погрешности социологических расчетов совпадает с числом 14,7%.

Обозначим через � EMBED Equation.2 ��� оценку процента голосов из n-ой группы, тогда по данным таблицы 2 можно построить функциональную зависимость у = у (n).

Эту зависимость представляет рис. 1. Безусловно, что помимо фактора (материального положения(на политическую ориентацию избирателей влияет множество других факторов, поэтому для более точного анализа нужно использовать более сложные зависимости.

� EMBED CorelPhotoPaint.Image.7 \s ���

Рис. 1. Оценка распределения голосов по группам избирателей

Если выборы состоят из двух туров, то возникает вопрос о перераспределении голосов избирателей, симпатизирующих выбывшим из борьбы партиям. Ориентировочный ответ на него можно дать следующим образом. Пусть ni – число основных программных лозунгов партии, а N – процент голосов, набранных данной партией в первом туре, тогда � EMBED Equation.2 ��� есть процент голосов, полученных за одну идейную установку партии. Предположим, что лидирующая партия имеет nij идейных установок, совпадающих с лозунгами данной выбывшей из борьбы партии. Тогда процент голосов, равный � EMBED Equation.2 ���, перейдет от рассматриваемой выбывшей партии к лидирующей.

Указанный подход (при отсутствии лучшего) может использоваться для проведения учебных социологических подсчетов на практических занятиях со студентами.

3. В прикладной социальной психологии имеет место также проблема выявления профессиональных качеств индивидуума и его творческой активности в различные возрастные периоды. Эта задача примыкает к проблеме подбора кадров. Результаты многостороннего кадроведческого анализа нередко оказываются неожиданными и не поддающимися привычной логике. Это прежде всего следствие традиционно господствующего рутинного подхода к оценке работников, основанного на привычном, наборе анкетных данных, за пределы которого чиновники-кадровики часто не выходили.

В качестве примера была сделана попытка количественного анализа творческой активности некоторых известных ученых, работавших в области математики и физики. Для этого в таблице 3 каждому пятилетнему периоду жизни ученого поставлена в соответствие возрастающая последовательность целых чисел, а в качестве меры творческой активности индивидуума принята величина, равная количеству научных статей, опубликованных за пятилетний период данным исследователем без соавторов.

Таблица 3

Данные по творческой активности известных ученых

№�Периоды жизни в годах��п/п�20-24�25-29�30-34�35-39�40-44�45-49�50-54�55-59�60-64�65-69�70-74�75-79�80-84���1�2�3�4�5�6�7�8�9�10�11�12�13��1�Жуковский Н.Е. (1847–1921)���0�2�9�29�15�15�6�13�15�14�18�–�–��2�Стеклов В.А. (1864–1926)���0�10�18�29�13�22�18�9�7�–�–�–�–��3�Эйнштейн А. (1879–1955) ���4�17�17�20�18�19�14�3�2�4�4�0�–��4�Лузин Н.Н. (1883–1950)���0�8�7�3�11�17�20�6�5�8�–�–�–��5�Предводителев А.С. (1891–1973)���0�2�8�16�11�7�3�17�2�19�24�12�4��6�Ландау Л.Д. (1908–1968)���4�15�7�10�3�6�3�0�0�–�–�–�–��7�Потенциальная активность���4�17�18�29�18�22�20�17�15�19�24�12�4��

В качестве указанных индивидуумов были выбраны известные ученые: Жуковский Н.Е, Стеклов В.А., Предводителев А.С., Эйнштейн А., Лузин Н.Н. и Ландау Л.Д. Эти исследователи работали в разные исторические периоды, которые влияли на их творческую активность. Некоторые из них в раннем возрасте проявили повышенную работоспособность, а в последние годы жизни переставали работать индивидуально (Эйнштейн А., Ландау Л.Д.).

Анализ биографических сведений этих ученых показал, что для каждого из них имели место благоприятные социальные условия, в которых отдельный индивидуум работал с максимальной отдачей и публиковал максимальное число научных статей.

Фактический материал таблицы 3 можно проанализировать методами математической статистики. Для этого введем частоту:

� EMBED Equation.2 ���,						(4)

как отношение числа работ (а) данного индивидуума в соответствующий период его жизни (х) к общему числу работ (N), написанных этим индивидуумом за всю жизнь. Результаты расчетов по формуле (4) представляет таблица 4.

Таблица 4

Частоты показателей творческой активности

Х�Жуковский�Стеклов�Эйнштейн�Лузин�Предводителев�Ландау��1

2

3

4

5�0

0,015

0,066

0,213

0,110�0

0,079

0,143

0,230

0,103�0,033

0,139

0,139

0,164

0,147�0

0,094

0,083

0,035

0,129�0

0,016

0,064

0,128

0,088�0,083

0,312

0,146

0,208

0,062��6

7

8

9

10�0,110

0,044

0,096

0,110

0,103�0,175

0,143

0,071

0,055

–�0,156

0,115

0,025

0,016

0,033�0,20

0,235

0,071

0,059

0,094�0,056

0,024

0,136

0,016

0,152�0,125

0,062

–

–

–��11

12

13�0,132

–

–�–

–

–�0,033

–

–�–

–

–�0,192

0,096

0,032�–

–

–��

Представленные в данной статье примеры информатизации гуманитарных знаний безусловно не исчерпывают возможности информатики в различных гуманитарных и социально-экономических областях знаний, которые будут все более широко и эффективно использоваться в учебной и научной деятельности педагогических вузов.

Литература

Бубнов В.А., Карпушкин Н.А. О преподавании курса (Математика и информатика(на гуманитарных факультетах педагогических университетов //Педагогическая информатика, 1998. – №2. – С. 57-64.

Гольдин З.Д., Светлышева В.Н. Русский язык в таблицах (5–11 классы). Справочное пособие. Изд. 2. – М.: Дрофа, 1998. – 128 с.

�

В.В. Персианов

Тульский госпедуниверситет им. Л.Н. Толстого

И.А. Румянцев

Российский госпедуниверситет им. А.И. Герцена

Компьютерный курс�(Использование вычислительной техники�в учебном процессе(

В соответствии с установками Государственных образовательных стандартов Российской Федерации существенное влияние на преподавание дисциплин информационного цикла в педагогических вузах призваны оказать следующие задачи: проблемно-ориентированная организация учебной деятельности; применение учебных компьютерных моделей и алгоритмов их функционирования; овладение современными технологиями компьютерной обработки, информации; использование вычислительной техники в управлении образовательных учреждений; создание и эксплуатация автоматизированного блока педагогической информации.

В соответствии с перечисленными задачами на кафедре информатики и вычислительной техники Тульского государственного педагогического университета им. Л.Н. Толстого был разработан компьютерный курс (Использование вычислительной техники в учебном процессе(для факультетов математики и информатики высших педагогических образовательных учреждений, специальности 010100 – математика (квалификация – учитель математики и информатики) и 030100 – информатика (квалификация – учитель информатики).

Указанный курс является интегрирующим для дисциплин информационного цикла, изучаемых в системе профессионального образования. Его опорными понятиями являются: концептуально-логическое представление целей обучения: моделирование среды обучения: структура обучающих компьютерных систем; технология разработки обучающих компьютерных систем: техническое и программное обеспечение: разработка и эксплуатация организационно-административных автоматизированных систем средних и высших образовательных учреждений профиля [1–4].

Задачей курса является формирование у специалистов: системы знаний о методических и теоретических основах передачи информационных знаний обучаемым: умения применять на практике современные методы, формы и средства обучения информатике: умения обобщать передовой педагогический опыт.

Рациональное использование вычислительной техники в образовательном учреждении возможно сейчас лишь в условиях применения автоматизированной системы, предназначенной для совершенствования управления, выполнения учебных целей и проведения научно-педагогических исследований. При этом автоматизированная система должна представлять собой комплекс организационных, математических, программных, технических, методических и учебных средств.

С организационной точки зрения автоматизированная система образовательного учреждения должна рассматриваться как программно-технический комплекс, обеспечивающий интерфейс (Автоматизированное учебное место – информационная база(. База является информационной моделью среды обучения, а автоматизированное место адаптирует ее к модели обучаемого, решающего конкретную задачу. Автоматизировать при этом можно не только элементарные операции по редактированию текстовой, графической, табличной информации, но и более сложные, связанные с алгоритмической обработкой данных и принятием решений.

Возможность машинного хранения функций, информации, программ, параметризованных запросов и сценариев обучения делает возможным настройку автоматизированной системы на выполнение конкретной учебной задачи. Сквозное понятие (компьютерная модель(позволяет осветить ряд современных положений информатики и вычислительной техники, которые в настоящее время фактически исключены из учебного процесса: анализ предметной области, информационное моделирование, классификация и кодирование информации, формирование информационных баз иерархической структуры, передача информации и ряд других.

Программа традиционного курса рассчитана на 80 часов учебных занятий, из которых 70 часов отводится на аудиторные занятия (22 часа лекционных занятий, 48 часов лабораторно-практических занятий) и 10 часов – на самостоятельную работу. Предусмотрены семестровые контрольные работы, зачеты по лабораторному практикуму и итоговый экзамен по курсу.

Компьютерный курс (Использование вычислительной техники в учебном процессе(является гипертекстовым сопровождением базового учебника, рекомендованного Министерством общего и профессионального образования Российской Федерации для педагогических специальностей высших образовательных учреждени1 России. Курс включает в себя теоретические сведения и лабораторный практикум.

Теоретические сведения сведены в шесть тем: (Вычислительная техника в системе образования(, (Учебные программные средства(, (Компьютер как средство обучения, воспитания и развития(, (Информационное моделирование(, (Информационные технологии в обучении(, (Автоматизация в системе образования(.

Практикум для лабораторно-практических занятий отвечает современным взглядам на применение вычислительной техники в обучении и базируется на специально разработанном программно-методическом комплексе, включающем учебные программные средства и методическое обеспечение, адаптирующее эти средства к личности конкретного обучаемого. Учебная задача рассматривается как информационная модель, обеспечивающая прохождение и переработку информации с помощью управляющей программы. Эта модель содержит базу данных о среде обучения (объектах и функциях), библиотеку операций (структурных, лингвистических, математических) для формализации функций и обобщенную программу управления операторами, обеспечивающую их выбор и последовательность выполнения.

Курс спроектирован на базе современных инструментальных средств и методических оболочек и реализует интерактивный диалоговый режим работы. Его основу составляют разработанные компьютерные модели, позволяющие демонстрировать практически все аспекты функционального и информационного уровней реальных производственных систем. Для работы со справочной информацией используется гипертекстовая технология с иерархическим доступом.

Лабораторный практикум состоит из следующих разделов: (Системы редактирования(, (Русско- и англоязычные системы программирования(, (Диалоговые программные системы(, (Компьютерные модели социально-экономических систем(. Каждая система включает в себя программные средства (стандартные и оригинальные) и методическое обеспечение (инструкции пользователю, методические рекомендации, методические указания, технологии применения).

В разделе (Системы редактирования(представлены: операционные системы и оболочки; текстовые редакторы; графические редакторы); музыкальные редакторы; автоматизированные библиотеки учебных программ и методического обеспечения.

В разделе (Русскоязычные системы программирования(представлены автоматизированные информационно-справочные системы (Языки программирования Рапира, Кумир(, библиотеки учебных программ и методического обеспечения.

