

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
СУМСЬКИЙ ДЕРЖАВНИЙ ПЕДАГОГІЧНИЙ УНІВЕРСИТЕТ
ІМЕНІ А.С. МАКАРЕНКА
ЛАБОРАТОРІЯ ВИКОРИСТАННЯ ІНФОРМАЦІЙНИХ ТЕХНОЛОГІЙ В ОСВІТІ

**НАУКОВА ДІЯЛЬНІСТЬ
ЯК ШЛЯХ ФОРМУВАННЯ
ПРОФЕСІЙНИХ КОМПЕТЕНТНОСТЕЙ
МАЙБУТНЬОГО ФАХІВЦЯ**

**МАТЕРІАЛИ
ВСЕУКРАЇНСЬКОЇ НАУКОВО-ПРАКТИЧНОЇ КОНФЕРЕНЦІЇ**

5-6 грудня 2013 р., м. Суми

Том 2

2013
Наука
Професія
Компетентність

Суми
ВВП «Мрія»
2013

УДК 378.14:001.89:371ю133-057.875(08)
ББК 74.580.26.8я43
М 34

**Друкується за рішенням вченої ради фізико-математичного факультету
Сумського державного педагогічного університету імені А.С. Макаренка
протокол №4 від 28.11.13 р.**

Оргкомітет:

<i>Лиман Ф.М.</i>	<i>доктор фізико-математичних наук, професор</i>
<i>Чашечникова О.С.</i>	<i>доктор педагогічних наук, професор</i>
<i>Каленик М.В.</i>	<i>кандидат педагогічних наук, доцент</i>
<i>Лукашова Т.Д.</i>	<i>кандидат фізико-математичних наук, доцент</i>
<i>Петренко С.В.</i>	<i>кандидат фізико-математичних наук, доцент</i>
<i>Розуменко А.О.</i>	<i>кандидат педагогічних наук, доцент</i>
<i>Семеніхіна О.В.</i>	<i>кандидат педагогічних наук, доцент</i>

М 34 **Матеріали Всеукраїнської науково-практичної конференції «Наукова діяльність як шлях формування професійних компетентностей майбутнього фахівця» (НПК-2013), м. Суми, 5-6 грудня 2013 р. – Суми : ВВП «Мрія», 2013. – 184 с.**

До збірника увійшли тези доповідей учасників Всеукраїнської науково-практичної конференції «Наукова діяльність як шлях формування професійних компетентностей майбутнього фахівця» (НПК-2013), яка відбулася 5-6 грудня 2013 року в м. Суми.

Матеріали конференції представлені за чотирма напрямками.

1. Дослідницька діяльність майбутніх математиків та фізиків.
2. Дослідницька діяльність майбутніх науковців у галузі економіки.
3. Компетентнісна самореалізація майбутнього вчителя основної школи.
4. Компетентнісна самореалізація майбутнього вчителя старшої школи.
5. Інформаційні технології як сучасний інструмент реалізації професійної діяльності майбутнього вчителя.
6. Психолого-педагогічні дослідження та ІКТ: стан, проблеми, перспективи.

Матеріали подаються в авторській редакції.

Відповідальність за достовірність інформації, автентичність цитат, правильність фактів та посилань несуть автори

УДК 378.14:001.89:371ю133-057.875(08)
ББК 74.580.26.8я43

ШАНОВНІ УЧАСНИКИ
Всеукраїнської науково-практичної конференції
«НАУКОВА ДІЯЛЬНІСТЬ ЯК ШЛЯХ ФОРМУВАННЯ
ПРОФЕСІЙНИХ КОМПЕТЕНТНОСТЕЙ МАЙБУТНЬОГО ФАХІВЦЯ»!

Вже традиційним є проведення наприкінці року на базі фізико-математичного факультету СумДПУ ім. А.С.Макаренка науково-практичної конференції, присвяченої обговоренню питань становлення молоді особистості як науковця і фахівця. Приємно констатувати, що тема конференції все більше привертає увагу нових дослідників. Цього року їх кількість сягнула 223. Це студенти, магістранти, аспіранти, науковці, вчителі і викладачі з різних навчальних закладів різних куточків України, Росії і Білорусії – Вінниця, Житомир, Кіровоград, Кам'янець-Подільський, Київ, Кривий Ріг, Курськ, Луганськ, Мозир, Одеса, Прилуки, Чернігів, Суми.

Оргкомітет конференції вітає всіх учасників з можливістю обмінятися досвідом і думками, зробити свій внесок у розвиток співпраці між навчальними закладами.

Серед головних завдань конференції – обговорення актуальних наукових проблем, налагодження наукових зв'язків між навчальними закладами, виконання спільних досліджень та освітніх проектів, творчого об'єднання наукових шкіл.

Збірник доповідей містить результати наукових пошуків, виконаних як досвідченими науковцями, так і молодими дослідниками. Для останніх це чудова можливість поділитися власними поглядами та підняти проблеми, які потребують вирішення вже сьогодні.

Тематика доповідей охоплює велике коло питань. Роботи відрізняються не лише за змістом, а й за рівнем подання результатів досліджень. Однак оргкомітет та редакційна рада збірника намагалися «максимально демократично» відбирати матеріали до друку – ми вважаємо, що самостійне виявлення власних недоліків та подальше їх усунення – це також важливий етап становлення майбутнього фахівця. Оргкомітет взяв на себе сміливість опублікувати навіть ті роботи, які потребують подальшого переусвідомлення і вдосконалення, вважаючи, що навіть недосконалі самостійні дослідження студентів та їх представлення є важливим досвідом на шляху здобуття власного наукового стилю і власних наукових поглядів.

Бажаємо всім учасникам конференції плідної праці, творчих злетів, партнерських зв'язків, нових ідей і визначних наукових досягнень!

З повагою, оргкомітет конференції
«Наукова діяльність як шлях формування професійних компетентностей майбутнього фахівця»

ЗМІСТ

Семеніхіна О., Хворостіна Ю., Юрченко А.	9
СУЧАСНІ НАУКОВІ ДОСЛІДЖЕННЯ: КІЛЬКІСНИЙ АНАЛІЗ ТА ІНФОГРАФІКА	9
СЕКЦІЯ 1. ДОСЛІДНИЦЬКА ДІЯЛЬНІСТЬ МАЙБУТНІХ МАТЕМАТИКІВ ТА ФІЗИКІВ	13
Артамонова О.	14
МАС-СПЕКТРОМЕТРІЯ ЯК СПОСІБ ДОСЛІДЖЕННЯ СКЛАДУ РЕЧОВИНИ	14
Берёза А.	14
РЕШЕНИЕ УРАВНЕНИЙ СОСТОЯНИЯ ТЕТРАГОНАЛЬНЫХ АНТИФЕРРОМАГНЕТИКОВ В MAPLE	14
Боровик О.	15
СТАН ТА ПЕРСПЕКТИВИ РОЗВИТКУ ГЕЛІОЕНЕРГЕТИКИ В УКРАЇНІ	15
Валух Ю.	15
КРАЙОВІ УМОВИ РІВНЯННЯ ТЕПЛОПРОВІДНОСТІ	15
Веремієнко М.	16
ІРРАЦІОНАЛЬНІ АЛГЕБРАІЧНІ НЕРІВНОСТІ	16
Гайворонський Т.	17
ФІЗИЧНІ ОСНОВИ НАНОТЕХНОЛОГІЙ	17
Головко Н.	18
РЕГУЛЮВАННЯ ВЛАСТИВОСТЕЙ КОМПОЗИЦІЙНИХ МАТЕРІАЛІВ МАГНІТНИМИ ПОЛЯМИ	18
Єрмак Н.	19
МЕТОДИ ОТРИМАННЯ НИЗЬКИХ ТЕМПЕРАТУР	19
Зінченко Є.	20
МЕТОДИ КІЛЬКІСНОГО АНАЛІЗУ ЕЛЕМЕНТНОГО СКЛАДУ ТВЕРДИХ ТІЛ	20
Козій Р.	20
МОНОКРИСТАЛИ ТА СПОСОБИ ЇХ ОТРИМАННЯ	20
Коренев О.	21
КОНЦЕПЦІЇ ФІЗИКИ	21
Колощук І.	22
ВЛАСТИВОСТІ ТА ЗАСТОСУВАННЯ РІДКИХ КРИСТАЛІВ	22
Кулініч С.	22
ФІЗИЧНІ ОСНОВИ РОБОТИ АНАЛІТИЧНОГО ПРИСКОРЮВАЛЬНОГО КОМПЛЕКСУ	22
Кунак Р.	24
ВЫЧИСЛЕНИЕ СВОЙСТВ МАГНИТОУПОРЯДОЧЕННЫХ КРИСТАЛЛОВ С ВЗАИМОДЕЙСТВИЕМ ДЗЯЛОШИНСКОГО-МОРИЯ ПРИ ПОМОЩИ ПРОГРАМНОГО ПАКЕТА MAPLE	24
Лазуткіна Ю.	24
ЗАСТОСУВАННЯ МЕТОДІВ ДИФЕРЕНЦІАЛЬНИХ РІВНЯНЬ У ФІЗИЦІ	24
Лебеденко О.	25
СИСТЕМИ ЛІНІЙНИХ НЕРІВНОСТЕЙ	25
Мусяка М.	27
СТРУКТУРА ТА ЕЛЕКТРОПРОВІДНІСТЬ ТОНКИХ ПЛІВОК НА ОСНОВІ НІКЕЛЮ ТА ЙОГО СПЛАВІВ	27
Недбаєв О.	28
СУЧАСНИЙ СТАН ДОСЛІДЖЕННЯ А-РОЗПАДУ	28
Новак Ю.	29
БАНАХОВІ ПРОСТОРИ	29
Петренко Р.	30
ВЕКТОРНІ ПРОСТОРИ ЗІ СКАЛЯРНИМ МНОЖЕННЯМ	30
Самофал К.	32
ІНТЕГРАЛЬНІ РІВНЯННЯ	32
Тертична А.	33
ДОСЛІДЖЕННЯ СТАНУ ТА ПЕРСПЕКТИВ РОЗВИТКУ АТОМНОЇ ЕНЕРГЕТИКИ УКРАЇНИ	33
Ткач К.	34
ЕЛЕКТРОФІЗИЧНІ ВЛАСТИВОСТІ КОМПОЗИЦІЙНИХ МАТЕРІАЛІВ НА ОСНОВІ ЕПОКСИДНОЇ СМОЛИ ТА ЗАЛІЗА	34
Трохименко О.	35
СУЧАСНІ ФІЗИЧНІ МЕТОДИ ТА ЇХ ВИКОРИСТАННЯ У СУМІЖНИХ НАУКАХ	35
Фененко С.	36
РІВНЯННЯ ЛАГРАНЖА ДРУГОГО РОДУ	36
Хрін Д.	37
МЕТОДИКА ОБГРУНТУВАННЯ ПРОТИРІЧ, ПОВ'ЯЗАНИХ З ЕЛЕКТРОННИМ ГАЗОМ В МЕТАЛАХ	37
Шевченко С.	38
ТРИ ЗНАМЕНІТІ ФУНКЦІЇ	38
Шульженко А.	40
РОЗМІРНІ І КОНЦЕНТРАЦІЙНІ ЕФЕКТИ В ЕЛЕКТРОПРОВІДНОСТІ ПЛІВКОВИХ СПЛАВІВ ЗАЛІЗА	40

Юркова В.....	40
НАНОТЕХНОЛОГІЇ У СУЧАСНОМУ СВІТІ.....	40
СЕКЦІЯ 2. ДОСЛІДНИЦЬКА ДІЯЛЬНІСТЬ МАЙБУТНІХ НАУКОВЦІВ У ГАЛУЗІ ЕКОНОМІКИ	42
Авраменко І.....	43
ПРИЧИНИ УТВОРЕННЯ БЮДЖЕТНОГО ДЕФИЦИТУ ТА ПРОБЛЕМИ ЗАБЕЗПЕЧЕННЯ БОРГОВОЇ БЕЗПЕКИ В УКРАЇНІ.....	43
Веркасова С.....	45
СТАНОВЛЕННЯ ТА ОСОБЛИВОСТІ РИНКУ ПРАЦІ УКРАЇНИ.....	45
Зубко В.	46
ПРОБЛЕМИ СТВОРЕННЯ ЕФЕКТИВНОЇ СИСТЕМИ ЗАЙНЯТОСТІ НАСЕЛЕННЯ УКРАЇНИ	46
Коропець Ю.	48
ПЕРСПЕКТИВИ ВИКОРИСТАННЯ ІНОЗЕМНОГО КАПІТАЛУ В УКРАЇНІ	48
Мащенко Г.	50
РОЛЬ ДЕРЖАВНОГО БЮДЖЕТУ У ФОРМУВАННІ І ВИКОРИСТАННІ ФІНАНСОВИХ РЕСУРСІВ ДЕРЖАВИ	50
Межирицька М.....	52
ФІНАНСОВИЙ РИНОК УКРАЇНИ: ПРОБЛЕМИ ТА ПЕРСПЕКТИВИ РОЗВИТКУ	52
Федорович О.	54
СТАН ТА ПЕРСПЕКТИВИ РОЗВИТКУ РИНКУ БАНКІВСЬКИХ ПОСЛУГ В УКРАЇНІ.....	54
Хоменко В.....	55
ШЛЯХИ ПОДОЛАННЯ МОЛОДІЖНОГО БЕЗРОБИТТЯ В УКРАЇНІ.....	55
Чижикова Ю.	57
ФОРМУВАННЯ ДОХОДІВ ТА РІВЕНЬ ЖИТТЯ В УКРАЇНІ.....	57
Шевченко С.....	59
СУЧАСНИЙ СТАН ІНФЛЯЦІЇ В УКРАЇНІ	59
СЕКЦІЯ 3. КОМПЕТЕНТІСНА САМОРЕАЛІЗАЦІЯ МАЙБУТНЬОГО ВЧИТЕЛЯ	
ОСНОВНОЇ ШКОЛИ.....	62
Авамілова О.	63
РЕАЛІЗАЦІЯ ПРИКЛАДНОЇ СПРЯМОВАНОСТІ НАВЧАННЯ МАТЕМАТИКИ У ПРОЦЕСІ РОЗВ'ЯЗУВАННЯ	
ЗАДАЧ НА ВІДСОТКИ.....	63
Басова А.	65
ДО ПИТАННЯ ВИВЧЕННЯ ГЕОМЕТРИХ ПЕРЕТВОРЕНЬ У КУРСІ ГЕОМЕТРІЇ ОСНОВНОЇ ШКОЛИ	65
Бенько А.	67
ГРАФІЧНЕ ПОДАВАННЯ ЗАЛЕЖНОСТЕЙ ПРИ ВИВЧЕННІ ОСНОВ МЕХАНІКИ В ЗАГАЛЬНООСВІТНІЙ ШКОЛІ	67
Бондар О.	67
ДИДАКТИЧНА ДІЛОВА ГРА В МАТЕМАТИЦІ.....	67
Герасімова Т.....	69
СУЧАСНІ ТЕНДЕНЦІЇ УДОСКОНАЛЕННЯ ДЕМОНСТРАЦІЙНОГО ЕКСПЕРИМЕНТУ З ФІЗИКИ	69
Гетьманська А.	70
ПРОБЛЕМИ НЕВСТІГАННЯ УЧНІВ В ПРОЦЕСІ НАВЧАННЯ МАТЕМАТИКИ	70
Давиденко О.	71
МОЖЛИВОСТІ ВДОСКОНАЛЮВАННЯ ДЕМОНСТРАЦІЙНОГО ЕКСПЕРИМЕНТУ З ФІЗИКИ НА ОСНОВІ	
СУЧАСНОЇ ЦИФРОВОЇ ТЕХНІКИ.....	71
Ждамірова Т.....	72
РОЗВИТОК РОЗУМОВИХ ЗДІБНОСТЕЙ УЧНІВ СЕРЕДНЬОЇ ШКОЛИ НА УРОКАХ ФІЗИКИ	72
Козолуп Ю.....	73
ВИВЧЕННЯ ТОТОЖНИХ ПЕРЕТВОРЕНЬ ЛОГАРИФМІЧНИХ ВИРАЗІВ У СТАРШІЙ ШКОЛІ.....	73
Колесник О.	75
ОРГАНІЗАЦІЯ САМОСТІЙНОЇ РОБОТИ УЧНІВ 7-8 КЛАСІВ З ФІЗИКИ	75
Лазаренко О.	76
МЕТОДОЛОГІЯ ПРИРОДОЗНАВСТВА ЯК ЗАСІБ ФОРМУВАННЯ В УЧНІВ СУЧАСНОЇ ФІЗИЧНОЇ КАРТИНИ СВІТУ	76
Ломакіна Т.	77
ФОРМУВАННЯ ВМІНЬ УЧНІВ РОЗВ'ЯЗУВАТИ ЗАДАЧІ НА ДОСЛІДЖЕННЯ ЯК НЕОБХІДНА УМОВА	
ЯКІСНОЇ МАТЕМАТИЧНОЇ ОСВІТИ.....	77
Пивоваров С.....	79
ГУМАНІЗАЦІЯ ШКІЛЬНОЇ ФІЗИЧНОЇ ОСВІТИ В УМОВАХ ВИКЛАДАННЯ ШКІЛЬНОГО КУРСУ ФІЗИКИ	79
Пономаренко С.	81
ФОРМУВАННЯ В УЧНІВ ОСНОВНОЇ ШКОЛИ УЯВЛЕНЬ ПРО ФІЗИЧНУ КАРТИНУ СВІТУ	81
Півторака Л.....	82
ЗАДАЧІ НА ЦИФРИ ЧИСЕЛ	82
Площик Т.	83
ПОЗИЦІЙНІ І НЕПОЗИЦІЙНІ ЗАДАЧІ У КУРСІ ГЕОМЕТРІЇ ОСНОВНОЇ ШКОЛИ	83

Поготовка І.	85
ОСОБЛИВОСТІ ВИВЧЕННЯ МАТЕМАТИКИ У 5-МУ КЛАСІ ЗА НОВИМ ДЕРЖАНИМ СТАНДАРТОМ	85
Полуйко В.	87
НЕСТАНДАРТНІ ЗАДАЧІ ЯК ОДИН ЗІ ШЛЯХІВ РОЗВИТКУ ТВОРЧОГО МИСЛЕННЯ УЧНІВ	87
Сахнюк В.	87
ДО ПИТАННЯ НАВЧАННЯ УЧНІВ ОСНОВНОЇ ШКОЛИ РОЗВ'ЯЗУВАТИ НЕРІВНОСТІ, ЩО МІСТЯТЬ ПАРАМЕТРИ	87
Шабалдас І.	89
ПОРІВНЯЛЬНИЙ АНАЛІЗ ВИКЛАДАННЯ ОСНОВ ТЕРМОДИНАМІКИ В НАВЧАЛЬНИХ ПІДРУЧНИКАХ ПРОВІДНИХ КРАЇН СВІТУ (УКРАЇНА, ПОЛЬЩА, США, ІЗРАЇЛЬ, АНГЛІЯ, НІМЕЧЧИНА)	89
Тараповська А.	91
ВИКОРИСТАННЯ ГРАФІЧНИХ МЕТОДІВ ДЛЯ РОЗВИТКУ НАУКОВОГО МИСЛЕННЯ УЧНІВ НА УРОКАХ ФІЗИКИ	91
Тихоненко С.	91
СУЧАСНІ ТЕСТОВІ ТЕХНОЛОГІЇ ПЕРЕВІРКИ ЯКОСТІ ЗНАНЬ ФІЗИКИ В ШКОЛІ	91
Штань М.	93
ВИКОРИСТАННЯ ІНФОРМАЦІЙНО-КОМУНІКАЦІЙНИХ ТЕХНОЛОГІЙ ПРИ ВИВЧЕННІ ГЕОМЕТРІЇ В ОСНОВНІЙ ШКОЛІ	93
СЕКЦІЯ 4. КОМПЕТЕНТІСНА САМОРЕАЛІЗАЦІЯ МАЙБУТНЬОГО ВЧИТЕЛЯ	
СТАРШОЇ ШКОЛИ	
Барсукова К.	96
ВИВЧЕННЯ ЕЛЕМЕНТІВ ПРИКЛАДНОЇ МАТЕМАТИКИ У ПРОФІЛЬНІЙ ШКОЛІ	96
Благодирь Д.	97
ВИКОРИСТАННЯ МІЖПРЕДМЕТНИХ ЗВ'ЯЗКІВ ФІЗИКИ З ІНШИМИ НАУКАМИ ПІД ЧАС ВИВЧЕННЯ ОДНІЄЇ З ТЕМ ШКІЛЬНОГО КУРСУ ФІЗИКИ	97
Григорук А.	98
МЕТОДИКА НАВЧАННЯ УЧНІВ РОЗВ'ЯЗУВАННЮ ЛОГАРИФМІЧНИХ РІВНЯНЬ І НЕРІВНОСТЕЙ	98
Залавська А.	100
ЗАДАЧІ НА ДОВЕДЕННЯ В СТЕРЕОМЕТРІЇ	100
Кожушко Н.	101
ДОВЕДЕННЯ ТРИГОНОМЕТРИЧНИХ НЕРІВНОСТЕЙ	101
Крепчина А.	102
МЕТОДИЧНІ ОСОБЛИВОСТІ ВВЕДЕННЯ ПОНЯТТЯ ГРАНИЦІ ЧИСЛОВОЇ ПОСЛІДОВНОСТІ У СТАРШІЙ ШКОЛІ	102
Кужель А.	104
ОСНОВНІ ФОРМИ НАВЧАННЯ МАТЕМАТИКИ УЧНІВ СТАРШОЇ ШКОЛИ	104
Лакіза П.	107
КОМП'ЮТЕРНИЙ ЕКСПЕРИМЕНТ ПРИ ВИВЧЕННІ ОСНОВ ЯДЕРНОЇ ФІЗИКИ	107
Люліна К.	108
РЕАЛІЗАЦІЯ МІЖПРЕДМЕТНИХ ЗВ'ЯЗКІВ З МАТЕМАТИКИ В УМОВАХ ПРОФІЛЬНОЇ ШКОЛИ	108
Мусієнко І.	110
МЕТОДИКА ВИКЛАДАННЯ КВАНТОВОЇ ОПТИКИ В ШКОЛІ	110
Оленчук В.	111
ЗАСТОСУВАННЯ ВЕКТОРІВ ПРИ РОЗВ'ЯЗУВАННІ ЗАДАЧ	111
Олійник Я.	112
МЕТОДИКА ПІДГОТОВКИ, ПРОВЕДЕННЯ ТА ОРГАНІЗАЦІЇ ОЛІМПІАД З ФІЗИКИ	112
Панасейко Ю.	113
МОЖЛИВОСТІ ПРОВЕДЕННЯ ЛАБОРАТОРНО-ПРАКТИЧНИХ РОБІТ У ХОДІ НАВЧАННЯ ТЕМИ «ПАРАЛЕЛЬНІСТЬ ПРЯМИХ І ПЛОЩИН»	113
Пось І.	116
ЗОВНІШНЄ НЕЗАЛЕЖНЕ ОЦІНЮВАННЯ ЯК ПІДСУМКОВИЙ КОНТРОЛЬ ЗНАНЬ УЧНІВ З МАТЕМАТИКИ	116
Росада Я.	118
АКТИВІЗАЦІЯ ПІЗНАВАЛЬНОЇ ДІЯЛЬНОСТІ УЧНІВ ПРИ ВИВЧЕННІ АСТРОНОМІЇ	118
Стребко Л.	120
ФОРМУВАННЯ НАУКОВО-ДОСЛІДНИЦЬКИХ УМІНЬ УЧНІВ З ФІЗИКИ	120
Тверезовська Т.	121
РОЗВИТОК ТВОРЧОГО МИСЛЕННЯ УЧНІВ. З ДОСВІДУ ПРОХОДЖЕННЯ ПЕДАГОГІЧНОЇ ПРАКТИКИ	121
Ткаченко Д.	123
ОСОБЛИВОСТІ ВИКЛАДАННЯ ФІЗИКИ В КЛАСАХ ГУМАНІТАРНОГО ПРОФІЛЮ	123
Шевченко О.	123
СТРУКТУРА ТА ЗМІСТ СИСТЕМИ ЗАНЬ З ТЕМИ «ПОХІДНА ТА ЇЇ ЗАСТОСУВАННЯ» В УМОВАХ ЛЕКЦІЙНО-ПРАКТИЧНОЇ ФОРМИ НАВЧАННЯ	123
СЕКЦІЯ 5. ІНФОРМАЦІЙНІ ТЕХНОЛОГІЇ ЯК СУЧАСНИЙ ІНСТРУМЕНТ РЕАЛІЗАЦІЇ	
ПРОФЕСІЙНОЇ ДІЯЛЬНОСТІ МАЙБУТНЬОГО ВЧИТЕЛЯ	
Бандурка Н.	128
ВІДЕО-УРОКИ З ІНФОРМАТИКИ	128

Барсукова К.....	129
ВІРТУАЛЬНІ ТРЕНАЖЕРИ З ІНФОРМАТИКИ.....	129
Бондар І.....	130
ПРОЦЕДУРНЕ ПРОГРАМУВАННЯ У СЕРЕДОВИЩІ MAPLE.....	130
Валюх Ю.....	132
ІНТЕЛЕКТУАЛЬНІ ПОШУКОВІ СИСТЕМИ.....	132
Видиш О.....	133
ІСТОРІЯ РОЗВИТКУ ТА ПЕРСПЕКТИВИ ВИКОРИСТАННЯ МОБІЛЬНИХ ПЛАТФОРМ.....	133
Гетьманська А.....	135
ОСОБИСТІСНО-ОРІЄНТОВАНИЙ ПІДХІД ПРИ ВИВЧЕННІ ІНФОРМАТИКИ.....	135
Гризун В.....	136
ВІРТУАЛЬНІ УНІВЕРСИТЕТИ ТА ЇХ РЕСУРСИ.....	136
Завалій Т.....	137
ПРО МОЖЛИВОСТІ СЕРЕДОВИЩА GEOGEBRA.....	137
Залавська А.....	139
ФОРМУВАННЯ ІКТ-КОМПЕТЕНТНОСТІ ПРИ ВИВЧЕННІ ІНФОРМАТИКИ.....	139
Заточна А.....	141
ТЕХНОЛОГІЇ WEB 2.0 У ПЕРСОНАЛЬНОМУ НАВЧАЛЬНОМУ СЕРЕДОВИЩІ.....	141
Каца М.....	142
ФАЙЛОВІ ПІДСИСТЕМИ СУЧАСНИХ ОС.....	142
Кожушко Н.....	143
МЕТОДИ ФОРМУВАННЯ ІКТ-КОМПЕТЕНТНОСТІ ПРИ ВИВЧЕННІ ІНФОРМАТИКИ.....	143
Крикля С.....	144
ПРОБЛЕМИ РОЗВИТКУ ІНТЕРНЕТ-ТЕЛЕБАЧЕННЯ.....	144
Кушнерьов О.....	145
ВІЗУАЛЬНА ПІДРИМКА АЛГОРИТМУ ДЕЙКСТРИ.....	145
Леунов О.....	147
ВИКОРИСТАННЯ ІКТ ДЛЯ ФОРМУВАННЯ ГЕОМЕТРИЧНОЇ КОМПЕТЕНТНОСТІ УЧНІВ ОСНОВНОЇ ШКОЛИ.....	147
Лук'яненко К.....	148
ПРО ЗАСТОСУВАННЯ ІГРОВИХ КОМП'ЮТЕРНИХ ТЕХНОЛОГІЙ НА УРОКАХ МАТЕМАТИКИ.....	148
Люліна К.....	150
ПОРІВНЯЛЬНИЙ АНАЛІЗ ПРОГРАМ ДЛЯ СТВОРЕННЯ ВІДЕОУРОКІВ.....	150
Новак Ю.....	151
ВИСВІТЛЕННЯ ТЕМИ «ІНФОРМАЦІЙНА СИСТЕМА» У ДІЮЧИХ ПІДРУЧНИКАХ З ІНФОРМАТИКИ.....	151
Панасейко Ю.....	153
РЕАЛІЗАЦІЯ МІЖПРЕДМЕТНИХ ЗВ'ЯЗКІВ ІНФОРМАТИКИ І ГЕОМЕТРІЇ.....	153
Півень Н.....	154
ВИКОРИСТАННЯ ВІЛЬНОГО ПРОГРАМНОГО ЗАБЕЗПЕЧЕННЯ В РІЗНИХ КРАЇНАХ.....	154
Покотило І.....	155
ПОРТАТИВНІ ІНТЕРАКТИВНІ ДОШКИ: ПОРІВНЯЛЬНИЙ АНАЛІЗ.....	155
Прасок А.....	156
КОМП'ЮТЕРНІ ІГРИ ТА ЇХ КЛАСИФІКАЦІЯ.....	156
Сурган Г.....	158
ПРОБЛЕМА ФУНДАМЕНТАЛЬНОСТІ ТА СИСТЕМНОСТІ У НАВЧАННІ ІНФОРМАТИКИ.....	158
Ткаченко О.....	159
КОДУВАННЯ ЧИСЛОВИХ ДАНИХ. НАТУРАЛЬНІ, ЦІЛІ ЧИСЛА ТА ЧИСЛА З ДРОБОВОЮ КОМПОНЕНТОЮ.....	159
Тхоренко А.....	160
ЕЛЕКТРОННІ НАВЧАЛЬНІ РЕСУРСИ.....	160
Фалько Ю.....	161
МАТЕМАТИЧНІ КОМП'ЮТЕРНІ ІГРИ.....	161
Фененко С.....	163
РОЗВИТОК ТЕХНОЛОГІЇ FLASH НАКОПИЧУВАЧІВ. ПЕРСПЕКТИВНІ ТИПИ ПАМ'ЯТІ.....	163
Шаматрін С.....	163
НАВЧАННЯ МАТЕМАТИКИ ЗАСОБАМИ КОМП'ЮТЕРНОЇ ПІДТРИМКИ.....	163
Шарай К.....	165
ПРО ПОШИРЕННЯ ТЕХНОЛОГІЙ E-LEARNING В УКРАЇНІ.....	165
Шевченко Є.....	166
ЗАСТОСУВАННЯ ІТ У НАУКОВИХ ДОСЛІДЖЕННЯХ З ФІЗИКИ.....	166
Штань М.....	167
ТЕХНОЛОГІЇ ЕЛЕКТРОННОГО НАВЧАННЯ (E-LEARNING).....	167
Яцкова Т.....	169
FLASH – АНІМАЦІЯ ТА СФЕРИ ЇЇ ВИКОРИСТАННЯ.....	169

СЕКЦІЯ 6. ПСИХОЛОГО-ПЕДАГОГІЧНІ ДОСЛІДЖЕННЯ ТА ІКТ: СТАН, ПРОБЛЕМИ, ПЕРСПЕКТИВИ.....	171
Бандурка Н.	172
ЗАСТОСУВАННЯ ЕЛЕКТРОННИХ ЗАСОБІВ ПРИ НАВЧАННІ МАТЕМАТИЦІ ДІТЕЙ З ОСОБЛИВИМИ ПОТРЕБАМИ	172
Бондар О.....	173
ПСИХОЛОГО-ПЕДАГОГІЧНІ АСПЕКТИ ВИКОРИСТАННЯ ІНФОРМАЦІЙНИХ ТЕХНОЛОГІЙ У НАВЧАННІ ІНФОРМАТИКИ	173
Боровик О.	174
ЗНАЧЕННЯ МЕРЕЖІ ІНТЕРНЕТ ДЛЯ ПІДЛІТКІВ ТА ЮНАКІВ.....	174
Головко Н.....	176
ОСОБЛИВОСТІ САМОПРЕЗЕНТАЦІЇ ОСОБИСТОСТІ В СОЦІАЛЬНИХ МЕРЕЖАХ	176
Панченко Б.	178
СОЦІОКУЛЬТУРНИЙ РОЗВИТОК УЧНІВ НА УРОКАХ ФІЗИКИ.....	178
Полуйко В.	179
ПІДВИЩЕННЯ МОТИВАЦІЇ НАВЧАННЯ У УЧНЯ ПРИ ВИВЧЕННІ МУЛЬТИМЕДІЙНИХ ПРОГРАМНИХ ЗАСОБІВ.....	179
Тертична А.....	180
ОСОБЛИВОСТІ ВИКОРИСТАННЯ МЕРЕЖІ ІНТЕРНЕТ УЧНЯМИ 10 ТА 11 КЛАСІВ	180
АЛФАВІТНИЙ ПОКАЖЧИК	182

Олена Семеніхіна, Юрій Хворостіна, Артем Юрченко
Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

СУЧАСНІ НАУКОВІ ДОСЛІДЖЕННЯ: КІЛЬКІСНИЙ АНАЛІЗ ТА ІНФОГРАФІКА

Наукові пошуки у сучасному інформаційному світі мають багатовекторну структуру і при цьому вузьку спрямованість.

Багатовекторність зумовлена великою кількістю точок дотику різних галузей: математика та психологія, біологія і хімія, фізика і комп'ютерні науки тощо. Такі поєднання виникли не лише через розвиток ІТ і появу віртуального простору, в якому є можливим якісне моделювання природних явищ і процесів та їх швидке математичне опрацювання. Вони стали можливими і затребуваними суспільством через кількісне накопичення різних методів, які раніше застосовувалися, як правило, в окремій галузі, а наразі поширилися на інші завдяки появі таких пристроїв та засобів, що дозволяють забезпечити підґрунтя висунутим ідеям та обґрунтування гіпотезам. Так, якщо раніше психологія чи інші науки про людську свідомість мали у власному арсеналі лише емпіричні методи досліджень і використовували лише описову статистику на базі накопичення великої кількості фактів, тобто можливим було лише спостереження за пацієнтами та результатами тих чи інших маніпуляцій, то сьогодні є можливість проводити якісні та кількісні виміри різних процесів і реакцій за допомогою спеціальних приладів та запозичених методів, що дозволяє перейти на якісно новий рівень знання.

Вузька спрямованість наукових досліджень може бути пояснена наступним. Активні і чисельні здобутки науковців настільки розширюють межі відомого, що досягнути увесь науковий доробок усіх наукових галузей фізично неможливо, тому наразі усе частіше можна почути про те, що на певній проблемі розуміється невелике коло науковців.

Але це не зупиняє дослідників, і кожного дня встановлюються нові факти, з'являються цікаві гіпотези, розробляються сучасні пристрої. Такі тенденції зумовлюють не лише появу великої кількості наукових лабораторій та дослідних центрів, а і статистичні дослідження. Серед останніх наразі виділимо карти розвитку наук у окремих країнах, що сгенеровані наукометричним порталом SCImago Journal & Country Rank [1]. Ці карти побудовані на основі бази даних Scopus, яка індексує більше 18 тисяч наукових журналів. На цих картах можна побачити відносний розмір різних галузей знань: більший круг окремої галузі означає більшу кількість статей у цій галузі за 2011-2012 роки, більша кількість зв'язків означає більшу вагу для прогресу в цілому.