В разделе (Англоязычные системы программирования(представлены автоматизированные обучающие системы (Программирование на языках Basic, Pascal(, автоматизированная обучающая система (Учебный план – расписание занятий(, автоматизированные библиотеки учебных программ и методического обеспечения.

В разделе (Диалоговые программные системы(представлены системы управления базами данных и интегрированные системы: автоматизированная обучающая система (Формирование и ведение информационной базы(; автоматизированная обучающая система (Внеклассная работа(; автоматизированные библиотеки учебных программ и методического обеспечения.

В разделе (Компьютерные модели социально-экономических систем(представлены: автоматизированная организационно-административная система высшего образовательного учреждения/школы; автоматизированная организационно-экономическая система (Экономический регион(; автоматизированная информационно-проектная система (Определение рациональных параметров робототехнических средств(; автоматизированная информационно-советующая система (Управление производством(; автоматизированная библиотека методического обеспечения.

Интерактивное учебное пособие включает пользовательский интерфейс POSOBIE.exe на языке Pascal 7.0, файл конфигурации POSO-BIE.dat, иллюстративный материал POSOBIE.htf (200 страниц текста и 25 рисунков) и справочный файл READ. mi.

Разработка пользовательского интерфейса состояла из проектирования технологических панелей и окон, а также обучающего диалога. Выделялось (тело(панели, меню иерархических действий, область функциональных клавиш. Диалог реализовывался процедурой (вопрос–ответ(между пользователем и системой, включающей запросы на переработку информации и навигацию по приложению. Функциями диалога являлись: ввод, отказ, выход из процедуры, выход из приложения.

Иерархическая структура пособия отвечает принятому сценарию обучения, учитывающему цели, задачи, этапы и условия обучения. Содержание пособия представлено в оглавлении, являющемся главным меню со следующими пунктами: (Теоретические сведения(, (Лабораторный практикум(, (Иллюстрации(, (Библиография(, (Приложение(.

Пункт меню (Теоретические сведения(содержит ссылки на разделы пособия, каждый раздел содержит ссылки на главы и ключевые слова.

Пункт меню (Лабораторный практикум(содержит ссылки на лабораторные работы по разделам программно-методического комплекса и на индивидуальные задания.

Пункт меню (Приложение(содержит следующие ссылки: (Словарь ключевых терминов(, (Спецификация программно-методического обеспечения(, (Каталог программно-методических средств(, (Библиотека типовых программных модулей(.

Ключевые слова в текстах выделены контрастным цветом. Перемещение между ключевыми словами и пунктами меню осуществляется стрелочными клавишами, их активизация – нажатием клавиши Enter, возврат на предыдущий уровень – нажатием клавиши Esc. Выход из системы осуществляется через главное меню.

Компьютерный курс можно использовать на IBM PC-совместимом компьютере с процессором от 386 и выше, операционной системой MS DOS версии от 5.0 и выше, операционной средой Windows, видеоадаптером типа VGA и более совершенном.

Компьютерный курс (Использование вычислительной техники в учебном процессе(апробирован в 1994–1997 годах в Тульском государственном педагогическом университете при изучении дисциплин: (Основы информатики и вычислительной техники(, (Использование вычислительной техники(, (Методика преподавания информатики(, (Информационные системы(в учебных группах факультета математики и информатики (специальности 010100, 030100). Отдельные разделы курса использовались при подготовке специалистов по специальностям 030300, 030600 – технология, предпринимательство, экономика.

При апробации компьютерного курса учитывались: психолого-педагогический уровень обучаемых; реализация образовательных компьютерных технологий; организация системы обучения в условиях использования автоматизированных обучающих систем и компьютерных моделей социально-экономических систем; формирование компьютерной учебно-методической базы в соответствии с требованиями Государственного образовательного стандарта высшего профессионального образования Российской Федерации.

Оценка эффективности применения выполненных разработок проводилась по следующим критериям: интенсификация обучения, реализация принципа системности, моделирование типичных дидактических ситуаций, учет деятельностной компоненты, учет интегральных умений студентов, оптимизация использования средств вычислительной техники.

При оценке эффективности применения компьютерного курса использовался экспертный метод оценки. Обработка полученных данных осуществлялась статистическими методами. Средний интегральный балл эффективности показал устойчивую тенденцию роста от значения 5,8 (в десятибалльной шкале) в 1994/95 учебном году, когда компьютерный курс не применялся, до значения 8,3 в 1996/97 учебном году, когда курс был введен в полном объеме. Средняя экзаменационная оценка за это время выросла на 0,7 балла (в пятибалльной шкале).

Апробация компьютерного курса в ряде высших образовательных учреждениях (Российский государственный педагогический университет, Санкт-Петербургская академия методов управления, Волгоградская государственная архитектурно-строительная академия и др.) также показала высокую эффективность курса, о чем получены положительные заключения.

Литература

Персианов В.В., Шайденко Н.А. Использование вычислительной техники в учебном процессе: Учебное пособие. – Тула: изд. ТГПУ, 1997. – 203 с.

Колесников B.C., Персианов В.В. Использование в обучении информационных систем и компьютерных технологий: Учебное пособие. – Волгоград: Изд-е Комитета по печати РФ, 1996. – 151 с.

Персианов В.В., Переверзев М.П. Экономические задачи на персональном компьютере: Учебное пособие. – Тула: изд. ТВАИУ, 1996. – 71 с.

Учебные модели социально-экономических систем //Компьютерные программы. 1(10), 1997. – Рег. 1669-1703.

�

М.И. Старов, М.С. Чванов, М.В. Вислобокова

Тамбовский государственный университет им. Г. Р. Державина

ПСИХОЛОГО-ПЕДАГОГИЧЕСКИЕ АСПЕКТЫ�ДИСТАНЦИОННОГО ОБУЧЕНИЯ

Использование информационно-коммуникативных технологий представляет собой новый уровень опосредования мыслительной, творческой, коммуникативной и исполнительской деятельности и ведет к коренной перестройке различных сторон деятельности, включая учебную. В психологии факт связи деятельности и общения констатируется исследователями. Известный социальный психолог Г.М. Андреева считает, что посредством общения деятельность организуется и развивается. Как правило, рассматриваются три взаимосвязанные стороны общения: коммуникативная, интерактивная и перцептивная. Коммуникативная сторона отражает факт обмена информацией между общающимися, интерактивная – факт организации взаимодействия, перцептивная – факт установления взаимопонимания.

Эффективность педагогического воздействия при дистанционной форме обучения посредством компьютерных телекоммуникационных сетей невозможно понять вне особенностей общения между обучающим и обучаемым посредством компьютера. Важно найти пути решения проблем, обусловленных тем, что:

информация в процессе общения не только передается, но и формируется, уточняется, развивается;

вербальное общение реализуется посредством фактического, информационного, дискуссионного и исповедального типов диалогов;

органическим дополнением вербальной речи является употребление невербальных средств общения: кинесика (жесты, мимика, пантомимика), паралингвистика (качество голоса, его диапазон, тональность) и экстралингвистика (включение в речь пауз, смеха, покашливаний и т.п.), проксемика (пространственная и временная организация общения – хронотипы (вагонного попутчика(, (больничной палаты(и т.п.), визуальное общение (контакт глазами);

интерактивная сторона общения проявляется в совместной деятельности;

в процессе общения должно присутствовать взаимопонимание между его участниками.

Что побуждает педагогов и психологов заниматься проблемами дистанционного обучения? Привлекает не только возможность обеспечения оперативной обратной связи между обучаемым и обучающим на расстоянии по сети, увеличение числа (степеней свободы(в выборе (маршрута(, темпа и содержания обучения, средств представления знаний, а также постоянная актуализация учебного материала с наименьшими затратами. В связи с идеями индивидуализированного и развивающего обучения интерес представляют психолого-педагогические функциональные возможности использования средств информационно-коммуникативных технологий в обучении. В отличии от традиционного обучения, где обучаемый рассматривается одновременно и как субъект и как объект образовательного процесса, при дистанционном обучении посредством компьютера он выступает в качестве субъекта.

Безусловно, при желании обучаться на расстоянии посредством компьютерных сетей встает вопрос о том, что необходимо для начала обучения? Подходя к вопросу о моделировании (вхождения(в процесс дистанционного обучения, нами учитывались два аспекта: внутренний (готовность обучаемого) и внешний (условия обучения).

Внутренний аспект предусматривает личностную готовность к учебно-познавательной деятельности в условиях дистанционного обучения (ДО): знание средств ДО и умение работать в сети; знание компонент предметных областей, необходимых для начала обучения; совокупность личностных качеств, необходимых для усвоения новых знаний; овладение культурой работы в сети; владение этикетом общения; понимание причин негативных моментов, связанных с общением в сети; понимание ограниченности системы дистанционного обучения, связанной с отсутствием личностного взаимодействия с преподавателем и опыта производственной деятельности.

К (внешнему(аспекту мы отнесли следующее.

Наличие материально-технической базы, которая должна включать в себя как технические средства – компьютер, модем, сеть, так и программные – сетевое обеспечение, электронные учебники, системы диагностики и контроля знаний, и многое другое.

Организационно-методическое обеспечение, которое должно включать: перечень изучаемых дисциплин и тем, порядок их освоения, расписание и сроки поступления заданий, способы и критерии оценки знаний, процедуру выдачи диплома или сертификата.

Понимая, что часть обучаемых остановится перед барьером незнания компьютера (тогда встает вопрос о сформировании необходимого уровня компьютерной грамотности), мы провели эксперимент в Internet с так называемыми русскоязычными (хакерами(мира – людьми, для которых общение с компьютером стало неотъемлемым компонентом жизнедеятельности. Таким образом как бы обеспечивая себе некоторую (чистоту эксперимента(, обусловленную решением вопроса с компьютерной грамотностью.

Приведем некоторые результаты.

I. Прежде всего нас интересовали мотивы предпочтения общения в сетях. Обобщая ответы мы получили следующий список.

Желание получить новую информацию вне зависимости от интересов.

Желание найти собеседников компетентных в интересующей профессиональной области, возможность получить ответ на узкопрофессиональные вопросы.

Расширение круга общения.

Новизна и привлекательность самого общения в сети. Мы назвали данный аспект (эффектом игры(.

Удобство обмена компьютерными программами и письмами.

Компенсация коммуникативных барьеров, связанными с различными недостатками собеседников, включая дефекты внешности. Мы назвали это (эффектом маски(.

Чувство физической безнаказанности за некорректные проступки и стремление иметь дело с негативными сообщениями в опосредованной форме.

В так называемых (чатах((своеобразных виртуальных тусовках по интересам, где общающиеся по сети не знают адресов своих собеседников) – желание выплеснуть эмоции незнакомому человеку. По всей видимости, это близко к (эффекту попутчика(в поезде.

Результаты опроса представлены на рис. 1 по следующим возрастным группам: адаптационный возраст (15–19 лет), старший вузовский возраст (20–22 года), возраст профессионального становления или акмеологический (23 года и старше).