На основі цих карт можна відслідкувати «моду» на науковий напрям для кожної країни і світу в цілому. Результат подається на електронному ресурсі в інтерактивному режимі – варто обрати країну, і для неї автоматично буде згенеровано діаграму, яка візуально продемонструє «уподобання» науковців цієї країни стосовно напрямків наукових досліджень, а також очевидним стане, яка з галузей наразі є найбільш «модною». На рис. 1-8 наведені такі діаграми для України, Росії, США, Китаю, Японії, Німеччини, Індії, Англії.

В Україні та Росії домінують дослідження, пов'язані з фізикою, комп'ютерною інженерією та матеріалознавством. У США – фармакологія та біохімія, у Китаї – комп'ютерна інженерія та матеріалознавство, у Японії, Німеччині, Індії та Англії – медицина.

Рис.1. Україна

Рис.2. Росія

Рис.3. США

Рис.4. Китай

Рис.5. Японія

Рис.6. Німеччина

Рис.7. Індія

Рис.8. Англія

Аналогічну ідею ми, як засновники конференції «Наукова діяльність як шлях формування професійних компетентностей майбутнього фахівця (НПК)», реалізували на матеріалах, які надсилалися нам протягом 2010-2013 років. Результати говорять про наступне (рис.9-12).

До останнього року на нашій конференції «модними» були дослідження у галузі застосування інформатики та ІКТ в освіті (разом). Цього року «першість» займають дослідження у галузі методики вищої освіти. Сумарна відносна вага матеріалів, які стосуються інформатики та ІКТ, залишається приблизно однаковою і більшою за усі інші. Зменшується вага наукових робіт, пов'язаних з «чистою»

математикою та фізикою, що ми пояснюємо специфікою як напрямку конференції, так і підготовкою саме педагогічних кадрів нашим університетом.

Загальні результати за чотири роки говорять про «моду» на інформаційно-комунікаційні технології, друге місце поділяють методика вищої школи та фізика

Рис.9. 2010 рік

Рис.10. 2011 рік

Рис.11. 2012 рік

Рис.12. 2013 рік

Але, не зважаючи на різні тренди цієї конференції, нами констатується факт про збільшення кількості наукових матеріалів у різних галузях, що говорить про розбудову наукової думки в Україні.

Література

1. SCImago Journal & Country Rank [Електронний ресурс]. – Режим доступу: <http://www.scimagojr.com/mapgen.php?country=GB&year=2011&maptype=cn&un=a&x=h&y=citasxitem&z=item&area=0>

2013
Наука
Професія
Компетентність

**Дослідницька діяльність
майбутніх
математиків та фізиків**

СЕКЦІЯ 1

Оксана Артамонова

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

torja4ka91@mail.ru

Науковий керівник – В.Б.Лобода

МАС-СПЕКТРОМЕТРИЯ ЯК СПОСІБ ДОСЛІДЖЕННЯ СКЛАДУ РЕЧОВИНИ

Мас-спектрометр – прилад, що розділяє заряджені частинки (звичайно іони) із різним відношенням маси частинки до її електричного заряду. Принцип дії полягає у впливі електричного та магнітного полів на пучки іонів, що рухаються у вакуумі. Для реєстрації іонних струмів, як правило, використовуються підсилювачі постійного струму або фотопластинки.

Мас-спектрометрія — метод визначення хімічного, фазового складу і молекулярної структури речовини, що базується на реєстрації спектра мас іонів, утворених внаслідок іонізації атомів. Маса іона визначається за його відхиленням у магнітному полі.

Іонізацію здійснюють пучком електронів або іонів, лазерним випромінюванням тощо. Рідини перед іонізацією часто випаровують. Мас-спектроскопія належить до найінформативніших методів і відрізняється високими аналітичними характеристиками, дозволяє провести аналіз твердих, рідких і газоподібних речовин. Число хімічних елементів, що одночасно визначаються у природних об'єктах — до 40; одночасно з елементним складом (з точністю до 1% при наявності стандартних зразків і до 30% при безеталонному аналізі) визначається ізотопний склад (з точністю до 10^{-1} – 10^{-2} %) речовини. Границі виявлення: відносна 10^{-4} – 10^{-8} %, абсолютна 10^{-10} – 10^{-19} г.

Види мас-спектрометрії:

1. *Ізотопний аналіз* (вимірювання поширеності ізотопів різних елементів в земних і космічних об'єктах та їх варіацій) дозволяє:
 - отримувати інформацію про первинний ізотопний склад елементів, пов'язаний з процесами, що відбувалися під час формування Сонячної системи або у період, що передував (процеси нуклеосинтезу);
 - встановлювати розповсюдженість радіогенних ізотопів;
 - визначати абсолютний вік порід, мінералів і рудних тіл;
 - вимірювати варіації розповсюдженості стабільних ізотопів в земній корі, її надрах і космічних об'єктах;
 - вивчати роль біосфери в процесах формування родов. горючих корисних копалин (вугілля, нафти і газу).
2. *Молекулярний аналіз* (аналіз складних сумішей органічних сполук і визначення їх структури) використовується для визначення складу органічних сполук у ґрунтах, реєстрації органічного забруднення вод, для вивчення складу нафт і їх фракцій з метою оптимізації процесів їх переробки, а також у протеоміці для визначення протеому.
3. *Елементний аналіз* дозволяє визначати склад домішок порід, мінералів і рудних утворень і дослідити розподіл елементів в мікрооб'єктах природних об'єктів, пов'язаний з магматичними і осадовими процесами.

Література

1. Мала гірнича енциклопедія. В 3-х т. / За ред. В. С. Білецького. – Донецьк: Донбас, 2004.
2. Рафальсон А. Э., Шерешевский А. М., Мас-спектрометричні прилади. – М. Хімія, 1968;

Александр Берёза

Сумский государственный педагогический университет имени А.С.Макаренка, г. Сумы

Научный руководитель – О.Г.Медведевская

РЕШЕНИЕ УРАВНЕНИЙ СОСТОЯНИЯ ТЕТРАГОНАЛЬНЫХ АНТИФЕРРОМАГНЕТИКОВ В MAPLE

Изучению физических свойств магнитоупорядоченных кристаллов, в том числе и антиферромагнетиков различной симметрии по-прежнему уделяется большое внимание (см., например, [1,2]). Антиферромагнетизм как и ферромагнетизм представляет собой коллективное свойство системы, состоящей из большого числа электронов в кристалле. Существующие в настоящее время микроскопические теории ферромагнетизма и антиферромагнетизма хотя и основываются на грубых упрощающих предположениях, тем не менее эти модели позволяют достаточно хорошо понять качественную сторону происходящих процессов. Для изучения состояний тетрагональных антиферромагнетиков используется в формуле

$$F = (2M_0) \left[\frac{1}{2} \vec{m}^2 + \frac{b}{2} l_z^2 - d(l_x m_y + l_x m_x) - \frac{1}{4} a_2 l_z^2 + f l_x^2 l_y^2 - \vec{m} \vec{H} \right]$$

где $\vec{m} = \frac{(\vec{M}_1 + \vec{M}_2)}{2M_0}$, $\vec{l} = \frac{\vec{M}_1 + \vec{M}_2}{2M_0}$ – ферро – и антиферромагнитные векторы, \vec{M}_1 и \vec{M}_2 -намагниченности подрешеток, $2M_0$ величина размерности «Г_c²», E, b, a_z, f_c - параметры, имеющие размерность «Г_c». \vec{H} - внешнее магнитное поле. Задача сводится к исследованию необходимых и достаточных условий минимума функции $F=F(m, \phi, \theta, \varphi)$. Где m-абсолютное значение суммарной намагниченности, θ и φ - полярный и азимутальный углы вектора \vec{l} ; ϕ – угол, характеризующий направление вектора \vec{m} в плоскости, перпендикулярной \vec{l} .

Литература

1. Pajin Kim and jung Hoon Han. Phys.Rev.,B87 205119 – Published 13 May 2013
2. M.Janoschek, M.Garst. Phys.Rev. B87, 13407 – Published 8 April 2013

Ольга Боровик

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – А.І.Салтикова*

СТАН ТА ПЕРСПЕКТИВИ РОЗВИТКУ ГЕЛІОЕНЕРГЕТИКИ В УКРАЇНІ

Визначаючим фактором розвитку економіки людського суспільства є енергетика. Збільшення енергооснащеності промислової технології та зв'язаної з нею продуктивності праці базується на визначальних темпах росту виробництва електроенергії.

Аналіз процесів виробництва, передачі, розподілу та перетворення електроенергії свідчить про те, що великі резерви існують на етапі перетворення енергії, на який припадає близько 60 % від її виробництва. Тому зростає значущість ефективності пристроїв перетворювальної техніки, основу яких складають напівпровідникові перетворювачі.

Ресурси традиційних джерел енергії у попередній період забезпечували безперервне зростання економіки, проте в найближчому майбутньому обмеженість запасів природного палива приводить до зниження темпів виробництва та споживання енергії. Тому стає проблема розробки мір впливу на енергоємність існуючих технологій, створення нових технологій та альтернативних джерел енергії. У всьому світі впроваджуються дослідження практично по всіх відомих зараз напрямках пошуку нетрадиційних способів одержання енергії. Перетворення сонячної енергії в електричну виявилось перспективним і екологічно чистим способом з невичерпним запасом енергії.

Сучасний стан перетворення сонячної енергії в електричну за допомогою напівпровідникових сонячних елементів дозволяє використовувати їх для енергозабезпечення різних наземних об'єктів, які знаходяться у віддалених районах далеко від централізованих ліній електропередач, а також при будівництві потужних сонячних електростанцій.

Актуальним є використання напівпровідникових систем електропостачання на основі сонячних елементів, а також комплексне вивчення способів зниження вартості сонячних елементів.

Література

1. Брінкворт, Б. Дж. Сонячна енергія для людини. – М., Мир, 1976.
2. Соминський, М.С. Сонячна електроенергія. – М., Наука, 1965.
3. Бестужев-Лада, І.В. Альтернативна цивілізація. – М., Владос, 1998.
4. Алексєєв, Г.Н. Безпосереднє перетворення різних видів енергії в електричну і механічну. – М., Госенерговидав, 1963.
5. Лаврус, В.С. Джерела енергії. – М., Наука і техніка, 1997.

Юрій Валюх

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
wiman542@gmail.com
Науковий керівник – В.О.Кравченко*

КРАЙОВІ УМОВИ РІВНЯННЯ ТЕПЛОПРОВІДНОСТІ

Постановка проблеми. Значення явищ теплопровідності в сучасній науці і техніці важко оцінити. Адже це питання гостро постає при розробці ефективного і мало затратного обладнання для охолодження комп'ютерної техніки, двигунів внутрішнього згоряння, термічної обробки металів.

Мета нашого дослідження: розглянути і проаналізувати основні способи розв'язання крайових задач рівняння теплопровідності.

Виклад основного матеріалу. Вивчення фізичних явищ полягає у встановленні залежності між величинами, які їх характеризують. Цю залежність виражають математично за допомогою диференціальних рівнянь що пов'язують фізичними величинами які описують явища з просторово-

часовими координатами. У випадку рівнянь теплопровідності - це рівняння, що визначає закон зміни температури з часом при теплопередачі.

Для отримання рівнянь користуються методами математичної фізики та модельними уявленнями, що дозволяє знехтувати зміною ряду величин і спростити задачу.

Для математичного визначення певної задачі з відображенням кількісної і якісної її сторін потрібно доповнити диференціальне рівняння описом особливостей процесу, які розглядаються. Така сукупність умов дає крайові умови, або умови однозначності.

Крайові умови повинні враховувати особливості кожної задачі що розглядаються, і повинні містити:

- 1) граничні умови, що характеризують умови перебігу процесу на межах тіла.
 - 2) фізичні умови, які характеризують властивості тіла та навколишнього середовища (густина, в'язкість, теплопровідність тощо);
 - 3) часові умови, які формують особливості перебігу процесу в часі;
- Граничні умови можна задати трьома способами.

Граничні умови першого роду. За граничних умов першого роду задають розподіл температури на поверхні стінки твердого тіла для будь-якого моменту часу.

Граничні умови другого роду. За граничних умов другого роду задають розподіл теплового потоку для кожної точки тіла для будь-якого моменту часу: Задача з умовами другого роду протилежна задачі з умовами першого роду, тобто визначається розподіл температур на поверхні.

Граничні умови третього роду. За граничних умов третього роду задається температура навколишнього середовища і закон теплообміну між поверхнею тіла та навколишнім середовищем.

В роботі розглянуто:

- задачі теплопровідності напівобмеженої плоскої пластини;
- задачі теплопровідності пластини при пористому охолодженні;
- задачі теплопровідності пластини при внутрішніх джерелах тепла.

За допомогою математичних перетворень були виведені рівняння для розподілу температури в напівобмеженій плоскій пластині, неоднорідній пластині при її охолодженні і при внутрішніх джерелах тепла. В роботі присутні графіки, на яких показана поведінка температури в неоднорідній пластині.

Марина Веремієнко

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Veremienko.marina@yandex.ua
Науковий керівник – В.Д. Погребний*

ІРРАЦІОНАЛЬНІ АЛГЕБРАЇЧНІ НЕРІВНОСТІ

Тема "Нерівності" займає важливе місце в курсі алгебри. Вона багата за змістом, за способами та прийомів вирішення нерівностей, за можливостями її застосування при вивченні ряду інших тем шкільного курсу алгебри. Це пояснюється тим, що нерівності широко використовуються в різних розділах математики, у вирішенні важливих прикладних задач.

Ірраціональні нерівності - досить складний розділ шкільного курсу математики, а якщо врахувати, що на його вивчення відведено вкрай мало часу, то стає ясно, що учні як правило цей розділ не засвоюють. Навіть у тих учнів, що успішно вирішують ірраціональні рівняння, часто виникають проблеми при вирішенні ірраціональних нерівностей. Рішення ірраціональних нерівностей ускладнюється тією обставиною, що тут, як правило, виключена можливість перевірки, тому потрібно намагатися робити всі перетворення рівносильними.

Якщо в будь-якому ірраціональному рівнянні замінити знак рівності на один зі знаків нерівності: $>$, \geq , $<$, \leq . То отримаємо ірраціональне нерівність. [4] Тому під *ірраціональними нерівностями* будемо розуміти нерівності, в яких невідомі величини перебувають під знаком кореня. [2]

Спосіб вирішення таких нерівностей полягає в перетворенні їх до раціональних нерівностей шляхом піднесення обох частин нерівності до степіня.

Щоб уникнути помилок при вирішенні ірраціональних нерівностей, слід розглядати лише ті значення змінної, при яких всі вхідні в нерівність функції визначені, тобто знайти ОДЗ цієї нерівності, а потім здійснювати рівносильний перехід на всій ОДЗ.

При вирішенні ірраціональних нерівностей слід запам'ятати правило: *при зведенні обох частин нерівності в непарну степінь завжди отримуємо нерівність, рівносильну даній нерівності.* [2]

Але якщо при розв'язуванні нерівностей способом піднесення їх до парного ми можемо отримати сторонні корені. [1]

Основним методом вирішення ірраціональних нерівностей є зведення вихідного нерівності до рівносильній системі або сукупності систем раціональних нерівностей. [3]

Розглянемо як розв'язуються ірраціональні нерівності на прикладі $\sqrt{2x+9} < 3-x$

$$\begin{cases} 3-x > 0, \\ 2x+9 \geq 0, \\ 2x+9 < 9-6x+x^2; \end{cases} \Leftrightarrow \begin{cases} 3-x > 0, \\ 2x+9 \geq 0, \\ x^2-8x > 0; \end{cases} \Leftrightarrow \begin{cases} x < 3, \\ x \geq -4,5, \\ \begin{cases} x < 0, \\ x > 8. \end{cases} \end{cases} \Leftrightarrow -4,5 \leq x < 0$$

Відповідь: $x \in [-4,5; 0)$

Системи ірраціональних нерівностей це системи виду

Озброєний такими знаннями учень зможе швидко освоїти і без зусиль розв'язувати ірраціональні нерівності.

Література

1. Єгоров Г. Ірраціональні нерівності [Текст] / А Єгоров // Математика. Перше вересня. – 2002. – № 15. – С. 13-14.
2. Соболев Б. В. Посібник для підготовки до єдиного державного іспиту і централізованого тестування з математики [Текст] / Б. В. Соболев. – Ростов на Дону: Фенікс, 2003. – 352 с.
3. Черкасов О. Ю. Математика [Текст]: довідник для старшокласників і вступників у вузи / О. Ю. Черкасов – М.: АСТ-ПРЕСС, 2001. – 576 с.
4. Шувалова Е. З. Повторимо математику [Текст]: навчальний посібник для вступників до вузів / Е. З. Шувалова – М.: Вища школа, 1974. – 519 с.

Тарас Гайворонський

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

123taras1214@mail.ru

Науковий керівник – В.С.Кишякін

ФІЗИЧНІ ОСНОВИ НАНОТЕХНОЛОГІЙ

Актуальність теми: обумовлена значущістю нанотехнологій в нашому житті, в глобальних масштабах світового суспільства.

Об'єкт: вивчення та практичне застосування нанотехнологій.

Предмет: вивчення літератури на тему нанотехнологій.

Мета роботи: розгляд методів вивчення в нанотехнології, будови і властивостей вуглецевих нанотрубок, області їх застосування.

Завдання:

- Ознайомитися з основами скануючо - зондової мікроскопії;
- Ознайомитися з методами одержання вуглецевих нанотрубок;
- Розглянути область застосування нанотехнологій в науці і техніці.

Нанотехнології - це технології XXI століття, на основі властивостей вуглецевих нанотрубок можна досягти грандіозних і раніше навіть не могли уявити таких результатів в електроніці та техніці.

Нанотехнології - це "найвищі" технології, на розвиток яких провідні економічні держави витрачають сьогодні мільярди доларів. За прогнозами вчених їх розвиток змінить життя людства більше, ніж освоєння писемності, парової машини або електрики. Ідея створення технологій в масштабах нанометра вперше прийшла в голову нобелівському лауреату Річарду Фейнману (Richard Feynman). У 1959 році він висловився про проблему контролю і управління будовою речовини в інтервалі дуже малих розмірів - лекція "Там внизу ще багато місця" ("There is plenty of space on the bottom"): "ні один фізичний чи хімічний закон не заважає нам міняти взаємне положення атомів".

Саме поняття "нанотехнологія" було введено японцем Норіо Танігучі (Norio Taniguchi) в 1974, він запропонував називати так технології та механізми, розміром менше одного мікрона, а так само дав коротке визначення нанотехнології, як: міждисциплінарною, що утворює технології, що дозволяє "технологічно" (відтворено, за описаними процедурами) виробляти дослідження, маніпуляцію і обробку речовини в діапазоні розмірів і з допусками 0,1 / 100 нм.

У 1985 Річардом Смоллі (Richard Smalley) відкриті фулерени - молекули вуглецю у формі кулі. У 1991 Суомі Піяма (Suomi Piyaama) з компанії NEC відкрив вуглецеві нанотрубки.

Нанотехнології зможуть допомогти людству досягти дуже амбітних (навіть фантастичних) завдань:

- Створення новітніх промислових технологій на атомарному і молекулярному рівнях;
- Створення твердих тіл і поверхонь (матеріалів і плівок) із зміненою молекулярною структурою, що дасть надміцні метали, тканини, пластмаси; самовідновлювальні матеріали;
- Створення нових хімічних речовин за допомогою складання з молекул, тобто без хімічних реакцій;

- Створення логічних наноелементів і нанокomp'ютерів (мініатюризація і підвищення обчислювальної потужності комп'ютерів), і надпровідників нового типу (над холодних);
- Створення обчислювальних пристроїв на білкових молекулах;
- Створення штучних аналогів живих організмів (рослин і тварин);
- Розробка саморепродуктивних систем на базі біоаналогів - бактерій, вірусів, найпростіших;
- Створення роботів - лікарів для імплантації в організм (для усунення генетичних і фізіологічних пошкоджень на клітинному і надклітинному рівнях);
- Створення нанороботів, наномашин (нано двигунів), прецизійних (точних) наноманіпулятор.

Перші кошти для нанотехніки були винайдені IBM. У 1982 році Гердом Бінніг (Gerd Binnig) і Генріхом Рорером (Gernih Rorer) був створений растровий тунельний мікроскоп, за що його творці отримали Нобелівську премію, а вже в 1986 році - атомний силовий мікроскоп, який дозволяє розглядати атоми не тільки металів. У 1989 американський дослідник Дон Ейглер (Don Egler) розмістив атоми на металевій поверхні і зробив з них напис "IBM".

З розробкою даного мікроскопа з'явилася можливість бачити окремі атоми. Для подібних особливо точних вимірювань дослідники застосовують ефекти квантової фізики. Коли зонд мікроскопа наближається до поверхні на відстань, рівне розміру декількох атомів (~ 05-10 нм), між ними (після подачі на них робочої напруги) виникає електричний струм, хоча контакту між зондом і поверхнею у звичному розумінні немає. Електричний струм протікає завдяки так званому "тунельного ефекту", через якого отримав свою назву і мікроскоп. Феномен полягає в тому, що електрон може подолати бар'єр, навіть не володіючи достатньою енергією, тобто він "тунелює" крізь цю перешкоду. Величина викликаного струму дозволяє виміряти відстань між зондом і поверхнею, сканування якої виробляється послідовно атом за атомом, даючи найточнішу картину поверхні досліджуваного матеріалу.

Аналіз поточного стану дозволяє виділити в нанотехнології ряд найважливіших напрямів.

I. Молекулярний дизайн. Препарування молекул і синтез нових молекул в сильно неоднорідних електромагнітних полях.

II. Наноматеріалознавства. Створення бездефектних висококоміцних матеріалів, матеріалів з високою провідністю.

III. Наноприборобудування. Створення скануючих тунельних мікроскопів, атомно-силових мікроскопів, магнітних силових мікроскопів, багатоструйних систем для молекулярного дизайну, мініатюрних надчутливих датчиків, нанороботів.

IV. Наноелектроніка. Конструювання нанометрових елементної бази для ЕОМ наступного покоління, нанопровідників, польових транзисторів, випрямлячів, дисплеїв, акустичних систем.

V. Нанооптика. Створення нанолазерів, синтез багатоструйних систем з нанолазерів.

VI. Нанокаталіз. Розробка каталізаторів з наноструктурами для класів реакцій селективного каталізу.

VII. Наномедицина. Проектування наноінструментарія для знищення вірусів, локального ремонту органів, високоточної доставки доз ліків в певні місця живого організму.

VIII. Нанотрібологія. Визначення зв'язку наноструктури матеріалів і сил тертя і використання цих знань для виготовлення перспективних пар тертя.

IX. Керовані ядерні реакції. Наноприскорювачив частинок, що не статистичні ядерні реакції.

Надія Головка

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
cioles_513@bk.ru*

Науковий керівник – О.Д. Стадник

РЕГУЛЮВАННЯ ВЛАСТИВОСТЕЙ КОМПОЗИЦІЙНИХ МАТЕРІАЛІВ МАГНІТНИМИ ПОЛЯМИ

Композиційними матеріалами або композитами, називають матеріали, отримані поєднанням двох або більше компонентів, які нерозчинні або малорозчинні один в одному і мають властивості, що сильно відрізняються. Один компонент пластичний (зв'язувальна речовина, або матриця), а другий має високі характеристики міцності (наповнювач, або зміцнювач). Таким чином, у композиційних матеріалах кожний компонент грає свою специфічну роль: матриця забезпечує пластичність, зміцнювач — міцність матеріалу; Особливий клас композиційних матеріалів — це природні композиційні матеріали.

Класифікація композиційних матеріалів

Композиційні матеріал класифікують за рядом ознак:

- за формою зміцнювального компонента (волокнисті, дисперсно-зміцнені, шаруваті). Волокна можуть бути безперервними і дискретними;
- за видом матеріалу матриці (металеві, керамічні, полімерні, вуглецеві);

- за схемою армування (для волокнистих матеріалів) — з одноосьовим, двохосьовим, трьохосьовим, багато осьовим армуванням;

- за видом матеріалу зміцнювача (металеві частинки, металеві волокна і шари, вуглецеві, борні, скляні, органічні, керамічні волокна). Залежно від технології введення армувальних волокон у матрицю застосовують різні форми армувальних елементів — нитки, джгути, стрічки, тканини.

У композиційних матеріалах на основі полімерних матриць як полімер використовують епоксидні, фенольні, поліуретанові, поліамідні смоли. Ці смоли мають низьку густину, невисоку температуру полімеризації, високу міцність і жорсткість, достатню адгезійну міцність з основними видами армувальних волокон, гарні технологічні властивості.

Як матеріали зміцнювачів застосовують високоміцні і високо жорсткі (з високим модулем пружності) волокна всіх перелічених вище типів залежно від умов роботи виробу. Ними можуть бути тонкий дріт, спеціально виготовлені волокна, вуса. Діаметр волокон змінюється від одиниць до декількох десятків мікрометрів.

У композиційних матеріалах з металевою матрицею основним матеріалом для матриць є сплави на основі Al, Mg, Ti, іноді нікелеві сплави. Як зміцнювач використовують вуглецеві волокна, нитки з карбїду кремнію, оксиди алюмінію, бору, тонкі дроти металів. У композиційних матеріалах керамічного типу матрицею служать оксиди, нітриди, карбїди, інтерметалїди.

Створення нових полімерних композиційних матеріалів належить до пріоритетних задач фізики конденсованого стану і базується не тільки на підборі складових, а й пов'язане з більш ефективним напрямком – використанням фізичних методів модифікації їх структури у силових полях. Сучасний рівень досліджень в області фізики твердого тіла дає можливість використати отримані знання для аналізу більш складних об'єктів – високомолекулярних частково кристалічних полімерів при взаємодії різних фаз за наявності магнітного поля. Такі дослідження інтенсивно проводяться в Україні, Росії, Японії та США для потреб машинобудування, радіотехніки, ракетно-космічної та інших галузей.

Незважаючи на великі потенціальні можливості та перспективи практичного застосування композиційних матеріалів нового типу, проблема регулювання їх структури в магнітних полях далека від вирішення. Як правило, традиційні методи формування структури композитів, особливо для поліпшення електропровідності, теплопровідності, магнітних властивостей, передбачають введення в полімерну матрицю значних концентрацій металічного наповнювача, що супроводжується погіршенням механічних властивостей. Наукове розв'язання цієї проблеми вимагає комплексного вивчення фізичних основ дії магнітних полів на багатофазні матеріали з різними магнітними, електричними, теплофізичними властивостями окремих компонентів. Особлива роль внутрішніх магнітних полів у таких системах може проявитися у процесі формування структури сильномагнітної фази під дією обертового магнітного поля. Однак на цей час недостатньо досліджені фізичні основи процесу структурування, контактні явища в системі метал-полімер, утворення міжфазних шарів та адгезійна взаємодія фаз, які формуються при цьому.

Розроблення радіопоглинаючих матеріалів на основі технологій магнітної обробки полімерних композитів і наноккомпозитів може забезпечити технологічну незалежність від закордонних поставок. [1]

Література

1. Стадник О.Д., Кирик Г.В. Структура та властивості полімерних композиційних матеріалів, сформованих у магнітному полі / Університетська книга, Видавництво «Слобожанщина», 2005.
2. Chornous A.M., Kirik G.V., Protsenko I.Yu., Stadnik A.D. Some thermodynamic effects in thin film adhesion // Functional Materials. – 2005.–V.12, №1.– С. 51-54.

Наталія Єрмак

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

ermak_natasha@mail.ru

Науковий керівник – В.С.Кушнякін

МЕТОДИ ОТРИМАННЯ НИЗЬКИХ ТЕМПЕРАТУР

В роботі розглянуті та проаналізовані відомі методи отримання низьких температур. Також в роботі розглянуті методи отримання наднизьких температур та сучасні методи отримання низьких температур.

Мета роботи: розглянути відомі методи отримання низьких температур та проаналізувати один із сучасних методів отримання низьких температур.

Об'єктом мого дослідження є дослідження і визначення основних відомих методів за допомогою яких можна отримати низькі температури починаючи з минулого і аж до сьогоднішнього часу в основних областях.

Предметом є детальний аналіз цих методів, серед яких можна назвати наступні:

- Метод випаровування рідин
- Метод дроселювання

- Метод розширення з вчиненням зовнішньої роботи
- Метод адіабатичного роз магнічення
- Ефект Пальтьє
- Метод кріостатного розчинення

Фізика низьких температур, розділ фізики, що вивчає явища, які спостерігаються при температурах нижче температури переходу кисню в рідкий стан (-182,97 ° С, 90,19 К). Більшість звичайних речовин з пониженням температури спочатку переходить з газоподібного стану в рідкий, а потім з рідкого - в твердий. Тому отримання, підтримання та вивчення низьких (криогенних) температур пов'язано в першу чергу з зрідження газів і заморожуванням рідин. У низькотемпературних дослідженнях зазвичай користуються ваннами з зріджених газів.

Першим систематично досліджувати низькотемпературні проблеми і можливості зрідження газів почав в 1823 М. Фарадей. Дану тему розглядали такі вчені : Г. Камерлінг-Оннес, У. Гемпсон, К. фон Лінде, Ж.Клодом, К. Гейланд, Дж. Дьюару, Ф. Саймон, П.Л. Капіца, С. Комлінз, К. Ольшевський, З. Врублевський, Л. Кальете, Р. Пікте.

Тема моєї дипломної роботи досить актуальна, оскільки є перспективними напрямками розвитку ТНТ , які безпосередньо пов'язані з вирішенням глобальних проблем розвитку цивілізації.

Література

1. Ардашев В.И. Измерения низких температур. – М., 1975.
2. Лоунасмаа О. Принципы и методы получения температур ниже 1 К. – М., 1977.
3. Гейликсман Б.Т. Исследования по физике низких температур. – М., 1979.
4. Справочник по физико-техническим основам криогеники. – М., 1985.
5. Капица П.Л. Научные труды. Физика и техника низких температур. – М., 1989.

Євген Зінченко

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
yarabey93@mail.ru*

Науковий керівник – А.І. Салтикова

МЕТОДИ КІЛЬКІСНОГО АНАЛІЗУ ЕЛЕМЕНТНОГО СКЛАДУ ТВЕРДИХ ТІЛ

Вторинна іонна мас-спектрометрія займає особливе місце в області аналізу елементного та ізотопного складу твердого тіла. Метод дозволяє одержувати інформацію не тільки з поверхні, а із об'єму зразків, тому він широко використовують для аналізу елементного складу та процесів дифузії в тонких плівках. Детальне ознайомлення з цим методом дуже корисне для майбутнього дослідника.

Метою роботи є дослідження плівкових та масивних матеріалів методом вторинної іонної мас-спектрометрії, у ній розглянуто метод вторинної іонної мас-спектрометрії та його використання для визначення елементного складу сплаву твердого тіла. Розглядаються фізичні основи мас-спектрометричного методу, його можливості, переваги та недоліки, аналізуються умови визначення кількісного складу речовини по мас-спектрам, проводиться аналіз експериментальних досліджень ізотопного складу масивних та плівкових зразків сплавів, аналізується однорідність елементного складу в масивному зразку сплаву.

Робота актуальна в області аналізу елементного та ізотопного складу твердого тіла.

Література

1. Векслер В.И. Вторичная ионная эмиссия металлов. – М.: Наука, 1978. – 240 с.
2. Волошко С.М, Сидоренко С.И., Черкашанко Ю.В., Луценко Г.В. // Металлофизика и новейшие технологии. – 1999. – Т.21, №9. – С. 67-70.
3. Химическая энциклопедия в 5 т. / под ред. И. Л. Кнунынца. – М.: Советская энциклопедия, 1990.
4. Черепин В. Т., Косячков А. А., Гудзенко Г. И. Рас шифровка масс-спектров ионов с помощью ЭВМ // ЖАХ. – 1980. – 35, вып. 1. – С. 283-287.

Руслан Козій

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – В.С. Кишяк*

МОНОКРИСТАЛИ ТА СПОСОБИ ЇХ ОТРИМАННЯ

У статті розглянуто основні властивості монокристалів. Детальніше розглянуто способи їх вирощування.

Монокристал - окремий однорідний кристал, що має безперервну кристалічну решітку і іноді має

анізотропію фізичних властивостей. Зовнішня форма монокристалів обумовлена його атомно-кристалічною решіткою і умовами (в основному швидкістю і однорідністю) кристалізації.

В роботі розглянуто спосіб отримання монокристалів – вирощування монокристалів. Вирощування монокристалів - здійснюють з газової, рідкої і твердої середовища. Вибір методу вирощування визначається областю стійкості речовини, наявністю, типом і температурою фазових переходів, хімічними властивостями, тиском насиченої пари та ін.. Найбільш великі (до 1 м) кристали отримують з розплаву або розчину.

Отримання монокристалів можливо при створенні таких умов: 1)переведення системи в метастабільний стан, 2)забезпечення зародка, 3)забезпечення правильного відведення тепла з системи,що кристалізується.

Розглянуто різні способи вирощування монокристалів.

Способи вирощування - це різні способи відводу теплоти кристалізації

Метод Чохральського. Витягування кристала на затравки, тепло відводиться за рахунок випромінювання з поверхні зростаючого кристала.

Метод Бріджмена-Стокбаргера. Розплав в тиглі з конічним дном опускається в холодну область печі. Тепло відводиться за рахунок теплопровідності речовини, закрісталізувалася.

Метод Кірополуса. У розплав опускається запал, який охолоджується водою. Так отримують кристали KCl, LiF.

Швидкісне вирощування кристал з розчину:

- високе пересичення,
- мінімальний вміст домішок,
- гарне перемішування,
- управління дислокаційної структурою.

Метод дозволяє отримувати оптично досконалі кристали розміром до 1 метра зі швидкістю до 5 см / добу.

Олександр Коренев

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

fallforfreedom@gmail.com

Науковий керівник – В.С.Кунякін

КОНЦЕПЦІЇ ФІЗИКИ

Фізика — наука про природу, що вивчає найпростіші і разом з тим найбільш загальні закономірності природи, будову і закони руху матерії. Фізика відносять до точних наук. Її поняття та закони складають основу природознавства. Межі, що розділяють фізику та інші природничі науки, історично умовні. Принято вважати, що в своїй основі фізика є наукою експериментальною, оскільки відкриті нею закони засновані на встановлених дослідним шляхом даних. Фізичні закони представляються у вигляді кількісних співвідношень, виражених мовою математики. В цілому фізика розділяється на експериментальну, яка має справу із проведенням експериментом з ціллю встановлення нових фактів та перевірки гіпотез і відомих фізичних законів, а також теоретичну, орієнтовану на формулювання фізичних законів, пояснення на основі цих законів природних явищ і передбачення нових явищ.