�

Рис. 1. Мотивы предпочтения общения в сети

Примечание:

а – чувство уверенности в себе, никто не видит Ваших недостатков

б – чувство ненаказуемости за свои поступки

в – желание общаться с компетентными в Вашей области людьми

г – желание найти человека, способного понять Вас

д – получить новую информацию

е – потребность в общении

ж – затрудняется ответить

з – что-то другое

II. Примерно половина опрошенных, хорошо владеющих компьютером, положительно относятся к дистанционному обучению. Результаты: (Против(– 20%; (Не уверены(– 28%; (За(– 52% всех опрошенных (рис. 2). Если тестируемых условно разделить на три возрастные группы, то в группе более старшего возраста акцент смещается в сторону приветствия дистанционной формы обучения. Почему? Далеко не все смогли аргументировать ответ и нам пришлось обратиться к дополнительному эксперименту – интервьюированию студентов и преподавателей физико-математического факультета университета, не испытывающих проблемы со знанием компьютера.

�

�

Рис. 2. Отношение к дистанционному обучению

Результаты анализа в нашей интерпретации следующие.

Дистанционное обучение, как бы оно не было (украшено(возможностями современных гипермедиа технологий и систем виртуальной реальности с богатым набором видео, аудио, графики, анимации, технологично по своей сути. Технологичность предусматривает существование определенных границ обучения, что плохо согласуется с понятием индивидуальности человека – полной свободой в выборе своей жизни во всей ее полноте, в том числе и обучении.

Если условно разделить взаимодействие обучаемого и преподавателя на два уровня (на практике это невозможно): информационный и личностный, то можно констатировать значимость личностного взаимодействия в процессе обучения. В системе дистанционного обучения личностная компонента опосредована и ограничена в главном – межличностном общении преподавателя и ученика. Особенно значим этот компонент для школьников и студентов младших курсов для которых личность учителя (преподавателя) зачастую определяет отношение к изучаемой дисциплине. Для старшекурсников определяющим становится интерес к содержанию обучения.

В условиях человеческой коммуникации, в отличии от кибернетических устройств, партнеры оказывают воздействие друг на друга посредством знаков (например, мимики, жестов, тембра голоса и др.). Знак меняет состояние участников коммуникативного процесса. Об эффективности коммуникации судят по ее воздействию по различным психологическим характеристикам и в зависимости от этого корректируют коммуникативный процесс. При дистанционной форме часть таких характеристик отсутствует, таким образом тормозится процесс коррекции.

Многие не испытали на себе возможности разных форм дистанционного обучения и затрудняются ответить на поставленные вопросы, их ответы являются предположением.

III. Каковы приоритеты в системе отношений среди опрошенных в Internet (хакеров(? Для изучения направленности в системе отношений использована модель М.И. Старова [1]. Приведем результаты самооценки (рис. 3).

��

Большинство молодых людей выбрали (живу для себя – людей – дела(, либо (живу для себя(, либо (живу для себя и людей(– 64%.

Часть молодых людей выбрали (живу для людей – себя – дела(, либо (живу для людей и себя(, (живу для людей(– 12%.

Часть опрошенных (12%) выбрали варианты: (живу для дела – людей – себя(, (живу для дела – себя – людей(, 12% опрошенных не смогли определить свой выбор.

Сложно сделать вывод только по опросу (хакеров(, поскольку неясно, данная точка зрения присуща большинству современной молодежи или только специфической ее части, которая часто работает с компьютером. А как настроены люди постарше? Для ответа на вопрос проведено дополнительное анкетирование среди людей разного возраста и отношения к современным компьютерным технологиям – результаты отличаются принципиально по различным группам.

IV. Любопытен анализ ответов на вопросы:

1. (Можно ли влюбиться по сети?(Большинство (72%) считают (да(, некоторые приводят конкретные примеры перехода (дистанционного(общения в Internet в традиционное.

2. На вопрос (Удовлетворяет ли потребности в общении компьютерные телекоммуникации?(52% опрошенных ответили (Нет(, 32% – (Да(и 16% – (Частично((рис. 4).

3. На вопрос (Испытываете ли Вы дискомфорт от того, что не видите собеседника?(50% ответили – (Нет((рис. 5).

V. Какие формы дистанционного обучения наиболее эффективны сегодня в России. Для выяснения этого вопроса мы обратились к публикациям.

1. Тематические образовательные проекты (например, по проблемам охраны окружающей среды и др.) имеют высокий образовательный потенциал.

2. Сетевые олимпиады и конкурсы для студентов и школьников.

3. Сетевые консультации и видеолектории.

4. Сетевые тематические конференции.

Можно сделать вывод, что интересны и эффективны технологии, ориентированные на самообразование.

��

�

Рис. 5. Результаты ответов на вопрос:�(Испытываете ли Вы дискомфорт от того, что не видите собеседника?(

Выводы

1. Необходимо проводить исследования и практическую апробацию разных форм дистанционного обучения, поскольку накопленный зарубежный опыт без изменения в соответствии с (Российским менталитетом(неприемлем и об этом свидетельствует практика дистанционного обучения наших студентов в зарубежных учебных заведениях. Недостаточный опыт использования дистанционного обучения в России не позволяет проводить глубокие обобщения о его массовом рациональном применении в различных системах обучения.

2. Дистанционной формой посредством компьютерных сетей нельзя заменить подготовку специалиста как это предлагается в ряде публикаций, можно лишь органично вписать ее в интегративный целостный процесс обучения.

3. Наиболее эффективными являются формы дистанционного обучения, ориентированные на развитые компоненты самообразования: сетевые олимпиады, конкурсы, сетевые спецкурсы, конференции.

4. Для организации систем дистанционного обучения необходимо учитывать специфику психолого-педагогического фактора общения в сети – как особого вида коммуникации, появившегося в условиях современной информационной среды.

5. Возникающие в процессе человеческой коммуникации специфические барьеры, которые носят социальный или психологический характер при дистанционном общении исчезают совсем, либо уменьшается их значимость.

6. Оценка эффективности коммуникационного взаимодействия затруднена в связи с отсутствием ряда (фоновых(компонент, сопровождающих обычную коммуникацию, это приводит, в конечном счете, к торможению процесса коррекции обучения.

7. Поскольку учебно-воспитательный процесс един, то актуальным является рассмотрение особенностей организации воспитания при дистанционном обучении.

Литература

Старов М.И. Формирование системы отношений в процессе профессиональной подготовки учителя. – Москва-Тамбов, 1996.

�

И.Е. Костенко

Курский госпедуниверситет

Новые информационные технологии и�программные системы в школьной практике�и педагогическом образовании�(обзор публикаций)

В работах многих исследователей (Кузнецов Э.И., Швецких М.В., Чвановой М.С., Левиной Т.И., Марусевой И.В. и др.) проанализированы основные виды профессиональной деятельности учителя информатики. Кузнецов выделяет три таких направления:

учитель по предмету школьной информатики;

специалист по педагогическому применению новых информационных технологий;

специалист по организационному применению новых информационных технологий.

В современных условиях учителю приходиться сталкиваться с новым программным инструментарием, созданным как для решения традиционных задач, так и для новых областей использования ЭВМ (например, сетевые технологии для различных сфер учебного процесса). Кроме того разрабатываются новые методики обучения как отдельным темам школьного предмета информатики, так и всего предмета с использованием самых современных программных разработок.

Проиллюстрируем приведенные выше направления деятельности учителя информатики примерами из отечественной школьной практики, опубликованными за последние два года.

1 направление.

В [1, 2, 3] приводятся примеры изучения в рамках школьной информатики мультимедиа-технологий и даются предложения по организации специального курса.

В школе №1078 г. Москвы школьники IX класса работали над учебным проектом – создание информационно-справочной системы об исторических памятниках Москвы. По результатам этого эксперимента в рамках Московской региональной программы для среднего образования был введен в состав дополнительных образовательных модулей учебный модуль под названием (Технология разработки мультимедиа-проектов(. Этот модуль рекомендуется для включения в программу по информатике в VII–IX классах средних школ, гимназий и лицеев гуманитарного или естественнонаучного профиля [1].

В старших классах экспериментальной школы-комплекса №18 г. Йошкар-Ола с 1995 г. проводятся факультативные занятия по предмету (Мультимедиа. Гипермедиа(. Школьники изучают основные понятия о принципах создания компонентов мультимедиа, о типах мультимедиа продуктов и их структурах, об авторских средствах разработки. Учебный процесс организован с помощью мультимедиа технологий, включая мультимедиа лекции и индивидуальные занятия с CD ROM и Internet. Помимо знакомства учащихся с современными компьютерными технологиями в ходе обучения происходит подготовка необходимого дидактического учебного материала для использования в образовательном процессе средней школы [2].

В [3] предлагается курс изучения основ технологии мультимедиа в школе на базе Visual Basic. Курс дает учащимся необходимый минимум знаний и умений в области технологий мультимедиа, чтобы они могли использовать их в самостоятельной и исследовательской работах.

В [4, 5, 6] рассказывается об опыте преподавания объектно-ориентированного программирования (ООП) в школе.

В Московском городском физико-математическом лицее №1511 при МИФИ в течение ряда лет разрабатывалась логически завершенная часть школьного курса информатики, посвященная вопросам ООП. Для изучения этой темы используется Visual Basic. Учащиеся довольно быстро осваивают язык и могут создавать свои собственные программы с профессиональным интерфейсом в виде диалогов Windows.

Кафедрой муниципальной гимназии №10 с углубленным изучением английского языка г. Новосибирска широко применяются различные классы самых современных программных систем [5]. Для более 1000 детей со второго по одиннадцатый класс проводятся занятия, факультативы, спецкурсы, среди которых можно выделить: (Дизайн и компьютер(; программирование в JAVA; делопроизводство на компьютере; работа над WEB страницей гимназии; архитектура ПК и элементы программирования на Ассемблере; бухгалтерский учет на ПК; практическое введение в Интернет и др.

Преподаванию ООП в школе в рамках профильного обучения посвящена публикация [6]. Автором предлагается план учебного курса ООП. В его рамках рассматриваются примеры написания игровых программ, демонстрирующих методику разработки ООП приложений и их отличие от процедурно-ориентированного подхода. При выполнении лабораторных работ учащиеся овладели принципами разработки ООП приложений и работы в среде Delphi, что позволило им в заключительной работе реализовать на Delphi специализированный редактор логических схем.

Во многих школах России [7, 8, 9] ведется обучение работе с компьютерными телекоммуникациями (чаще всего, с Internet). В Первой Новгородской университетской гимназии в рамках курса (Компьютерные телекоммуникации([7]. В начале разбираются основные понятия, связанные с аппаратными средствами телекоммуникаций: модем, каналы связи, узловой компьютер и др. Затем рассматривается, что такое компьютерные телекоммуникационные сети, их основные характеристики. Для отработки практических навыков и умений в компьютерном классе (сетевой вариант) организована эмуляция работы коммуникационного пакета программ. Следующим этапом является работа учащихся в сети Internet в on-line режиме, в рамках которого они выполняют работы по поиску необходимой информации и сортировке получаемых данных. Далее учащиеся пишут рефераты по различным темам, используя материалы, полученные в результате поиска по различным серверам.

В ФМШ №2 г. Сергиев Посад Московской области, имеется опыт практического обучения школьников правилам и методам работы с Internet [8]. Они получают необходимый набор знаний, умений и навыков по работе в глобальных информационных сетях, учатся пользоваться основными сервисами Internet, вести осмысленный поиск необходимой информации, готовить собственные WWW-документы.