Структура фізики складна. В неї включаються різні дисципліни або розділи. В залежності від об'єктів, які вивчаються, виділяють фізику елементарних часток, фізику ядра, фізику атомів і молекул, фізику газів та рідин, фізику плазми, фізику твердого тіла. В залежності від досліджуваних процесів або форм руху матерії виділяють механіку матеріальних точок і твердих тіл, механіку суцільних середовищ (включаючи акустику), термодинаміку і статистичну механіку, електродинаміку (включаючи оптику), теорію тяжіння, квантову механіку і квантову теорію поля. В залежності від орієнтованості на споживача отриманих знань виділяють фундаментальну і прикладну фізику. Принято виділяти також вчення про коливання та хвилі, розглядаюче механічні, акустичні, електричні та оптичні коливання і хвилі під одним кутом зору. В основі фізики лежать фундаментальні фізичні принципи та теорії, які охоплюють всі розділи фізики і найбільш повно відображають суть фізичних явищ та процесів дійсності.

Література

1. <http://ru.wikipedia.org/wiki/%D0%A4%D0%B8%D0%B7%D0%B8%D0%BA%D0%B0>
2. <http://ru.wikipedia.org/wiki/%D0%AD%D0%BA%D1%81%D0%BF%D0%B5%D1%80%D0%B8%D0%BC%D0%B5%D0%BD%D1%82>
3. Гейзенберг В. Фізика и философия. – М.,1963, 311с.
4. Эйнштейн А., Инфельд Л. Эволюция физики. – М.,1965. 283с.

Ігор Колошук

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
igor-koloshhuk@yandex.ru*

ВЛАСТИВОСТІ ТА ЗАСТОСУВАННЯ РІДКИХ КРИСТАЛІВ

Актуальність теми. У наш час, дослідження науки так стрімко упродовжуються в матеріальне виробництво та життя, що іноді складаються ситуації, що фізичне явище, що стало основою нового виду виробництва, інтенсивно впроваджуються в техніку та побут, однак знань у пересічного громадянина явно недостатньо.

Подібна ситуація склалася з рідкими кристалами та знаннями про них. Наразі пристрої, що засновані на рідких кристалах, стрімко впроваджуються у техніку відображення інформації, а у перспективі: від термометрів до телевізорів. Процес впровадження наукових досліджень у практику та масове виробництво йде настільки швидко, що відповідні досягнення не знайшли поки що належного відображення навіть в програмах вузів. Тим часом рідкі кристали, або рідкокристалічний стан речовини з фізичної точки зору є самостійний фазовий стан, не менш важливий і цікавий, ніж усім добре відомий стан речовини: твердий, рідкий та газоподібний, а в деяких відношеннях, в пізнавальному аспекті, воно є навіть цікавішим.

Наука та її досягнення активно впливають на наше життя, тому, як правило, підвищений науковий інтерес до того чи іншого об'єкту чи явища означає, що цей об'єкт чи явище представляє великий практичний інтерес. В цьому відношенні не є виключенням й рідкі кристали. Цікавість до них перш за все обумовлена можливостями їх ефективного застосування в ряді галузей виробничої діяльності. Впровадження рідких кристалів означає економічну ефективність, простоту, зручність. У роботі ми аналізуємо структуру рідких кристалів, їх властивості та застосування їх у нашому житті.

Рідкі кристали — речовини, що володіють одночасно властивостями як рідин (текучість), так і кристалів (анізотропія). За структурою рідкі кристали є рідинами, схожими на желе, складаються з молекул витягнутої форми, певним чином упорядкованих в усьому об'ємі цієї рідини. Найбільш характерною властивістю рідких кристалів є їх здатність змінювати орієнтацію молекул під впливом електричних полів, що відкриває широкі можливості для вживання їх в промисловості.

За загальними властивостями рідкі кристали можна розділити на дві великі групи:

1) термотропні рідкі кристали, що утворюються в результаті нагрівання твердої речовини, та існують у певному інтервалі температур і тисків;

2) ліотропні рідкі кристали, що представляють собою двох або більш компонентні системи, що утворюються в сумішах стержневидних молекул даної речовини і води (або інших полярних розчинників). Ці стержневидні молекули мають на одному кінці полярну групу, а більша частина стержня є гнучким гідрофобним вуглеводневим ланцюгом. Такі речовини називаються амфіфілами.

Висновки: У роботі крім основних видів, описані фізичні властивості, рідких кристалів методи вивчення структури.

Література

1. Чистяков И.Г. Жидкие кристаллы. – М., 1966.
2. Беляков В.А. Жидкие кристаллы. – М.: Знание, 1986.
3. Сонин А.С. Введение в физику жидких кристаллов. – М., 1983.
4. Пикин С.А. Структурные превращения в жидких кристаллах. – М., 1981.

Сергій Кулініч

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
sergey.kulinich.92@mail.ru
Науковий керівник – О. Д. Стадник*

ФІЗИЧНІ ОСНОВИ РОБОТИ АНАЛІТИЧНОГО ПРИСКОРЮВАЛЬНОГО КОМПЛЕКСУ

В останні роки знайшли широке застосування ядерно - фізичні методи аналізу (ЯФМА) з використанням пучків заряджених частинок. Ці методи є хорошим доповненням до існуючих методів елементного аналізу, а в ряді випадків дозволяють вирішувати завдання, які не можуть бути вирішені іншими методами.

У ННЦ ХФТІ окремі роботи з розробки та застосування ЯФМА проводилися ще в 60 - 70 - х роках минулого століття [1, 2]. При цьому використовувалося обладнання, створене для проведення досліджень в галузі ядерної фізики. В 1983 р. в ННЦ ХФТІ був створений малогабаритний електростатистичний прискорювач, який став основою для аналітичної установки з використанням ЯФМА [3, 4]. Така установка в різних комплектаціях була поставлена в ряд організацій країн СНД. У

минулі роки тривала робота щодо її вдосконалення, і в даний час розроблений набір експериментального обладнання, який дозволяє реалізувати всі основні можливості миттєвих ядерно-фізичних методів.

Аналітичний ядерно-фізичний комплекс «Сокіл»

Аналітичний ядерно-фізичний комплекс (АЯФК) «Сокіл» ІІФ України складається з наступних основних елементів:

- електростатичного прискорювача горизонтального типу з вихідними пристроями;
- експериментальних камер для застосування набору ЯФМА;
- вимірювально-обчислювального устаткування, що дозволяє управляти роботою комплексу та автоматизувати обробку результатів експерименту.

Прискорювач і вихідні пристрої [4]

Зовнішній вигляд електростатичного прискорювача зображений на рис. 1. Прискорювач має наступні параметри :

- енергія прискорених однозарядних іонів 0,2... 2 МеВ;
- стабільність і моноенергетичність іонів 0,04... 0,07 %;
- струм іонів пучка на прямому виході 50 мкА;
- струм іонів пучка після аналізатора 20 мкА;
- прискорювані іони водень, гелій та інші іони газів.

Вихідні пристрої складаються із іонопроводів з системами спостереження і вимірювання пучка, розрахункового магніту. Розрахунковий магніт одночасно є і мас-аналізатором і дозволяє відхиляти пучок прискорених іонів заданої маси по п'яти експериментальним каналах. Три канали розташовані зліва по ходу пучка (канал № 1 - 45°, № 2 - 26°, № 3 - 6°) і два- праворуч (канал № 4 - 26°, № 5 - 45°).

Рис. 1. Малогабаритний електростатичний прискорювач [4]

На каналах № 1, 2, 4 встановлені експериментальні камери, які дозволяють проводити дослідження за допомогою наступних ЯФМА :

- миттєвого випромінювання з ядерних реакцій (NRA, PIGE);
- характеристичного рентгенівського випромінювання, збуджуваного протонами (PIXE);
- зворотного Резерфордського розсіяння (RBS);
- вторинного рентгенівського випромінювання (PXX);
- методу ядер віддачі (ERD).

На каналі № 5 розташований «протонний мікросонд», який створює пучок прискорених протонів з поперечним перерізом 3 × 5 мкм і дозволяє проводити дослідження за допомогою методів RBS, PIXE, PIGE.

Канал № 3 дозволяє транспортувати пучки прискорених іонів водню, азоту і інертних газів до ксенону. Використовується для опромінення твердотільних зразків. Загальний вигляд АЯФК «Сокіл» зображений на рис. 2

Рис. 2. АЯФК «Сокіл» [4]

АЯФК «Сокіл», оснащений таким складом експериментального обладнання, дозволяє вирішувати широке коло аналітичних завдань в галузі матеріалознавства, екології, біології, медицини, а також проводити опромінення зразків іонами для вирішення різних завдань матеріалознавства.

Література

1. Гусева М.І., Інопін Є.В., Цитко С.П. Глибина проникнення і характер розподілу вбитих атомів в ізотопній мішені Si 30// Рис. – 1959. – Т. 36. – С. 3-8.
2. Сторіжко В.С. Застосування прискорювачів в народному господарстві // ВАНТ. Сер. : Загальна і ядерна фізика. – 1983. – Вип. 3 (24). – С. 3-5.
3. Вергунів А.Д., Левченко Ю.З., Новіков М.Т. та ін // Там же. – 1983. – Вип. 3 (24). – С. 13.
4. Батвінов Л.П., Вергунов Ф.Д., Глазунов Л.С. та ін // ВАНТ. Сер. : Техніка фізичного експерименту. – 1985. – Вип. 1 (22). – С. 26.

Роман Кунак

*Сумской государственной педагогической университет имени А.С.Макаренки, г. Сумы
Научный руководитель – О.Г.Медведевская*

ВЫЧИСЛЕНИЕ СВОЙСТВ МАГНИТОУПОРЯДОЧЕННЫХ КРИСТАЛЛОВ С ВЗАИМОДЕЙСТВИЕМ ДЗЯЛОШИНСКОГО-МОРИЯ ПРИ ПОМОЩИ ПРОГРАМНОГО ПАКЕТА MAPLE

Магнитоупорядоченные кристаллы с взаимодействием Дзяложинского-Мория в течении многих лет являются объектами внимания многих исследований (см. например [1,2]). Однако, одной из проблем, которая в определенной степени сдерживает изучение физических свойств любых магнитоупорядоченных кристаллов, но которая наиболее сильно проявилась при изучении магнетиков с взаимодействием Дзялошинского-Мория : это проблема определения из экспериментов констант гамильтониана. Указанная проблема проявилась уже на ранних стадиях при изучении кристаллов $\alpha - Fe_2O_3, NiF_2, CoF_2$, и ортоферритов. Так, например, обнаруженные в кристалле $\alpha - Fe_2O_3$ эффект преждевременного исчезновения антиферромагнитного резонанса и аномалии поглощения ультразвука вызвали противоречивое объяснение. Выполненные исследования показали, что использование критических полей, найденных из эксперимента являются недостаточным для определения констант гамильтониана. Поэтому на примере фторида кобальта (CoF_2) предлагаются новые способы определения этих констант. Фторид кобальта (а также другие кристаллы с сильным взаимодействием Дзялошинского-Мория) представляет интерес и по той причине, что в нем из эксперимента и из теории следует, что в продольном магнитном поле вместо классического spin- flop перехода происходит переход магнитной подсистемы в угловую фазу. Однако отсутствие рассчитанной зависимости ориентации магнитной подсистемы от величины магнитного поля приводило к тому, что трактовка экспериментов, связанных с использованием антиферромагнитного резонанса, магнитной восприимчивости и оптических свойств оказалось противоречивой.

Література

1. S. Teber. Phys. Rev. B 86. 195112 – Published 8 November 2012
2. Michael Brockmann, Andreas Rlssmper. Phys. Rev. B 87, 054407 – Published 8 February 2013
3. Manuel Alkami, Otilia Mo, Manuel Yanez Computational Chemistry: a Useful (Sometimes Mandatory) Tool in Mass Spectrometry Studies// Mass Spectrometry Reviews, 2001, №20, 195-245

Юлія Лазуткіна

*Сумський державний педагогічний університет імені А.С.Макаренки, м. Суми
Науковий керівник – О.В.Мартиненко*

ЗАСТОСУВАННЯ МЕТОДІВ ДИФЕРЕНЦІАЛЬНИХ РІВНЯНЬ У ФІЗИЦІ

Під час розв'язування багатьох практичних задач доводиться знаходити невідому функцію з рівняння, яке містить поряд з цією невідомою функцією її похідні.

Наприклад, фізичні закони описують деякі співвідношення між величинами, що характеризують певний процес, і швидкістю зміни цих величин. Іншими словами, ці закони виражаються рівностями, в яких є невідомі функції та їх похідні.

У кінці XVII — на початку XVIII ст. різноманітні практичні і наукові проблеми привели до появи диференціальних рівнянь. Насамперед це були диференціальні рівняння першого порядку, інтегрування яких намагалися здійснити за допомогою функцій, що виражають скінченне число алгебраїчних дій або таких, що включають елементарні неалгебраїчні дії, наприклад оперування тригонометричними функціями.

Перший період розвитку диференціальних рівнянь був пов'язаний з успішним розв'язуванням деяких важливих прикладних задач, що приводять до диференціальних рівнянь, розробкою методів інтегрування різних типів диференціальних рівнянь і пошуком класів рівнянь, розв'язки яких можна подати у вигляді елементарних функцій або їх первісних. Проте дуже швидко виявилось, що

інтегрованих диференціальних рівнянь зовсім небагато. Це привело до розвитку власне теорії диференціальних рівнянь, яка займається розробкою методів, що дають змогу за властивостями диференціального рівняння визначити властивості і характер його розв'язку.

У зв'язку з потребами практики поступово розроблялися і способи наближеного інтегрування диференціальних рівнянь. Ці методи дають зручні алгоритми обчислень з ефективними оцінками точності, а сучасна обчислювальна техніка дає змогу економічно і швидко звести розв'язування кожної такої задачі до числового результату [1].

Розглянемо застосування диференціальних рівнянь при розв'язанні задачі про поглинання світла.

При проходженні світла через воду (або скло) деяка його частина поглинається. Нехай на поверхню води перпендикулярно до неї падає світло з інтенсивністю A_0 , інтенсивність світла на глибині x позначимо через $A(x)$. Похідна $A'(x)$ – швидкість поглинання світла на глибині x . З оптики відомо, що для таких серед, як вода або скло, швидкість поглинання світла на глибині x пропорційної інтенсивності світла на цій глибині, а саме

$$A'(x) = -kA(x), k > 0 \quad (1)$$

Так як інтенсивність світла $A(x)$ з збільшенням глибини x зменшується, то похідна $A'(x)$ від'ємна. Рівняння (1) є диференціальним рівнянням вигляду $A'(x) = kA(x)$ відносно функції $A(x)$.

Задача. Десятиметровий шар води поглинає 40% світла, що падає на її поверхню. На якій глибині денне світло буде по яскравості таким же, як місячне світло на поверхні води, якщо яскравість місячного світла складає $\frac{1}{3} \cdot 10^{-5}$ яскравості денного світла?

Розв'язання. Початкова умова задачі має вигляд

$$A(0) = A_0 \quad (2)$$

Записавши розв'язання рівняння (1) при початковій умові (2), отримаємо $A(x) = A_0 e^{-kx}$; звідки, використовуючи додаткову умову $A(10) = 0,6A_0$, знайдемо

$$e^{-k} = \left(\frac{3}{5}\right)^{\frac{x}{10}}$$

Закон поглинання світла матиме вигляд

$$A(x) = A_0 \left(\frac{3}{5}\right)^{\frac{x}{10}}$$

Для визначення в задачі глибини x отримаємо рівняння

$$\frac{A_0}{3} \cdot 10^{-5} = A_0 \left(\frac{3}{5}\right)^{\frac{x}{10}},$$

звідки $x \approx 247$ м. [2]

Ми розглянули якісно різноманітні фізичні явища, при дослідженні яких припадає розв'язувати аналогічні диференціальні рівняння. Ця обставина має не тільки філософське значення, підтверджуючи єдність природи, і не тільки природнонаукове значення, підкреслюючи чинність математичних засобів в природознавстві. Воно має і велике практичне значення. Аналогічність диференціальних рівнянь, стосовних до різноманітних явищ життя, призвела до виникнення важливого засобу розв'язування практичних задач – засобу математичного моделювання. Диференціальне рівняння, що з'явилося при розгляді якої-небудь технічної задачі, моделюють, наприклад, електричним приладом, а саме конструюють такий електроприлад, робота якого описується тим же диференціальним рівнянням, що і технічний об'єкт. Спостерігаючи за роботою електроприладу, ми зуміємо судити про поведінку цієї функції.

Література

1. Давидов М.О. Курс математичного аналізу: В 3 т/М. О. Давидов. – К.: Вища школа, 1994. – Т.3. – 390с.
2. Мясников Б.М. Навчальні допоміжні матеріали з фізики/ Б. М. Мясников. –К.: Знання, 1985. – 347 с.

Оксана Лебеденко

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
 ya.oksanapistrenko@yandex.ua
 Науковий керівник – Ф.М.Лиман

СИСТЕМИ ЛІНІЙНИХ НЕРІВНОСТЕЙ

Теорія систем лінійних нерівностей – невеликий, але досить цікавий розділ математики. Цікавість до нього обумовлена в значній мірі красою геометричного змісту, бо в перекладі на мову геометрії задання системи лінійних нерівностей з двома або трьома невідомими означає задання випуклої багатокутної області на площині, або відповідно випуклого многогранного тіла в просторі [3, 3].

Окремі властивості систем лінійних нерівностей розглядалися ще в першій половині XIX століття, в деяких задач аналітичної механіки, розв'язання яких приводило до таких систем. Їх систематичне вивчення розпочалося в кінці XIX століття. Серед математиків того часу, які досягли значного успіху у дослідженні даної проблеми, можна виділити таких: Мінковський Г. – один із визначних геометрів, особливого успіху досяг завдяки працям по випуклим множинам; Воронний Г. один із засновників «петербургської школи теорії чисел».

В 30 – х роках з'явився ескіз Вейля теорії скінченних систем лінійних нерівностей, побудованих фінітними методами без використання топологічних властивостей поля дійсних чисел. Подальший розвиток теорії систем лінійних нерівностей показав, що теорія скінченних систем лінійних нерівностей може розглядатися як розділ лінійної алгебри і впливає з неї при додатковій вимозі упорядкованості основного поля (поля коефіцієнтів).

З середини 40 – х років XX століття виникла нова область прикладної математики – лінійне програмування, завдяки якому значно розвинулися економіка та техніка. Але в кінці кінців лінійне програмування – це всього навсього один із розділів (хоча і дуже важливий) теорії систем лінійних нерівностей [4, 7].

Черніковим С. М. був розроблений принцип граничних розв'язків: в кожній скінченній системі лінійних нерівностей над полем дійсних чисел, яка має будь-який відмінний від нуля ранг, можна виділити хоча б одну таку підсистему того ж рангу і з рівною йому кількістю нерівностей, кожен розв'язок якої, перетворюючи всі її нерівності в рівності, задовольняє початковій системі.

Із принципа граничних розв'язків і теореми Мінковського – Фаркаса про нерівності виводиться багато теорем про скінченні системи лінійних нерівностей над полем дійсних чисел.

Система виду $\alpha_{i1}x_1 + \dots + \alpha_{in}x_n \leq \gamma_i$ ($i = 1, \dots, m$), де $\alpha_i \in R$, $\gamma_i \in R$, називається системою лінійних нерівностей.

Нехай R^n n -вимірний арифметичний простір над полем дійсний арифметичний простір над полем дійсних чисел R і R^n – його основна множина.

Вектор із R^n з координатами $\delta_1, \dots, \delta_n$ називається розв'язком системи

$$\alpha_{i1}x_1 + \dots + \alpha_{in}x_n \leq \gamma_i (i = 1, \dots, m), \text{ де } \alpha_i \in R, \gamma_i \in R$$

якщо $\alpha_{i1}\delta_1 + \dots + \alpha_{in}\delta_n \leq \gamma_i$ ($i = 1, \dots, m$).

Система $\alpha_{i1}x_1 + \dots + \alpha_{in}x_n \leq \gamma_i$ ($i = 1, \dots, m$), де $\alpha_i \in R$, $\gamma_i \in R$ називається сумісною, якщо має хоча б один розв'язок, а несумісною, якщо розв'язків немає.

Вектор $(\delta_1, \dots, \delta_n) \in R$ називається невід'ємним, якщо $\delta_i \geq 0$ для $i = 1, \dots, n$. Невід'ємний вектор $(\delta_1, \dots, \delta_n)$ називається додатним, якщо додатна хоча б одна його координата.

Нерівність $\beta_1x_1 + \dots + \beta_nx_n \leq \gamma$ називається наслідком системи $\alpha_{i1}x_1 + \dots + \alpha_{in}x_n \leq \gamma_i$ ($i = 1, \dots, m$), якщо кожен розв'язок є розв'язком нерівності $\beta_1x_1 + \dots + \beta_nx_n \leq \gamma$.

Нерівність виду

$$(\varphi_1a_1 + \dots + \varphi_ma_m)x \leq \varphi_1a_1 + \dots + \varphi_ma_m, \text{ де } \varphi_1 \geq 0, \dots, \varphi_m \geq 0,$$

називається невід'ємною лінійною комбінацією нерівностей системи [1, 317 - 319].

Теорема 1. Нехай система $\alpha_{i1}x_1 + \dots + \alpha_{in}x_n \leq \gamma_i$ ($i = 1, \dots, m$), де $\alpha_i \in R$, $\gamma_i \in R$, має спільний розв'язок з системою лінійних рівнянь (над полем R) $\alpha_{j1}x_1 + \dots + \alpha_{jn}x_n = \gamma_j$ ($j = m + 1, \dots, m + n$), але хоча б один з розв'язків останньої не задовольняє систему $\alpha_{i1}x_1 + \dots + \alpha_{in}x_n \leq \gamma_i$ ($i = 1, \dots, m$). Тоді система $\alpha_{i1}x_1 + \dots + \alpha_{in}x_n \leq \gamma_i$ ($i = 1, \dots, m$) має хоча б одну таку, крайню підсистему, кожен розв'язок, якої перетворює всі її нерівності в рівності і задовольняє систему: $\alpha_{j1}x_1 + \dots + \alpha_{jn}x_n = \gamma_j$ ($j = m + 1, \dots, m + n$), задовольняє також систему: $\alpha_{i1}x_1 + \dots + \alpha_{in}x_n \leq \gamma_i$ ($i = 1, \dots, m$) [4, 31].

Теорема 2. Будь-яка нерівність, що є наслідком системи $\alpha_{i1}x_1 + \dots + \alpha_{in}x_n \leq \gamma_i$ ($i = 1, \dots, m$), може бути представлена як лінійна комбінація або як послаблена лінійна комбінація нерівностей системи $\alpha_{i1}x_1 + \dots + \alpha_{in}x_n \leq \gamma_i$ ($i = 1, \dots, m$) [2, 163].

Приклад. З'ясувати чи буде нерівність

$$-11y_1 + 17y_2 - 9y_3 + 26y_4 \leq 5,$$

наслідком системи

$$\begin{cases} y_1 + 3y_2 - y_3 + 4y_4 \leq 2 \\ 3y_1 - y_2 + y_3 - 2y_4 \leq 1 \end{cases}$$

Розв'язання:

Система сумісна, так як очевидно її розв'язок: $y_1 = y_2 = y_3 = y_4 = 0$. Тому нерівність

$$-11y_1 + 17y_2 - 9y_3 + 26y_4 \leq 5$$

буде її наслідком тоді і тільки тоді коли можна знайти числа k_1 і k_2 , такі, що помноживши обидві частини першої нерівності системи на k_1 , а другої – на k_2 і додавши отримані нерівності, ми отримаємо нерівність виду

$$-11y_1 + 17y_2 - 9y_3 + 26y_4 \leq b', \text{ де } b' \leq 5.$$

Отже, шукаємо такі числа k_1, k_2 , щоб нерівність

$$(-k_1 + 3k_2)y_1 + (3k_1 - k_2)y_2 + (-k_1 + k_2)y_3 + (4k_1 - 2k_2)y_4 \leq 2k_1 + k_2$$

співпала з нерівністю

$$-11y_1 + 17y_2 - 9y_3 + 26y_4 \leq b'$$

Порівнюючи ці нерівності, робимо висновок, що повинно бути

$$\begin{cases} k_1 + 3k_2 = -11 \\ 3k_1 - k_2 = 17 \\ -k_1 + k_2 = -9 \\ 4k_1 - 2k_2 = 26 \\ 2k_1 + k_2 \leq 5 \end{cases}$$

Розв'яжемо систему із перших чотирьох рівнянь цієї системи:

$$\begin{cases} k_1 = -3k_2 - 11 \\ 3 \cdot (-3k_2 - 11) - k_2 = 17 \\ -(-3k_2 - 11)k_2 + k_2 = -9 \\ 4(-3k_2 - 11) - 2k_2 = 26 \end{cases}$$

Одержуємо єдиний розв'язок $k_1 = 4, k_2 = -5$, остання нерівність системи

$$\begin{cases} k_1 + 3k_2 = -11 \\ 3k_1 - k_2 = 17 \\ -k_1 + k_2 = -9 \\ 4k_1 - 2k_2 = 26 \\ 2k_1 + k_2 \leq 5 \end{cases}$$

при цьому розв'язку також виконується.

Отже, нерівність

$$-11y_1 + 17y_2 - 9y_3 + 26y_4 \leq 5$$

є наслідком системи

$$\begin{cases} y_1 + 3y_2 - y_3 + 4y_4 \leq 2 \\ 3y_1 - y_2 + y_3 - 2y_4 \leq 1 \end{cases}$$

Отже, вивченням і дослідженням теорії систем лінійних нерівностей дуже плідно і активно вчені займалися у XX столітті, і хоча по своєму предмету теорія систем лінійних нерівностей повинна б була відноситися до самих основних та елементарних розділів математики, та в наш час інтерес до вивчення цієї проблеми знизився, але вивчення та систематизація теорії систем лінійних нерівностей є досить актуальним.

Література

1. Куликов Л. Я. Алгебра и теория чисел: Учеб. Пособие для педагогических институтов / Л. Я. Куликов – М.: Высш. школа, 1979. – С.317 – 344.
2. Солодовников А. С. Введение в линейную алгебру и линейное программирование / А. С. Солодовников – М.: Просвещение, 1966. – С.124 – 167.
3. Солодовников А. С. Системы линейных неравенств / А. С. Солодовников – М.: Наука, 1977. – 112 с.
4. Черников С. Н. Линейные неравенства / С. Н. Черников – М.: Наука, 1968. – 488 с.

Максим Мусіяка

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – В.О.Кравченко*

СТРУКТУРА ТА ЕЛЕКТРОПРОВІДНІСТЬ ТОНКИХ ПЛІВОК НА ОСНОВІ НІКЕЛЮ ТА ЙОГО СПЛАВІВ

Вивчення фізичних властивостей феромагнітних плівок дозволяє вирішити фундаментальні проблеми фізики магнітних явищ, розвитку теорії феромагнетизму. Дослідження плівок дозволяє отримувати нову і цінну інформацію про магнітні властивості феромагнетиків, поглиблювати наші знання у багатьох питаннях області магнетизму. Вивчення тонких плівок значно розширило уявлення про фізичну природу анізотропії феромагнетиків, дозволило виявити і дослідити різні процеси перемагнічування, виявити нові фізичні явища.

Зараз проводиться активна робота по створенню і дослідженню феромагнітних наноструктур, які проявляють унікальні властивості, які використовуються для створення пристроїв нового типу, і мають практичне використання, наприклад для створення детекторів магнітного поля.

Найбільш яскравим прикладом практичного використання подібних структур є зчитуючі голівки накопичувачів на жорстких магнітних дисках. На протязі 15 років змінилося три покоління зчитуючих голівок, які основані на використанні наступних ефектів: анізотропії магнетоопору, тунельного магнетоопору, гігантського магнетоопору. Основна функціональна частина цих приладів складається з металічних феромагнітних шарів товщиною декількох нанометрів

Література

1. Казаков В. Г. Тонкие магнитные пленки // Соросовский образовательный журнал. – 1997. – №1. – С. 107-108.
2. Барьяхтар В. Г., Иванов Б. А. Магнетизм. Что это? – Киев: Наукова думка, 1981.
3. Гершензон Е. М., Малов Н. Н., Мансуров А. Н., Эткин В. С., Курс общей физики – М.: Просвещение, 1982.
4. Детлаф А. А., Яворский Б. М., Милюковская Л. Б., Курс физики Т-2, Электричество и магнетизм – М.: Высшая школа, 1977.
5. Боровик Е. С., Мильнер А. С. Лекции по магнетизму. – Изд. Харьковский университет, 2005.

Олександр Недбасв

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
magnusw@rambler.ru
Науковий керівник – А.І. Салтикова*

СУЧАСНИЙ СТАН ДОСЛІДЖЕННЯ α -РОЗПАДУ

Радіоактивність була відкрита Анрі Беккерелем у 1896 році при вивченні фосфоресценції солей урану. Дослідження радіоактивності продовжили П'єр Кюрі і Марія Склодовська - Кюрі зі сполуками торію і солями урану. Ними були виділені високоактивні елементи полоній і радій. Вони виявили, що радіоактивні елементи випускають три види проникаючої радіації: α -, β - і γ - промені.

Альфа-розпад – розпад атомних ядер, що супроводжується випусканням альфа-частинок (ядер ${}^4\text{He}$). Частина ізотопів можуть мимовільно випускати альфа-частинки (відчувати альфа-розпад), тобто є альфа-радіоактивними.

Із розвитком ядерної фізики будова атома і суть радіоактивності стали більш зрозумілими. Деякі важкі ядра є нестабільними і розпадаються (виділяючи матерію або енергію) через деякий час. Три види радіації, виявлені Кюрі, викликаються відповідними видами розпадів: альфа - розпад (виділення альфа-частинки - ядра гелію-4), бета-розпад (випускання високоенергійних електронів), гамма-розпад (випускання надвисокочастотної електромагнітної хвилі).

Альфа-радіоактивність за рідкісним винятком (наприклад ${}^8\text{Be}$) не зустрічається серед легких і середніх ядер. Переважна більшість альфа-радіоактивних ізотопів (більше 200) розташовані в періодичній системі в області важких ядер ($Z > 83$). Відомо також близько 20 альфа-радіоактивних ізотопів серед рідкоземельних елементів, крім того, альфа-радіоактивність характерна для ядер, що знаходяться поблизу кордону протонної стабільності. Це обумовлено тим, що альфа-розпад пов'язаний з кулонівським відштовхуванням, яке зростає в міру збільшення розмірів ядер швидше, ніж ядерні сили тяжіння, які ростуть лінійно зі зростанням масового числа А.

Основні особливості альфа-розпаду, зокрема сильну залежність ймовірності альфа-розпаду від енергії, вдалося в 1928 р. пояснити Г. Гамову і незалежно від нього Р. Герні і Е. Кондону. Ними було показано, що ймовірність альфа-розпаду в основному визначається ймовірністю проходження альфа-частинки крізь потенційний бар'єр.

У 1958 році Оге Бор висловив гіпотезу про існування надплинних властивостей у атомних ядер. Практично за один рік ця гіпотеза була цілком підтверджена і реалізована у створенні надтекучої моделі атомного ядра, в якій приймається, що пари протонів або нейтронів об'єднуються в куперовські пари зі спіном, рівним нулю, а бозе-конденсація цих пар формує надплинні властивості ядер.

На сьогодні ведуться інтенсивні пошуки нового виду радіоактивності ядер, які пов'язані з розпадом ядер з одночасним випусканням двох протонів. Можливість такого двохпротонного розпаду ядер була передбачена В.І. Гольданським, що пов'язана з тим, що через ефекти куперовського спарювання нуклонів деякі ядра, стабільні до випускання одного протона, можуть виявитися нестабільними до випускання відразу двох протонів.

Література

1. Абрамович С.Н. Физика атомного ядра. Курс лекций / С.Н. Абрамович. – Саров, 2005. – 212 с.
2. Бекман И.Н. Ядерная физика. Явление радиоактивности, лекции.
3. Глессстон С., Атом. Атомне ядро. Атомна енергія, переведення з англійської. – М., 1961.
4. Гольданський С.І., Лейкин Е.М., Перетворення атомних ядер. – М., 1958.
5. Ишханов Б.С. Радиоактивность. <http://nuclphys.sinp.msu.ru/radioactivity/>
6. Мухин К.Н. Экспериментальная ядерная физика, т.1. – М., 1993 г.
7. Біленко І. І. Фізичний словник. – К.: Вища школа, 1993. – 319 с.
8. Физическая энциклопедия / Под ред. А. М. Прохорова. – М.: Советская энциклопедия, 1988. – Т. 1. – 699 с.

БАНАХОВІ ПРОСТОРИ

Наука про банахові простори народилася на початку ХХ століття і активно розвивалася у Львівському університеті, її засновником безперечно був сам Стефан Банах.

Стефана Банаха вважають одним з найталановитіших математиків ХХ століття, його називають генієм математики. Не маючи закінченої вищої освіти, він був провідним університетським математиком, а потім і першим деканом фізико-математичного факультету Львівського університету, одержав найвищі наукові звання. І хоча функціональний аналіз став пріоритетом у науковій діяльності вченого, не менший внесок він зробив у розробку теорій функцій і ортогональних рядів, міри і множин.

Надзвичайно важливу роль у розвитку науки про банахові простори зіграли дві книги. Перша з них – «Теорія лінійних операцій», яка вийшла у 1931 році польською мовою. Друга книга, вплив якої на розвиток цієї науки важко переоцінити, – так звана, «Шкотська книга». Її назва походить від Шкодської кав'ярні у центрі Львова, де відбувалися зібрання математиків, які розв'язували задачі з багатьох розділів математики, здебільшого, з функціонального аналізу.

З'ясуємо особливості та властивості метричного та банахового просторів та окреслимо класи задач, що розв'язуються у цих просторах.

Будь-яка збіжна послідовність є фундаментальною. Але у загальному метричному просторі критерій Коші не виконується, тобто є такі метричні простори, в яких існують фундаментальні послідовності, що не є збіжними.

Наприклад, відкритий інтервал $(0, 1)$, який являє собою метричний простір із звичайною метрикою числової вісі [2]. Послідовність $\frac{1}{2}, \frac{1}{3}, \dots, \frac{1}{n}, \dots$ є фундаментальною в даному метричному просторі, але вона не є в ньому збіжною, тобто, в прикладі такого метричного простору критерій Коші не виконується.

Отже, не можна вважати, що критерій Коші виконується в загальних метричних просторах. Виділимо метричні простори в яких критерій Коші виконується. Це відбувається завдяки спеціальним властивостям цих просторів, клас таких просторів називається повним [3]. Прикладами є простори: $R, C[a, b], m, l^p$.

Повний нормований простір називається банаховим простором [1]. Прикладами банахових просторів є:

- 1) нормований простір R з нормою $\|x\| = |x|, x \in R$, є банаховим простором в силу критерію Коші збіжності числових послідовностей;
- 2) нормований простір R^n з евклідовою нормою $\|x\| = \sqrt{\sum_{k=1}^n x_k^2}, x = (x_1, \dots, x_n) \in R^n$;
- 3) нормований простір $C[a, b]$.

Прикладом нормованого простору, який не є банаховим є простір многочленів $C_0[0, 1]$.

Будь-який нормований простір можна розглядати як метричний з вказаною метрикою. Наявність заданої метрики в нормованих просторах дозволяє перенести в нормовані простори важливі поняття метричних просторів: обмеженість, замкненість і компактність множин, обмеженість і неперервність функцій.

Розглянемо простір $C[a, b]$, послідовність елементів якого фактично є функціональною послідовністю. Покажемо, що збіжність по нормі в просторі $C[a, b]$ співпадає з рівномірною збіжністю функціональної послідовності на відрізку. Нехай послідовність $(x_n)_{n \in N}$ із $C[a, b]$ збіжна по нормі до функції $x \in C[a, b]$. Тоді $\|x_n - x\| = \max_{t \in [a, b]} |x_n(t) - x(t)| \rightarrow 0, n \rightarrow \infty$.

А так як $\sup_{t \in [a, b]} |x_n(t) - x(t)| = \max_{t \in [a, b]} |x_n(t) - x(t)|$, то маємо рівномірну збіжність функціональної послідовності $(x_n(t))_{n \in N}$ до функції $x(t)$ на відрізку $[a, b]$. Вірне і обернене твердження: якщо послідовність $(x_n(t))_{n \in N}$ функцій із $C[a, b]$ рівномірно збіжна на відрізку $[a, b]$ до функції $x(t)$, то вона збіжна і по нормі в $C[a, b]$.

Нормований простір $C[a, b]$ є банаховим простором, так як збіжність по нормі даного нормованого простору – це рівномірна збіжність функціональних послідовностей, а для рівномірної збіжності функціональних послідовностей виконується критерій Коші: функціональна послідовність $(u_n(t)), t \in [a, b]$ рівномірно збіжна на відрізку $[a, b]$ тоді і тільки тоді, коли для будь-якого $\varepsilon > 0$ існує такий номер $N = N(\varepsilon)$, що для будь-яких номерів $n, m > N(\varepsilon)$ і будь-якого числа $t \in [a, b]$ виконується нерівність $|u_n(t) - u_m(t)| < \varepsilon$. Так як будь-яку функціональну послідовність $(u_n(t)), t \in [a, b]$ можна представити як послідовність часткових сум деякого функціонального ряду, то критерій Коші рівномірної збіжності функціональної послідовності можна звести до критерію Коші рівномірної збіжності функціонального ряду [1].

Відмітимо, що рівномірна границя функціональної послідовності, яка складається з неперервних функцій є неперервною функцією. Отже, якщо функціональна послідовність із елементів нормованого простору $C[a, b]$ збіжна на $[a, b]$ рівномірно, то гранична функція належить $C[a, b]$, тобто функціональна послідовність збіжна в $C[a, b]$ по нормі [1].

Література

1. Власова А. Е. Ряды : Учеб. для вузов/ А. Е. Власова. – М. МГТУ имени Н. Э. Баумана, 2006. – 616 с.
2. Колмогоров А. Н. Элементы теории функций и функционального анализа / А. Н. Колмогоров, С. В. Фомин. – М.: Наука, 1972. – 496 с.
3. Шилов Г. Е. Математический анализ: специальный курс / Г. Е. Шилов. – М.: государственное издательство физико-математической литературы, 1961. – 433 с.

Роман Петренко

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – Ф.М.Лиман*

ВЕКТОРНІ ПРОСТОРИ ЗІ СКАЛЯРНИМ МНОЖЕННЯМ

Векторний (лінійний) простір - це математична структура, яка формується набором елементів, що називаються векторами, для яких визначені операції додавання один з одним і множення на число - скаляр. Введені операції підлягають восьми аксіомам, що будуть наведені нижче. Скаляром же може бути елемент дійсного, комплексного або будь-якого іншого поля чисел. Частковим випадком векторів подібного простору є звичайні евклідові вектори, які використовуються, наприклад, для демонстрації фізичних сил.

Векторні простори є предметом вивчення лінійної алгебри. Методологія даного розділу математики дозволила докладно вивчити такого роду структуру через призму однієї з головних її характеристик — розмірності векторного простору. Розмірність являє собою максимальне число лінійно незалежних елементів простору, тобто, прибігаючи до геометричної частковості, кількість напрямків, які не можна виразити один через інший за допомогою тільки операцій додавання й множення на скаляр. Векторний простір можна наділити додатковими структурами, наприклад, нормою або скалярним добутком. Подібні простори природно з'являються в математичному аналізі, переважно у вигляді нескінченномірних функціональних просторів, де в якості векторів виступають функції.

Перші праці, що передбачили відкриття векторних просторів, відносяться до XVII століття. Саме тоді свій розвиток одержали аналітична геометрія, вчення про матриці, системи лінійних рівнянь, евклідові вектори.

Означення 1. Множина L елементів x, y, z, \dots називається **векторним, або лінійним, простором**, якщо для довільних двох його елементів x, y визначена сума $x + y \in L$ і для кожного елемента $x \in L$ і кожного числа α (взятого з фіксованого числового поля F) визначений добуток $\alpha x \in L$, при цьому виконуються наступні умови:

- 1) $x + y = y + x$ для всіх $x, y \in L$;
- 2) $(x + y) + z = x + (y + z)$ для всіх $x, y, z \in L$;
- 3) існує такий нульовий елемент $0 \in L$, що $x + 0 = x$ для всіх елементів $x \in L$;
- 4) для кожного елемента $x \in L$ існує такий елемент $-x$, що $x + (-x) = 0$. Елемент $-x$ називається протилежним до x ;
- 5) $1 \cdot x = x$ для всіх елементів $x \in L$;
- 6) $\alpha(\beta x) = (\alpha\beta)x$ для всіх $\alpha, \beta \in F$ і $x \in L$;
- 7) $(\alpha + \beta)x = \alpha x + \beta x$ для всіх $\alpha, \beta \in F$ і $x \in L$;
- 8) $\alpha(x + y) = \alpha x + \alpha y$ для всіх $\alpha \in F$ і $x, y \in L$.

Введемо в цьому просторі метрику, тобто спосіб виміряти довжину й кут. У векторному просторі метрику зручніше вводити, використовуючи поняття скалярного добутку.

У звичайному тривимірному просторі скалярним добутком двох векторів називається добуток їх довжина та косинуса кута між ними. У такому просторі скалярний добуток комутативний ($(x, y) = (y, x)$), асоціативний відносно множення вектора на число ($(\alpha x, y) = \alpha(x, y)$) та дистрибутивний відносно додавання векторів ($(x + y, z) = (x, z) + (y, z)$). Окрім того, скалярний квадрат (x, x) довільного ненульового вектора x додатний.

У випадку n -вимірного векторного простору у нас немає поняття довжини і кута, тому введемо скалярний добуток аксіоматично.

Означення 2. Говорять, що у векторному просторі L задано **скалярний добуток**, якщо кожній парі векторів $x, y \in L$ поставлено у відповідність число $(x, y) \in F$ так, що виконуються умови:

1) для довільних двох векторів x, y

$$(x, y) = (y, x);$$

2) для кожного вектора x і довільного $\alpha \in F$

$$(\alpha x, y) = \alpha(x, y);$$

3) для довільних трьох векторів x, y, z

$$(x + y, z) = (x, z) + (y, z).$$

Ці три умови називаються аксіомами скалярного добутку. У цьому випадку простір L називається простором зі скалярним добутком.

Якщо ж даний простір, окрім цих трьох умов, задовольняє ще одній, а саме:

4) для довільного вектора x скалярний квадрат $(x, x) \geq 0$ та і з рівності $(x, x) = 0$ випливає, що $x = 0$,

то такий простір називають евклідовим векторним простором [1, с. 145].

Зауваження. «Добуток» векторів комплексного векторного простору, які задовольняють умови 1-3, та кожним двом векторам $x, y \in L$ можна поставити у відповідність число $(x, y) \in F$ часто називають також ермітовим скалярним добутком, а той простір, що ми назвали евклідовим, у такому випадку називають ермітовим (або унітарним) комплексним векторним простором [2, с. 117].

Введемо означення довжини (модуля) вектора.

Означення 3. Довжиною (модулем) вектора називається корінь квадратний з його скалярного квадрату:

$$|x| = \sqrt{(x, x)}.$$

Якщо в просторі L вибрано базис, то скалярний добуток можна представити симетричною білінійною формою, що зводиться до «суми квадратів»

$$(x, x) = x_1^2 + x_2^2 + \dots + x_p^2 - x_{p+1}^2 - \dots - x_{p+g}^2.$$

Число p додатних і g від'ємних квадратів є інваріантами простору L і визначають його тип.

Розглянемо можливі значення p і g для двовимірного простору L . Таких варіантів 5:

- 1) $p=2, g=0$;
- 2) $p=0, g=2$;
- 3) $p=1, g=0$;
- 4) $p=0, g=1$;
- 5) $p=1, g=1$.

У першому випадку скалярний квадрат довільного вектора в деякому базисі дорівнює $(x, x) = x_1^2 + x_2^2$ і цей простір евклідовий.

У другому випадку скалярний квадрат довільного вектора в деякому базисі дорівнює $(x, x) = -x_1^2 - x_2^2$. Цей простір несуттєво відрізняється від евклідового.

У третьому і четвертому випадках, коли квадратична форма має лише один квадрат, тобто $(x, x) = x_2^2$ ($(x, x) = -x_2^2$), то говорять про напівевклідову площину.

Якщо квадратична форма зводиться до різниці квадратів (як у п'ятому варіанті), тобто $(x, x) = x_1^2 - x_2^2$, то така площина називається псевдоевклідовою [3].

Елементи неевклідові геометрії часто застосовуються в механіці та фізиці. Напівевклідова геометрія (геометрія Галілея) виникла природньо з механічних міркувань, які пов'язані з принципом відносності Галілея. Псевдоевклідова геометрія (геометрія Мінковського) була вказана видатним німецьким математиком і фізиком Германом Мінковським, який в 1907-1908 роках запропонував її для «геометризованого» опису феноменів релятивістської механіки.

Література

1. Головина Л. И. Линейная алгебра и некоторые её приложения / И. Л. Головина. – М.: Наука, 1979. – 392 с.
2. Кострикин А. И. Введение в алгебру. Часть II. Линейная алгебра: учебник для вузов. / А.И.Кострикин. – М.: Физико-математическая литература, 2000. – 368 с.
3. Дьедонне Ж. Линейная алгебра и элементарная геометрия / Ж. Дьедонне. – М.: Наука, 1972. – 336 с.

Катерина Самофал

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми,
cool.katia-samofal2013@yandex.ua
Науковий керівник – Я.О. Чкана

ІНТЕГРАЛЬНІ РІВНЯННЯ

Інтегральним рівнянням називають рівняння, яке містить невідому під знаком інтеграла. Будемо розглядати інтегральні рівняння виду:

$$y(x) = \lambda \int_a^b K(x,s)y(s)ds + f(x), \quad x \in [a,b] \quad (1)$$

де $K(x,s)$ і $f(x)$ – задані функції, а $y(x)$ – шукана функція і λ – деяке число.

Функцію $K(x,s)$ називають ядром інтегрального рівняння, $f(x)$ – вільним членом.

Рівняння (1) є лінійним інтегральним рівнянням, бо шукана функція входить у ці рівняння лінійно. Зустрічаються також і нелінійні інтегральні рівняння. Таким, наприклад, є рівняння:

$$y(x) = \int_0^1 e^x y^2(s)ds + 5, \quad x \in [0,1] \quad (2)$$

Якщо шукана функція міститься тільки під знаком інтеграла, то відповідне рівняння називають інтегральним рівнянням першого роду. Наприклад, такими рівняннями є:

$$\int_a^b K(x,s)y(s)ds = f(x) \quad (3)$$

$$\int_a^{a_x} K(x,s)y(s)ds = f(x) \quad (4)$$

Рівняння (1) і (2), у яких шукана функція міститься поза знаком інтеграла, називають інтегральними рівняннями другого роду.

Якщо межі інтегрування фіксовані, то відповідне інтегральне рівняння називають рівнянням Фредгольма, а якщо межі інтегрування змінні рівнянням Вольтерра. Отже, (1) – рівняння Фредгольма, а (3) і (4) – рівняння Вольтерра.

Рівняння (1), (3), (4) називають неоднорідними, а якщо $f(x) = 0$, то однорідними.

Розв'язком інтегрального рівняння називають функцію $y(x)$, яка перетворює його на тотожність для $\forall x \in [a,b]$.

Важливим є питання дослідження існування та єдиності розв'язків інтегральних рівнянь. Наприклад, задача Коші для звичайного лінійного диференціального рівняння n -го порядку з неперервними коефіцієнтами може бути зведена до інтегрального рівняння Вольтерра другого роду.

Нехай задано диференціальне рівняння другого роду:

$$\frac{d^2x}{dt^2} + a_1(t) \frac{dx}{dt} + a_2(t)x(t) = F(t) \quad (5)$$

$$x(0) = c_0, x'(0) = c_1 \quad (6)$$

Якщо зробити підстановку:

$$\frac{d^2x}{dt^2} = \varphi(t) \quad (7)$$

і розв'язати задане рівняння, отримаємо:

$$\varphi(t) = \int_0^t K(t,s)\varphi(s)ds + f(t) \quad (8)$$

Таким чином задача Коші (5), (6) зводиться до розв'язання інтегрального рівняння (8).

І тому існування єдиного розв'язку рівняння (8) впливає з існування єдиного розв'язку задачі Коші (5), (6) для лінійного диференціального рівняння з неперервними коефіцієнтами в околі точки $t = 0$.

Слід зауважити, що для інтегральних рівнянь, як і для диференціальних не завжди вдається отримати точний аналітичний розв'язок. Вибір методу розв'язку залежить від виду рівняння.

Приклад. Розв'язати інтегральне рівняння Вольтерра першого роду:

$$\int_0^x (x+s+1)y(s)ds = x$$

Продиференціюємо рівняння по змінній x , отримаємо:

$$(2x + 1)y(x) + \int_0^x y(s)ds = 1$$

Оскільки $2x + 1 \neq 0$ для $x \geq 0$, то після ділення на $2x + 1$ отримуємо інтегральне рівняння Вольтерра другого роду:

$$y(x) = -\int_0^x \frac{1}{2x + 1} y(s)ds + \frac{1}{2x + 1} \quad (9)$$

Розв'яжемо дане рівняння, звівши його попередньо до звичайного диференціального рівняння. Для цього його спочатку продиференціюємо по змінній x :

$$y'(x) = -\frac{y(x)}{2x + 1} + \frac{2}{(2x + 1)^2} \int_0^x y(s)ds - \frac{2}{(2x + 1)^2}$$

В отримане питання підставимо інтеграл:

$$\int_0^x y(s)ds = 1 - (2x + 1)y(x)$$

і після нескладних перетворень, отримуємо диференціальне рівняння з відокремленими змінними:

$$y' = -\frac{3y}{2x + 1}$$

Крім того, з (9) маємо початкову умову $y(0) = 1$. Загальним розв'язком цього рівняння є:

$$y = -\frac{c}{\sqrt{(2x + 1)^3}}$$

а враховуючи початкову умову $y(0) = 1$, отримуємо частинний розв'язок цього рівняння:

$$y = \frac{1}{\sqrt{(2x + 1)^3}}$$

який також є розв'язком заданого інтегрального рівняння.

За останні два-три десятиліття з'явилося багато робіт, в яких задачі розв'язуються за допомогою інтегральних рівнянь. Достатньо, наприклад, відмітити роботи по статистичній теорії пружності, гідродинаміці, теорії коливань, задачах про стійкість стиснутих стрижнів і в багатьох інших задачах.

Література

1. Васильева А. Б. Интегральные уравнения / А. Б. Васильева, Тихонов Н.А. – 2-е изд., стереот. М.:ФИЗМАТЛИТ, 2002. – 160 с.
2. Краснов М. Л. Интегральные уравнения / М. Л. Краснов, А. И. Киселев, Г.И. Макаренко: Избранные главы высшей математики для инженеров и студентов втузов. – М.: Наука, 1968. – 192 с.
3. Манжиров А. В. Справочник по интегральным уравнениям: методы решения / А. В. Манжиров, А.Д.Полянин – М.: Изд-во «Факториал пресс», 2000. – 384с.

Альона Тертична

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
inovih92@mail.ru*

Науковий керівник – А.І.Салтикова

ДОСЛІДЖЕННЯ СТАНУ ТА ПЕРСПЕКТИВ РОЗВИТКУ АТОМНОЇ ЕНЕРГЕТИКИ УКРАЇНИ

Україна відноситься до країн частково забезпечених традиційними видами первинної енергії і має середньоєвропейський рівень енергозалежності. Стан енергозабезпечення та енерговикористання в Україні на сьогодні характеризується тим, що вітчизняна економіка споживає значно більшу кількість первинної енергії на одиницю виробленого ВВП; має майже вдвічі більшу, ніж країни ЄС, США та інші країни світу, частку природного газу у структурі власного споживання енергії (41% в Україні проти 21% у світі, 22% у ЄС, 24% у США); залежить від умов постачання газу з країн СНД.

Атомні електростанції (АЕС) України виробляють 45-50% споживаної в країні електроенергії. Потенційні можливості країни по створенню енергетичних потужностей на атомних станціях дозволяють зробити висновок про те, що в найближчі роки атомні станції будуть залишатися базою енергетики України. Енергетична стратегія України на період до 2030 року передбачає зростання виробництва електроенергії в країні до 420,1 млрд. кВт/г. При цьому частка виробництва електроенергії на АЕС у 2030 році повинна скласти 52 % від загального виробництва електроенергії в Україні.

Розвиток ядерної енергетики в Україні є важливою складовою забезпечення енергетичної безпеки країни. Перспективи розвитку атомної енергії тісно пов'язані з питаннями екології, ядерної та радіаційної безпеки. Безперечною перевагою ядерної енергетики є її екологічна безпека у порівнянні з тепловою енергетикою. Наявні переваги ядерної енергетики, зростання цін на нафту й газ, введення в дію Кіотського протоколу — як механізму боротьби з глобальними змінами клімату через неконтрольовані викиди парникових газів, призвели до дострокового закінчення так званої газової паузи і прискорення розвитку атомної енергетики.

Однак у сучасній атомній енергетиці є й істотні недоліки:

- безпека поховання великої кількості радіоактивних відходів (РАВ) на десятки і сотні тисяч років викликає сумнів через надійність таких довготривалих фізично-геологічних прогнозів;
- існує нагальність створення стратегічного запасу ядерного палива для забезпечення роботи українських АЕС та вирішення питання поводження з відпрацьованим ядерним паливом;
- значні проблеми виникають у зв'язку з недостатньою пропускнуою спроможністю ліній електропередачі для видачі потужностей АЕС (Рівненська, Хмельницька, Запорізька);
- кошти державного бюджету, виділені на підвищення енергоефективності, використовують вкрай неефективно [1, с.150].

На сьогоднішній час потрібно втілити в життя наступні заходи:

- підвищити рівень безпеки АЕС, який вимагає докорінної реконструкції автоматизованої системи управління технологічними процесами;
- створення ядерно-паливного циклу в Україні на базі передових технологій, який забезпечить гарантовану незалежність АЕС від імпорту ядерного палива і знизить потреби України в його закупівлі;
- необхідно створити власні сховища ядерних відходів, які мають бути розташовані в зоні відчуження;
- АЕС повинні мати право вільного і безперешкодного продажу електроенергії безпосередньо як енергопостачальникам, так і споживачам;
- збільшення експорту електроенергії з України можливе лише за умови об'єднання з європейською енергосистемою (UCTE/CENTREL) [2, с.78].
- для інтеграції енергосистеми України до енергетичних систем держав ЄС у термін до 2010-2012 рр. необхідно здійснити впровадження сучасних систем і доведенням показників їх роботи до європейських стандартів;
- необхідно збільшити пропускну спроможність міждержавних електромереж як на території України так і на територіях країн ЄС, що потребує обґрунтованих дій відповідних вітчизняних та зарубіжних структур.

Потреба в споживанні енергії зростає з кожним роком. Україна входить до кола держав з високим споживанням електроенергії, тому існує необхідність раціонального використання і поліпшення стану постачання електроенергії до споживача, саме тому Україна повинна реформувати законодавство щодо електроенергетики відповідно до європейських стандартів, а також усунути всі проблеми пов'язані з технічним станом АЕС.

Атомна електроенергетика може скоротити залежність нашої країни перед іноземними імпортерами нафти і газу, а це в свою чергу зміцнить економіку і посилить імідж держави в світі.

Література

1. Овсієнко О.В. Економічні механізми підвищення енергоефективності у системі енергобезпеки // Економіка і регіони. – 2008р. – №2 (17) – С. 148-151.
2. Франчук І.А. Аналіз структури ринків електроенергії деференційованих за видами діяльності і напрямками розвитку їх державного регулювання // Економіка та держава. – 2009р. – №1 – С.76-78.

Крістіна Ткач

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
1993tkach@ukr.net*

Науковий керівник – О.Д. Стадник

ЕЛЕКТРОФІЗИЧНІ ВЛАСТИВОСТІ КОМПОЗИЦІЙНИХ МАТЕРІАЛІВ НА ОСНОВІ ЕПОКСИДНОЇ СМОЛИ ТА ЗАЛІЗА

Дослідження електричних властивостей полімерно-композиційних матеріалів актуальне у зв'язку з їх широким застосуванням у виробництві, машинобудуванні, радіоелектроніці, медицині та ін. Розвиток таких спеціальних областей передбачає використання нових матеріалів, які об'єднують у собі одночасно переваги і полімерів, і металів. На сьогодні актуальна задача дослідження механізму електропровідності полімерних композиційних матеріалів, включаючи композити, сформовані в точковому полі.

Традиційний шлях регулювання електропровідності полімерних композиційних матеріалів пов'язаний з введенням в полімерну матрицю електропровідних наповнювачів, результуюче значення електропровідності полімерних композиційних матеріалів залежить від складу і умов формування. У роботі з'ясовано, як залежить величина питомого електричного опору неотверділих (незакристалізованих) полімерних композиційних матеріалів від напруженості магнітного поля, концентрації феромагнітного наповнювача, типу полімерної матриці та температури і часу впливу магнітного поля. Досліджена залежність електропровідності від напруженості магнітного поля для неотверділих полімерних композиційних матеріалів на основі епоксидної смоли і заліза. При кожному значенні магнітного поля робили витримку часу впливу магнітним полем. Вимірювання проводили при температурі 298 К на зразках прямокутної форми довжиною $2 \cdot 10^{-2}$ м та шириною $1 \cdot 10^{-2}$ м. Після різкого зростання залежності електропровідності спостерігається тенденція до насичення. Причому при зворотному зменшенні напруженості магнітного поля характерна наявність гістерезису. Це пов'язано з магнітним гістерезисом наповнювача і руйнуванням окисних і полімерних прошарків між електропровідними частинками. Величина насичення поля залежить від концентрації і типу наповнювача, геометричних розмірів і форми зразка. При малих концентраціях наповнювача, коли між окремими ланцюжками зберігається велика відстань, величина напруженості магнітного поля насичення буде мінімальною.

Література

1. Трофимов Н.Н., Канович М.З., Карташов Э.М., Натрусов В.И., Пономаренко А.Т., Шевченко В.Г., Соколов В.И., Симонов-Емельянов И.Д. Физика композиционных материалов / М.: Мир, 2005, т.1,2.
2. Дульнев Г.Н., Заричняк Ю.П. Теплопроводность смесей и композиционных материалов. – Л.: Энергия, 1974. – 263 с.
3. Polymer nanocomposites. Edited by Yiu-Wing Mai and Zhong-Zhen Yu. C Woodhead Publishing Limited. 2006
4. Polymer Nanocomposites. Processing, Characterization, and Applications. Joseph H. Koo, Ed. 2006 McGraw-Hill Companies, Inc.
5. Стадник А.Д., Кирик Г.В. Полимерные композиты и нанокompозиты в магнитных полях. – Сумы: Слобожанщина, 2005

Олеся Трохименко

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
alexlesena@mail.ua
Науковий керівник – О.Д. Стадник*

СУЧАСНІ ФІЗИЧНІ МЕТОДИ ТА ЇХ ВИКОРИСТАННЯ У СУМІЖНИХ НАУКАХ

В наше століття, час чудес техніки, ми можемо читати все нові та нові цікаві фізичні твердження та досягнення. Ця науково-технічна революція та бурний розвиток фізики призвели до розвитку безлічі наук, особливо історичних. Тому однією з цілей нашої роботи - показати вагоме значення фізики, а саме її нових методів, в суміжних науках, особливо в археології.

Археологи за давніх часів не могли без розкопок визначити розташування різних речей, захованих під шарами ґрунту, а професори - історики раніше довго сперечалися про джерело імпорту металу в різних субкультурах. Саме тут і приходиться на допомогу фізика зі своїми методами.

В рамках даної роботи розглядається ряд фізичних методів, котрі досліджуються в СумДПУ ім.А.С.Макаренка на фізико-математичному факультеті. Це – рентгенівський метод дослідження; електронно-мікроскопічний метод; магнітний метод; маспектрометричний метод; прискорювально-аналітичний комплекс «Сокіл». Розглянемо деякі з них.

Рентгеноструктурний аналіз — метод дослідження структури речовини, в основі якого лежить явище дифракції рентгенівського випромінювання на тривимірних кристалічних ґратках.

Метод дозволяє визначити атомну структуру речовини, що включає просторову групу елементарної комірки, її розміри і форму, а також визначити групу симетрії кристалу. За допомогою методу можна досліджувати метали і їх сплави, мінерали, неорганічні і органічні сполуки полімери, аморфні матеріали, рідини і гази, молекули білків, нуклеїнових кислот та інші речовини. Найлегшим і найуспішнішим є застосування методу для встановлення атомної структури кристалічних тіл, які вже мають строгу періодичність будови і фактично є створеними природою дифракційними ґратками для рентгенівських променів. Для решти речовин кристал повинен бути створеним, що є важливою і складною частиною методу рентгеноструктурного аналізу.

В останні десятиліття магнітометричні дослідження міцно увійшли в арсенал засобів і методів пошуків і розвідки археологічних пам'яток різних епох. У зв'язку з цим різко зріс інтерес до магнітних характеристик археологічних об'єктів.

При розрахунках очікуваних ефектів від намагнічених археологічних об'єктів на стадії проектування досліджень, а також при проведенні якісної і кількісної інтерпретації магнітометричних даних значний інтерес представляє залежність магнітної сприйнятливості досліджуваних об'єктів від їх намагнічування. У практиці геофізичних робіт часто використовують оцінку магнітної сприйнятливості за величиною намагнічення порід, виходячи з простого співвідношення

$$J = k T,$$

де J - намагніченість, k - магнітна сприйнятливість, T - напруженість магнітного поля Землі (магнітна індукція).

Використовуючи дану формулу ми можемо дослідити вплив пропалювання предмета та магнітні властивості металу.

Електронна мікроскопія - метод морфологічного дослідження об'єктів за допомогою потоку електронів, що дозволяють вивчити структуру цих об'єктів на макромолекулярному і субклітинному рівнях.

Прискорювально – аналітичний комплекс «Сокіл» включає два методи: радіо - вуглеводний аналіз та люмінісцентний метод.

Важливість встановлення достовірної дати археологічних об'єктів досить очевидна і не вимагає докладного роз'яснення. Фактично встановлення дати означає отримання додаткової ознаки, що звичайно прирівнюється до паспортних, хоча і відрізняється від таких ознак, як місце і умови знахідки тим, що містить елементи інтерпретації.

Фактор часу відіграє велику роль в археології, і практикується кілька способів його визначення.

Радіовуглецеве датування, радіовуглецевий метод - метод датування органічних речовин, заснований на визначенні відносного вмісту ізотопу ^{14}C в природних об'єктах (найчастіше - вугіллі, деревині, залишках кісток і т.п.). Застосовується в археології. Запропонований Віллардом Ліббі в 1946 році (Нобелівська премія з хімії, 1960).

Як бачимо археологічні об'єкти досліджують за допомогою сучасних фізичних методів. А археологія має безпосередній зв'язок з фізикою.

Література

1. Либби В.Ф. Определение возраста по радиоуглероду. – В сб.: Изотопы в геологии. – М., 1954. – 256 с.
2. Ранкама К. Изотопы в геологии. – М.: Геология, 1956. – 346 с
3. Серебрянный Л.Р. Радиоуглеродный метод и его применение для изучения палеографии четвертичного периода. – М.: Изд-во АН СССР, 1961. – 186 с
4. Старик И.Е. Ядерная геохронология. Л.: Изд-во АН СССР, 1961. – 245 с.
5. Серебрянный Л.Р. Применение радиоуглеродного метода в четвертичной геологии. – М.: Геология, 1965. – 214 с.
6. Ильвес Э.О., Лийва А.А., Пуннинг Я.-М.К. Радиоуглеродный метод и его применение в четвертичной геологии и археологии. – Таллин, Геология, 1977. 234 с.
7. Вагнер Г.А. Научные методы датирования в геологии, археологии и истории. – М.: Техносфера, 2006.
8. Арсланов Х.А. Радиоуглерод: геохимия и геохронология. – Л.: Изд-во ЛГУ, 1987.

Сергій Фененко

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
sergeyfen92@mail.ru
Науковий керівник – В.О.Кравченко*

РІВНЯННЯ ЛАГРАНЖА ДРУГОГО РОДУ

Як відомо, положення в просторі вільної матеріальної точки визначається трьома координатами. Яка має три ступеня вільності. Для визначення положення в момент часу t системи, яка складається з n вільних точок, необхідно знати $3n$ незалежних параметрів.

Якщо на систему накладені зв'язки, то визначити її положення можна меншим числом координат. Так, наприклад, тіло з двома нерухомими точками може робити тільки обертальний рух навколо нерухомої осі, яка проходить через ці дві точки. Для визначення положення цього тіла у дану мить достатньо знати його кут повороту.

*Незалежні параметри, якими однозначно визначається положення механічної системи матеріальних точок називаються **узагальненими координатами**.*

У випадку геометричних і голономних кінематичних зв'язків число узагальнених координат дорівнює числу ступенів вільності системи матеріальних точок. Узагальненими координатами можуть бути як звичайні декартові координати, так і найрізноманітніші величини (залежно від характеру задачі) - лінійні, кутові та інші. При виборі узагальнених координат у кожному конкретному випадку слід

керуватися тим, щоб при введенні цих координат вони були незалежними, однозначними і положення системи визначалося б найпростішим способом.

Узагальнені координати, як і будь-які координати, характеризують положення нерухомої системи або положення рухомої системи, яке вона займає у дану мить часу. Для того щоб охарактеризувати рух системи, треба виразити узагальнені координати як неперервні однозначні функції часу. Зміна кожної узагальненої координати характеризує відповідну зміну у положенні системи.

При дослідженні механічних систем можуть використовуватися диференціальні рівняння з незалежними координатами, які називаються рівняннями Лагранжа другого роду. Велике значення мають ці рівняння для динаміки вільних систем, для яких вони є рівняннями руху в вільних криволінійних координатах. У зв'язку з широким використанням цих рівнянь у класичній механіці розроблено ряд методів їх розв'язання. В представленій роботі розглянуто застосування рівняннями Лагранжа другого роду при розв'язанні різних механічних задач.

Рівняння Лагранжа широко використовуються не тільки в класичній механіці. Зокрема, їх можна застосувати у електродинаміці. В основу електродинаміки можна покласти принцип найменшої дії, суть якого зводиться до того, що стан тіла або системи тіл описується функцією Лагранжа, яка є функцією координат, швидкостей і часу. При цьому систему рівнянь Максвелла, на яких традиційно побудована електродинаміка, можливо отримати, якщо правильно задати функцію Лагранжа. В роботі приведено приклади застосування рівнянь Лагранжа до розв'язку ряду задач електродинаміки.

Література

1. Труды Фора. – №3. – 1998 г.
2. Є.І. Блінов. Навчальний посібник для студентів вищих навчальних закладів всіх спеціальностей. – Херсон. – 300 с.

Дар'я Хрін

*Сумський державний педагогічний університет імені А.С. Макаренка, м. Суми
ddd111hhh@ukr.net*

Науковий керівник – І.О. Мороз

МЕТОДИКА ОБГРУНТУВАННЯ ПРОТИРІЧ, ПОВ'ЯЗАНИХ З ЕЛЕКТРОННИМ ГАЗОМ В МЕТАЛАХ

Класична електронна теорія металів представляє провідник у вигляді системи, що складається з вузлів кристалічної іонної решітки, всередині якої знаходиться електронний газ із вільних електронів. У вільний стан від кожного атома переходить від одного до двох електронів. До електронного газу застосовувалися представлення та закони статистики звичайних газів. Розглядаючи тепловий і направлений під дією електричного поля рух електронів, отримали вираз закону Ома. При зіткненнях електронів з вузлами кристалічної решітки енергія, накопичена під час прискорення електронів в електричному полі, передається металевій основі провідника, внаслідок чого він нагрівається. Розгляд цього процесу дав змогу сформулювати закон Джоуля-Ленца. Таким чином, електронна теорія металів дала можливість теоретично описати і пояснити знайдені раніше експериментальним шляхом основні закони електропровідності і втрат електричної енергії в металах. Виявилось можливим також пояснити зв'язок між електропровідністю і теплопровідністю металів.

Однак з'явилися і суперечності деяких висновків теорії з експериментальними даними. Вони полягали в розбіжності кривих температурної залежності питомого опору, у невідповідності теоретично одержаних значень теплосмності металів дослідним даним.

Класична теорія не пояснює:

1. Надпровідність.
2. Температурну залежність металів від температури. Вираз для питомої електропровідності провідника має вигляд

$$\sigma = \frac{ne^2\bar{\lambda}}{2m\bar{u}}. \quad (1)$$

У формулі (1) n – концентрація електронів, $\bar{\lambda}$ – середня довжина вільного пробігу електрона, m – маса електрона, \bar{u} – середня швидкість хаотичного руху електрона, $\bar{u} = \sqrt{\frac{3kT}{m}}$. Питомий опір провідника в свою чергу рівний

$$\rho = \frac{1}{\sigma} = \frac{2m}{ne^2\bar{\lambda}} \sqrt{\frac{3kT}{m}}. \quad (2)$$

Із формули (2) зрозуміло, що питомий опір провідників пропорційний \sqrt{T} , а досвід показує, що опір прямо пропорційний температурі в першій степені T .

3. Закон Дюлонга-Пті, згідно з яким молярна теплоємність кристалів дорівнює $3R$. Це значення добре співпадало з класичною теорією теплоємності. Детальніші експериментальні дослідження показали, що теплоємність кристалів залежить від температури. При зниженні температури, починаючи з деякої, характерної для даних кристалів, теплоємність починає зменшуватися пропорційно T^3 , а при дуже низьких температурах у металічних кристалів ($<3 K$) пропорційно T .

4. Парамагнетизм вільних електронів металів [1].