В [9] автор рассказывает о курсе информатики (Компьютерное дело(. В программу курса входит изучение телекоммуникаций. Подразумевается, что занятия проводятся в классе, в котором компьютеры объединены в локальную сеть, а также имеется возможность выхода в Internet. Кроме того, целью курса является совместное изучение информатики и различных дисциплин (в данном случае, по естествознанию). Эти дисциплины соответствующим образом перестраиваются и интегрируются со специально выстроенным модулем по информатике. В ходе занятий учащиеся создают большое количество письменных материалов по естествознанию. В результате развиваются навыки правописания и письменной речи. Возможность участия в учебных телекоммуникационных проектах совместно со школьниками других стран создает предпосылки для кооперации с преподавателями иностранного языка.

В [10] предлагается концепция школьного курса информатики, в основу которой положены идеи системного анализа и моделирования, а освоение различного программного инструментария компьютера происходит в процессе реализации конкретных задач из разных предметных областей. В поддержку предлагаемой концепции созданы учебники с 6-го по 11-й класс под редакцией профессора Н.В. Макаровой. В частности, в материал для 9-го класса входит изучение технологии работы в Internet и с электронной почтой, даются основы языка HTML. Большой объем занимают разделы связанные с моделированием различных объектов и процессов. В основу учебника для 10–11-х классов положена идея предпрофессиональной подготовки школьника, владеющего компьютерной технологией работы в офисе. В среде Power Point школьники получают возможность создавать рекламы и организовывать презентации. Технологию организации и хранения данных учащиеся осваивают в среде Access. Большое внимание уделяется основам издательского дела в двух средах – текстовом процессоре Word и в издательской системе Page Maker. Рассматривается технология создания мультимедийного проекта с использованием всех изученных ранее сред.

2 направление.

Стало уже традиционным в преподавании многих школьных предметов использовать компьютер, самые новые программные разработки быстро находят применение в этом процессе [11–15]:

В школе №44 г. Курска имеется опыт использования пакета для разработки и проведения мультимедийных презентаций Astound 4.0 для Windows 95 [11]. Пакет использовался для презентации материала курса физики 7-го класса. Созданные презентации были выведены на видеопленку и явились средством для домашнего использования учащимися.

В 1997/98 учебном году в Московском Центре образования (Юниор(был проведен эксперимент по использованию офисных информационных технологий для изучения астрономии в 11-м классе [12]. В проектной работе было решено использовать возможности процессора презентаций Power Point. Вместе с тем использовалась программа Word для написания рефератов. Перед учащимся быта поставлена задача создать индивидуальный проект по выбранной ими теме. Учащиеся подбирали литературу (совместно с учителем-предметником) и графические иллюстрации, готовили тексты рефератов, создавали презентации с анимацией и звуковыми фрагментами. Завершением проекта являлся экзамен в форме защиты рефератов с использованием подготовленных презентаций.

В [13] предлагается интегрированный курс информатики-физики, который преподавался в классах с углубленным изучением физики и математики. В нем уделяется внимание применению прикладных программ общего пользования для обучения физике параллельно с освоением этих пакетов. Целью данного курса является знакомство с Microsoft Excel 7.0 для Windows'95 на конкретных практических примерах, задачах из школьного курса физики. Сформирован класс задач, которые успешно решаются с помощью электронных таблиц. Для оформления работ учащиеся используют еще и Word.

В техническом лицее №51 г. Тольятти успешно применяются компьютеры на уроках черчения [14]. Для выполнения чертежных работ используется AutoCAD. Работа на компьютерах в системе AutoCAD на уроках чередуется с работой на бумаге, когда учитель дает основные базовые сведения по учебному предмету.

В этом же учебном заведении создан многоцелевой учебно-методический комплекс, основанный на использовании современных информационных технологий [15]. Формы обучения различны: обязательные уроки, свободно выбираемая подготовка (различные факультативы), индивидуальная работа с преподавателем. В лицее работают две специализированные лаборатории по компьютерному моделированию. При подготовке отчетов по практическим пли научно-исследовательским работам учащийся использует компьютер как средство решения своей задачи. При этом он активно постигает возможности информационных технологий, не изучая их специально. Все методические материалы по проведению уроков, а также различные виды документации готовятся в лицее средствами современных систем подготовки текстов, табличных процессоров и баз данных. Еще одним из направлений работы лицея является создание на основе информационных технологий программно-методических комплексов по различным предметам. Организована система информационно-методических семинаров с ведущими специалистами города по информатике и вычислительной технике.

Во многих школах телекоммуникации активно используются во внеурочной работе по различным предметам [16, 17, 18]. Чаще всего это участие в международных программах, конкурсах, олимпиадах, создание собственных Web-страниц, а также различные курсы по общению работе в сетях.

В Московской английской гимназии №1509 учащиеся под руководством преподавателей ежегодно участвуют более чем в 15 международных программах, проектах и конкурсах, начиная с 1988 года [16]. По каждому из проектов средствами телекоммуникаций производится обмен информацией, которая затем оформляется в виде красочных альбомов и брошюр. Другим направлением использования телекоммуникаций в гимназии является работа по международным программам, участие в олимпиадах и конкурсах.

В Санкт-Петербурге многие школы имеют выход в Internet, несколько школ города уже сделали свои Web-странички, многие работают над их созданием [17]. Странички эти размещаются на Internet-сервере школьного образования в Санкт-Петербургском филиале Института новых технологий образования (ИНТ). ИНТ совместно со школой №265 организует курсы по обучению учителей работе в Internet. Школьная компьютерная сеть поддерживает около 20 телеконференций для школьников и учителей. Сейчас на. телеконференции Школьной сети подписано более 100 школ Петербурга и несколько школ из других городов России и Литвы. Необходимые документы по школьному образованию также можно найти на сервере школьного образования.

Муниципальная гимназия №10 города Новосибирска начала применение новых компьютерных технологий в преподавании информатики и смежных с ней предметов с октября 1995 года, когда преподаватели и учащиеся получили доступ к глобальной сети Internet в режиме использования электронной почты [18]. С 1995/96 учебного года школьники участвуют в телекоммуникационных олимпиадах по различным предметам. В 1996/97 и 1997/98 учебных годах гимназисты принимали участие в сетевых Соросовских гуманитарных олимпиадах, а также в сетевых соревнованиях по МЭКОМ. В октябре 1997 года была создана первая версия школьной домашней страницы. Вся работа по ведению и совершенствованию школьной Web-страницы ведется коллективом учащихся одиннадцатых и десятых классов под руководством преподавателя.

3 направление.

Компьютерные технологии находят широкое применение при решении различных административных задач при организации работы учебного заведения. Это и составление расписания учебных занятий, и автоматизация работы библиотеки, канцелярии, медицинского кабинета, издание школьных газет [19–22].

С 1996 года школа №527 г. Москвы перешла на автоматическое составление расписания с помощью программы «Мечта», разработанной в Санкт-Петербургском государственном университете. Расписание составляется за 6–8 часов. Все особенности школы задаются программе. Качество расписания, составляемого с помощью программы «мечта» заметно улучшается, работа над расписанием требует времени в несколько раз меньше, чем при ручной работе [19].

В московском областном педагогическом колледже г. Серпухова для составления расписаний занятий используются программа «Пенал-2.10» ВП «Тетраплюс» (г. Минск) и программа «Расписание–Замены 3.06» компании «Системы–Программы–Сервис» (г. Москва) [20].

В настоящее время в школе №534 Санкт-Петербурга разработан программный комплекс, позволяющий решать ряд наиболее актуальных административных задач [21]. Школьная информационная система основывается на двух основных объектах: «учащиеся школы» и «сотрудники школы». Первый из них содержит основные, хранящиеся в личном деле, сведения об ученике, сведения об его успеваемости. К ней подключается база библиотеки, медицинского кабинета, а также база выпускников и база движения контингента. Второй содержит все данные личного дела и данные, необходимые для тарификации сотрудника и учета рабочего времени. Имеется электронный классный журнал, база предметов, база классов, виды учебных периодов (четверти, триместры, семестры) для младшей, средней и старшей школ, адресную базу, содержащую список районов и улиц города. Комплекс работает на основе локальной вычислительной сети Novell NetWare.

В школе №1311 Юго-Западного округа г. Москвы силами учащихся выпускается периодическая школьная газета с помощью настольной издательской системы Ventura Publisher [22].

Во многих регионах России функционируют или ведутся работы по созданию компьютерных научно-образовательных сетей. Это Рязанская, Липецкая, Тамбовская области, республика Карелия, города Санкт-Петербург, Переславль-Залесский, Одинцово Московской области и др. В таких сетях функционируют банки педагогической информации, проводятся телеконференции, дистанционные семинары для учителей, дистанционные курсы повышения квалификации учителей, осуществляется оперативная доставка различных документов для учебных заведений [23–28].

Следует отметить также пример комплексного использования информационных технолигий и средств коммуникации в образовании, которым является Сургутская гимназия. Это комплекс из детского сада, прогимназии и непосредственно гимназии. Обучение начинается с детьми 4-х-летнего возраста и проходит непрерывно до студентов высших учебных заведений. В распоряжении гимназистов большой машинный парк типа Macintosh и IBM, объединенных в локальную сеть с возможностью выхода в Internet, копировальная техника, аудио- и видеостудии. В составе программного обеспечения имеется множество различных обучающих и тестовых программ по различным предметам. Учащиеся могут самостоятельно выбрать интересующие и поработать с ними в свободное время. Развиваются идеи организации дистанционного обучения студентов в Омском государственном техническом университете, уже состоялись первые выпуски студентов. Автоматизированы такие сферы деятельности, как бухгалтерская, канцелярия, имеется библиографическая база данных, компьютеры широко используются администрацией. Многие используемые программные, пакеты написаны преподавателями гимназии. Выходит свой журнал и газета [29].

Приведенные выше примеры использования новых информационных технологий и программного инструментария в школе, разрабатываемые методики преподавания школьной информатики, перспективы развития и использования интеллектуальных технологий обучения и средств телекоммуникаций определяют необходимость изменения системы подготовки учителей по данному профилю. Этот процесс отражается в усилении подготовки, в частности, по таким направлениям как сетевые технологии, мультимeдиa-технoлoгии, издательские системы и объектно-ориентированное программирование.

Многие исследователи посвящают свои работы решению этих задач. Разрабатываются методики обучения компьютерным телекоммуникациям, средствам технологий мультимедиа, которые преследуют цель не только научить будущих учителей работать с данными программными системами, но и показать возможности применения его в школе для решения различных задач. Следует отметить ряд таких работ:

Роберт И.В. [30] подготовлен учебных курс «Современные информационные и коммуникационные технологии в образовании», который в течение трех лет апробировался при подготовке студентов педвузов. Лекционные занятия этого курса предполагают компьютерное сопровождение в демонстрационном режиме. Практические занятия и семинары предполагают работу за компьютерами IBM и YAMAHA с программно-методическим обеспечением для отдельных тем по курсам информатики, физики, математики, химии, языкам и другим общеобразовательным предметам. Обучающимся предоставляется возможность освоить применение инструментария технологий мультимедиа для IBM или Macintosh в процессе решения педагогических задач.

Чвановой М.С. [31] предлагается программа и учебное пособие по курсу «Информационные технологии в обучении». Эта программа и учебное пособие ориентированы на перспективные направления применения информационных технологий в обучении, в том числе автоматизированных педагогических тестов, демонстрационных роликов, обучающих программ. Курс организован по блочно-модульному принципу, имеется возможность перемещения модулей в порядке, удобном преподавателю. Каждый модуль представляет собой логически завершенный блок, который может быть изменен в связи с появлением новых задач и разработок в области информатики, педагогики и психологии. Каждый модуль имеет название, определена его цель, приведены лабораторные работы и практические задания для студентов, указано примерное содержание и форма проведения контроля, рекомендуемые средства информационных технологий.

В настоящее время Тобольским государственным педагогическим институтом для организации более эффективной самостоятельной работы студентов по специальности информатика используются различные компьютерные программы учебного назначения [32]. Это компьютерные учебники, предметно-ориентированные среды, лабораторные практикумы, тренажеры, контролирующие программы, справочные системы. Например, такие отечественные инструментальные системы общего назначения как АДОНИС, УРОК, АОСМИКРО, СЦЕНАРИЙ и зарубежные системы UnkWay, Qutst, TenCore, AuthorWare, Professional.

В Омском госпедуниверситете студентам по профилю «информатика» (как основная специальность) читается курс «Новые информационные технологии обучения» [33]. В процессе проведения занятий по этому курсу получены результаты имеющие практическое значение. Студентами разработан пакет ППС по школьному курсу информатики.

В Вятском госпедуниверситете при подготовке студентов по информатике в рамках спецкурса «Методика преподавания информатики» изучаются методы и средства компьютерной анимации [34]. Завершением учебного процесса по этому спецкурсу являются программные разработки, которые могут применяться для преподавания различных учебных предметов.

Литература

Полилова Т.А., Штайн М.А. Мультимедиа-проект по истории Москвы //Информатика и образование, 1997, №7.

Егорова Ю.Н., Морозов М.Н. Содержание медиаобразования в контексте изменения школьной информационной среды /Научно-методический сборник тезисов докладов (VIII Международная конференция-выставка (Информационные технологии в образовании(. Направление А. (Концептуальные вопросы информатизации образования(). – М. – 1998. – С. 49-51.

Смольникова О.Г. Основы технологий мультимедиа в школе /Научно-методический сборник тезисов докладов (VIII Международная конференция-выставка (Информационные технологии в образовании(. Направление В. (Преподавание информатики(). – М. – 1998. – С. 65-66.

Абрамова З.В., Зайцева М.А., Серова И.В. Объективно-ориентированное программирование в школьном курсе информатике /Научно-методический сборник тезисов докладов (VIII Международная конференция-выставка (Информационные технологии в образовании(. Направление В. (Преподавание информатики(). – М. – 1998. – С. 10.

Сваровская А.И., Углинская В.В. Новые информационные технологии в гимназии /Научно-методический сборник тезисов докладов (VIII Международная конференция-выставка (Информационные технологии в образовании(. Направление В. (Преподавание информатики(). – М. – 1998. – С. 57.

Коробков Н.В. Обучение объектно-ориентированному подходу к программированию /Научно-методический сборник тезисов докладов (VIII Международная конференция-выставка (Информационные технологии в образовании(. Направление В. (Преподавание информатики(). – М. – 1998. – С. 35-36.

Салатов Д.Н. Элементы компьютерных телекоммуникаций в средней школе /Научно-методический сборник тезисов докладов (VI Международная конференция-выставка (Информационные технологии в образовании(. Секция 3. (Информационные технологии в образовании(). – М. – 1997. – С. 25-26.

Задиран B.C. Обучение Internet-технологиям в школе /Научно-методический сборник тезисов докладов (VII Международная конференция-выставка (Информационные технологии в образовании(. Секция 3. (Информационные технологии, телекоммуникации в управлении и обучении(). – М. – 1998. – С. 30.

Уваров А.Ю. Интегрированный курс (Компьютерное дело(//Информатика и образование, 1997, № 6.

Макарова Н.В. Объектно-информационная концепция обучения информатике в школьных учебниках /Научно-методический сборник тезисов докладов (VIII Международная конференция-выставка (Информационные технологии в образовании(. Направление В. (Преподавание информатики(). – М. – 1998. – С. 70-71.

Кривченко И.В. Опыт разработки мультимедийных презентаций материала курса физики 7 класса /Научно-методический сборник тезисов докладов (VI Всероссийская конференция (Информатизация образования-98(. Секция 3. (Новые информационные технологии в организации учебного процесса() – Курск. – 1998. – С. 42-45.

Николаева В.А. Разработка мультимедиа-проектов по астрономии с помощью программы Microsoft Power Point /Научно-методический сборник тезисов докладов(VIII Международная конференция-выставка (Информационные технологии в образовании(. Направление С. (Преподавание естественнонаучных дисциплин(). – М. – 1998. – С. 38-39.

Артемьева Н.В., Шиганова М. Элементы интегрированного курса информатики-физики в школе /Научно-методический сборник тезисов докладов (VIII Международная конференция-выставка (Информационные технологии в образовании(. Направление С. (Преподавание естественнонаучных дисциплин(). – М. – 1998. – С. 14-15.

Маврина Л.Н. Использование компьютера на уроке черчения /Научно-методический сборник тезисов докладов (VIII Международная конференция-выставка (Информационные технологии в образовании(. Направление С. (Преподавание естественнонаучных дисциплин(). – М. – 1998. – С. 37-38.

Щелакова И.В. Информационные технологии в допрофессиональной подготовке учащихся технического лицея /Научно-методический сборник тезисов докладов (VII Международная конференция-выставка (Информационные технологии в образовании(. Секция 3. (Информационные технологии, телекоммуникации в управлении и обучении(). – М. – 1998. – С. 68-69.

Макарова И.В. Опыт и перспективы развития и использования современных телекоммуникаций в школе /Научно-методический сборник тезисов докладов (VI Международная конференция-выставка (Информационные технологии в образовании(. Секция 3. (Информационные технологии, телекоммуникации в управлении и обучении(). – М. – 1997. – С. 24-25.

Мелихова Л.Г. Internet-сервер школьного образования Санкт-Петербурга /Научно-методический сборник тезисов докладов (VI Международная конференция-выставка (Информационные технологии в образовании(. Секция 3. (Информационные технологии, телекоммуникации в управлении и обучении(). – М. – 1997. – С. 8.

Зыбарев Ю.М., Свровская А.И., Углянская В.В. Использование возможностей сети Internet в гимназии /Научно-методический сборник тезисов докладов (VII Международная конференция-выставка (Информационные технологии в образовании(. Секция 3. (Информационные технологии, телекоммуникации в управлении и обучении(). – М. – 1998. – С. 32.

Вдовина Г.Н. Опыт использования программы «Мечта» для составления расписания учебных занятий средней школы «527 г. Москвы /Научно-методический сборник тезисов докладов (VII Международная конференция-выставка (Информационные технологии в образовании(. Секция 3. (Информационные технологии, телекоммуникации в управлении и обучении(). – М. – 1998. – С. 20-21.

Лысиков А.И., Бут Г.С., Диденко Д.А. Опыт использования программ для составления расписания занятий /Научно-методический сборник тезисов докладов (VIII Международная конференция-выставка (Информационные технологии в образовании(. Направление F. (Информационные технологии, телекоммуникации в управлении и обучении(). – М. – 1998. – С. 80-81.

Богословский В.И., Васильев А.А., Плещенков И.Н. Школьная информационная система /Научно-методический сборник тезисов докладов (VII Международная конференция-выставка (Информационные технологии в образовании(. Секция 3. (Информационные технологии, телекоммуникации в управлении и обучении(). – М. – 1998. – С. 14-15.

Мастеровой В.М. Методика подготовки текста для школьной компьютерной газеты //Информатика и образование, 1997, №6.

Миловзоров А.В. Информационные технологии – средство информационного обеспечения развития региональной системы образования /Научно-методический сборник тезисов докладов (VI Международная конференция-выставка (Информационные технологии в образовании(. Секция 3. (Информационные технологии, телекоммуникации в управлении и обучении(). – М. – 1997. – С. 6.

Тонких В.Е., Лобов А.В. Телекоммуникационная научно-образовательная сеть департамента науки и образования администрации Липецкой области и ее роль в модернизации образования /Научно-методический сборник тезисов докладов (VII Международная конференция-выставка (Информационные технологии в образовании(. Секция 3. (Информационные технологии, телекоммуникации в управлении и обучении(). – М. – 1998. – С. 63-65.

Скородумов В.Е. Из опыта использования телекоммуникаций для повышения педагогического мастерства учителей и организация дистанционный курсов повышения квалификации /Научно-методический сборник тезисов докладов (VI Международная конференция-выставка (Информационные технологии в образовании(. Секция 3. (Информационные технологии, телекоммуникации в управлении и обучении(). – М. – 1997. – С. 19-20.

Броненков Н.В., Тихомирова Н.В. Телекоммуникации в сфере управления образованием Тамбовской области /Научно-методический сборник тезисов докладов (VII Международная конференция-выставка (Информационные технологии в образовании(. Секция 3. (Информационные технологии, телекоммуникации в управлении и обучении(). – М. – 1998. – С. 18.

Васильев В.Н., Рузанова Н.С. Информационные технологии в системе непрерывного образования республики Карелия /Научно-методический сборник тезисов докладов (VII Международная конференция-выставка (Информационные технологии в образовании(. Секция 1. (Содержание и стандарты высшего и среднего образования по информатике(). – М. – 1998. – С. 65-66.

Шухрай И.П. Проектирование региональной образовательной сети /Научно-методический сборник тезисов докладов (VI Международная конференция-выставка (Информационные технологии в образовании(. Секция 3. (Информационные технологии, телекоммуникации в управлении и обучении(). – М. – 1997. – С. 9-10.

Салахов В.М. У нас есть опыт, которым мы готовы поделиться //Информатика и образование, 1997, №3.

Роберт И.В. Учебный курс «Современные информационные и коммуникационные технологии в образовании» //Информатика и образование, 1997, №8.

Чванова М.С. Курс подготовки педагогов «Информационные технологии в обучении» /Научно-методический сборник тезисов докладов (VII Международная конференция-выставка (Информационные технологии в образовании(. Секция 1. (Содержание и стандарты высшего и среднего образования по информатике(). – М. – 1998. – С. 83-84.

Бельская М.Л. НИТ как активизирующий фактор самостоятельной деятельности студентов /Научно-методический сборник тезисов докладов (VI Международная конференция-выставка (Информационные технологии в образовании(. Секция 2. (Программные средства и мультимедиа в образовании и искусстве(). – М. – 1997. – С. 12-13.

Лучко О.Н. Курс НИТО в профильной подготовке по информатике в педвузе /Научно-методический сборник тезисов докладов (VI Международная конференция-выставка (Информационные технологии в образовании(. Секция 1. (Содержание и стандарты высшего и среднего образования по информатике(). – М. – 1997. – С. 46-47.

Кедров А.В. Методические аспекты использования компьютерной анимации в системе подготовки учителей информатики педагогических вузов /Научно-методический сборник тезисов докладов (VII Международная конференция-выставка (Информационные технологии в образовании(. Секция 2. (Программные средства и мультимедиа в образовании и искусстве(). – М. – 1997. – С. 48-49.