Ці труднощі вказують на необхідність вивчення електронів провідності з квантових позицій.

На відміну від класичної електронної теорії квантова механіка вважає, що електронний газ в металах при звичайних температурах знаходиться в стані виродження. У цьому стані енергія електронного газу майже не залежить від температури, тобто тепловий рух майже не змінює енергію електронів. Тому теплота не витрачається на нагрівання електронного газу, що і виявляється при вимірах теплоємності металів. В стан, аналогічний звичайним газам, електронний газ приходить при температурах порядку тисяч Кельвінів. Представляючи метал як систему, в якій позитивні іони скріплюються за допомогою вільно рухомих електронів, легко зрозуміти природу основних властивостей металів: пластичності, ковкості, хорошою теплопровідності і високої електропровідності [2].

Література

1. Мороз І.О. Основи термодинаміки та статистичної фізики: Навчальний посібник для студентів педагогічних спеціальностей ВНЗ України. – Суми: СумДПУ ім. А.С.Макаренка, 2011. – 562 с.
2. Свирский М.С. Электронная теория вещества: Учеб. Пособие для студентов физ.- мат. фак. пед. ин.- тов. — М.: Просвещение, 1980. – 288 с., ил.

Світлана Шевченко

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

sheva-sveta93@mail.ru

Науковий керівник – В.Ф.Власенко

ТРИ ЗНАМЕНИТІ ФУНКЦІЇ

XIX століття називають «золотим століттям» математики. В цей період були закладені основи і розвинені нові напрями математичної науки. Велика заслуга вчених того часу в тому, що вони обґрунтували важливі математичні поняття в математичному аналізі [1].

У математичному аналізі розглядається ціла низка різноманітних функцій; вивчаються методи їх дослідження, загальні та спеціальні властивості. Серед них є функції, які займають окреме місце, а їх специфічні властивості використовуються у контрприкладі. Історично першими такими були функції Діріхле, Вейерштрасса та Рімана.

У 1837 році німецький математик Петер Густав Лежен Діріхле (1805–1859 рр.) запропонував наступний підхід до визначення поняття функції: не важливо, яким чином задана відповідність, важливим є тільки те, що вона є визначеною. Прикладом, що ілюструє дане означення, є відома функція Діріхле $D(x)$, яка за уявленням математиків XVIII століття взагалі не вважалась функцією [4].

Функцією Діріхле називають функцію, що приймає значення 1, якщо аргумент раціональне число і 0, якщо аргумент є ірраціональним числом, тобто

$$D(x) = \begin{cases} 1, & \text{якщо } x \in Q \\ 0, & \text{якщо } x \in I \end{cases}$$

Функція Діріхле має наступні властивості:

1. $D(x)$ розривна в кожній точці $x \in R$, причому всі її точки є точками розриву другого роду.
2. Функція Діріхле періодична, причому кожне раціональне число є її періодом, а кожне ірраціональне число не може бути періодом. Основного періоду функція $D(x)$ не має.
3. $D(x)$ не інтегровна за Ріманом на кожному відрізку $[a, b] \subset R$.
4. Дана функція вимірна на кожному відрізку $[a, b] \subset R$.
5. $D(x)$ інтегровна за Лебегом на кожному відрізку $[a, b] \subset R$, причому

$$(L) \int_a^b D(x) dx = 0.$$

6. Функція Діріхле належить до другого класу Бера.

Графік цієї функції зобразити неможливо, бо при будь-якому наближенні він являв би собою дві паралельні прямі.

Цікаву функцію запропонував німецький математик і фізик Георг Фрідріх Бернхард Ріман (1826–1866 рр.). Функцією Рімана називають функцію $R(x)$, яка неперервна у всіх ірраціональних точках і розривна у всіх раціональних точках, тобто

$$R(x) = \begin{cases} \frac{1}{n}, & \text{якщо } x = \frac{m}{n} \in Q, \quad \text{причому } (m, n) = 1. \\ 0, & \text{якщо } x \in I \end{cases}$$

Вона має наступні властивості:

1. $R(x)$ неперервна в ірраціональних точках і розривна в раціональних точках.
2. Функція Рімана періодична, її найменший додатний період 1.
3. $R(x)$ інтегровна за Ріманом на будь-якому відрізку $[a, b] \subset R$, причому

$$\int_a^b R(x) dx = 0.$$

4. Функція Рімана відноситься до першого класу Бера.

У 1806 році французький фізик і математик А. Ампер (1775–1836 рр.) у роботі, присвяченій теорії похідних, намагався обґрунтувати диференційовність будь-якої неперервної функції скрізь, за винятком деяких «виняткових та ізольованих» значень незалежної змінної. А в 1871 році німецький математик К. Вейерштрасс (1815–1897) побудував неперервну і не диференційовану в жодній точці функцію. Інакше кажучи, було побудовано контрприклад до поширеної серед значної кількості вчених того часу думки про те, що таких функцій не існує [3, 76].

Функція Вейерштрасса – це неперервна функція, що в жодній точці не має похідної. Вона визначається як сума ряду

$$V(x) = \sum_{n=1}^{\infty} b^n \cos(a^n \pi x),$$

де $0 < b < 1$, a – непарне натуральне число, більше 1, причому $ab > 1 + \frac{3}{2}\pi$.

Функція Вейерштрасса має наступні властивості:

1. $V(x)$ ніде не диференційовна на R .
2. Функція Вейерштрасса не має жодного інтервалу монотонності.
3. $V(x)$ не задовольняє умову Ліпшица на кожному відрізку $[a, b]$.
4. Функція Вейерштрасса має нескінченну множину максимумів і мінімумів на кожному відрізку $[a, b]$.

5. Її графік на кожному відрізку $[a, b] \in R$ є неспрямлювальною кривою.

Розривні функції широко використовуються для побудови контрприкладів. Так, функція

$$f(x) = D(x) \cdot \sin \pi x$$

неперервна в усіх точках $x = m \in Z$ і розривна в усіх точках R .

Функція

$$\varphi(x) = x^2 \cdot D(x)$$

диференційовна в точці $x = 0$ і не диференційована в усіх інших точках R .

Функція

$$\psi(x) = (x - a_1)^2 \cdot (x - a_2)^2 \cdot \dots \cdot (x - a_n)^2 \cdot D(x)$$

диференційовна в точках a_1, a_2, \dots, a_n і не диференційовна в усіх інших точках R .

Функція

$$F(x, y) = D(x) \cdot D(y)$$

розривна в кожній точці площини XOY .

Розглянуті функції є предметом вивчення і у наш час, про що свідчать публікації [5] та [2], у яких допущені серйозні математичні помилки. Так, у [5, 267] автори пропонують довести, що функція Ван-дер-Вардена, яка теж неперервна і ніде недиференційовна на R , зростає на відрізку $[0; \frac{1}{2}]$ і спадає на $[\frac{1}{2}; 1]$. У посібнику [2, 45-47] автор «доводить», що функція Ван-дер-Вандера задовольняє умову Ліпшица.

Література

1. Дроздов Н. Д. История и методология прикладной математики: учеб. пособ. / Н. Д. Дроздов. – Т. : ТГУ, 2006. – 303 с.
2. Карпенко П. Д. Міра та інтеграл / П. Д. Карпенко. – К. : Радянська школа, 1982. – 160 с.
3. Кужель О. В. Контрприклади в математиці / О. В. Кужель. – К. : Рад. школа, 1988. – 96 с.
4. Мартиненко О. В. Контрприклади та розвиток поняття функції / О. В. Мартиненко, О. М. Бойко // Фізико-математична освіта: збірник наукових праць. – 2012. - № 1 (3). – 88 с.
5. Шунда Н. М. Практикум з математичного аналізу. Вступ. Диференціальне числення функцій однієї змінної / Н. М. Шунда, А. А. Томусяк. – К. : Вища школа, 1993. – 375 с.

Анатолій Шульженко

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

diplomka93@yandex.ru

Науковий керівник – В.О.Кравченко

РОЗМІРНІ І КОНЦЕНТРАЦІЙНІ ЕФЕКТИ В ЕЛЕКТРОПРОВІДНОСТІ ПЛІВКОВИХ СПЛАВІВ ЗАЛІЗА

Поглиблене вивчення фізичних властивостей тонких металевих плівок стимульоване як можливістю отримання важливої інформації, необхідної для розв'язання окремих фундаментальних проблем фізики твердого тіла та фізики поверхні, так і широкими перспективами практичного використання нанокристалічних плівкових систем. Актуальними і перспективними є як створення плівок з чистих металів так і отримання плівкових сплавів. Це пов'язано з тим, що у переважній більшості випадків масивні сплави мають кращі фізико-хімічні, механічні та експлуатаційні характеристики ніж чисті метали. Для плівкових сплавів спостерігається аналогічна ситуація. Але в наш час проблема отримання плівкових сплавів, як у технічному, так і в науковому плані вирішена далеко не повністю.

Метою роботи є встановлення загальних закономірностей концентраційних та розмірних ефектів в електропровідності плівкових сплавів заліза та з'ясування впливу на питомий опір та температурний коефіцієнт опору (ТКО).

Завдання:

- встановлення закономірностей у температурних залежностях питомого опору і ТКО для плівок сплавів Fe з різною концентрацією компонент;

- дослідження впливу співвідношення концентрації компонент і товщини плівок на величину питомого опору та ТКО; проведення оцінки параметрів електроперенесення;

Для реалізації поставлених задач використовувався такий метод отримання та експериментального дослідження зразків, як електронно-променево випаровування масивних сплавів заданого складу у високому вакуумі. Конденсація проходить на поліровані скляні підкладки з мідними контактними площадками за кімнатної температури, форма плівок задається спеціальною маскою. Товщина вимірюється інтерференційним методом. Вивчення температурної залежності проводилися у процесі термостабілізуючого відпалювання до 700 К.

У результаті очікується експериментально визначити вплив концентраційних ефектів на хід температурних залежностей питомого опору. А також залежність питомого опору і ТКО від товщини плівки.

Література

1. Технологія тонких плінок. Справочник. Под ред. Л. Майссела, Р. Глэнга. Том 1. – М.: Советское радио, 1977.
2. Антоненко С.В. Технологія тонких плінок – МИФИ, 2008.
3. Минайчев В.Е. Нанесение плінок в вакуумі. Технологія полупроводниковых приборів и изделий микроэлектроники – Высшая школа, 1989.
4. Берлин Е.В., Двинин С.А., Сейдман Л.А. Мир материалов и технологий – Техносфера, 2007.
5. Абдель-Бари Е.М. Полимерные плінки – Профессия, 2006.

Віта Юркова

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

Науковий керівник – О.В.Яременко

НАНОТЕХНОЛОГІЇ У СУЧАСНОМУ СВІТІ

Сьогодні ми все частіше чуємо слова: нанонаука, нанотехнологія, наноструктурні матеріали та об'єкти. Ними позначають пріоритетні напрями науково-технічної революції, які охоплюють цілі розділи сучасної науки: нові матеріали, напівпровідники, пристрої зберігання інформації, біотехнології, полімери, хімія, оптика та інші.

Так що ж це «нанонаука», «нанотехнологія»: примха вчених чи реальна допомога світові? А якщо допомога, то в якій сфері? Саме на такі питання ми зможемо відповісти в цій роботі.

Нанотехнологією називають міждисциплінарну область науки, в якій вивчаються закономірності фізико-хімічних процесів у просторових областях нанометрових розмірів з метою управління окремими атомами, молекулами, молекулярними системами при створенні нових молекул, наноструктур, нанопристроїв. Особливість нанотехнологій полягає в тому, що дані процеси і виконувані дії відбуваються у нанометровому діапазоні просторових розмірів. «Сировиною» є атоми, молекули,

молекулярні системи, а не звичні у традиційній технології мікронні або макроскопічні об'єми матеріалу, що містять, щонайменше, мільярди атомів і молекул.

Область науки та техніки, названа нанотехнологією, з'явилася відносно нещодавно. Але її перспективи розвитку грандіозні вже на сьогодні.

Оскільки все передове та перспективне досить часто поляризується в суспільстві, то ми досить часто в різних рекламах бачимо приставку «нано», навіть у тих областях де це зовсім не актуально.

В самому слові «нанотехнологія» ми бачимо два терміни «нано» і «технологія». З грецької “nannos” означає “карлик”, а технологія : « techne» - «майстерність», «вміння» та «logos» - «наука».

Нанотехнологія - це сукупність методів виробництва із заданою атомною структурою шляхом маніпуляції атомами та молекулами.

На сьогодні нанотехнології – одна із самих актуальних проблем нашого часу. За допомогою нанотехнологій можна очищати нафту та перемогти багато вірусів, можна зробити мікроскопічних роботів і продовжити людське життя, можна перемогти СНІД та королювати екологічну ситуацію на планеті, можна зробити в мільйони разів швидші комп'ютери та освоїти сонячну систему.

Так нанотехнології можуть призвести світ до нової технологічної революції і повністю змінити не лише економіку, але і навколишній світ. У найближчі 20 років нанотехнології будуть мати значний вплив на велику кількість сфер людського життя. За допомогою нанотехнологій відбудуться значні зміни у промисловості, сільському господарстві, у вивченні космосу, у розвитку гетерології, кібернетики, електроніки, оптики, матеріалознавства.

Література

1. Головин Ю.И. Наномир без формул. – М.: Бином, 2012. – С. 543.
2. Деффейс К., Деффейс С. Удивительные наноструктуры / пер. с англ. – М.: Бином, 2011. – С. 206
3. Хартманн У. Очарование нанотехнологии / пер. с нем. – 2-е изд. – М.: Бином, 2010. – С. 173.
4. Эрлих Г. Малые объекты – большие идеи. Широкий взгляд на нанотехнологии. – М.: Бином, 2011. – С. 254.

2013
Наука
Професія
Компетентність

**Дослідницька діяльність
майбутніх науковців
у галузі економіки**

СЕКЦІЯ 2

Ірина Авраменко

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – Г.І.Ковтун*

ПРИЧИНИ УТВОРЕННЯ БЮДЖЕТНОГО ДЕФІЦИТУ ТА ПРОБЛЕМИ ЗАБЕЗПЕЧЕННЯ БОРГОВОЇ БЕЗПЕКИ В УКРАЇНІ

Актуальність. Проблеми формування бюджетного дефіциту та державного боргу, визначення їх розміру і пошук джерел погашення є одними з ключових при розробці стратегії розвитку держави на наступні періоди. При цьому наявність дефіциту ще не дає остаточного уявлення про ефективність роботи економіки. Зростання бюджетного дефіциту, в свою чергу, у більшості випадків впливає на підвищення боргової залежності країни, що виступає фактором стримування розвитку економіки та знижує інвестиційну привабливість. Відволікання коштів на виплату відсотків за зобов'язаннями автоматично зменшує інші соціальні чи інвестиційні витрати держави і є фактором уповільнення економічного розвитку. З іншого боку, якщо кошти матимуть інвестиційне спрямування, то це полегшить обслуговування боргів за рахунок додатково отриманого прибутку. Це актуалізує питання вибору оптимальної стратегії управління бюджетним дефіцитом і державним боргом.

Метою роботи є аналіз економічної природи і сутності дефіциту бюджету та визначення ефективних методів його фінансування.

Виклад основного матеріалу. Дослідженню проблем бюджетного дефіциту присвячені наукові праці таких учених, як О. Д. Василик, А. І. Даниленко, В. М. Опарін, Г. О. П'ятаченко, В. М. Суторміна, В. М. Федосов, І. Я. Чугунов та інші. Державний борг об'єктом свого аналізу обирали В. Л. Андрущенко, О. Д. Василик, Т. П. Вахненко, О. А. Кириченко, В. М. Суторміна, В. М. Федосов, С. І. Юрій та інші науковці. Але недостатньо дослідженими залишаються питання комплексного підходу і створення механізму управління бюджетним дефіцитом та державним боргом [4].

Бюджетний дефіцит – це перевищення видатків бюджету над його доходами, він характеризує негативні явища в економіці, що зумовлюють інфляційні процеси. Бюджетний дефіцит потребує застосування термінових заходів держави щодо його ліквідації. Це – скорочення витрат бюджету; зміни в податковій і кредитній політиці, що призводять до похвалення економічного життя, до зростання виробництва та його ефективності. Бюджетний дефіцит – явище майже постійне в економіці кожної держави, тому важливого значення набувають його розміри та методи ліквідації [3].

Бюджетний дефіцит, як правило, виникає внаслідок незбалансованості бюджету, тобто нестачі бюджетних коштів у порівнянні з потребою в них для фінансування всього необхідного обсягу державних видатків [3].

Причинами дефіциту бюджету можуть бути: кризові явища в економіці, неефективність фінансово-кредитних зв'язків; надзвичайні події, що потребують використання значних коштів; нездатність влади контролювати фінансову ситуацію в країні; нецільове та неефективне використання бюджетних коштів; застосування тіньових схем в економіці; структурна розбалансованість економіки та несвоєчасне й неефективне проведення структурних перетворень; неефективний механізм оподаткування суб'єктів господарювання; невідповідна наявним фінансовим можливостям держави структура бюджетних витрат. Ці причини сприяють зниженню доходів бюджету і значному збільшенню дефіциту, що, в свою чергу, призводить до інфляційних процесів.

Бездефіцитний бюджет є об'єктивною вимогою економічного розвитку держави. Однак, в наш час в більшості країн світу дефіцит бюджету становить від 15 % до 2 % валового внутрішнього продукту при середньосвітовій його величині 4,5 %. Існує тенденція до стабілізації бюджетного дефіциту у середньосвітовому розмірі 4–5 %. Величина бюджетного дефіциту, що перевищує 3 % валового внутрішнього продукту, призводить до різкого зниження інвестиційної активності, що переростає в подальшому в різні форми кризових явищ [2].

Бюджетний дефіцит негативно впливає на економіку, зокрема стимулює інфляційні процеси. Він стримує економічне зростання держави, а також має негативні соціальні наслідки. Бюджетний дефіцит вимагає постійного пошуку шляхів його подолання, тобто збалансування доходів і витрат бюджету. Конкретні заходи держави в цьому напрямі можуть бути різними, але в результаті зводяться до створення можливостей зростання доходів та скорочення видатків бюджету.

З поняттям дефіциту бюджету тісно пов'язане поняття «державний борг». Це – загальна накопичена сума всіх позитивних сальдо бюджетів за відрахуванням усіх дефіцитів, що мали місце в країні. Розрізняють внутрішній і зовнішній борг держави. Внутрішній виступає у вигляді заборгованості за банківськими кредитами, і коштів, отриманих від розміщення облігацій державної позики, невикористаних пенсій, соціальної допомоги. Зовнішній борг – це сума зобов'язань країни перед зовнішніми кредиторами за непогашеними зовнішніми позиками та несплаченими за ними відсотками. Державний зовнішній борг включає: прямий борг, що формується за допомогою залучення іноземних

кредитів, безпосереднім позичальником яких є держава, та випуску державних цінних паперів у вигляді зовнішні державних позик; умовний борг, що формується за адміністративного регулювання запозичень за рахунок іноземних кредитів, залученими іншими позичальниками під гарантії держави (гарантований державний борг). Динаміка державного боргу України за останні роки представлена в табл. 1.

Таблиця 1

Державний і гарантований борг України (2010–2013 рр.) (в млн. грн.) [1]

	Загальний борг	Зовнішній борг	Внутрішній борг
на 01.01.2010	316884,6	211751,7	105132,9
на 01.01.2011	432235,4	276745,6	155489,8
на 01.01.2012	473121,6	299413,9	173707,7
на 01.01.2013	515510,6	308999,8	206510,7

За прогнозом аналітичного підрозділу групи «Інвестиційний Капітал Україна» державний борг України за підсумками 2013 року перевищить межу, встановлену бюджетом на поточний рік, і складе від 40 до 45 % ВВП. Рівень державного боргу на сьогодні в Україні становить 38 % ВВП, що вже вище передбаченого в бюджеті на поточний рік, оскільки бюджет заснований на оптимістичних прогнозах зростання ВВП на 3,4 % та інфляції в 4,8 %, котрі вже не виправдовуються [2].

Структуру державного і гарантованого державою боргу за даними Міністерства фінансів України на 01.10.2013 представлено в табл. 2.

Таблиця 2

Структуру державного і гарантованого державою боргу [1]

(в млн. грн.)	зовнішній		внутрішній		всього	
Державний борг	210107,9	38,1%	240844,5	43,6%	450952,4	81,7%
Гарантований борг	80363,6	14,6%	20684,5	3,7%	101048,1	18,3%
Сукупний	290471,5	52,6%	261529,0	47,4%	552000,5	100,0%

Зростання державного боргу має негативні наслідки для економіки країни. Державне запозичення витісняє приватні інвестиції. З часом державний борг актуалізує проблему його обслуговування. Для здійснення відсоткових виплат держава змушена підвищувати рівень оподаткування або ж скорочувати державні видатки. Високе податкове навантаження знижує стимулювання економічної активності і сприяє розширенню сектору тіньової економіки. Скорочення державних видатків загострює соціальні та економічні проблеми суспільства. Довгостроковими соціально-економічними наслідками функціонування системи накопичення боргу може стати суттєве зменшення інвестиційних можливостей економіки, а надмірний зовнішній державний борг стає перепорою для економічного зростання, унеможливаючи проведення виваженої економічної політики, котра б враховувала національні економічні інтереси, що в результаті виснажує бюджет та економіку держави здійсненням значних виплат іноземним кредиторам.

Висновки. Дефіцит державного бюджету – це сума, на яку величина видатків державного бюджету перевищує рівень надходжень. Його покривають шляхом утворення державного боргу, а також за допомогою доходів. Державний борг складається з коштів, позичених урядом для покриття бюджетного дефіциту, за винятком тих, що використовуються на повернення боргу. Кошти, що утворюють позитивне сальдо, використовують для зменшення боргу або для задоволення деяких інших потреб. Значний рівень дефіциту державного бюджету та невважена політика надання державних гарантій суб'єктам господарювання за зовнішніми запозиченнями стали основними факторами нагромадження і зростання боргових зобов'язань держави та видатків на обслуговування боргу. Ці фактори мали наслідком виникнення боргової проблеми у бюджетно-фінансовій системі України, а звідси зобов'язання держави щодо погашення основної суми державного боргу та його обслуговування є й залишатимуться ключовою проблемою бюджетної політики на наступні кілька років.

Література

1. Государственный долг Украины. [Електронний ресурс]. – Режим доступу: <http://index.minfin.com.ua/index/debtgov/>.
2. Держборг за підсумками 2013 може зрости до 45% ВВП / Економічна правда. [Електронний ресурс]. – Режим доступу: <http://www.epravda.com.ua/news/2013/07/19/386249/>.
3. Захожай К. В. Причини, наслідки та управління бюджетним дефіцитом [Електронний ресурс]. – Режим доступу: http://archive.nbuv.gov.ua/portal/Soc_Gum/Menedzhment/2009_11/zachogay.html.
4. Футерко О. І. Бюджетний дефіцит і державний борг: динаміка та основні проблеми управління [Електронний ресурс]. – Режим доступу: http://archive.nbuv.gov.ua/portal/soc_gum/ech/2011_9-10/2011_9_10/37_40.pdf.

Світлана Веркасова

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – Г.І.Ковтун

СТАНОВЛЕННЯ ТА ОСОБЛИВОСТІ РИНКУ ПРАЦІ УКРАЇНИ

Актуальність теми. В сучасних умовах розвитку економіки особливої актуальності набувають проблеми ефективної зайнятості населення України, створення ринку робочої сили і запобігання масового безробіття. Ринок праці посідає центральне місце серед інших ринків. Він перебуває під впливом багатьох факторів, більшість яких залежить від товарного ринку. Кон'юнктура ринку формується залежно від рівня економічного розвитку країни, механізму господарювання та структурних змін в економіці, технічного та організаційного рівня підприємств, кількісно-якісної збалансованості засобів виробництва і робочої сили. Але, представлений людським фактором виробництва, ринок праці здатний не тільки діяти в межах певних завдань, а й самостійно створювати умови для їх вирішення.

Наслідки демографічних та економічних трансформацій, що мали місце в Україні за роки незалежності, проявилися і на сфері зайнятості населення – у країні протягом останніх років сформувалась низка проблем, що вимагають пильної уваги та найшвидшого вирішення, з обов'язковим створенням сприятливих умов для розвитку підприємництва, стимулювання створення нових робочих місць.

Дослідженням ринку праці в Україні присвячені роботи українських науковців Л. В. Дейнеко, П. П. Мазурок, Л. О. Мармуль, С. П. Калініної, Л. С. Шевченка, Н. І. Строченко, О. М. Чечель. У цих працях розроблено теоретико-методологічні й практичні питання формування та становлення національного ринку праці й окремих його елементів. Водночас недостатньо дослідженими залишаються питання, що стосуються сучасного стану ринку праці в Україні, його особливостей на даному етапі та проблем розвитку.

Мета роботи полягає у аналізі сучасного ринку праці України та в дослідженні проблем і перспектив його розвитку.

Виклад основного матеріалу. Ринок праці (робочої сили) – важлива багатопланова сфера економіко-політичного життя суспільства. На ринку праці формується вартість робочої сили, визначаються умови найму працівників, зокрема величина заробітної плати, умови праці, гарантія зайнятості, можливість одержання освіти, професійне зростання. Цільовим спрямуванням трудової діяльності є отримання певного результату, наприклад, виробництво продукції або послуг. Для будь-якого працівника має значення отриманий результат, тобто кількість виробленої продукції (послуг) за одиницю робочого часу. Чим вище цей результат, тим менші витрати на одиницю продукції [4]. Отже, за високої продуктивності праці із збільшенням обсягів продукції знижуються витрати на її виробництво.

В останні роки в науковій літературі з'явилися нові визначення, що характеризують ринок праці. Досліджуючи ринкові механізми функціонування всієї трудової сфери в системі відтворення робочої сили, вчені виділяють «риннок трудових ресурсів», маючи на увазі включення в нього стадії формування та майбутнього використання трудового резерву на ринкових принципах; «риннок праці у вузькому розумінні», що характеризує ринкові відносини у сфері зайнятості (на підприємстві, у фірмі); «риннок робочої сили у широкому розумінні», під яким розуміють соціально-трудова відносини з приводу підтримки, перепідготовки і включення в процес праці робочої сили безробітних [5].

В умовах кризової економіки проблеми зайнятості характеризуються значним зростанням рівня безробіття і неповної зайнятості населення, що призводить до негативних соціальних та економічних наслідків. Соціальні наслідки безробіття викликають напруження в суспільстві, оскільки незайняті є нестабільною категорією населення. Втрата кваліфікації та професійних навичок людини у стані тривалого безробіття зменшує її конкурентоспроможність, що є причиною ускладнень при подальшому працевлаштуванні, зниження якості робочої сили та продуктивності суспільного виробництва. Як наслідок – у безробітних знижується мотивація до суспільно корисної праці.

Сучасний розвиток ринку праці України проходить під знаком його необхідної адаптації до економічної ситуації, що характеризується, насамперед, тривалим спадом виробництва, значною фінансовою розбалансованістю економіки, недостатньою динамічністю заходів щодо реформування господарського механізму.

Кількість зареєстрованих безробітних за причинами незайнятості за січень – червень 2013 року становила 465,3 тис. осіб, з них звільнені у зв'язку з закінченням строку договору – 94,4 тис. осіб, вивільнені у зв'язку зі змінами в організації виробництва та військовослужбовці, звільнені за скороченням чисельності або штату без права на пенсію – 38,1 тис. осіб, звільнені за власним бажанням – 57,8 тис. осіб, звільнені за угодою сторін – 189,5 тис. осіб. Потреба підприємств у працівниках за різними видами економічної діяльності у січні – червні 2013 року становила 78,7 тис. осіб. Таким чином, за існуючого безробіття існує і потреба підприємств в працівниках [1].

Протягом останнього десятиліття та в найближчому майбутньому в Україні поглиблюється диспропорція між працівниками та пенсіонерами, що спричиняє підвищене навантаження на працюючих осіб, адже бюджет пенсійного фонду, тобто виплата та розміри пенсій сьогоденних пенсіонерів, формується за рахунок пенсійних внесків нині працюючих осіб. Так, за даними Інституту демографії та соціальних досліджень НАН України, до 2050 року на 100 осіб, які здійснюють пенсійні внески, припадатиме 139 пенсіонерів [2]. Отже, існування лише солідарної пенсійної системи є неефективним з соціального та економічного погляду.

На характер розвитку трудового потенціалу регіонів негативно впливає ще один внутрішній чинник – складна демографічна ситуація, що має загрозливі наслідки для українського суспільства. Критичний спад народжуваності й високий рівень смертності, а також захворюваності та інвалідності людей призвели до того, що катастрофічно зменшується населення. Населення зменшується виключно за рахунок природного скорочення, що не перекриває незначний міграційний приріст населення. Для природного відтворення населення потрібно кожній жінці репродуктивного віку народити троє дітей. Особливістю демографічної кризи України є те, що вона відбувається на тлі старіння населення всіх регіонів – у середньому кожна п'ята економічно активна особа – старша 50 років, а кожна 14 – старша працездатного віку [3, 83].

Забезпечення молодих людей, які здобули професійно-технічну або вищу освіту, першим робочим місцем є ознакою соціальної спрямованості державної політики. В нашій країні прийнятий Закон України «Про забезпечення молоді, яка отримала вищу або професійно-технічну освіту, першим робочим місцем з наданням дотації роботодавцю». А якщо для цього ще й надавати роботодавцям дотації, то економіка отримає важливий стимул для розвитку, а на ринку праці буде знято зайву напругу.

Також часто професійно-кваліфікаційний рівень громадян, які шукають роботу, та потреби роботодавців не співпадають, тобто має місце нестача кваліфікованої робочої сили в Україні.

Дані проблеми можуть бути вирішені за допомогою цілеспрямованої профорієнтаційної роботи закладів освіти, державної служби зайнятості та роботодавців, що сприятимуть правильному вибору професії та наблизатимуть збалансованість попиту і пропозиції робочої сили на вітчизняному ринку праці, а також створення конкурентних переваг вітчизняного ринку праці.

Висновки. Першочергове завдання для українського ринку праці – перейти від моделі з дешевою робочою силою до моделі з високим рівнем оплати та ефективною працею, що побудована на високій якості продукції і продуктивності праці, що призведе до збільшення доходів місцевих бюджетів, збільшення відрахувань додержавного бюджету, зменшення трудової міграції. Для того, щоб розширити зайнятість та поліпшити її якість, подолати високе безробіття, зменшити соціальне та економічне напруження в Україні, вирішальним моментом державної політики зайнятості повинен бути добре зважений вибір заходів у поєднанні з макроекономічною, політичною та соціологічною політикою держави.

Література

1. Державна служба статистики України [Електронний ресурс]. – Режим доступу: <http://www.ukrstat.gov.ua/>.
2. Кокіна В. Відкладати пенсійну реформу собі дорожче / В. Кокіна // Урядовий кур'єр, 24 жовтня, 2008. – Режим доступу : <http://uamedia.visti.net/>.
3. Кучинська О. О. Вплив інтеграційних процесів на економічну активність населення, зайнятість та ринок праці / О. О. Кучинська // Економіка та держава. – 2009. – С. 82–85.
4. Петрова І. Л. Український ринок праці: особливості розвитку та ефективність функціонування: монографія / В. В. Близнюк, Г. Т. Куліков, Ю. М. Галустян, Л. М. Лавриненко, Т. П. Петрова; Ін-т економіки та прогнозування НАН України. – К. : 2009. – 368 с.
5. Чернявська О. В. Регіональні аспекти аналізу та регулювання ринку праці України: монографія: в 2 ч. Ч. 2 / О. В. Чернявська; Полтав. ун-т економіки і торгівлі. – Полтава : 2011. – 144 с.

Вікторія Зубко

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – Г.І.Ковтун*

ПРОБЛЕМИ СТВОРЕННЯ ЕФЕКТИВНОЇ СИСТЕМИ ЗАЙНЯТОСТІ НАСЕЛЕННЯ УКРАЇНИ

Актуальність. Покращення якості життя населення України та наближення її до європейського рівня потребує інтенсивного розвитку економіки нашої держави на основі посилення її конкурентоспроможності. Економічне зростання в Україні має базуватися на розвитку та ефективному використанні найціннішого ресурсу – трудового потенціалу суспільства та посиленні його інноваційної активності. Важливим індикатором стану розвитку економіки України є зайнятість населення.

Забезпечення повної зайнятості населення є одним із пріоритетів сучасної економічної стратегії. Це зумовлене тим, що існування великої кількості вакантних робочих місць і незайнятого активного населення несе економічними втрати для країни.

Значною проблемою є глибоке протиріччя між структурою зайнятості в Україні та завданнями прискорення економічного зростання й побудови інноваційної моделі економіки. В ході реалізації інноваційної моделі економіки передбачається вирішення низки питань, пов'язаних, передусім, із працевлаштуванням окремих категорій населення, що мають високий рівень кваліфікації та потенційні інноваційні можливості.

Мета роботи полягає в визначенні теоретико-методологічних засад категорії зайнятості населення як важливої характеристики розвитку економічної системи суспільства, дослідженні динаміки й структури зайнятості населення в Україні.

Виклад основного матеріалу. Поняття зайнятості населення належить до основних понять економічної теорії. Це зумовлено тим, що зайнятість тісно пов'язана із задоволенням потреби людини в праці, забезпечує виробництво матеріальних і духовних благ, надання послуг, що є економічною основою життя суспільства. Зайнятість – це трудова діяльність громадян, пов'язана із задоволенням особистих і суспільних потреб, що не суперечить законодавству і, як правило, приносить дохід.

Вагомий внесок у дослідження проблем зайнятості належить роботам відомих вітчизняних економістів: О. Амоші, С. Бандуру, Д. Богині, І. Гнибіденку, О. Грішновій, М. Долішньому, І. Петровій, А. Колоту, Е. Лібановій, О. Новіковій, В. Онікієнку, С. Пирожкову та іншим. Водночас, незважаючи на значне коло досліджень поки-що не запропоновано дієвого універсального механізму забезпечення ефективної зайнятості.

Стан сучасної української зайнятості населення обумовлений такими обставинами: системною соціально-економічною кризою суспільства; недосконалістю правової бази; конфліктною приватизацією державної власності; слабкістю управління соціально-трудовами відносинами на різних рівнях влади; різким соціальним розшаруванням; неформалізованістю середнього класу, нерозвиненістю соціальних інститутів і структур громадянського суспільства; високим ступенем патерналістських настроїв і тенденцій у суспільстві; неорганізованістю практики соціального партнерства.

Трудовий потенціал України залежить від надзвичайно складної демографічної ситуації, що характеризується стійкою тенденцією до зменшення економічно активної частини населення. Економічно активне населення, згідно з концепцією робочої сили, – це населення віком 15–17 років, яке протягом певного періоду забезпечує пропонування робочої сили для виробництва товарів та послуг. Динаміка економічної активності населення представлена в табл. 1.

Таблиця 1

Економічна активність населення України (2000 – 2013 рр.)

Показник	2000	2005	2008	2013
Економічно активне населення у віці 17 – 20 років, тис. осіб	22830,8	22280,8	22397,4	21840,4
Чисельність зайнятого населення віком 15 – 70 років, тис. осіб	20350,6	20730,4	20972,3	20397,9

Структурні зрушення в економіці вплинули на те, що за останні роки загальна чисельність зайнятих зростала, передусім, у таких видах діяльності, як торгівля, ремонт автомобілів, готельне та ресторанне господарство, операції з нерухомим майном, фінансова діяльність. Так, наприклад, в 2000 році у виробництві було зайнято 42 % населення, а в 2013 році – 36,7 %, що стосується торгівлі, то в 2000 році – 17,1 %, а в 2013 році – 24,3 % [4].

Оскільки економічний розвиток країни значною мірою залежить від ефективного використання трудового потенціалу, котрий має відношення до сфери науки і техніки, суттєвою є проблема збереження та розвитку технічно підготовлених фахівців, їх досвіду і знань в процесі непослідовних ринкових реформ. Такими фахівцями є науковці та інженерно-технічні працівники, що професійно займаються науковими дослідженнями та розробками в інноваційній сфері. В нашій країні існує тенденція до зниження активності в інноваційній діяльності підприємств, що має негативні наслідки, котрі не можна не враховувати, адже науковці та інженери вважаються лідерами інновацій на різних економічних рівнях та сферах діяльності. Негативною є тенденція міграції за кордон кваліфікованих спеціалістів [1, 19].

Таблиця 2

Інноваційна активність підприємств

Показник	2000 рік	2005 рік	2008 рік	2013 рік
Питома вага підприємств, що займалися інноваціями	13,7%	11,9%	13,0%	14,2%

Зайнятість населення України має позитивні характеристики: збільшується частка населення з вищою освітою; зростає комп'ютерна грамотність; формується вміння працювати в ринковому середовищі; підвищується підприємницька активність. Але разом з цим не зростають темпи відтворення населення, погіршуються показники здоров'я людей усіх вікових груп; посилюється інтенсивність трудової міграції працездатного населення; підвищуються показники старіння [2, 16].

Серед головних причин таких тенденцій – поширення бідності населення внаслідок недостатньої, а подекуди і не виправдано низької оплати праці, особливо в сільській місцевості; неефективна система професійного навчання, підвищення кваліфікації та перекваліфікації фахівців робітничих спеціальностей; дефіцит висококваліфікованих фахівців у всіх галузях; незадовільний стан медичного обслуговування населення і низька ефективність заходів щодо покращення охорони здоров'я та праці тощо.

Загалом, до заходів щодо поліпшення ситуації в галузі зайнятості населення можна віднести:

– макроекономічну політику, спрямовану на удосконалення системи освіти та підготовки висококваліфікованих кадрів, здатних до інновацій;

– здійснення державної підтримки, спрямованої на вдосконалення інфраструктури розвитку інновацій, інноваційної діяльності, особливо у промисловій сфері економіки;

– розробку політики, спрямованої на підвищення рівня зайнятості, за допомогою розвитку малого та середнього бізнесу;

– гнучкість в питаннях заробітної плати;

– зміни системи соціального забезпечення в напрямі стимулювання працевлаштування [3, 13].

Висновки. Отже, для покращення ситуації на ринку праці потрібно вдосконалити роботу регіональних служб зайнятості, поліпшити їх кадрове і технічне забезпечення, впровадити єдину інформаційну систему обліку та розподілу трудових ресурсів і вільних робочих місць, створити мережу навчальних центрів, що займалися б якісною професійною підготовкою дорослого населення і сприяли б активізації безробітних до пошуку нової роботи. Тому державна політика сприяння зайнятості повинна бути зорієнтована, в першу чергу, на зміцнення економіки, розвиток нових і збереження наявних робочих місць. Потрібна підтримка і розвиток малих підприємств та самозайнятості населення, оскільки вони, не потребуючи особливо значних витрат, забезпечують роботою працівників і службовців, звільнених з великих підприємств. Регіональні програми зайнятості мають носити характер інвестиційних програм зайнятості й перетворитися в програми стимулювання зайнятості.

Література

1. Килин О. В. Зайнятість населення та його особливості в Україні / О. В. Килин // «Бізнес-школа». – 2013. – № 6. – С. 14–28.
2. Рябоволик Т. Ф. Зайнятість населення у вимірі інноваційної моделі економіки / Т. Ф. Рябоволик // Часопис «Парламент». – 2013. – № 8. – С. 12–24.
3. Яхно Т. П. Зайнятість населення як відбиття розвитку суспільної праці / Т. П. Яхно // «Соціальний вимір». – 2013. – № 7. – С. 11–16.
4. Державна служба статистики України [Електронний ресурс]. – Режим доступу: <http://www.ukrstat.gov.ua/>

Юлія Коропець

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – Г.І.Ковтун*

ПЕРСПЕКТИВИ ВИКОРИСТАННЯ ІНОЗЕМНОГО КАПІТАЛУ В УКРАЇНІ

Актуальність теми. Стрімкий розвиток ринкових відносин в Україні неможливий без фінансового впливу на економіку та безперервного і швидкого кругообігу капіталу. Тому актуальною є проблема пошуку можливих джерел формування інвестиційних ресурсів, серед яких особливе місце для національної економіки займають іноземні інвестиції. В наш час вони є вкрай необхідними вітчизняній економіці, оскільки без сторонньої допомоги і кредитів, серйозних валютних ін'єкцій з боку розвинених країн прорив у технологіях, якості, структурній перебудові, вирішенні соціальних проблем здійснити просто нереально. Водночас надмірний обсяг інвестиційної діяльності з-за кордону робить національну економіку залежною від іноземного капіталу, що може призвести до повної втрати економічної незалежності.

Мета роботи полягає у аналізі сутності та впливу міжнародного руху капіталу на розвиток української економіки.

Виклад основного матеріалу. Іноземні інвестиції відіграють важливу роль в економічному розвитку будь-якої країни незалежно від рівня її економічного розвитку.

У світовій практиці під іноземними інвестиціями розуміють вкладення за кордоном, що передбачають контроль інвестора за діяльністю підприємства, в яке вони вкладені. Розрізняють фінансові (придбання цінних паперів) і реальні інвестиції (вкладення капіталу в промисловість, сільське господарство, будівництво тощо).

За джерелами походження іноземні інвестиції можуть бути державними та приватними. Державні інвестиції – це позики, кредити, котрі одна держава або група держав надає іншій державі. У цьому випадку йдеться про відносини між державами, що регулюються міжнародними договорами і до яких застосовуються норми міжнародного права. Під приватними розуміють інвестиції, котрі надаються приватними фірмами, компаніями чи громадянами однієї країни відповідним суб'єктам іншої країни [3].

Оскільки сьогодні існує обмеженість внутрішніх інвестиційних резервів, що заважає вирішувати завдання структурної перебудови економіки та забезпечення стабільного зростання, то потреба залучення коштів іноземних інвесторів є вкрай гострою. В джерелах формування інвестиційних ресурсів України об'єм іноземних інвестицій є дуже незначним.

Світовий досвід показує, що країни з перехідною економікою не в змозі самостійно швидко і ефективно вирішити проблеми економічного зростання без залучення і ефективного використання іноземних інвестицій. З підвищеною інвестиційною активністю пов'язується і відомий економічний феномен останнього періоду – бурхливе економічне піднесення «нових індустріальних країн» Азії: Південної Кореї, Тайваню, Сінгапуру, Гонконгу. У тому ж контексті нині можна говорити вже і про Таїланд. У цих країнах за відносно короткий період створено стабільні економічні структури з досить великим і динамічним експортним потенціалом, здатним швидко адаптуватися до кон'юнктури світового ринку, що змінюється, перехід до фронтального розвитку сучасних наукомістких галузей економіки.

Згідно з розрахунками вітчизняних економістів, орієнтація тільки на внутрішні резерви може призвести до того, що період відродження української економіки триватиме понад 20 років. Водночас потреба у кредитних ресурсах тільки для підтримки дотаційних галузей більш як утричі перевищує кредитні можливості України. Позитивним фактором сьогодні є збереження тенденції росту прямих іноземних інвестицій в економіку України [2].

Основними країнами-інвесторами економіки України станом на 31.12.2012 р. є Кіпр (31,77 %), Німеччина (11,6 %), Нідерланди (9,49 %), Австрія (6,25 %), Великобританія (4,69 %). У галузевому аспекті іноземні інвестиції спрямовуються у харчову промисловість (21 %), внутрішню торгівлю (16 %), фінансову сферу (8,5 %), машинобудування і металообробку (8 %), хімічну промисловість (7 %), будівництво (4 %). Серед регіонів провідні місця за обсягами інвестицій займають м. Київ (48,83 % обсягу іноземного капіталу в економіку країни), Дніпропетровська (11,0 %), Харківська (4,8 %), Київська (4,2 %), Донецька (4,0 %) та Одеська (3,3 %) області [1].

Позитивними моментами у залученні іноземних інвестицій в Україну є: вигідне географічне розташування, потенційно великий ринок, висока кваліфікація робочої сили та її відносна дешевизна; низький курс національної валюти; можливість вивезення прибутку.

Загалом можна зазначити формування певних тенденцій, що тією чи іншою мірою якісно характеризують розвиток іноземного інвестування в Україні:

- переважання партнерів із країн, що розвиваються (за кількістю інвестицій) і партнерів із промислово розвинених країн (за обсягом інвестицій);
- поступове збільшення частки інвестицій із країн СНД і ЄС;
- реалізація спільних інвестиційних проектів, як правило, на двосторонній основі;
- орієнтація підприємств з іноземним капіталом на виробництво товарів, якими світові ринки практично насичені, і на сферу послуг;
- обережність західних партнерів відносно збільшення інвестицій, що обумовлено відсутністю надійних гарантій щодо їх захисту, наявністю прямого і непрямого контролю за такими інвестиціями, відсутність стратегії і тактики виходу на практично невідомий і раніше закритий ринок;
- активність малих закордонних фірм, що орієнтовані на швидку віддачу незначних інвестицій або вигоду від разових операцій, по суті посередницьких або відверто спекулятивних, а також компаній-аутсайдерів, що не витримали конкуренції в своїх ринках;
- нерівномірність розподілу інвестицій за галузями і регіонами України, їх зосередженість в промислових центрах України, переважно в Києві;
- велика питома вага майнових вкладів іноземних інвестицій у загальних об'ємах інвестицій, слабе використання механізмів фінансового ринку для інвестування [2].

Але Україна сьогодні не є інвестиційно привабливою порівняно не тільки з країнами із розвинутою ринковою економікою, а й з окремими східноєвропейськими країнами. Це пов'язано з відсутністю надійного законодавства, що захищало б права приватних інвесторів; відсутністю механізму реалізації наявних нормативних актів; неточністю податкового регулювання; відсутністю ефективної інфраструктури для іноземного підприємництва; економічною та політичною нестабільністю.

Висновок. Іноземні інвестиції відіграють значну роль в економічному розвитку будь-якої держави незалежно від рівня її економічного розвитку та сприяють економічному зростанню приймаючої економіки на основі більш ефективного використання національних ресурсів.

Діяльність іноземних інвесторів сприяє вирішенню і окремих соціальних проблем, зокрема проблеми зайнятості, створюючи нові робочі місця. Іноземні компанії беруть участь у формуванні загального рівня заробітної плати, оскільки частина працівників приймаючої країни зайнята на їх підприємствах. Дочірні компанії й філії впливають на формування попиту на робочу силу з боку національних фірм і на рівень оплати місцевих працівників. Іноземний капітал змінює умови конкуренції місцевих виробників і цим непрямим шляхом також впливає на рівень оплати праці в приймаючій економіці.

Література

1. Аналіз руху прямих іноземних інвестицій в Україні за 2012 рік. / Державна служба статистики України [Електронний ресурс]. – Режим доступу: <http://www.ukrstat.gov.ua/>.
2. Ванькович Д. В. Аналіз фінансових джерел формування інвестиційних ресурсів в Україні / Д. В. Ванькович, Н. Б. Демчишак // Фінанси України. – 2007. – № 2. – С. 72–84.
3. Федоренко В. Інвестиції та економіка України / В. Федоренко // Економіка України. – 2007. – № 5. – С. 12–16.

Ганна Машенко

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – Г.І.Ковтун*

РОЛЬ ДЕРЖАВНОГО БЮДЖЕТУ У ФОРМУВАННІ І ВИКОРИСТАННІ ФІНАНСОВИХ РЕСУРСІВ ДЕРЖАВИ

Актуальність. В українському суспільстві накопичилися досить складні соціально-економічні й фінансові проблеми. Існує величезна нерівність доходів, громадяни погано розуміють дії уряду, платники податків – владу. Для розв'язання цих проблем можливий тільки один безальтернативний шлях – комплексне й поетапне формування сучасної економіки і фінансів, що органічно взаємозв'язані з розвитком індустріальної основи якісно нового й ефективнішого суспільства - інформаційного, створенням умов його розширеного відтворення. Визначальним у системі заходів, спрямованих на розвиток інформаційного суспільства, є фінансове забезпечення, де ключову роль відіграють бюджет і бюджетна система. Адже від їх ефективного формування і використання, від форм і методів мобілізації доходів і видатків держави залежать темпи економічного зростання, соціальний захист і соціальне забезпечення населення, його добробут, розв'язання глобальних стратегічних завдань.

Бюджетна система є наріжним каменем економічної системи, фінансовою базою держави й найважливішим інструментом соціально-економічного розвитку. У цьому контексті бюджетна система – дієвий і досить ефективний інструмент гармонізації суспільних інтересів [4, 11]

Мета роботи полягає у визначенні ролі державного бюджету у формуванні та використанні фінансових ресурсів держави, аналізі структури доходів і видатків та з'ясуванні основних напрямів бюджетної політики в Україні.

Виклад основного матеріалу. Державний бюджет – це система грошових відносин щодо формування та використання централізованого фонду грошових коштів, що перебуває у розпорядженні органів державної влади і місцевого самоврядування й використовується державою для виконання її функцій. Формування та використання централізованого фонду грошових ресурсів, тобто бюджету, базується на системі відносин, суб'єктами яких є юридичні і фізичні особи, держава, міжнародні організації, а об'єктом – валовий внутрішній продукт або національне багатство.

Структура державного бюджету складається з доходів і видатків. Державні доходи - це грошові відносини, що складаються між державою і юридичними та фізичними особами в процесі вилучення частини вартості валового національного продукту, формування централізованих і децентралізованих фондів фінансових ресурсів. Вартісним втіленням цих відносин, що виникають і функціонують цілком об'єктивно, є фонди грошових коштів, котрим розпоряджається держава. Державні доходи становлять фінансову базу її функціонування. Тобто політична, економічна і соціальна діяльність держави вже передбачає державні доходи як об'єктивну необхідність і закономірну реальність. Структура джерел фінансових ресурсів держави подана у табл. 1.

Важливу роль у формуванні видаткової частини бюджету відіграють функції і завдання держави. Чим більше зобов'язань в умовах ринкових трансформацій бере на себе держава, тим більшим має бути обсяг видатків. Кількість завдань і різноманітних зобов'язань держави визначається, з одного боку, Конституцією і законодавством України, а з іншого – її фінансовими можливостями, що обмежуються обсягами валового внутрішнього продукту та доходів суб'єктів бюджетних відносин.

Таблиця 1

Структура джерел фінансових ресурсів держави, (%) [2]

Показники	Рік								
	1991	1995	1998	2001	2005	2008	2011	2012	2013
Прибуток	39,1	52,5	43,7	26,8	22,4	29,0	30,1	21	19
Прямі й непрямі податки з населення	9,5	19,4	16,8	19,6	24,5	26,6	28,1	14,7	14,4
Відрахування на соціальні потреби	15,3	13,8	12,1	16,2	18,1	17,4	18,5	19,2	19,7
Доходи від зовнішньоекономічної діяльності	-	9,1	1,0	0,8	1,2	4,5	4,9	5,1	5,6
Інші доходи	5,3	1,0	5,1	13,9	18,8	12,1	10,4	4,65	4,8
Амортизаційні відрахування	30,8	12,4	21,3	22,7	15,0	10,4	8,4	8,2	6,5

У сучасних умовах фінансові зобов'язання держави не забезпечені обсягами видатків бюджету, внаслідок чого багато з них взагалі не фінансуються, а якість виконання інших є дуже низькою і проблематичною. Державні видатки – це витрати, пов'язані з діяльністю держави. За допомогою держави впроваджується споживання так званих суспільних благ. Крім цього, деякі державні видатки є прямими трансфертними платежами приватного сектору (соціальна допомога, пенсії, страхування на випадок безробіття), які не збільшують приватного споживання, але змінюють його структуру. Таким чином, державні видатки визначають відносні розміри приватного і суспільного споживання ВВП. Частка державних видатків у сукупному валовому внутрішньому продукті України протягом 2002–2013 років наведена у табл. 2.

Таблиця 2

Частка державних видатків у сукупному ВВП України (2002–2013 рр.), (млрд грн.) [1]

Показник	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
ВВП у фактичних цінах	225,8	257,3	345,1	441,4	537,7	720,7	948,1	914,7	1082,5	1314,1	1187,9	1408,9
Обсяг видатків зведеного бюджету	63,5	75,8	102,5	141,9	175,5	190,7	309,2	307,4	377,8	416,6	492,4	525,8
Частка відсотків зведеного бюджету у ВВП, %	28,1	28,4	29,7	32,1	32,6	26,5	32,6	33,6	34,9	31,7	41,5	37,3

Аналіз даних дає змогу зробити висновок, що динаміка видатків державного бюджету по відношенню до ВВП має позитивний характер, їх частка постійно зростає. Тому варто відзначити потенційне зростання валового продукту України і, як наслідок, збільшення доходів населення та держави в цілому.

Фінансові ресурси Державного бюджету перебувають у розпорядженні центральних органів влади і використовуються для фінансування заходів загальнодержавного значення. Державний бюджет відіграє важливу роль у забезпеченні перерозподілу доходів з метою підтримання сприятливої соціальної атмосфери у державі, здійснення соціального захисту населення та соціального забезпечення найбільш вразливих верств населення.

Висновки. Для впевненого погляду в майбутнє потрібна довгострокова політика формування і використання фінансових ресурсів в усіх сегментах бюджетної системи. Досвід України доводить, що за відсутності науково обґрунтованої стратегії й орієнтації лише на короткострокові або середньострокові прогнози досягти оптимального використання бюджетних ресурсів, створити належні умови для стабільного економічного поступу держави практично неможливо. Разом з тим сьогодні розроблення концепції довгострокової бюджетної стратегії і самої економічної стратегії потребує якісно нового мислення урядовців, глибокого розуміння стратегічних пріоритетів держави, а отже і пріоритетів бюджетного фінансування. Теоретичні постулати концепції бюджетної стратегії мають при цьому спиратися на осмислення глобальних мегатрендів, що визначають протягом багатьох років фінансові аспекти соціально-економічного прогресу.

Отже, бюджетна система – це важливий інструмент ефективного формування й оптимального, раціонального використання основного централізованого фонду фінансових ресурсів держави на макро- і мікроекономічному рівнях.

Література

1. Александрова М. М. Оптимізація структури видатків бюджету в забезпеченні стабільності розвитку / М. М. Александрова // Сталій розвиток економіки. – 2012. – № 5. – С. 352–359.
2. Коваль Ю. Фінансові ресурси держави як основа для формування доходів державного бюджету / Ю. Коваль // Українська наука: минуле, сучасне, майбутнє. – 2012. – №17. – С. 57–63.
3. Федосов В. М. Бюджетна система: підруч. / За наук. ред. В. М. Федосова, С. І. Юрія. – К. : Центр учбов. літератури ; Тернопіль : Екон. думка, 2012. – 871 с.
4. Чала Н. Д. Бюджетна система: навч. посіб. / Н. Д. Чала, Л. В. Лазоренко. – К. : Знання, 2010. – 223 с.

Марина Межирицька

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

maryna765@gmail.com

Науковий керівник – Г.І. Ковтун

ФІНАНСОВИЙ РИНОК УКРАЇНИ: ПРОБЛЕМИ ТА ПЕРСПЕКТИВИ РОЗВИТКУ

Актуальність. На сучасному етапі розвитку економіки України фінансовий ринок є найбільш ефективною формою її організації. Впливаючи на фінансовий ринок держава може управляти економічною активністю суспільства. Сучасний фінансовий ринок – це винятково складна структура з великою кількістю учасників – фінансових посередників, які оперують з різноманітними фінансовими інструментами і виконують широкий набір функцій з обслуговування й управління економічними процесами. На фінансовому ринку взаємодіють продавці й покупці, а об'єктом на даному ринку є особливий товар – гроші, що надаються в тимчасове користування (у формі позик під зобов'язання), або назавжди (під акції) [3].

Фінансовий ринок виконує надзвичайно важливі функції в ринковій економіці. Він є забезпечувальною структурою, насамперед для фінансів суб'єктів господарювання, що становлять базу фінансової системи. Їх фінансова діяльність розпочинається з формування ресурсів. Призначення фінансового ринку полягає в забезпеченні підприємствам належних умов для залучення необхідних коштів і продажу тимчасово вільних ресурсів. Тому дедалі актуальним стає питання проблем і перспектив розвитку фінансового ринку в Україні [5].

Мета роботи полягає у аналізі особливостей структури вітчизняного фінансового ринку, визначенні інструментів впливу, а також актуалізації пріоритетних шляхів розвитку фінансового ринку України.

Виклад основного матеріалу. Проблема українського ринку фінансових послуг полягає у відсутності у нього фінансових ресурсів для забезпечення інвестиційного попиту з боку реального сектору економіки. Відповідно вирішення цієї проблеми передбачає створення умов, котрі б дозволили додатково залучити внутрішні фінансові ресурси, зокрема, заощадження населення та «тіньовий» капітал, до інвестиційної діяльності, а також створити привабливі умови для іноземних інвесторів.

За оцінками Міністерства економіки, загальна потреба в інвестиціях для структурної перебудови економіки України становить від 140 до 200 млрд. дол. США, а щорічна потреба - близько 20 млрд. дол. США. Обсяг необхідних іноземних інвестицій в економіку України становить 40-60 млрд. дол. США. За оцінками експертів Всесвітнього банку, для досягнення рівня розвитку США Україні потрібно загалом 4 трлн. дол. США.

Отже, основною проблемою є проблема мобілізації ресурсів. Мобілізацію фінансових ресурсів здійснюють, в основному, банки. Однак банків в Україні занадто багато (близько 180), тому фінансові ресурси є досить розпорощеними. Крім того значна частина коштів сьогодні перебуває в безготівковій формі, обслуговуючи «тіньовий» капітал та у формі заощаджень населення поза банками. Також нагромадженням та інвестуванням фінансового капіталу займаються різноманітні учасники фондового ринку: інвестиційні компанії та фонди, трастові компанії (довірчі товариства) [1].

Слабкість фондового ринку України виражається в недостатній ліквідності фондового ринку; в переважанні державних цінних паперів; в недостатній прозорості діяльності емітентів та професійних учасників ринку; в недосконалості правової бази, невідповідності її сучасним вимогам діяльності на ринку фінансових послуг; в низькому технологічному рівні функціонування ринкової інфраструктури; в низькому рівні корпоративної культури; в недостатній обізнаності більшої частини населення з питань фондового ринку.

Недостатня ліквідність українського фондового ринку пояснюється малими обсягами фінансових потоків, що обертаються на ньому. Ліквідність фондового ринку визначається тим, наскільки він може забезпечити достатній попит на певні цінні папери. На сьогоднішній день ліквідність фондового ринку досить низька.

Однією з найбільших проблем залишається прозорість фондового ринку. Адже на сьогоднішній день більшість операцій з купівлі-продажу цінних паперів (більше 90 %) відбуваються поза біржами [2]. За таких умов неможливо забезпечити потенційних учасників ринку цінних паперів необхідною інформацією, порушуються умови чесної конкуренції.

Ринок фінансових послуг є інфраструктурою, що вимагає комплексного підходу до вирішення своїх проблем. Необхідно поставити стратегічне завдання та розробити конкретні заходи по його виконанню.

Основним напрямками удосконалення фондового ринку є:

– удосконалення базового спеціального законодавства. У першу чергу це є справою законодавчих органів влади. Для активізації роботи законодавчого органу в цій сфері необхідно сприяти участі в розробці нових законів і самих учасників ринку, влаштовуючи відкриті обговорення в засобах масової інформації. Такий підхід буде найбільш демократичним, та забезпечить більш повне врахування усіх потреб ринку фінансових послуг;

– забезпечення виконання вимог законодавства усіма учасниками фондового ринку;

– створення дієвої системи розкриття інформації емітентами цінних паперів;

– упорядкування і підвищення ефективності інфраструктури фондового ринку;

– проведення заходів щодо залучення емітентів та інвесторів до взаємодії на організованих фондових ринках;

– розвиток інститутів колективного інвестування.

Вирішення проблеми мобілізації заощаджень населення і спрямування їх на задоволення інвестиційних потреб економіки існує декілька шляхів. Залучати кошти населення можна через банківські установи, через створення пенсійних фондів та шляхом розвитку системи спільного інвестування [4].

Отже, за умов глобальної інтеграції ринків фінансових послуг надзвичайно важливим завданням для кожної країни є забезпечення функціонування конкурентноспроможного ринку фінансових послуг, і, зокрема, фондового ринку. Фінансування інвестицій в реальний сектор через канали ринку цінних паперів і залучення на ці цілі не спекулятивних вітчизняних і іноземних капіталів повинно стати найважливішим джерелом нового етапу економічного розвитку. Замість ринку з переважанням державних цінних паперів повинен з'явитися фондовий ринок економічного зростання. Розвиток ринку фінансових послуг передбачає стратегічної постановки завдань та підтримки їх виконання як з боку урядових, так і неурядових організацій. Розвиток інфраструктури фінансових ринків вимагає об'єднання зусиль держави та професійних учасників цих ринків з метою забезпечення необхідного ресурсного потенціалу перетворень. Лібералізація функціонування ринків фінансових послуг передбачає створення умов для більшої самостійності та незалежності від держави їх учасників. Особливу увагу необхідно приділити просвітницькій діяльності серед населення України, котра забезпечила б підтримку впровадження заходів в населенням, підвищення його інвестиційної активності тощо.

Висновки. В системі грошового кругообігу фінансовий ринок посідає важливе місце: через нього здійснюється переміщення заощаджень домогосподарств до суб'єктів господарювання; за допомогою фінансового ринку уряд може залучити додаткові кошти для структурної перебудови економіки, підвищення її рівня функціонування, покращення соціальної сфери тощо; за допомогою фінансового ринку здійснюється вирівнювання дисбалансу грошових потоків, що виникає внаслідок різниці експорту та імпорту.

На сьогоднішній день існує багато невирішених проблем в сфері функціонування фінансового ринку, як теоретичного, так і практичного характеру. Від ефективності їх вирішення залежить подальший розвиток вітчизняної економіки, тому що фінансовий ринок має важливе значення в системі суспільного відтворення. Фінансовий ринок є важливою складовою ринкової економіки, оскільки саме з його допомогою відбувається розподіл тимчасово вільних фінансових ресурсів між основними секторами економіки. Наявність фінансового ринку та фінансових інститутів, що забезпечують його функціонування, допомагає мобілізувати великий обсяг заощаджень, що є необхідним для розширеного відтворення.

Література

1. Деревко О. М. Шляхи підвищення рівня капіталізації банківського сектору / О. М. Деревко. // Банківська справа. – 2009. – № 1. – С. 76–83.
2. Кириченко О. Д. Діяльність українських інвестиційних банків / О. Д. Кириченко. // Банківська справа. – 2009. – № 2. – С. 57.
3. Опарін В. М. Фінанси (Загальна теорія) / В. М. Опарін. – К. : КНЕУ, 2008. – 240 с.
4. Полотенко Д. В. Банківська система України в умовах функціонування іноземних банків / Д. В. Полотенко. // Фінанси України. – 2009. – № 5. – С. 91–94.
5. Чернявский А. Д. Организация управления в условиях рыночных отношений / А. Д. Чернявский. – К. : МЗУУП, 2008. – 298 с.

Олена Федорович

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – Г.І.Ковтун

СТАН ТА ПЕРСПЕКТИВИ РОЗВИТКУ РИНКУ БАНКІВСЬКИХ ПОСЛУГ В УКРАЇНІ

Актуальність. Банківські послуги є невід'ємною частиною сучасного ринку, покупцями на якому виступають окремі особи, домогосподарства та юридичні особи. Метою функціонування банківської послуги є підвищення доходів банків і поліпшення задоволення потреб клієнтів, розширення їх купівельних можливостей, що, у свою чергу, сприяє розвитку національної економіки. Але досягнення цієї мети вимагає використання наукових принципів і ефективних методів управління банківськими послугами.

Зростання та урізноманітнення потреб суб'єктів господарювання і населення в банківському обслуговуванні обумовлюють необхідність поглибленого аналізу особливостей сучасного розвитку ринку банківських послуг, виявлення його відповідності якісним змінам, що відбуваються в процесах соціально-економічного розвитку країни. Глобалізація фінансових ринків, загострення конкуренції як у вітчизняному, так і світовому фінансовому просторі вимагає більш ґрунтовного вивчення питань організації ринку банківських послуг.

Пріоритетний розвиток банківської системи і становлення інших кредитно-фінансових інститутів відіграє ключову роль у формуванні ринків грошей і капіталів через механізми та інструменти банківських і небанківських послуг фінансового характеру. Вдосконалення і розширення ринку банківських послуг має важливе значення у цивілізованому реформуванні економіки України.

Мета роботи полягає в аналізі стану та визначенні перспектив розвитку ринку банківських послуг в Україні.

Виклад основного матеріалу. Банки – це кредитно-фінансова установа, що здійснює грошові розрахунки, акумулює грошові кошти та інші цінності, надає кредити та здійснює послуги за фінансовими операціями. Вони здійснюють особливий вид підприємницької діяльності, що пов'язана з рухом позикових коштів, їх мобілізацією і розподілом.

Особливий статус банків пов'язаний з їх відповідальністю за стан економіки: вплив на масу грошей в обігу. Тому існує особлива система контролю і регулювання діяльності банків – банківська система, що включає в себе Національний банк України; інші банки (резиденти та нерезиденти, зареєстровані у встановленому законодавством порядку на території України) та небанківські фінансові установи, виключною діяльністю яких є прийняття вкладів, розміщення кредитів та ведення рахунків клієнтів; фонд гарантування вкладів фізичних осіб; банківську інфраструктуру, а також зв'язки та взаємини між ними.

Банки акумулюють вільні кошти, перерозподіляють їх і направляють господарським організаціям, котрі мають у цьому потребу. Банківські послуги здійснюються у формі пасивних і активних операцій. Пасивні операції – це операції з мобілізації ресурсів комерційного банку. Активні операції – це операції з розміщення мобілізованих комерційним банком ресурсів у депозити, кредити, інвестиції, основні засоби й товарно-матеріальні цінності. За допомогою пасивних операцій банки формують свої ресурси (наприклад, за рахунок депозитів, продажу сертифікатів і т. ін.). Здійснюючи активні операції, банки розміщують залучені та власні ресурси на потребу різних господарських організацій та населення.

Крім депозитних, кредитних, розрахункових та інших поширених банківських операцій комерційні банки можуть використовувати і нетрадиційні послуги, що дає змогу розширити клієнтуру, збільшити обсяг прибутку. Нетрадиційні банківські послуги широко використовуються у розвинених країнах світу.

В зарубіжній і вітчизняній науковій думці відсутній єдиний підхід щодо визначення елементів, що характеризують ринок банківських послуг. Вітчизняні економісти до банківських послуг відносять сукупність банківських операцій. Зарубіжні вчені банківські операції розглядають лише як різновид банківських послуг. При цьому до банківських послуг вони відносять такі види діяльності банку, як управління грошовими ресурсами, споживчий кредит, лізинг тощо [1].

Протягом останнього часу спостерігається пошкваллення інтересу і українських учених-економістів до даного питання. Так, О. А. Брегеда визначає банківську послугу як «набір упорядкованих дій банку, що безпосередньо не є пов'язаними із формуванням та використанням ресурсів банку і не несуть ризику їх втрати» [4, 5].

Сукупний обсяг послуг українських банків з початку 2012 року зріс на 6,6 % (59,1 млрд грн.) і станом на 01.01.2013 р. Складав 957,9 млрд грн. (станом на 01.01.2012 р. – 898,8 млрд грн.). Варто відзначити, що випереджаючі темпи зростання показують обсяг залучених коштів від фізичних осіб. Так, їх розмір протягом 2012 року збільшився на 18,88% (57,8 млрд грн.) до 356,88 млрд грн. станом на 01.01.2013 р. (306,2 млрд грн. станом на 01.01.2012 р.) [3].

Зростання обсягів залучених банками коштів від фізичних осіб поряд зі збільшенням частки строкових коштів в зобов'язаннях зумовлено високими відсотковими ставками за строковими вкладками. З одного боку, даний факт свідчить про поступове відновлення довіри населення до банків, з іншого – ресурс, залучений від фізичних осіб, є дорогим і, на фоні відсутності активного кредитування, зменшує чистий відсотковий дохід банків.

Сутність ринку банківських послуг полягає в організації законодавчо обумовленої системи взаємовідносин між його суб'єктами, що складаються в процесі купівлі-продажу послуг специфічного характеру, спрямуванні фінансових ресурсів від власників до позичальників.

Для того, щоб відбувався активний розвиток у сфері діяльності банків, потрібно упроваджувати нові послуги: трастові операції; консультаційно-інформаційні послуги; допоміжні операції, пов'язані із забезпеченням господарської діяльності клієнтів; удосконалення традиційних банківських послуг, насамперед депозитно-позичкових. Реальні перспективи розвитку в банківській практиці нашої країни можуть мати деякі послуги, реалізація яких вимагає від персоналу банків глибоких знань особливостей функціонування господарюючих суб'єктів різних галузей економіки. Такого роду послуги можуть надаватися як у рамках уже існуючих кредитно-розрахункових відносин банків з основним контингентом клієнтури, так і в окремому порядку, на договірних засадах, що сприяє залученню нових клієнтів [2].

Висновки. Банки, як основа кредитної системи, виступають головними посередниками у всьому комплексі взаємовідносин між різними суб'єктами ринкової економіки. Особливостями діяльності банку в ринкових умовах можуть бути виражені послуги, що одночасно розкривають сутність банку як специфічного інституту товарного господарства.