�

��

��ВЫСТУПЛЕНИЯ

З.П. Богдановская, Ю.В. Гнездилов

Гимназия № 44, г. Курск

Опыт преподавания информатики в гимназии

В нашей гимназии курс информатики и вычислительной техники препод
а
ется, начиная с 1986 года. В начале этот курс, основанный на разработанных академ
и
ком А.П. Ершовым принципах, преподавался в безмашинном варианте, что не п
о
зволяло в полной мере реализовать потенциальные возможности, как учащихся, так и преп
о
давателей. В 1988 году гимназия получила компьютеры (Искра 1256(, которые п
о
зволили не только решить проблему преподавания курса информатики в машинном варианте, но и дали возможность впервые в г. Курске вести разработки программных средств для поддержки курсов физики, истории, географии и многих других. В резул
ь
тате гимназия была определена Министерством просвещения, о
б
ластным комитетом образования и руков
о
дством ПО (Счетмаш(в качестве базов
о
го учебного заведения для внедрения и апробирования компьютерной техники и учебных компьютерных программ по различным учебным предметам.

На базе гимназии неоднократно проводились практические занятия и м
е
т
о
д
и
ческие семинары для учителей и руководителей образования области. В 1991 году на базе гимназии проводился Всероссийский семинар по проблемам компь
ю
теризации образования, в котором участвовали представители регионов, доби
в
шихся опред
е
ленных успехов в компьютеризации образования. Матери
а
лы сем
и
нара позволили активизировать работы по созданию собственных уче
б
ных пр
о
граммных средств для поддержки различных предметов. Научно-методическим с
о
ветом гимназии рекоме
н
дованы к внедрению в учебный пр
о
цесс программные средства поддержки таких ку
р
сов как (Пролог и модели мышления человека(, (Страноведение(, (Аудирование(, (Машинопись и основы ведения деловой ко
р
респонденции(, (Технический перевод(.

В условиях современного развития науки, мировых технических достиж
е
ний в области коммуникации, новейших технологий обработки, хранения и и
с
пользования информации немаловажное значение приобретает проблема по
д
готовки учащихся к жизни в информационно наполненном обществе. Обучение работе с компьюте
р
ной техникой является неотъемлемой частью такой подг
о
товки. Поэтому в гимн
а
зии н
а
ряду с углубленным изучением английского языка реализуется концепция непреры
в
ного обучения информатике и развивающего обуч
е
ния в компьютерных средах.

Изучение информатики в гимназии начинается с третьего класса и заве
р
шается в одиннадцатом.

На первом этапе (3–5-е классы, 1 час в неделю) учащиеся знакомятся с ус
т
ройством компьютера, изучают простейшие информационные технологии (графический и текстовой редакторы), осваивают понятие алгоритма и исполн
и
теля алгоритма.

На втором этапе (6–9-е классы, 1 час в неделю) более углубленно изуч
а
ются информационные технологии (текстовый и графический редакторы, сист
е
ма упра
в
ления базой данных, электронные таблицы), арифметические и логич
е
ские основы функционирования ЭВМ, а также язык программирования Паскаль. Факультативно изучается курс (Методы решения задач с использованием ЭВМ(. Учащихся, пост
у
пающие в 10-е классы, языкового профиля, по окончанию 9-го класса проходят пра
к
тику по машинописи на английском языке с использованием ЭВМ.

На третьем этапе (10–11-е классы, 1–3 часа в неделю) изучение информ
а
тики осуществляется на профильной основе. Классы языкового и гуманитарного профиля изучают информационные технологии применительно к своему н
а
правлению (системы автоматизированного перевода, системы ведения дел
о
производства, информационно-поисковые системы). Классы экономико-математического профиля б
о
лее углубленно изучают методы решения прикла
д
ных задач с использованием ЭВМ, язык программирования Паскаль. Факульт
а
тивно изучаются курсы: (Системы тел
е
коммуникаций и Internet(, (Компьютерные системы в профессиональной деятельн
о
сти (по направлениям)(, (Системы мультимедиа(.

Уровень преподавания курса информатики подтвержден призовыми ме
с
тами, занимаемыми учащимися гимназии в городских, областных и Всеросси
й
ских олимпиадах.

Новый этап в развитии информатизации учебною процесса гимназии св
я
зан с оснащением кабинетов информатики современными мультимедийными компьютер
а
ми, что позволило значительно активизировать работу по пересмо
т
ру структуры и качественно улучшить содержание курса информатики, а также начать работу по и
н
теграция информационных технологий в учебный процесс в целом. Для решения этих задач на базе гимназии департаментом образования города создана пробле
м
ная лаборатория (Новые информационные технологии образования(.

Решение проблемы информатизации учебного процесса тесно связано с пер
е
подготовкой преподавателей с целью освоения компьютерной техники, а также пр
и
обретения навыков ее использования в обучении. Для решения этой задачи сотру
д
никами лаборатории была проведена серия занятий в компьюте
р
ных классах с пр
е
подавателями гимназии. На занятиях были продемонстрир
о
ваны возможности с
о
временного компьютера, основные приемы работы в ко
м
пьютерной среде, а также компьютерные программы предназначенные для и
с
пользования на уроках математ
и
ки, физики, иностранного языка и других предметов.

Ограниченный доступ в компьютерные классы пока позволяет использ
о
вать их в преподавании других предметов лишь фрагментарно, в основном для работы с те
с
тирующими и демонстрационными программами. Исключением я
в
ляется к
а
федра английского языки, где сейчас устанавливается собственный компьютерный класс.

Технический, уровень оснащенности кабинетов информатики позволил решить и задачу использования современных телекоммуникационных технол
о
гий. Гимназия, став пользователем сети RELARN, активно включалась в обмен информации с др
у
гими учебными заведениями России и других государств. В настоящее время в ги
м
назии проводятся подготовительные работы по орган
и
заций телекоммуникационного тестирования учащихся, участию в телекоммун
и
кационных олимпиадах по различным учебным предметам.

�

И.Н. Гостева

Курский госпедуниверситет

Организация производственной практики�по информатике на выпускном курсе�педагогического вуза

При организации педагогической практики по информатике возникает множество проблем, обусловленных разнообразием вычислительной техники, которой оснащены школы, и наметившейся дифференциацией самих учебных заведений (школы, лицеи, гимназии и др.), а в результате – разнообразные программы курса информатики.

Учитывая, что одна из наиболее важных задач педагогической практики – формирование и развитие профессиональных умений и навыков в конкретных условиях школы, хотелось бы еще до практики спланировать программу формирования определенных умений и навыков. Но, учитывая вышесказанное, это сделать проблематично.

Как показывает опыт, около 30% студентов приходят на педагогическую практику в школы, где в это время изучаются теоретические разделы курса информатики, на которых школьный учитель традиционно не использует ЭВМ. В то же время, именно применение ЭВМ на уроках является неотъемлемой составляющей умений будущего учителя информатики и, как показывает опыт, вызывает наибольшие трудности у студентов-практикантов. Поэтому желательно, чтобы студенты во время педагогической практики под руководством опытного методиста научились правильной организации таких уроков. Возникает противоречие между возможностью организации активной педагогической практики и потребностью проведения уроков по тем разделам курса, которые вызывают наибольшее затруднение у студентов и требуют знаний, необходимых современному учителю информатики.

На наш взгляд, будущий учитель информатики должен уметь всесторонне использовать ЭВМ на уроке: как объект изучения, как средство обучения и контроля, как инструментальное средство новых информационных технологий.

На занятиях по методике информатики студенты изучают методику изучения основных разделов школьной информатики. Например, методик изучения:

информационных процессов;

вопросов представления информации;

основ алгоритмизации;

устройств компьютера;

информационных технологий.

Известно, что знание методики еще не гарантирует наличие умений ее применения, так как умения и навыки вырабатываются только поэтапно в результате применения данной методики. Одних практических занятий в стенах вуза на наш взгляд недостаточно и желательно, чтобы изучение методики изложения основных разделов курса информатики заканчивалось практическим ее использованием на конкретном школьном уроке. Но активная педагогическая практика не дает нам такой возможности. В тоже время, в педагогике давно существует понятие непрерывной педагогической практики, которая проводится на младших курсах по педагогике. Введя понятие непрерывной педагогической практики по информатике на выпускном курсе, мы сможем ликвидировать противоречие, о котором говорилось выше.

В начале необходимо определиться, по каким именно разделам курса информатики целесообразно организовать практику в школе. Прежде всего, мы выделили разделы, которые требуют активного использования ЭВМ на уроках:

Программирование (особенно желательно вопросы: реализация циклических алгоритмов на ЭВМ, работа с массивами и таблицами);

Технология решения задач на ЭВМ (особенно: разработка и исполнение алгоритма на ЭВМ, анализ полученных результатов);

Использование новых информационных технологий (особенно текстовые и графические редакторы, электронные таблицы, базы данных и знаний);

Компьютерные сети – знакомство и их использование на уроке.

Для эффективной организации непрерывной практики по информатике на выпускном курсе необходимо в начале учебного года распределить студентов по школам и классам, в которых будет проходить их практика (желательно, чтобы это были те же классы, где студент проходил активную практику на предвыпускном курсе, но в любом случае у студента в течение года будет возможность познакомиться с классом).

Студенты при посещении школы:

знакомятся с программой курса информатики, по которой работает учитель;

анализируют темы и разделы учебной программы;

знакомятся с кабинетом вычислительной техники, в котором будут проводиться занятия по информатике;

определяют время изучения указанных выше 4 разделов и конкретизируют, какие именно уроки учителя посетит студент и какие будут проводиться самим студентом в школе.

На кафедре составляется индивидуальный план непрерывной педагогической практики для каждого студенты, который содержит тематику уроков и примерное время их проведения (в дальнейшем время проведения уроков должно уточняться). Общее число уроков не более 5–6, но это должны быть непременно уроки из всех выделенных выше разделов.

В процессе подготовки к конкретному уроку студент:

подбирает необходимое программное обеспечение;

разрабатывает теоретическую часть урока;

подбирает интересные иллюстрационные примеры и задачи к уроку;

по графику, определенному на кафедре методики информатики, отчитывается о проделанной работе.

Не реже 1 раза в две недели студент посещает школу, выясняя, как протекает процесс изучения информатики, и уроки учителя, определенные в индивидуальном плане. В соответствии с графиком проводит самостоятельно разработанные уроки. На уроке должен присутствовать методист, который совместно с учителем и студентом анализирует и оценивает проведенный урок.

Традиционная активная педагогическая практика проводится в плановые сроки в том же классе, где студент проходит непрерывную практику по информатике. Естественно, итоговый зачет по педагогической практике по информатике будет выставляться по результату всей педагогической деятельности студента за год.

Подобным образом организованная непрерывная педагогическая практика позволит студенту отработать наиболее сложные в методическом плане темы курса информатики, выработать навыки эффективного использования ЭВМ на уроке. Продолжительный контакт с общеобразовательным учреждением предоставляет студенту выпускного курса множество возможностей, например, в плане научных исследований при работе над дипломным проектом; глубже прочувствовать структуру школьного курса информатики; видеть результаты освоения школьниками этого курса.

�

В.А. Кудинов

Курский госпедуниверситет

Некоторые вопросы проектирования�экспертных обучающих систем

Достижение положительных результатов в процессе обучения во многом зависит от степени активности обучаемых и уровня их самостоятельной работы. Развитие средств обучения, обеспечивающих этот вид их деятельности, позволит реализовать такие принципы обучения, как индивидуализация и активное управление усвоением знаний.