Література

1. Дзюблюк О. В. Ринок банківських послуг: теоретичні аспекти організації і стратегія розвитку в Україні / О. В. Дзюблюк // Банківська справа. – 2006. – № 5–6. – С. 23–35.
2. Дмитренко М. Г. Проблеми і перспективи розвитку банківської системи України в умовах глобалізації фінансових ринків / М. Г. Дмитренко, І. Ю. Кочума // Вісник Університету банківської справи Національного банку України. – 2008. – № 3. – С. 102–107.
3. З.НРА «Рюрик» «Аналітичний огляд банківської системи України за 2012 рік» [Електронний ресурс]. – Режим доступу: <http://rurik.com.ua/our-research/branch-reviews/1187>.
4. Брегеда О. А. Ринок банківських послуг в Україні: сучасний стан та перспективи розвитку: Автореф. дис. канд. екон. наук. – К., 2002. – С. 6.

Владислав Хоменко

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
zoryan15@ukr.net
Науковий керівник – Г.І.Ковтун*

ШЛЯХИ ПОДОЛАННЯ МОЛОДІЖНОГО БЕЗРОБІТТЯ В УКРАЇНІ

Актуальність. Політичні, технологічні, соціальні або економічні цілі держави не можуть бути реалізовані без залучення трудового потенціалу молодого покоління, а подальший розвиток суспільства неможливий без забезпечення гідних стартових умов для життєдіяльності молодих поколінь.

Трудова активність молоді є суттєвим чинником формування соціально-економічного потенціалу країни, адже молодь – це майже третина всього населення. При неефективному управлінні зайнятістю молоді можливі негативні соціально-економічні та суспільно-політичні наслідки, а інвестування в молоду людину, навпаки є важливою передумовою інноваційного розвитку суспільства, становлення сучасної конкурентоспроможної економіки. Тому від того, наскільки результативною буде політика щодо стимулювання зайнятості молоді, залежить подальший розвиток економіки України.

Мета роботи полягає у аналізі проблем молоді на ринку праці України та визначенні шляхів підвищення рівня економічної активності молоді з урахуванням особливостей її реалізації на сучасному етапі розвитку економіки.

Виклад основного матеріалу. В останні роки вчені приділяють значну увагу дослідженню молодіжного ринку праці, з'ясуванню причин незайнятості молоді. Різні аспекти даної проблеми висвітлені в працях Б. П. Богині, В. Л. Кравченко, Е. М. Лібанової, Д. П. Мельничук, І. Л. Петрової, І. В. Тарасюк, та ін. Але, незважаючи на значну кількість досліджень молодіжного ринку праці, і на сьогодні в Україні актуальною залишається проблема безробіття серед молоді.

Покликанням молоді є формування майбутнього держави, її розбудови, зміцнення, виведення на передові економічні, наукові, культурні рубежі. Сучасна молодь має активну життєву позицію, вона не байдужа до долі держави, у якій їй жити, працювати, творити. На сьогодні приблизно половина безробітних – це молоді люди віком до 30 років, а рівень безробіття серед молоді є значно вищим, ніж

серед інших вікових категорій [3, 35]. Тому в наш час в Україні молоді люди потребують допомоги і підтримки аби отримати професію і освіту, влаштуватися на роботу, створити міцну забезпечену сім'ю. Соціальне значення працевлаштування молоді ставить проблему молодіжного безробіття на одне з перших місць у державній молодіжній політиці.

Молодіжний ринок праці є важливим сегментом ринку праці, на якому відбувається узгодження інтересів суб'єктів даного ринку, а саме молоді, держави, підприємств. Однак, молодіжний ринок праці має певні особливості: з одного боку, молодий вік сприяє високій мобільності особи при пошуках роботи, а з іншого, за відсутності трудового і життєвого досвіду, обмежує її пристосованість. Тому саме молодь і попадає до складу безробітних і не має можливості реалізувати свої професійні здібності.

За даними Державної служби статистики України, у середньому за I квартал 2013 року чисельність зареєстрованих безробітних серед молоді складає 183,3 тис. осіб, що становить 42,1 % від загальної кількості безробітних. У I кварталі 2013 року рівень безробіття в Україні залишається нижчим, ніж в країнах Європейського Союзу, де він становив 11 % (зокрема, в Греції та Іспанії – 27 %, Хорватії – 18 %, Португалії – 18 %, Словаччині – 15 %, Ірландії – 14 %, Латвії – 12 %) [4].

У сучасних економічних умовах молоді фахівці слабо адаптуються до оточуючого середовища, бажають відразу працевлаштуватися на престижну роботу за своїм фахом, з гідною заробітною платою, сприятливими умовами праці та кар'єрним ростом. Молодь, яка закінчує навчальні заклади і виходить на ринок праці, ідеалізує свою майбутню трудову діяльність, а коли стикається з реальним станом справ на робочому місці, то розуміє, що їй не завжди влаштовує пропонуванa робота. Чим довше молодий фахівець перебуває в пошуку підходящої роботи, тим більше втрачається цінність набуття професійної майстерності, готовність оволодіти новою професією.

Ускладнює працевлаштування молодих фахівців те, що з боку роботодавців висуваються високі вимоги, виражені в досить високому освітньому, професійно-кваліфікаційному рівні майбутнього працівника. Роботодавці часто надають перевагу при прийнятті на роботу кваліфікованим фахівцям, що мають практичний досвід і стаж роботи; не зацікавлені в додаткових організаційних і фінансових витратах, пов'язаних з професійним навчанням молодих кадрів. Стримує прийняття на роботу молодих фахівців і необхідність надання пільг, передбачених чинним трудовим законодавством, наприклад, для молодих жінок у зв'язку з відпусткою по догляду за дитиною у майбутньому.

Труднощі щодо працевлаштування спонукають молодь займатися нерегламентованою, а інколи й тінговою діяльністю, що призводить до таких негативних наслідків: економічних – знецінення робочої сили, зменшення надходжень до бюджету, вивезення за кордон національних ресурсів тощо; соціальних – посилення незахищеності молоді на ринку праці, зростання соціальної напруженості; психологічних – втрата мотивації до праці, зміна структури ціннісних орієнтацій, що призводить до зниження формування престижності легальної зайнятості; правових – зростання злочинності тощо.

Основні напрями державного регулювання зайнятості молоді (зокрема випускників навчальних закладів) визначені в законах України «Про зайнятість населення» та «Про загальнообов'язкове державне соціальне страхування на випадок безробіття», згідно з якими передбачається надання випускникам навчальних закладів першого робочого місця у рамках державного замовлення на підготовку кваліфікованих робітників і спеціалістів; бронювання на підприємствах, в установах та організаціях, незалежно від форми власності з чисельністю понад 20 осіб, до 5 % загальної кількості робочих місць за робітничими професіями для молоді, яка закінчила загальноосвітні, професійно-технічні навчальні заклади та якій надається перше робоче місце, адресного бронювання на підприємствах робочих місць для дітей-сиріт та дітей, позбавлених батьківського піклування; створення маркетингових служб навчальних закладів з метою сприяння працевлаштуванню випускників; надання підтримки підприємницької ініціативи безробітних, у тому числі молоді, зокрема, виплати одноразової допомоги з безробіття для організації підприємницької діяльності; створення роботодавцями додаткових робочих місць для працевлаштування безробітних, у першу чергу випускників навчальних закладів і жінок, зареєстрованих у державній службі зайнятості; економічного стимулювання роботодавців, які приймають на роботу випускників навчальних закладів; залучення молодіжних центрів праці до вирішення питань працевлаштування; надання підтримки підприємцям-початківцям; формування підприємницької ініціативи молоді [1; 2].

Державна молодіжна політика в Україні повинна включати ефективні механізми, що стимулюють працевлаштування молоді і сприяють розвитку молодіжних підприємницьких ініціатив. Зокрема, доцільно фінансувати молодіжні програми за рахунок бюджетів усіх рівнів та проводити конкурси програм, на державному рівні прогнозувати потреби ринку у кваліфікованих фахівцях. Важливо розвивати співробітництво з молодіжними організаціями, удосконалювати механізм надання молодим людям першого робочого місця, відпрацьовувати модель забезпечення вторинної та сезонної зайнятості, сприяти формуванню ефективного діалогу між молодими підприємцями-роботодавцями та державою.

Основні заходи, що передбачають зменшення безробіття серед молоді, повинні здійснюватися за такими напрямами: розроблення проектів, орієнтованих на фінансування активних заходів сприяння

зайнятості серед молоді; проведення дослідження з метою визначення спеціальностей, професійних навиків та рівня кваліфікації, якими повинні володіти випускники. До проведення даних досліджень можуть залучатися соціологічні лабораторії вищих навчальних закладів областей; включення до навчальних програм обов'язкового стажування студентів випускних курсів на підприємствах, в установах та організаціях для набуття випускниками практичного досвіду роботи; проведення інформативних і навчальних семінарів та тренінгів щодо можливостей працевлаштування, активізації власних зусиль у вирішенні проблем зайнятості та підвищенні самооцінки; організація зустрічей з роботодавцями та з колишніми безробітними, які успішно знайшли роботу чи заснували власний бізнес; впровадження в програмах навчальних закладів курсів з техніки пошуку роботи та факультативних занять з організації власної справи; проведення координації міжнародної діяльності щодо обміну студентами з метою стажування, виконання волонтерських та тимчасових робіт тощо.

Висновки. На сучасному етапі розвитку нашої країни проблеми молоді набувають специфічних рис та відзначаються тяжкими наслідками, що проявляються як на економічній стабільності держави, так і на її економічній безпеці. Саме тому молодь на ринку праці повинна стати визначальним об'єктом збалансованої, виваженої молодіжної державної політики. Стратегічна перспектива нашої країни повинна будуватися на тактичних заходах, спрямованих на досягнення головної мети – підвищення конкурентоспроможності не тільки молоді, а й країни в цілому.

Література

1. Закон України «Про зайнятість населення» [Електронний ресурс]. – Режим доступу: <http://zakon2.rada.gov.ua/laws/show/5067-17>.
2. Закон України «Про загальнообов'язкове державне соціальне страхування на випадок безробіття» [Електронний ресурс]. – Режим доступу: <http://zakon4.rada.gov.ua/laws/show/1533-14>.
3. Дорошко О. О. Особливості зайнятості молоді в Україні / О. О. Дорошко // Економіка та підприємництво: зб. наук. праць молодих учених та аспірантів / М-во освіти і науки України, ДВНЗ «Київ. нац. екон. ун-т ім. В. Гетьмана»; відп. ред. С. І. Дем'яненко. – 2008. – Вип. 21. – С. 30–37.
4. Рівень безробіття населення (за методологією МОП) за статтю, за віковими групами та місцем проживання у 2012–2013 рр. Державна служба статистики України [Електронний ресурс]. – Режим доступу: <http://www.ukrstat.gov.ua/>.

Юлія Чижикова

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – Г.І.Ковтун*

ФОРМУВАННЯ ДОХОДІВ ТА РІВЕНЬ ЖИТТЯ В УКРАЇНІ

Актуальність. Доходи населення – один із найважливіших показників, що характеризує рівень економічного й соціального стану, а також захищеності суспільства. Завдяки безлічі причин у кожному суспільстві виявляється нерівність у розподілі доходів, що поділяє людей на різні групи та спричиняє стратифікацію суспільства. Значна різниця у рівні життя різних страт провокує невдоволення населення якістю життя та напруженість у суспільстві.

Важливою передумовою розбудови соціальної держави в Україні є забезпечення гідного рівня життя всім громадянам країни. Рівень життя є однією з найважливіших соціальних категорій, що характеризує становище людини у суспільстві, можливості реалізації її потреб, можливості людського розвитку. У концепції «Програми розвитку Організації Об'єднаних Націй» (ПРООН) зазначається, що будь-яка держава світу в процесі свого економічного розвитку повинна, в першу чергу, створювати сприятливі умови для того, щоб кожна людина мала можливість прожити довге і здорове життя, здобути освіту, вільно використовувати свої знання та таланти, визначаючи власну долю [4]. На шляху до економічного процвітання та добробуту населення постає широке коло проблем, котрі повинні розв'язати уряди держав. Власне, проблема рівня життя є однією з найбільш актуальних проблем суспільного розвитку.

Мета роботи полягає у визначенні основних напрямів удосконалення регулювання розподілу доходів, дослідження теоретичних аспектів поняття «рівень життя» та характеристика його узагальненого показника – індексу людського розвитку.

Виклад основного матеріалу. Державне регулювання формування та розподілу доходів в Україні здійснюється через низку законодавчих актів і нормативних документів (Конституція України [1], Кодекс законів про працю, Закон України «Про оплату праці», Податковий кодекс України тощо).

В економічній теорії для аналізу розподілу доходів використовується два підходи: розподіл за факторами виробництва (функціональний) та розподіл доходів серед домогосподарств. Функціональний розподіл доходів показує, якою є структура грошового доходу, тобто яку частку доходів суспільства

становлять заробітна плата, рентні доходи, відсоток і прибуток. Родинний розподіл доходів показує, як грошовий дохід суспільства розподіляється між окремими господарствами. Доходи родини мають досить складну структуру, що визначається наявністю в економіці різних форм власності. Саме форми власності активно впливають на формування, розподіл і перерозподіл доходів (табл.1).

Таблиця 1

Структура доходів населення України (2013 р.) [2]

	Млн грн.	У відсотках до підсумку
Доходи:	362 511	100,0
заробітна плата	152 383	42,0
прибуток та змішаний дохід	47 506	13,1
доходи від власності (одержані)	17 332	4,8
соціальні допомоги та інші одержані поточні трансферти	145 290	40,1
у тому числі:		
– соціальні допомоги	80 672	22,3
– інші поточні трансферти	10 148	2,8
– соціальні трансферти в натурі	54 470	15,0

Різні аспекти рівня та якості життя населення досліджували такі вчені як Л. А. Беляєва, Д. П. Богиня, П. Т. Бубенко, О. А. Грішнова, О. В. Кузнецова, Е. М. Лібанова, В. О. Мандибура, О. Ф. Новикова та ін. На міжнародному рівні розроблено та впроваджено ряд відповідних методик, стандартів, договорів. Проте чіткої єдиної точки зору щодо визначення рівня життя поки що не існує, вченими досі остаточно не узгоджено склад показників та компонентів, котрі слід включати до оцінки рівня життя населення.

Вперше теоретичне розкриття економічного та соціального змісту категорії «рівень життя» було введено К. Марксом і розглядалося як соціально-економічна характеристика рівня задоволення фізичних, духовних і соціальних потреб людей. Він виділяв «традиційний рівень життя» як такий, що передбачає не тільки задоволення потреб фізичного життя, а й задоволення певних потреб, породжених тими суспільними умовами, в яких люди знаходяться і виховуються [5, 150].

Для характеристики рівня життя ООН використовує такий інтегральний узагальнюючий показник як «індекс розвитку людського потенціалу», що був розроблений в 1990 році. Індекс розвитку людського потенціалу – це сукупний показник рівня розвитку людини в країні, тому іноді його використовують як синонім таких понять, як «якість життя» або «рівень життя». Методологія розрахунку індексу людського розвитку Програми розвитку ООН ґрунтується на мінімальному наборі показників, за якими можна зібрати достовірні порівняльні дані в усіх країнах світу.

Ключовими напрямками, що відображають головні можливості у забезпеченні всього процесу людського розвитку є: довге й здорове життя (вимір – довголіття); набуття, розширення й оновлення знань (вимір – освіченість); доступ до засобів існування, що забезпечують гідний рівень життя (вимір – матеріальний рівень життя). У 2010 році було опубліковано чергову щорічну доповідь Програми розвитку ООН «Реальне багатство народів: шляхи розвитку людини», в якій індекс розвитку людини піддався істотному корегуванню [3]. Так, замість валового національного продукту на душу населення (ВНП) використовується валовий національний дохід на душу населення (ВНД), виражений в доларах США за паритетом купівельної спроможності (ПКС), що дозволяє враховувати дохід від грошових переказів і міжнародної допомоги. У сфері освіти замість показника валового охоплення населення освітою використовується показник очікуваної тривалості навчання дітей шкільного віку, а замість рівня письменності дорослого населення – середня тривалість навчання дорослого населення, що дає більш повну картину рівнів освіти. Відносно здоров'я основним індикатором залишається очікувана тривалість життя при народженні (табл.2).

Існує також класифікація показників рівня життя за окремими ознаками: об'єктивні та суб'єктивні; економічні та соціально-демографічні; вартісні та натуральні; кількісні та якісні; показники пропорцій і структури споживання; статистичні показники і т. ін.

Таблиця 2

Середня очікувана тривалість життя при народженні (2000–2012 рр.) [2]

Показник	2000-2001	2004-2005	2008-2009	2011	2012
Середня очікувана тривалість життя при народженні (обидві статі, роки)	68,33	67,96	69,29	71,02	71,15

Рівень життя населення, як соціально-економічна категорія, визначається сукупністю великої кількості чинників, обумовлених політичними, економічними, культурними, геополітичними, історичними та іншими особливостями держави. Таким чином, рівень життя населення в конкретній

країні безпосередньо залежить від рівня економічного розвитку країни в цілому і значною мірою визначається величиною ВВП і структурою його використання.

Висновки. Отже, раціональний розподіл доходів має формувати такий рівень диференціації, що стимулює економічну активність працездатного населення та разом з тим забезпечує соціальні гарантії незахищеним верствам. Державне регулювання доходів населення на сучасному етапі розвитку має забезпечити випереджальне зростання первинних доходів громадян порівняно з вторинними (це може бути досягнуто шляхом підвищення питомої ваги оплати праці в структурі собівартості продукції та ВВП); узгодження динаміки оплати праці з її продуктивністю; формування умов для нарощування питомої ваги довгострокових заощаджень населення.

Рівень життя є складною соціально-економічною категорією, що визначається системою показників, кожен з яких дає уявлення про певний бік життєдіяльності людини. Економічний розвиток будь-якої країни світу визначається досягнутим рівнем і якістю життя населення. Підвищення рівня життя сприяє поліпшенню і якості життя, тобто умов існування людини. Кожна країна має свої особливості в плані територіального розташування, ресурсів, фінансово-економічного стану, устрою, тому між ними є значні відмінності в рівні та якості життя. Втім, високий рівень життя населення є визначальною ознакою сталого розвитку суспільства, основою життєдіяльності будь-якої держави.

Література

1. Конституція України [Електронний ресурс]. – Режим доступу: <http://www.zakon1.rada.gov.ua>.
2. Державна служба статистики України [Електронний ресурс]. – Режим доступу: <http://www.ukrstat.gov.ua/>.
3. Доклад о развитии человека 2010 года. Реальное богатство народов: пути к развитию человека [Електронний ресурс]. – Режим доступу: http://www.un.org/ru/development/hdr/2010/hdr_2010_complete.pdf.
4. Доклад о развитии человека 1990. Концепция и измерение человеческого развития. [Електронний ресурс]. – Режим доступу: // <http://hdr.undp.org/en/reports/global/hdr1990/chapters/>
5. Маркс К. Сочинения, 2-е изд. / К. Маркс, Ф. Энгельс. – М.: Государственное издательство политической литературы, 1960. – Т. 16. – 839 с.

Світлана Шевченко

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
sheva-sveta93@mail.ru
Науковий керівник – Г.І.Ковтун*

СУЧАСНИЙ СТАН ІНФЛЯЦІЇ В УКРАЇНІ

Інфляція являє собою складне багатоаспектне явище соціально-економічного характеру, властиве в тій чи іншій мірі всім країнам. Відчутне зростання цін є характерним симптомом фінансової кризи, яка зачіпає практично усіх суб'єктів фінансової системи. Це все впливає не тільки на економіку країни в цілому (відбувається спад виробництва, зменшуються доходи до державного бюджету), а й на населення (зменшується його купівельна спроможність). Інфляція є одною із найбільш гострих проблем сучасного розвитку економіки не тільки України, а й практично всіх країн світу, тому ця тема є актуальною.

З виникненням товарного господарства, появою грошей та товарно-грошових відносин, таке явище як інфляція, стає «надбанням» людства, своєрідною хворобою економіки окремих країн та регіонів, а в сучасних умовах, з розвитком глобалізаційних процесів, набуває ознак епідемії, що надзвичайно швидко розповсюджується майже по всьому світу.

Як соціально-економічне явище, інфляція виникла у XVI ст. і на той час вона мала локальний, обмежений характер. Лише з розвитком ринкової економіки та інтеграційних процесів вона набуває постійного характеру. У сучасному світі не існує такої країни, яка б не зазнала інфляційних процесів.

Проблеми сучасного розвитку інфляційних процесів в Україні висвітлені в працях вітчизняних вчених-економістів А. Амосова, О. Булавіна, А. Гальчинського, А. Давидова, С. Лушина, В. Маневича, В. Славчука та інших.

Під інфляцією розуміють зростання загального рівня цін у країні впродовж певного періоду часу, що супроводжується знеціненням національної грошової одиниці [3, 253]. Крім того, зростання цін не завжди є показником інфляції. Ціни можуть підвищуватися внаслідок покращення якості продукції, її оновлення або заміни. У такому разі має місце неінфляційне зростання цін.

Розрізняють класичну та сучасну інфляцію. Класична інфляція мала місце з моменту введення паперових грошей в обіг аж до середини 30-х років XX ст., що характеризувалась епізодичним характером (тривала кілька років) і переходила у дефляцію (зниження загального рівня цін). Сучасна інфляція – це інфляція другої половини XX ст. Її характерна ознака – хронічний характер. У другій

половині ХХ ст. практично не спостерігалось дефляції, а загальний рівень цін щорічно зростав в усіх без винятку країнах.

Перші роки становлення незалежної суверенної України супроводжувалися значними економічними труднощами. Вони пов'язані з переходом від планової економічної системи до ринкової економіки. Саме еволюція соціально-економічного оновлення призвела до появи глобальних негативних явищ: диспропорцій в економіці, спаду виробництва, безробіття, різкого погіршення матеріального становища основної частини населення країни. Особливе місце серед них зайняла інфляція. Динаміка індексів інфляції за період незалежності України наведена в табл. 1:

Таблиця 1

Індекси інфляції в Україні											
Роки	1991	1992	1993	2000	2003	2004	2008	2010	2011	2012	2013
Індекс інфляції, %	390	2100	10256	125,8	108,2	112,3	135,2	109,7	104,6	99,8	≈99,4

Найбільший рівень інфляції було зафіксовано у 1993 році. В подальшому заходи антиінфляційної політики призвели до гальмування інфляційного процесу та покращення фінансового стану України.

Згідно з даними Державного комітету статистики України, індекси інфляції з 2012 року до вересня 2013 року наведені у табл. 2.

За даними Держкомстату, найбільшим важелем в інфляційних процесах є індекс цін виробників, що склав за 2012 рік 100,3 %, а за січень – вересень 2013 року – 102,1 %. Індекс споживчих цін % у 2012 році становив 99,8 %, а за січень – вересень 2013 року – 99,4 %.

У 2012 році продукти харчування та безалкогольні напої подешевшали на 2,3 %. Але найбільше (на 13,0–22,5 %) знизилася ціни на овочі, яйця, цукор, рис. На 1,7–7,6 % стали дешевшими продукти переробки зернових, молоко, масло, сири, фрукти, сметана, риба та продукти з риби. Водночас на 4,2–6,5 % зросли ціни на маргарин, сало, безалкогольні напої, на 0,9–2,7 % — хліб, м'ясо та м'ясопродукти, кисломолочну продукцію, макаронні вироби. У 2013 році продукти харчування та безалкогольні напої також подешевшали на 2,3 %. На 9,5–12,7 % знизилася ціни на фрукти, овочі та сало; на 1,8–6,6 % – продукти переробки зернових, молоко, яйця, соняшникову олію, рибу та продукти з риби, м'ясо та м'ясопродукти. Проте на 0,9–3,5 % подорожчали кисломолочна продукція, масло, рис, цукор, хліб, макаронні вироби, сири, маргарин, безалкогольні напої [2].

Таблиця 2

Індекси інфляції (споживчих цін) в Україні		
Місяць	(у відсотках до попереднього місяця)	
	2012 р.	2013 р.
Січень	100,2	100,2
Лютий	100,2	99,9
Березень	100,3	100,0
Квітень	100,0	100,0
Травень	99,7	100,1
Червень	99,7	100,0
Липень	99,8	99,9
Серпень	99,7	99,3
Вересень	100,1	100,0
Жовтень	100,0	
Листопад	99,9	
Грудень	100,2	

Ціни на житло, воду, електроенергію, газ та інші види палива у 2012 році підвищилися на 0,7 %, у тому числі плата за водопостачання — на 6,5 %, водовідведення — на 6,1 %, квартиру — на 3,7 %. Разом з цим на 0,5 % знизилася плата за гарячу воду, опалення. Щодо 2013 року, то ціни на житло, воду, електроенергію, газ та інші види палива зросли на 0,2 %. При цьому плата за квартиру збільшилася на 2,9 %, водопостачання — на 0,2 %, каналізацію — на 0,2 %, гарячу воду, опалення — на 0,1 %.

Як і в 2012 році, так і в 2013 році відбулось зростання цін у сфері охорони здоров'я на 2,3 % зумовлено подорожчанням фармацевтичної продукції (на 2,6 %) та амбулаторних послуг (на 2,4 %).

Ціни на транспорт у цілому підвищилися на 4,1 %, що зумовлено подорожчанням палива та мастил на 6,9 % і транспортних послуг на 3,5 %. У той же час на 0,5 % подешевшали автомобілі [1].

Отже, найефективнішим індикатором «здоров'я» економіки країни є її фінансовий стан. Адже фінансова система не лише забезпечує необхідні взаємозв'язки в економіці, вона є одним з найвпливовіших важелів макроекономічного регулювання, інструментом, за допомогою якого уряди мають змогу регулювати економічний розвиток.

Інфляція є важливим чинником, що визначає внутрішню фінансову рівновагу в соціально-економічній системі й рівень життя населення. Це один із факторів, який впливає на стабільність економічного розвитку країни. Інфляція призводить до знецінення грошей, що, у свою чергу, супроводжується зростанням цін. Типовим її проявом є загальне підвищення цін і зниження курсу національної валюти.

Література

1. Економіка України за січень – вересень 2013 року [Електронний ресурс]. – Режим доступу: <http://ukurier.gov.ua/uk/articles/ekonomika-ukrayini-za-sichen-veresen-2013-roku/>.
2. Індекс інфляції (Україна) [Електронний ресурс]. – Режим доступу: <http://index.minfin.com.ua/index/infl/>.
3. Єщенко П. С. Сучасна економіка: навч. посіб. / П. С. Єщенко, Ю. І. Палкін. – К. : Вища школа, 2010. – 327 с.

2013
Наука
Професія
Компетентність

**Компетентнісна
самореалізація
майбутнього вчителя
основної школи**

СЕКЦІЯ 3

Оксана Авамілова

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

oksutar@mail.ru

Науковий керівник – А.О.Розуменко

РЕАЛІЗАЦІЯ ПРИКЛАДНОЇ СПРЯМОВАНОСТІ НАВЧАННЯ МАТЕМАТИКИ У ПРОЦЕСІ РОЗВ'ЯЗУВАННЯ ЗАДАЧ НА ВІДСОТКИ

Сучасній людині для успішної професійної діяльності необхідна серйозна загальноосвітня підготовка, яка обов'язково включає в себе знання з математики. Такий рівень математичної підготовки досягається в процесі навчання, що орієнтоване на широке застосування математики в оточуючому світі і сучасному виробництві [2]. При цьому важливу роль відіграє прикладна спрямованість навчання математики, орієнтація змісту і методів навчання на застосування математики в інших науках, народному господарстві, побуті, що включає політехнічну спрямованість навчання. Прикладна спрямованість математики відображена як в теорії так і в задачах.

Під математичною задачею прикладного характеру будемо розуміти задачу, умова якої містить нематематичні поняття.

Прикладні задачі сприяють виконанню багатьох завдань навчального процесу. Крім безпосередньої підготовки учнів до свідомого дослідження реальних явищ природи, ці задачі дають можливість розкривати методологічні питання взаємозв'язку теорії і практики під час вивчення математики, формувати в учнів наукове світорозуміння. За їх допомогою вчителі можуть активізувати пізнавальну діяльність учнів, підвищувати їх інтерес до навчального предмета [1].

До таких задач ставляться разом із загальними додаткові вимоги:

- 1) пізнавальна цінність задачі та її виховний вплив на учнів;
- 2) доступність нематематичного матеріалу, який використовується в задачі;
- 3) реальність ситуації, яка описується в задачі [3].

Задачі на відсотки дозволяють реалізувати прикладну спрямованість шкільного курсу математики.

У процесі розв'язування таких задач учням необхідно знати:

- 1) означення відсотка;
- 2) позначення відсотка;
- 3) правило знаходження відсотків від числа;
- 4) правило знаходження числа за його відсотками;
- 5) правило знаходження відсоткового відношення двох чисел;
- 6) поняття про складні відсотки;
- 7) формулу складних відсотків.

Відсоток (процент) – це сота частина. Відсоток позначається символом %. Поняття «відсоток» часто використовується в господарських, статистичних розрахунках, для числової характеристики й порівняння фактів і явищ, що вивчаються.

Виділяють такі типи задач на відсотки:

- знаходження відсотка від числа;
- знаходження числа за його відсотком;
- знаходження кількості відсотків, що становить одне число від другого.

Інші задачі, як правило, зводяться до цих трьох. Розглянемо приклади задач даних типів та різні способи їх розв'язання.

1. Знаходження відсотка від числа

Задача.

Робітник одержує 118 грн. 1% від заробітку він платить до профспілки. Скільки гривень робітник платить до профспілки?

Розв'язання.

Оскільки $1\% = \frac{1}{100}$, то $\frac{1}{100}$ від числа 118 можна обчислити так:

$$\frac{118}{100} \cdot 1 = 1,18 \text{ (грн.)}$$

Відповідь. 1,18 гр.

2. Знаходження числа за його відсотком

Задача.

Із жита отримують 75% борошна. Скільки жита треба змолоти, щоб отримати 20 кг борошна?

Розв'язання.

Треба знайти число, 75% якого дорівнює 20.

I спосіб. (Складання пропорції).

75% - 20кг,

100% - x кг,

звідки $x=27$ кг.

II спосіб. (Зведення до одиниці).

$$1) \frac{20}{75} = 0,27 \text{ (кг) становить } 1\%.$$

$$2) 0,27 \cdot 100 = 27 \text{ (кг) жита необхідно взяти.}$$

Відповідь. 27 кг.

3. Знаходження відсоткового відношення чисел

Задача.

Потрібно зорати 300 га землі. На перший день зорали 120 га. Скільки відсотків завдання виконано за перший день?

Розв'язання.

I спосіб. (Зведення до задачі на знаходження відношення двох чисел).

Знайдемо відношення чисел 120 і 300 і виразимо його у відсотках:

$$\frac{120}{300} = 0,4 = 40\% .$$

II спосіб. (Зведення до одиниці).

$$1) \frac{300}{100} = 3 \text{ (га) припадає на } 1\%.$$

$$2) \frac{120}{3} = 40\% \text{ становить } 120 \text{ га.}$$

III спосіб. (Складання пропорції).

300 га – 100%,

120 га – x %,

звідки

$$\frac{300}{120} = \frac{100}{x}, \quad x = \frac{120 \cdot 100}{300}, \quad x = 40.$$

Відповідь. 40 %.

Задача на суміші, рідини та сплави

Задача.

Під час змішування 30 %-го розчину соляної кислоти з 10 %-м одержали 600г 15 %-го розчину. Скільки грамів кожного розчину було взято?

Розв'язання.

Нехай 30 %-го розчину взяли x г. Тоді 10 %-го розчину взяли $(600-x)$ г. У x г розчину міститься

$0,3x$ г кислоти, в $(600-x)$ г міститься $0,1(600-x)$ г кислоти. А в 600 г розчину є $\frac{600}{100} \cdot 15 = 90$ г кислоти.

Одержимо:

$$0,3x + 0,1(600 - x) = 90,$$

$$0,3x + 60 - 0,1x = 90,$$

$$0,2x = 30,$$

$$x = 150.$$

Отже, 30 %-го розчину взяли 150 г, а 10 %-го розчину взяли $600-150=450$ г.

Відповідь. 150 г, 450 г.

Література

1. Найдюнова О.О., Канакіна Л.П. педагогічні функції прикладних задач // Математика. – 2004. – №3, січень. – С. 12.
2. Слєпкань З.І. Методика навчання математики: Підруч. для студ. мат. спеціальностей пед. навч. закладів. – К.: Зодіак – ЕКО, 2000. – 512 с.
3. Шапиро И.М. Использование задач с практическим содержанием в преподавании математики. – М.: Просвещение, 1990. – 95с.

Аліна Басова

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми,
a.basova@mail.ru

Науковий керівник – І.В.Шищенко

ДО ПИТАННЯ ВИВЧЕННЯ ГЕОМЕТРИХ ПЕРЕТВОРЕНЬ У КУРСІ ГЕОМЕТРІЇ ОСНОВНОЇ ШКОЛИ

Теорія геометричних перетворень виникла у зв'язку з пізнанням законів зображення предметів на площині. Спроби правильно відобразити на плоскому рисунку природні форми предметів здійснювалися задовго до виникнення писемності – люди малювали на стінах печер, скелях, посуді різноманітні рослини, тварин тощо. Тривала практика підказувала митцям, як передати на рисунку зображуваний предмет – так зароджувалося вчення про відповідності й перетворення. Раніше за інші були встановлені й вивчені закони перспективи. Стародавні греки дотримувалися їх уже в V-IV ст. до н. е.

У епоху Відродження з'явилися перші фундаментальні дослідження з теорії перспективи, зокрема роботи видатних художників Леонардо да Вінчі (1452-1519) і Альбрехта Дюрера (1471-1528). Розробником математичних основ теорії проєктивних перетворень (теорії перспективи) став французький інженер і архітектор Жерар Дезарг (1593-1662).

Завдяки теорії перспективи вдалося досягнути достатньої наочності зображень, однак технічний прогрес вимагав точного відтворення об'єктів із дотриманням розмірів. Багато талановитих учених доклали зусиль до створення теорії взаємно однозначних відповідностей на площині й у просторі. Серед них був, зокрема, французький математик Мішель Шаль (1793-1880), який довів фундаментальну теорему про геометричні перетворення (нині відому як теорема Шаля). Підсумував наукові пошуки в галузі геометричних перетворень французький геометр Гаспар Монж (1746-1818), створивши новий розділ геометрії – нарисну геометрію[3].

Пізніше на основі розподілу геометричних перетворень на групи було виділено ще декілька розділів геометрії – афінна, проєктивна та інші. Здобутки вчених у вивченні перетворень склали математичну основу розвитку багатьох галузей сучасної техніки.

Ідея перетворень є однією з провідних ідей сучасної математичної науки та в різних галузях її застосувань. Вона тісно пов'язана з ідеями функції, відображень, які широко використовуються у практиці (архітектура, геодезія тощо).