В ряду средств обучения важное место принадлежит экспертным обучающим системам, позволяющим не только обеспечить студентов и учащихся современной системой знаний, но и научить их способам и умениям получения и применения знаний в любой среде их будущей деятельности.

Наряду с этим экспертные обучающие системы позволяют легко организовать систематический контроль за усвоением знаний. При этом после определения оценки система может объяснить причины появления ошибок, наметить пути ко
р
рекции знаний.

Значительную роль играют экспертные обучающие системы и в проблемном обучении, которое позволяет активизировать мыслительную деятельность об
у
ча
ю
щихся, заставляет их находить нестандар
т
ные решения различных задач и проблем.

К сожалению, приходится отмечать, что экспертные системы могут выводить только сравнительно небольшое число заключений, используя заданное множество правил.

Система вывода, способная объяснить свое поведение, будет внушать большее доверие обучаемым. Обычно есть два вопроса, которые обучаемый хотел бы для себя прояснить во время работы с системой. Когда система задает какой либо вопрос, обучаемый может поинтересоваться: «Почему задан этот вопрос?».Когда же система приходит к некоторому заключению, обучаемому, как правило, хочется узнать: «Как получено такое решение?».

Ответ на вопрос «почему» обычно включает перечисление правил, с которыми работала система, в обратном порядке. Ответ на вопрос «как» начинается с правила, поддерживающего соответствующий узел в дереве решения. Чтобы правило можно было использовать, его посылка должна считаться истиной.

Вопросы «как» и «почему» имеют некоторые отличительные особенности, влияющие на их использование в автоматических рассуждающих программах. В д
е
реве рассуждений они могут располагаться в нескольких местах на его против
о
п
о
ложных концах. Разумно обеспечить обучаемому возможность задавать вопросы «почему», когда система работает с импликациями, находящимися в основании д
е
рева, т.е. когда обучаемый отвечает на вопросы системы. При работе с узлами вер
х
них уровней дерева системе не требуется запрашивать дополнительную и
н
форм
а
цию. Эти узлы являются заключениями, скорее самостоятельно выведенн
ы
ми сист
е
мой, а не свидетельствами, о которых она должны спросить, поэтому в
о
прос «почему» в таком случае будет неуместным. Однако цель проводимого расс
у
ждения сводится к выработке заключений на верхнем уровне дерева. Система ст
а
рается проследить за всей информацией, относящейся к заключениям, и поэтому, когда она выдает результаты рассуждений применительно к этим узлам, имеет смысл задавать ей вопрос «как».

Имеется различие и во времени постановки вопросов. Вопрос «почему» задается в начале, а затем в непредсказуемых местах в процессе рассуждения. Вопрос «как» обычно задают в конце, когда рассуждение закончено и система сообщает о результатах.

Экспертные обучающие системы должны работать в интерактивном режиме, т.е. обмениваться информацией и выводами с обучаемым в форме диалога. При этом система должна принимать вводимые данные в свободной форме – в виде простых предложений, то есть вести диалог на естественном языке. Это сложная проблема. Очень трудно заставить машину понимать не ограниченную никакими условиями речь на естественном языке. Однако с учетом того, что каждая экспертная система создается для использования в узкой области знаний, подобная технология может быть реализована.

Если определить изучаемые темы, ограничить обмен данными только простыми предложениями и ограничить структуру таких предложений до нескольких несложных конструкций, задача окажется сравнительно легко реализуемой.

Способность восприятия информации на естественном языке не является необходимой для процессов рассуждения. В тоже время, чтобы машинный диалог был интеллектуальным, он должен обладать некоторыми другими свойствами. Например, когда экспертная система вовлекает обучаемого в диалог для получения базовой информации, задаваемые ему вопросы должны соответствовать скорее ситуации, чем одному из вариантов вопроса из проверочного списка.

Еще одним необходимым атрибутом диалога является, как уже говорилось выше, наличие возможности со стороны обучаемого задать вопрос: «Как получено такое решение?».

Система должна быть способна ответить на подобные вопросы таким образом, чтобы создавалось впечатление интеллектуального характера рассуждений. В зависимости от того, насколько хорошо справится система со своей задачей, обучаемый поверит или не поверит приведенному объяснению.

Таким образом, можно выделить следующие три характерные черты интеллектуального диалога:

способность программы понимать предложения на естественном языке, заданные в свободной форме;

способность программы задавать вопросы, соответствующие ситуации;

способность программы по запросу объяснять свои заключения.

Успех разработки экспертной обучающей системы обеспечивается удачным выбором инструментальных средств. При выборе инструментария необходимо учитывать характер решаемой задачи, возможность ее реализации и характеристики встроенных средств самого инструментария по интерпретации элементов разрабатываемой системы. Окончательное решение о выборе должно основываться на пр
о
верке с помощью создания прототипа системы.

К сожалению, большинство стандартных оболочек предназначенных для разработки экспертных систем оказывались мало пригодными для разработки обучающих систем. Поэтому на базе Курского государственного педагогического университета в настоящее время разворачиваются работы по созданию управляющих оболочек для экспертных обучающих систем, а также их наполнения для различных учебных дисциплин университета.

�

С.В. Гостев

Курская государственная сельскохозяйственная академия

Интегративный подход к построению системы�непрерывной компьютерной подготовки�специалистов в сельскохозяйственном вузе

Повышение уровня информационного образования и информационного мы
ш
ления будущих специалистов, их информационное воспитание – важнейшие и акт
у
альнейшие задачи высшей школы. В настоящее время, при возросших ма
с
штабах использования новых информационных технологий в обществе, задача о
б
разования состоит не только в том, чтобы изучить информатику как науку, но и на
у
чить людей грамотно использовать возможности новых информационных технол
о
гий, как в пр
о
цессе получения образования, таи и в профе
с
сиональной деятельн
о
сти.

Конечно, большую роль в решении этой задачи играет изучение базового ку
р
са информатики. Базовый курс информатики читается на всех факультетах акад
е
мии. Общий объем его составляет до 80 часов. По его изучению студенты сдают зачет. Достаточно ли этих часов, чтобы студент смог приобрести уверенные навыки влад
е
ния компьютером, если он не является владельцем компьютера? Нет – об этом гов
о
рит наш опыт и проведенное исследование. Как же тогда выполнить тр
е
бования «Государственного образовательного стандарта высшего профессионал
ь
ного обр
а
зования» (ГОС)? Все читаемые дисциплины должны быть пронизаны и
н
формацио
н
ными технологиями, ибо это веление времени и этот факт должен о
п
ределять пост
а
новку информационной подготовки в высшей школе. Мы должны исходить из того, что эта подготовка должна быть комплексной, т.е. в ней должны участвовать преп
о
даватели всех кафедр – кафедр общественных наук, общенау
ч
ных и специальных дисциплин, необходимо непрерывное использование ЭВМ во всех видах учебной деятельности (лабораторные, практические занятия, курсовое, дипломное проект
и
рование и др.). Рассматриваемую концепцию подготовки агр
о
номов-экологов можно раскрыть с помощью следующих четырех принципов, выд
е
ляя в процессе обучения два рода деятельности студентов: учебно-позна
ватель
-
ную и профессиональную.

1. Принцип фундаментальности – математическая и информационная подготовка – средство подготовки агронома-эколога и поэтому она должна быть согласована с требованиями приобретаемой профессии.

2. Принцип бинарности – объединение общенаучной подготовки в области математики и информатики и прикладной подготовки (прикладная математика, программное обеспечение профессиональной деятельности). При этом обучение математике и информатике должно опережать уровень прикладной подготовки.

3. Принцип ведущей идеи – осуществление межпредметных связей курсов математики и информатики с курсами специальных и общепрофессиональных дисциплин должно быть ведущей идеей кусов математики и информатики и решать задачу дальнего прицела – формирование основ профессионального мастерства.

4. Принцип непрерывности – курсы математики и информатики должны участвовать в процессе непрерывного постижения студентами элементов профессиональной, научной деятельности.

Представим государственные требования к минимуму содержания и уровню подготовки выпускника вуза по специальности 320400 – «Агроэкология в области информатики и математики».

Специалист должен иметь представление о:

– математическом моделировании;

– информации, способах ее хранения, обработки и представления.

Специалист должен знать и уметь использовать:

в области математики:

– основы математического анализа;

– основы алгебры, геометрии и дискретной математики;

– основы теории дифференциальных уравнений и численных методов;

– основы теории вероятностей и математической статистики;

в области информатики:

– структуру, принципы работы и основные возможности ЭВМ;

– основные типы алгоритмов, языки программирования и стандартные программные обеспечения своей профессиональной деятельности.

Теоретическая подготовка в области информатики должна формировать у студентов определенный уровень знаний и умений в соответствий с указанными требованиями ГОС. Для приобретения же достаточного опыта применения вычислительной техники недостаточно одного специального курса информатики. Поэтому необходима разработка системы методического обеспечения деятельности с учетом рассмотренных выше принципов.

Что может дать математика? Широкое использование систем и методов математического моделирования явлений, процессов, объектов может послужить одним из системообразующих факторов применения ЭВМ, как в учебном процессе, так и в профессиональной деятельности и связать курсы математики, информатики и специальные дисциплины. В связи с этим необходим пересмотр методических идей преподавания как самой математики, так и других дисциплин, переход с уровня предметных специализаций на уровень общеучебных и общеинтеллектуальных умений. Это значит, что надо формировать навыки формализации, моделирования, структурирования и т.д. Выявив классы математических моделей (функции, уравнения, системы, графики, графы, матрицы, вероятностные, статистические модели и др.), используемых в общепрофессиональных и специальных дисциплинах и, распределив их по степени значимости, мы сможем:

обоснованно установить необходимую глубину изучения отдельных разделов и тем курса математики;

выбрать средства программного обеспечения (ПО), соответствующие профилю специальности. Было бы естественно изучать какое-то ПО на кафедре математики. К таким программным средствам можно отнести систему МАТКАД, электронные таблицы, текстовый редактор и др. Эти средства позволят актуализировать знания из курса математики и совершенствовать навыки работы с компьютером;

конкретизировать модель специалиста в терминах знать, уметь в разделе математических дисциплин (математика, информатика);

создать интегративное средство подготовки агрономов-экологов в области математики и информатики – спецкурс «Математические модели в агрономии» (программа курса, цикл лабораторных работ с использованием ЭВМ).

Следует также иметь в виду, что идея системообразующего свойства математических моделей в системе непрерывной компьютерной подготовки позволит организовать учебную деятельность с использованием ЭВМ при изучении различных дисциплин.

�

С.Е. Романов, Е.С. Романов

Курский госпедуниверситет

О некоторых вопросах создания�обучающих мультимедиа программ

С разработкой мультимедийных технологий и увеличением вычислительной мощности ПЭВМ разработка обучающих программ существенно изменилась. Возможность использования высококачественной графики, видео и звуковых эффектов в режиме реального времени позволила существенно расширить область применения обучающих программ. Широкое распространение современных ПЭВМ, а также появление новых операционных систем с дружественным интерфейсом многократно расширило круг пользователей.

Новые возможности обучающих программ предъявили и новые требования к их создателям. Теперь уже недостаточно методически правильной работы программы, необходимо также высококачественное, профессиональное художественное оформление интерфейса, звукового сопровождения, т.е. в настоящее время в создании обучающих программ должны принимать активное участие наряду с преподавателями-методистами и программистами профессиональные художники, звукорежиссеры, cцeнapиcты.

В ходе создания современных обучающих программ наработан определенный опыт. Художественные решения при создании обучающих мультимедиа программ должны отвечать определенным требованиям, в том числе следующим:

заставка любой программы должна быть достаточно интересной с художественной точки зрения, чтобы привлечь пользователя психологически, через использование цветового ряда настроить его на эффективную работу;

художественное оформление интерфейса должно зависеть от решаемых методических задач, в частности, при работе с текстовой информацией рабочее окно можно оформить в виде книги или блокнота, при работе с графикой рабочее окно может напоминать мольберт или кульман, т.е. интерфейс должен вызывать у обучаемого ощущение, что он работает с известными и знакомыми предметами;

любое рабочее окно делится на информационное поле и панель управления, цветовое решение окна должно позволять эффективно работать с ним на протяжении длительно времени, а панель управления должна быть достаточно миниатюрной, но в тоже время удобной для обучаемого;

желательно, чтобы вид и назначение элементов управления интерфейса был по возможности знаком по другим стандартным программам;

все изменения в рабочем окне (смена кадров, перелистывание страниц и т.д.) должны обеспечивать плавное переключение внимания.

С возрастанием сложности предмета изучения недостаточно будет оригинальных логотипов на кнопках управления. Например, при создании обучающих программ по освоению графических редакторов. Здесь приходится применять стандартные условные символы всего огромного набора инструментов графического редактора в качестве обозначения кнопок управления интерактивной обучающей программы. Также нельзя избежать стандартного, созданного на фирме-производителе интерфейса графического редактора. Вид этого интерфейса вынуждены применять в качестве рабочего окна обучающей программы. В таких ситуациях большую положительную роль играет применение элементов анимации и мультипликации.

Привлекаемые к изданию современных обучающих программ художники должны иметь достаточный профессиональный уровень знаний в области программного обеспечения, уметь пользоваться обширным инструментарием создания компьютерной графики, быть достаточно осведомленным в той области знаний, для которой создается компьютерная программа. Кроме этого, неплохо, чтобы они разбирались в вопросах психологии, режиссуры и, наконец, имели достаточное чувство юмора.

�

����

МЕЖДУНАРОДНЫЙ ОПЫТ

0м Викас

Департамент электроники, Нью-Дели, Индия

ОРИЕНТИРОВАННАЯ НА ИННОВАЦИИ�ОБРАЗОВАТЕЛЬНАЯ СРЕДА В ШКОЛАХ�С РАЗНОСТОРОННЕЙ КУЛЬТУРНОЙ ОРИЕНТАЦИЕЙ

0m Vikas

Department of Electronics, New Delhi, India

COLLABORATIVE INNOVATION – CENTERED LEARNING�ENVIRONMENT IN SCHOOLS WITH MULTI-CULTURAL SETTING

Каждый раз, когда Вы изучаете что-то, для Вас имеют значение две вещи: что Вы думаете, обучаясь, и метод изучения.

Gregory Bateson

Появление Общества Знания требует обучения, профессиональной подготовки и переквалификации людей для быстрого и жизнеспособного роста. Качество Человеческого Ресурса определяется уровнем усвоения технологии, регенерацией знания и использованием других ресурсов. Люди могут быть распределены в соответствии с главенствующей ролью в их поведении то ли левого полушария мозга, то ли правого. «Левый» мозг человека хорош в логике и теории, тогда как правое полушарие мозга контролирует действия рук (Murata, 1996).

Можно сказать, что показатель интеллекта отражает уровень знаний, тогда как фактор навыка должен быть развит и оценен во вторую очередь (Vikas, 1997). Система образования обычно рассчитана прежде всего на студентов, достаточно ориентирующихся в логике, анализе и теоретических аспектах. Обучение такого рода может быть определено как академическое. Для того, чтобы выполнить индустриальные требования развития профессиональных навыков, соответствующую подготовку предлагается рассматривать как профессионально-техническое направление образования. Существующая система образования поддерживает указанные академическое и профессионально-техническое направления – две крайние фрагментированные структуры обучения. Результатом этого должно быть исключение возможности снижения способностей студентов участвовать в производственной деятельности, поддержание способности обучаться на протяжении всей жизни. Существующей системе тем не менее присуща традиция обучения преимущественно в познавательном стиле, определенное игнорирование адекватного развития в психомоторных и эмоциональных областях.

Социо-культурные факторы оказывают свое влияние на образование. Они характеризуют культурный, лингвистический и экспериментальный фон, уровень роста культуры, социо-лингвистическое развитие, психомоторные навыки и способность усваивать знания. Образование более эффективно, когда оно совместимо с социо-культурными представлениями студентов (LL.B.H Valenzuela, 1998).

Для работы в промышленности персонал должен обладать профессиональным интеллектом, обладающим следующими способностями:

Усвоение знания (know-what): основное содержание дисциплины;

Практическое мастерство (know-how): способность эффективно перевести теорию в практику;

Инстинктивное восприятие (know-why): способность видеть соотношение результата и причины;

Побуждения для достижения Цели (care-why): необходимый фактор для достижения успеха;

Способности сотрудничества (concern-who): эффективное взаимодействие с людьми.

Корпорации часто преувеличивают недостаток соответствующего таланта: приобретение указанных качеств для молодежи – дело времени.

Сегодня происходит смена парадигмы в процессе образования. Ход событий в обучении постепенно смещается от положения, при котором в центре процесса находится преподаватель, к ситуации сотрудничества учащегося и учителя. Изменяется роль преподавателя, выступающего теперь все больше не в качестве наставника студента, а в качестве организатора диалога в процессе сотрудничества с другими участниками (экспертами), участвующими в обучении (научении). Студенты выступают уже как участники совместного принятия решений в академическом процессе. Педагогический стиль изменяется от способа «трансляции» знаний к взаимно-ориентируемому диалоговому и поисковому способу обучения. Проблемы, возникающие перед школами, связаны с неадекватностью ресурсов (отсутствие преподавателей, недостаточный базовый уровень), географической изоляцией, недостатком интегрированного способа оценки результатов обучения.

Информационные технологии обеспечивают возможность дистанционного обучения, устанавливая телематические электронные связи между «актерами» (преподаватель и студент), источниками знаний (университеты, библиотеки, музеи, общественные каналы телевидения), обеспечивая объединенную систему оценки. Это позволяет достигнуть цели обучения и внедрять новшества, необходимые для жизнеспособного развития общества.

Технологии организации информационной Среды, такие как Internet, видео-конференции, LANS/WANS обеспечивают связь преподавателей и студентов в пределах школы и в географически отдаленных школах.

Технология мультимедиа объединяет множество типов информационных медиа-средств: текст, видео, голос, фотография, звук и мультипликация. Это может быть исполнено в виде широкого спектра проектов – от самого простого до развитых диалоговых адаптивных систем. Виртуальная реальность является конечной формой развития информационных мультимедиа-средств. Диалоговые мультимедиа-средства вносят вклад в возможность «эмпирического» обучения, в значительной мере отличающегося от обучения путем механического запоминания.

Препятствия, затрудняющие объединение информационных мультимедиа-средств и технологии организации сети в школе, – высокая стоимость оборудования, нехватка стандартных средств, множество платформ и множество устройств, требующих установки, изучения и обслуживания. Школы не имеют необходимых финансовых ресурсов для приобретения программированных учебных комплексов. Вместе с тем новые технологии обучения достаточно активно развиваются в школах, где это возможно. При этом бывает необходим пересмотр учебного курса для включения его в полный образовательный процесс.

Многокультурный сценарий требует преодоления языкового барьера посре
д
с
т
вом многоязычного, многомодального перевода информации на язык получателя. Университет Организации Объединенных Наций ввел проект развития UNL (Универсальный Язык Организации Сети) с целью предотвращения научной, эк
о
н
о
мической и культурной изоляции. Это предотвращает выпадение из употребл
е
ния научной, технологической и культурной информации, представленной на языке, отл
и
чающемся от английского. Internet уменьшает риск такого исключения, п
о
скольку со
з
дает беспрецедентную возможность связи для всех. UNL – система м
о
жет быть оп
и
сана как электронный язык, состоящий из «редактора», «конвертора» для преобраз
о
вания информации в UNL, и «деконвертора», воспроизводящего и
н
формацию на родном языке. В настоящее время 13 «естественных» языков вкл
ю
чены в эту сист
е
му: 6 языков ООН – арабский, китайский, английский, французский, русский и испа
н
ский, а также 7 других – немецкий, хинди, индонезийский, италья
н
ский, японский, португальский и монгольский. Они доступны для любого пользов
а
теля на соответс
т
вующем родном языке. Практическое применение UNL пред
у
смотрено и в рамках другого проекта – Виртуального Университета ООН. Корпор
а
ция Microsoft внесла свою лепту также в развитие многоязычной системы перевода для Европейского Союза. Индия может объединить результаты различных проектов машинного пер
е
вода, включив индийский язык в систему языков, используемых в данном проекте с редактором, конвертором и деконвертором, и это может быть применено для совм
е
стной образовательной среды с многокультурной ориентац
и
ей. Такой подход может быть распространен и на страны SAARC с учетом хара
к
терных для этих стран языков.

От главного редактора. В последнее время у нас развиваются хорошие творческие контакты со специалистами в области информационных технологий из Индии благодаря сотрудничеству в рамках российско-индийской Рабочей группы по информационным технологиям. Доктор 0м Викас, ответственный сотрудник Департамента электроники Индии, выступает как активный участник и менеджер этого сотрудничества с индийской стороны, особенно применительно к интересам системы образования двух стран. Мы рассчитываем, что обмен идеями в этой области и результаты реализации совместных проектов принесут большую пользу, если иметь в виду потребности модернизации образования. Надеемся, что смогли адекватно представить на русском языке интересные мысли, высказанные в данной статье нашим другом доктором Викасом.

From editor-m-chief. The good creative contacts are lately developped at us with Indian specialists in the sphere of the Information Technology owing to collaboration keeped within the bounds of Indian-Russian Work Group about the Information Technology. Doctor 0m Vikas, executive of Deprtament of electronics of India, appears in the role of active participator and manager of this cooperation from the Indian side, especially comformably to the interests education systems of both states. We count upon what the exchange of ideas in this district and results of ralization of collaborative projects will be of great benefit, if to mean necessities modernization of education system. We hope that could be able to present in Russian interesting conceptions what are expressed at the given article by our dear friend Doctor 0m Vikas.

�

��

��ОБ аспирантуре�института информатики образования�(ИНИНФО)

�

�

�PAGE �
2
�

�PAGE �
71
�

1’99

1’99

базовая

проблемная

предметная

практическая

ВИДЫ ИНФОРМАЦИОННОЙ ПОДГОТОВКИ

Рис. 3. Приоритеты в системе отношений среди опрошенных�в Internet (профессиональных пользователей(

Рис. 4. Результаты ответов на вопрос:�(Удовлетворяет ли потребности в общении компьютерные телекоммуникации?(

1’99

1’99

1’99