Геометричні перетворення, зокрема рухи, розглядалися в геометрії ще за часів Евкліда, хоча і в різні періоди розвитку математики і шкільного курсу їм приділяли неоднакову увагу. Наприкінці XIX – на початку XX ст. в період міжнародного руху за реформу шкільної математичної освіти Ф. Клейн запропонував зробити геометричні перетворення основною лінією шкільної геометрії. Хоча цілком реалізувати її не вдалося, однак у 60-х роках XX ст. у період активізації руху за реформу цікавість до геометричних перетворень у шкільному курсі знову зросла. Висловлювалися пропозиції зробити геометричні перетворення основою побудови шкільної геометрії, створювалися відповідні підручники. Проте їх не було схвалено педагогічною громадськістю, вчителями.

У прийнятій у 1968 р. програмі шкільного курсу геометричні перетворення вважалися однією з основних змістових ліній геометрії й апаратом для доведення теорем і розв'язування задач. Цей погляд на геометричні перетворення було реалізовано у навчальних посібниках за редакцією А. М. Колмогорова (планіметрія) та З.О. Скопця (стереометрія). Слід зазначити, що зроблена в цих посібниках спроба трактувати геометричні перетворення як відображення площини (простору) на себе з широким використанням термінології та символіки множин призвела до надмірної заформалізованості навчального матеріалу і як результат — до труднощів у його сприйманні [5].

Зараз, основною метою вивчення геометричних перетворень є ознайомлення учнів з різними видами рухів (осьова та центральна симетрія, поворот, паралельне перенесення), подібністю та гомотетією, їхніми властивостями, введення загального поняття про рівність і подібність фігур, застосування окремих видів перетворень, ознак подібності трикутників до розв'язування задач.

Учні мають розуміти суть кожного із зазначених у програмі видів геометричних перетворень, знати їхні властивості, ознаки подібності трикутників і вміти застосовувати їх до розв'язування найпростіших задач.

Відповідно до чинної програми після вивчення теми учні мають знати означення перетворення подібності, гомотетії, подібних фігур, властивості перетворення подібності, вміти доводити ознаки подібності трикутників і застосовувати їх до розв'язування задач [4].

Основними поняттями теми є поняття перетворення подібності, гомотетії, подібних фігур. У цій темі вивчають також важливі для подальшого засвоєння курсу поняття кутів, пов'язаних з колом: центральний, вписаний, плоский і доповнювальний кути. Останні два поняття є допоміжними.

Взагалі зміст теми в 8 – 9 класах має значну базову частину, необхідну для вивчення всіма учнями, незалежно від їх інтересів і прагнень. В основному, до цього віку математичні здібності учнів вже проявилися. Тому в даний період виникає гостра необхідність врахування індивідуальних особливостей учнів, так як частина школярів після закінчення 9 класу вже має тверді професійні наміри. Всі перераховані факти приводять до висновку про те, що в 8 – 9 класах доцільно при побудові курсу «Геометричні перетворення площини» реалізувати рівневу диференціацію з елементами профільної, які полягають у відборі теоретичного матеріалу і в доборі системи завдань для кожної групи учнів класу відповідно до їх інтересами і можливостями.

У 8 – 9 класах у змісті теми «Рух» виділяються три рівні навчання: базовий, підвищений та творчий. Базовий рівень містить основне ядро теми, яке повинно бути вивчено всіма учнями класу. Причому слід зазначити, що дана частина повинна містити всі три складові: гуманітарну, прикладну і природничу. На даному рівні доцільно використовувати фронтальні форми роботи навчальної діяльності учнів.

Підвищений рівень характеризується включенням на етапі закріплення теми завдань певного практичного характеру, які ілюструють програми геометричних перетворень. На цьому рівні вже треба рекомендувати враховувати індивідуальні особливості учнів, їхні інтереси. У змісті цього рівня доцільно виділити три складові і таким чином організувати роботу на уроці, щоб школярі, які мають гуманітарні здібності, більше працювали з навчальним матеріалом гуманітарного змісту і, навпаки, учні з математичними здібностями більше мали справу з матеріалами природничого змісту. Серед учнів класу слід відібрати таких, яким більше підходить прикладна складова. При організації такої роботи краще використовувати групові та індивідуальні форми навчальної діяльності. Таким чином, при навчанні спостерігаються вже елементи профільної диференціації.

Вивчення теми «Рух» в класах з поглибленим вивченням математики передбачено державною програмою для цих класів. Воно може проводитися в два етапи, що відповідають віковим можливостям і потребам школярів і відповідно розрізняються по цілям. Перший етап відноситься до основної школи, другий – до старшої школи.

Перший етап (8 – 9 класи) поглибленого вивчення математики є в значній мірі орієнтаційний. На цьому етапі учневі слід допомогти усвідомити ступінь свого інтересу до предмета і оцінити можливості оволодіння ним з тим, щоб по закінченні основної школи він зміг зробити свідомий вибір на користь подальшого вивчення математики – поглибленого або звичайного.

В основу рівневої диференціації з елементами профілювання закладається принцип, згідно з яким більшу частину навчального часу три групи учнів працюють разом. Так як робота йде в одному класі, то в учнів є можливість перейти з однієї групи навчання в іншу, якщо інтереси придбали іншу професійну забарвлення. Даний підхід сприяє усвідомленому вибору профілю навчання в старших класах і найбільш ефективному навчанню в ньому[2].

Отже, можна сказати, що новим підручникам, створеним за останні роки притаманна така послідовність викладення матеріалу з теми «Геометричні перетворення»:

- послідовність розгляду перетворень, що вивчаються;
- встановлюється відповідність між сутністю конкретного перетворення та його алгебраїчною інтерпретацією, зв'язок між поняттям «рівність фігур» і «подібність фігур»;
- гомотетія розглядається як спосіб перетворення подібних фігур та інше.

Такий виклад матеріалу надає можливість розв'язувати не тільки задачі на обчислення, доведення, а й широкий клас задач на дослідження, побудову, що допомагає учням більш успішно вивчити тему «Геометричні перетворення»[1].

Література

1. Атанасян Л.С. Геометрия / Л.С. Атанасян, В.Ф. Бутузов, С.В. Кадомцев: Учеб. для 7 – 9 кл. сер. шк. – М.: Просвящение, 1992 – 206 с.
2. Бурда М.І. Геометрія/ М.І. Бурда, Н.А. Тарасенкова: Підруч. для 9 кл. загальноосвіт. навч. закладів. – К.:Зодіак-ЕКО, 2009. – 240 с.:іл.
3. Погорелов О.В. Планіметрія / О.В. Погорелов: Підруч. Для 7 – 9 кл. сер. шк. – 3 - те вид. – К.: Освіта, 1998 – 223с.
4. Слєпкань З. І. Методика навчання математики / З.І. Слєпкань: Підручник – 2-ге вид., допов. і перероб. – К.: Вища шк., 2006 – 582 с.
5. Чашечнікова Л.Г. Геометричні побудови на площині / Л.Г. Чашечнікова, С.В. Петренко, О.С. Чашечнікова – Суми: Ярославна, 1999. – 98. с.

Анна Бенько

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

ania-rudyk@mail.ru

Науковий керівник – О.В.Яременко

ГРАФІЧНЕ ПОДАННЯ ЗАЛЕЖНОСТЕЙ ПРИ ВИВЧЕННІ ОСНОВ МЕХАНІКИ В ЗАГАЛЬНООСВІТНІЙ ШКОЛІ

Механіка – одна з найдавніших наук. Виникнення і розвиток її пов'язані з потребами людини. Перші трактати з механіки з'явилися ще в Стародавній Греції. Значний внесок у її становлення зробили такі корифеї науки, як Аристотель, Архімед, Леонардо да Вінчі, Галілео Галілей та інші.

Викладання шкільного курсу фізики, як відомо, пов'язано із розкриттям суті і взаємозв'язків між явищами і процесами, що відбуваються у навколишньому світі, виявленням законів, закономірностей і фізичних теорій, в яких проявляються певні залежності між фізичними величинами і параметрами. Кожна така закономірність може бути виражена аналітично, таблично чи графічно.

У дидактичному плані зображення певної функціональної залежності у вигляді графіків є неocenно важливим. Графіки сприяють розвитку мислення учнів і виробляють у кожному з них чітке і ясне розуміння самих явищ і закономірностей, які складають основу змісту навчальної дисципліни. Безперечно, широке запровадження графічного способу у навчальному процесі допомагає у боротьбі з формалізмом у знаннях, бо графік наочно розкриває кількісну сторону залежності у вигляді геометричного образу. На графіку вдається показати те, що учні можуть уявляти собі у вигляді аналітичного виразу функціональної залежності, але на значно вищому рівні. Графік уточняє залежність однієї величини від іншої і поступово створює в учнів уявлення про характер цієї залежності.

Графічні завдання дозволяють наочно найбільше яскраво й зрозуміло виражати функціональні залежності між величинами, що характеризують процеси, які протікають у навколишньому середовищі й техніці (особливо при вивченні різних видів руху в механіці).

У навчальному процесі з фізики важливе місце займають графіки під час обробки і аналізу результатів цілого ряду лабораторних робіт, шкода, що саме цьому приділяють мало уваги. Завжди можна обчислити результати і не знайти помилку, а графічно це дуже добре видно.

Отже стає зрозуміло, що запровадження графічного методу на уроках та в самостійній домашній роботі учнів плідно впливає на здійснення зв'язку фізики з математикою і сприяє формуванню цілісної дійової системи знань з цих дисциплін, що описують природні явища.

Література

1. Балашов М.М. Методические рекомендации к преподаванию физики в 7-9 классах // М.: "Просвещение". – 1991.
2. Баштовий В.І., Величко Л.П., Величко С.П., Сальник І.В. Графічний спосіб одержання знань як засіб активізації пізнавальної діяльності учнів у основній школі. – С. 43.
3. Білий М.С. Методика викладання фізики. – К.: "Радянська школа", 1971.
4. Коршак С.В., Ляшенко О.І., Савченко В.Ф. Фізика 9 клас. – Ірпінь: "Перун", 2005. – 200 с.
5. Фізика в школах України, № 8 (84) квітень 2007 р.

Олена Бондар

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

Науковий керівник – С.В.Петренко

ДИДАКТИЧНА ДІЛОВА ГРА В МАТЕМАТИЦІ

Традиційні форми навчання, розраховані на відносно стабільну навчальну інформацію в сучасних умовах не завжди ефективні. Активні методи, які є передумовою організації пізнавальної діяльності учнів, впливають на результативність навчання, на необхідність більш якісної обробки та засвоєння знань, навичок та вмінь. Використання вчителем математики різних методів, які відрізняються як формою проведення занять, так і задачами, які вони мають розв'язати в процесі навчання. Дидактична гра є найефективнішим засобом досягнення поставлених навчальних цілей, оскільки не лише озброюють учнів результатами наукового пізнання, допомагає вчителю розвивати творче мислення, формувати самостійність, розвивати та вдосконалювати здібності учнів до творчої діяльності.

Дидактична гра імітує реальне життя та професійну діяльність. Це дозволяє учасникам гри експериментувати, перевіряти різні способи поведінки і навіть робити помилки, які в реальності не можна собі дозволити [1].

Розробкою і застосуванням ділових ігор для учнів займалися Лихачов Б.Т., Виготський Л.С., Селевко Г.К., Платов В.Я. та інші. У роботах Абрамової Г.С., Степановича В.А., Кулешова І.В.,

Алапьевой В.Г. розглядається ідея про те, що дидактична гра є як формою, так і методом навчання учнів, у якій моделюється предметний і соціальний аспекти змісту професійної діяльності. На уроці математики вчителю складно приділити увагу кожному учню. Ця проблема постає тому, що:

- учні переважно мають досить низький рівень знань з математики;
- більшість учнів сучасних шкіл мають негативне ставлення до математики;
- обмеженість активних прийомів, методів та засобів навчання у вчителів математики;
- відсутня належна матеріально-технічна база і т.інше.

Тому пошук активних форм навчання - це важливий крок до зацікавленості та успіху засвоєння знань з математики.

Запровадження дидактичних ділових ігор на уроці математики сприяє розв'язанню таких завдань:

- розвиває творче мислення учнів;
- формує вміння аналізувати ситуацію;
- вчить приймати конструктивні рішення.

Підготовка та проведення дидактичної ділової гри – тривалий процес, який вимагає від вчителя творчого підходу і особливих вмінь. Створення ігрової імітаційної моделі, визначення мети, предмета гри та етапів її проведення, створенні сценарію, графічної моделі взаємодії учасників, визначення правил гри та системи оцінювання учасників вимагає від організатора особливого ставлення до проведення таких уроків. Організатори можуть витратити багато часу на втілення гри у навчальний процес, але в разі байдужого ставлення до її виконавців, коли не враховуються їх індивідуальні особливості, погляди на свою майбутню професійну діяльність, взаємостосунки у класі і результати такої гри будуть негативні, що може викликати пасивність в учнів, які приймали участь.

Успіх уроку–гри залежить від правильного вибору форми гри та змісту навчальних завдань. Вибір відповідної теми, що вивчається, правильно підібрані задачі, раціональний розподіл обов'язків між учнями команд з урахуванням їхніх індивідуальних особливостей впливає на якісний рівень досягнення дидактичної мети [2].

Нами підготовлена дидактична ділова гра з теми «Площі многокутників», яку проведено на уроці геометрії.

Завдання гри. Виконати роботу з настилення підлоги в навчальному класі або іншому шкільному приміщенні.

Організаційний момент. Учні класу поділяються на бригади: столяри, паркетники, постачальники.

Завдання командам.

Команда 1 «Столяри» виготовляє паркетні плитки вказаних розмірів у такій кількості, щоб після настилення підлоги не залишилося зайвих плиток і число трикутних плиток було мінімальним, а плиток у формі паралелограмів і трапецій – однакова кількість.

Команда 2 «Постачальники» повинна доставити необхідну кількість плиток на будівельний майданчик. Вони розраховують цю кількість.

Команда 3 «Паркетники» контролює доставку, тобто наперед розраховує, скільки і яких паркетних плиток потрібно для покриття підлоги.

Необхідна умова: виконати завдання так, щоб матеріалів використати якомога менше.

На перший план виступає математичний зміст роботи. Відбувається процес застосування знань на практиці. Основна ідея гри полягає в тому, що учні зможуть самостійно оцінити значення математичних знань у виробництві, відчути потребу геометричних знань в житті.

Вчитель, який готує і проводить дидактичну ділову гру повинен враховувати контингент учнів, тобто, учні, які беруть участь у даній грі, повинні орієнтуватися на відповідну професію, тоді самостійно опрацьований учнями необхідний теоретичний матеріал правильно і раціонально буде застосований ними на практиці. Як показав досвід, що саме ця форма організації навчання поєднана з творчими завданнями, розвиває зацікавленість учнями геометрією, допомагає формувати міжпредметні зв'язки.

У процесі спостереження та аналізу уроку, що проводиться у формі ділової гри, слід зосередити увагу на таких параметрах:

- доцільність вибору теми для проведення уроку-ділової гри;
- правильність постановки та реалізації цілей і завдань ділової гри;
- реалізація змісту та оптимального обсягу навчального матеріалу з теми гри;
- правильність розподілу ролей та функціональних обов'язків їх виконавців;
- якість підготовки «пасивних» учасників гри (психологічний настрій на специфічний вид навчальної діяльності, підготовка змісту гри, озброєння критеріями та способами оцінки рольової діяльності «активних» учасників гри, етика спілкування у процесі навчальної гри);
- оцінка імітаційної діяльності з виконання ролей учасниками гри; оцінка ефективності уроку-ділової гри, тобто співставлення її результатів з поставленими цілями та завданнями.

Використання дидактичних ділових ігор на уроках математики значно зміцнює зв'язок учень-вчитель, розкриває творчий потенціал кожної дитини, інтенсифікує навчання, активізує діяльність,

розвиває творче мислення та техніку спілкування, підвищує мотивацію навчання, емоційно насичує його. Обговорення, яке відбувається після гри сприяє кращому закріпленню знань.

Негативними аспектами використання дидактичних ігор є:

- висока трудомісткість до уроку для вчителя, який повинен уважно слідкувати за ходом гри, бути її керівником;
- більша напруженість для вчителя, зосередженість на безперервному творчому пошуку, володіння акторськими даними;
- неготовність учнів до використання ділової гри.

Ділова гра допомагає досягненню навчальних, виховних і розвиваючих цілей колективного характеру на основі знайомства з реальною організацією роботи. Пізнавальна ефективність, здійснювана в процесі гри шляхом знайомства учнів з діалектичними методами дослідження питання (проблеми), організацією роботи колективу, з функціями своєї майбутньої професійної діяльності на особистому прикладі [3].

Виховна ціль дидактичної гри полягає у формуванні свідомості приналежності її учасників до колективу. Учні самі визначають у якій мірі кожен з них бере участь у роботі. Між учасниками гри відбувається взаємодія при вирішенні загальних завдань. Питання, які обговорюються колективно формують критичність, стриманість, повагу до думки інших, уважність до інших учасників гри.

Розвиваюча ціль: у процесі гри розвиваються логічне мислення, здатність до пошуку відповідей на поставлені питання, культура мовлення.

Якість знань учасників дидактичної гри в значній мірі залежить від авторитету вчителя. Завдання керівника гри налагодити контакт з учнями, володіти достатніми знаннями, педагогічною майстерністю, що забезпечить в повній мірі якість проведення дидактичної ділової гри.

Ділові ігри будуються на принципах колективної роботи, практичної корисності, демократичності, гласності, змагальності. Максимальна зайнятість кожного учня творчою діяльністю в рамках ділової гри сприяє ефективному засвоєнню навчального матеріалу. Успіх та максимальний результат при проведенні дидактичної гри можливий за умови, що зміст заходу містить в собі все нове прогресивне, що з'являється в педагогічній теорії й практиці.

Література

1. Бельчиков Я.М., Бирштейн М.М. Деловые игры. – Рига: Авотс, 1989.-234с.
2. Носаченко І.М. Диференційований підхід до навчання учнів за допомогою ігрових методів: Наук.–метод. зб. /Відповід. ред. Ничкало Н.Г. – К.: НДІ педагогіки, 1992. – 174 с.
3. Лук'янова М. І., Калініна Н. В. Навчальна діяльність школярів: сутність і можливості формування. Методичні рекомендації для вчителів і шкільних психологів. - Ульяновск: ИПК ПРО, 1998.

Тетяна Герасімова

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
tanet18@yandex.ru*

Науковий керівник – М.В. Каленик

СУЧАСНІ ТЕНДЕНЦІЇ УДОСКОНАЛЕННЯ ДЕМОНСТРАЦІЙНОГО ЕКСПЕРИМЕНТУ З ФІЗИКИ

Навчальний експеримент у школі є основою вивчення фізики. Без перебільшення можна сказати, що якість знань і практична підготовка учнів з фізики перебувають у прямій залежності від якості фізичного експерименту. Шкільний фізичний експеримент підводить учнів до розуміння сучасних фізичних методів дослідження, виробляє у них практичні вміння і навички.

Сучасний стан загальної фізичної освіти в Україні вимагає вирішення проблеми відновлення у повному обсязі демонстраційного фізичного експерименту на уроках фізики в умовах дефіциту необхідного для нього обладнання – демонстраційних приладів, пристроїв, моделей.

Нині склалася ситуація, коли більшість шкільних фізичних кабінетів не мають вказаного обладнання. Частково вирішити цю проблему можна повернувшись до раніше популярного досвіду створення й використання простого саморобного обладнання для проведення демонстраційного фізичного експерименту. Більш дієвий напрям вирішення цієї проблеми пов'язаний із сучасною тенденцією розвитку вітчизняної школи – впровадження у навчальний процес мультимедіа технологій, а також враховуючи ту увагу, яка приділяється комп'ютеризації навчальних закладів.

Розвиток сучасних мультимедійних засобів дозволяє реалізувати освітні технології на принципово новому рівні, використовуючи для цих цілей прогресивні технічні інновації. До сучасних мультимедійних засобів відносяться засоби моделювання й ті, функціонування яких ґрунтується на технологіях, що отримали назву віртуальна реальність.

Але не треба перебільшувати освітні переваги демонстрацій віртуальних об'єктів. Майбутній вчитель фізики повинен знати про віртуальні фізичні об'єкти, уміти їх використовувати у навчальному

процесі, але на уроках з фізики, повинен користуватися реальними фізичними приладами, пристроями, матеріалами. Все це забезпечить вивчення фізики на високому рівні.

Отже, для ефективної роботи в сучасних освітніх закладах доцільно встановлювати цілі комплекси, до складу яких входить комплект технічних засобів та обладнання, відповідне програмне забезпечення, призначені для використання вчителем і яке утворюють автоматизоване робоче місце вчителя. Це дозволить здійснювати більш ефективний процес навчання і контролю з боку вчителя. Такі комплекси повинні бути зі спеціалізованими меблями і відповідати чинним стандартам, нормам і правилам.

Таким чином, підвищення якості освіти передбачає і використання нових активних методів навчання, таких наприклад, як мультимедіа та використання нових інформаційних технологій.

Широке застосування в школах нових технологій і використання сучасних технічних засобів навчання здатне різко підвищити ефективність навчання для всіх форм організації навчального процесу.

Проте потрібно не забувати, що кожен вчитель повинен користуватися реальними фізичними приладами, пристроями, матеріалами. Це найважливіша складова якісного навчання учнів.

Література

1. Каленик М., Пасько О. Методика віртуального демонстраційного навчального фізичного експерименту.
2. Охотник Г.Г. Демонстраційний фізичний експеримент // Інтернет видання:http://okhotnik-galina.ucoz.ru/index/demonstracijnij_fizichnij_eksperiment/0-85
3. Журнал «Фізика в школі» 1999
4. Кабакова О.В. Сполучені посудини // Інтернет видання: <http://teacherjournal.com.ua/shkola/fizika/6875-urok-fziki-8-klas-spoluchen-posudini.html>
5. Коршак Є.В., Миргородський Б.Ю. Методика і техніка шкільного фізичного експерименту / К. «Вища школа», 1981

Ангеліна Гетьманська

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
getmanska.a@yandex.ua*

Науковий керівник – О.С. Чашечникова

ПРОБЛЕМИ НЕВСТИГАННЯ УЧНІВ В ПРОЦЕСІ НАВЧАННЯ МАТЕМАТИКИ

Серед багатьох проблем, які стоять перед сучасною математичною освітою – проблема невстигання достатньо великої кількості школярів. Дослідники зазначають[2], що тут тісно переплітаються соціальні, психолого-педагогічні та методичні проблеми навчання та виховання особистості на сучасному етапі розвитку суспільства.

Дуже важливо знати ті зовнішні прояви відставання, які вчитель може помітити одразу на уроках математики. Визначення ознак відставання пов'язують не тільки із вимогами змісту, але й із вимогами процесу навчання. Тому до проблем [1,2], невстигання відносять і аналіз особливостей навчання.

Проблеми в учнів при вивченні математики, ми спостерігали при проходженні практики в ЗОШ №23 (м. Суми). Перелічимо їх.

1. Учень не може повідомити, в чому труднощі задачі, намітити план її розв'язування, розв'язати задачу самостійно, зазначити, що нового отримано в результаті її розв'язування.

2. Учень не задає запитання про суть матеріалу, що вивчається, не робить спроб і не читає додаткової літератури. Ці ознаки проявляються під час розв'язування задач, сприйманні математичних текстів, в ті моменти, коли вчитель рекомендує додаткову літературу

3. Учень не активний відволікається в ті моменти уроку, коли йде пошук, вимагається напруження думки, подолання труднощів. Ці ознаки, можна помітити при розв'язуванні задач, при сприйманні пояснення вчителя, в ситуації вибору за бажанням завдання для самостійної роботи

4. Учень не реагує емоційно на успіхи та невдачі, не може дати оцінку своїй роботі, не контролює себе.

5. Учень не може пояснити мету виконуваного ним завдання, відповісти яке правило використувати, не виконує рекомендації правила, пропускає дії, плутає їх порядок, не може перевірити отримані результати і хід роботи. Ці ознаки проявляються при виконанні елементарних дій в складі більш складної діяльності.

6. Учень не може відтворити означення понять, формул, і формулюванню доведень, не може, викладаючи систему понять, відійти від готового математичного тексту; не розуміє текст, побудований на вивченній системі понять.

7. Учень швидко звикає слідувати по лише за алгоритмом. Якщо задача «відходить» від звичного алгоритму, то учень губиться, і йому дуже важко дійти до певного висновку.

Ці ознаки виявляють при постановці учням відповідних запитань.

Серед основних напрямків активізації навчання математики невстигаючих учнів в процесі засвоєння знань, називають:

- 1) чітке формулювання вчителем мети діяльності, яка орієнтована на кінцевий результат, і прийняття цієї мети учнями;
- 2) мотивацію діяльності;
- 3) спеціально організоване, цілеспрямоване навчання учнів умінню виділяти головне в навчальному матеріалі;
- 4) ефективне формування прийомів запам'ятовування;
- 5) доцільне спілкування вчителя з учнями в формі діалогу [3].

При проходженні педагогічної практики, (ЗОШ № 23, м.Суми) довелося викладати новий матеріал на уроці алгебри та початку аналізу з теми «Корінь n -го степеня» (10 клас, програма – академічний рівень). В ході пояснення нового матеріалу треба встановлювати дуже тісний зв'язок з темою «квадратний корінь». Можна створити проблемну ситуацію. Тому ми, запропонували висловити припущення щодо розв'язків рівняння $x^n=27$. За нашою допомогою учні дійшли висновку, що це корені із числа 27, але не квадратні, а n -го степеня. При цьому у школярів виникли запитання: чи завжди із заданого числа можна здобути корінь n -го степеня, скільки таких коренів існує; які властивості мають такі корені. Учні зацікавилися. Так ми мотивували їх до активної роботи, в ході уроку.

У багатьох учнів виникло багато проблем при переході від квадратного кореня до кореня n -го степеня. На цьому етапі учням краще не давати багато однотипних завдань щоб, коли вони зрозуміють алгоритм розв'язування завдань, вони не почали розв'язувати завдання механічно, неміркуючи. Необхідно щоб, при розв'язуванні треба щоб вони свідомо застосовували означення, властивості, обгрунтовували розв'язування.

Проблема невстигання учнів не проблема лише сьогодні, але на кожному етапі необхідно знаходити шляхи їх подолання.. При цьому вчитель повинен дотримуватися традиційних правил: учень повинен завжди обгрунтовувати розв'язання задачі, необхідно посилювати самостійність учнів, подавати нову інформацію декілька разів різними способами.

Література

1. Активізація навчально-пізнавальної учнів старших класів при вивченні математики. Монографія. / М.Я. Ігнатенко – К.: Тираж, 1997. – 300 с.
2. Психолого-педагогические основы обучения математики: Метод. пособие. / З.И. Слепкань – К.: Рад.шк., 1983. – 192 с.
3. Активизация познавательной деятельности учащихся на уроках математики в 9-10 кл. / В.Н. Осинская – К.: Рад.шк., 1980. – 143 с.

Олександр Давиденко

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – В.С. Іваній

МОЖЛИВОСТІ ВДОСКОНАЛЮВАННЯ ДЕМОНСТРАЦІЙНОГО ЕКСПЕРИМЕНТУ З ФІЗИКИ НА ОСНОВІ СУЧАСНОЇ ЦИФРОВОЇ ТЕХНІКИ

Мета роботи: визначити педагогічні умови та розробити методичні рекомендації щодо можливостей удосконалення експерименту на основі сучасної цифрової техніки.

Завдання роботи:

здійснити аналіз стану теоретичної розробки та практичного впровадження методів вдосконалення демонстраційного експерименту на основі вивчення методичної літератури з даної теми;

виявити головні напрями підвищення ефективності демонстраційного експерименту шляхом використання цифрових технологій, враховуючи наявні вимоги до проведення демонстрацій та їх потенційні можливості щодо подання інформації;

Об'єктом дослідження у даній роботі виступає процес навчання фізики у загальноосвітніх навчальних закладах.

Предмет дослідження: навчально-пізнавальна діяльність учнів у процесі навчання фізики з використанням демонстраційного експерименту.

Весь зміст шкільного курсу фізики, що утворює систему знань основ цієї науки, складається з ознайомлення учнів з фізичними явищами; фізичними поняттями, котрі представляють собою коротку форму вираження найбільш істотних ознак явищ або класу явищ; закономірностями зв'язків між фізичними явищами природи (законами фізики); фізичними величинами; фізичними теоріями, котрі представляють собою систему законів, що відносяться до того чи іншого розділу фізики. Завдання

виховання і розвитку підростаючого покоління в процесі навчання вимагають включення в зміст шкільного курсу фізики такого матеріалу і такого способу його викладу, які дозволили розвивати інтелект на уроках фізики.

Демонстраційний експеримент у процесі повідомлення нових знань може бути використаний для показу фізичних явищ, формування фізичних понять, показу зв'язків між вивченими явищами і можливих шляхів використання явищ і закономірностей в сучасній техніці. Через зміст демонстраційного експерименту і методика демонстрування можуть вирішуватися деякі аспекти виховання та розвитку учнів. Особливо істотна роль демонстраційного експерименту в розвитку в учнів спостережливості, образного мислення, вміння робити узагальнення на основі спостережуваних фактів, передбачати хід перебігу спостережуваного процесу і т. д. Як би не був цікавий фізичний досвід з точки зору яскравості, виразності демонстраційного явища, як би не здався він важливим для правильного розуміння фізики, яким би не був він значним у науки фізики, він буде не більш ніж забавним, розважальним, якщо виявиться вирваним або штучно прикладеним до контексту викладу навчального матеріалу.

Технічні пристрої у шкільному курсі фізики можуть виконувати роль дидактичного матеріалу під час вивчення різних компонентів змісту даного навчального предмета (фізичних явищ, законів) або бути самостійними компонентами цього змісту. У випадку вимірювального приладу додатково з'ясовуються правила користування ним. Звичайно, повнота розкриття окремих із зазначених частин змісту понять про технічний пристрій може бути різною.

Вивчення будь-якого компонента змісту шкільного курсу фізики в сучасному навчальному процесі має бути спрямовано на розвиток пізнавальних можливостей учнів формування в них умінь самостійної роботи. Досягненню цих цілей сприятиме така організація навчальної діяльності учнів, істотними ознаками якої є висока інтелектуальна активність школярів, наявність елементів творчості.

Використання комп'ютерних демонстрацій матиме педагогічну цінність за умови сприяння досягненню зазначених цілей організації навчальної діяльності тих, хто навчається.

Разом з тим, у наш час не всі демонстраційні експерименти можуть бути реалізовані у шкільному кабінеті фізики. Деякі демонстрації неможливі через їхню небезпечність, деякі – через відсутність або несправність необхідного обладнання, під час проведення деяких учні просто не можуть побачити головного через малі масштаби чи умови проведення досліду.

Одним із основних напрямів вдосконалення демонстраційного експерименту є комплексне використання демонстрацій різних видів: натурних та на основі сучасної цифрової техніки (обчислювальний і віртуальний експерименти), які розкривають сутність одного і того ж явища на різних рівнях узагальнення.

Реалізація запропонованої методики комплексного використання демонстраційного фізичного експерименту з застосуванням цифрових технологій сприяє глибшому й усебічному засвоєнню програмного матеріалу.

Матеріали даного дослідження можуть стати основою для подальшого розвитку теорії та методики використання фізичного експерименту у процесі навчання фізики.

Література

1. Навчальний фізичний експеримент як основний вид діяльності при вивченні фізики [електронний ресурс] / Одарчук К.М. – режим доступу до статті: http://www.nbuv.gov.ua/portal/Soc_Gum/Vchdpu/ped/2011_89/odarch.pdf
2. Каленик В. І., Каленик М. В. Питання загальної методики навчання фізики: Пробний навч. посібник. – Суми: Ред.-вид. відділ СДПУ ім. А. С. Макаренка, 2000
3. Кузьменко О., Величко С. Шкільного фізичний експеримент як чинник розвитку самостійної пізнавально-пошукової діяльності школярів // Наукові записки. – Випуск 82(1).

Тетяна Ждамірова

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – М.В. Каленик*

РОЗВИТОК РОЗУМОВИХ ЗДІБНОСТЕЙ УЧНІВ СЕРЕДНЬОЇ ШКОЛИ НА УРОКАХ ФІЗИКИ

В статті розглянуто методику розвитку основних компонентів розумових здібностей учнів на уроках фізики, а саме: розвиток пам'яті, уваги, сприйняття, інтелекту, логічного мислення.

Сьогодні питання розумових здібностей молодих людей стоїть особливо гостро, оскільки одним з вирішальних факторів економічного зросту на сьогоднішній день є інтелектуальне виробництво, а ключовою формою власності – інтелектуальна власність. В цих умовах робота інтелекту виступає як гарантія особистої свободи людини, що забезпечує можливість вибору виду трудової діяльності.

У школі 21 століття першочерговим завданням вважається не навчання, а розвиток учня. Прикро, якщо дитина відсидить 11 років, бездумно переписуючи з дошки матеріал і не навчиться думати, ставити запитання, тренувати свою пам'ять. Тому вчителям потрібно багато уваги приділяти розвитку особистості учні, а саме його розумовим здібностям.

Ключова ідея розвивального навчання - вчитель створює такі умови на уроці, в яких учень відчуває радість від вчення, коли відсутня нудьга і примус. Учень повинен знати, як і для чого він виконує завдання і навіщо це йому потрібно. Розвивальне навчання спрямоване на формування особистості, його мета - розвиток учня. Основа цього процесу - самостійна пізнавальна діяльність дитини.

Ми розглядаємо проблему розвитку пам'яті, уваги, сприйняття, інтелекту, логічного мислення школярів середньої школи на уроках фізики. Тому, що одна з основних причин слабого розуміння сутності фізичних законів, понять – мала активність учнів у всьому процесі класної роботи, що є необхідною умовою для свідомого засвоєння ними вивченого матеріалу, а також для розвитку їхніх розумових здібностей. Крім того, за цієї умови можливе найбільш ефективне завдання - прищепити учням навички практичної діяльності, розвинути у них уміння застосовувати свої знання у вирішенні практичних завдань.

Для розв'язку проблеми ми пропонуємо введення в навчально-виховний процес завдань на розвиток розумових здібностей учнів. Це позитивно вплине на рівень пізнавальної потреби та забезпечить стійкий інтерес до процесу навчання. Під час розв'язування таких завдань в учнів розвиваються інтелектуальні вміння та здібності: аналізувати різні варіанти і точки зору, розглядати обговорювані явища з різних сторін, порівнювати і узагальнювати фактори. Підтримується інтерес до предмета.

Ми розглядаємо розвиток інтелекту за допомогою тренування розумових операцій або, як їх ще називають, методів наукового пізнання.

Метод встановлення причинно-наслідкових зв'язків. Причина - явище, безпосередньо обумовлює інше явище - наслідок.

Причина: передує в часі слідству, породжує і обумовлює наслідок, робить наступ слідства неминучим, впливає своєю силою на силу слідства.

Цей метод дуже добре відпрацьовується, якщо вчитель грамотно задає питання, заснований на спостереженні, експерименті. Наприклад: в абсолютній темряві ми не бачимо навіть своєї руки. Що є причиною того, що включивши лампу, ми бачимо навколишні предмети, а що наслідком? Відповідь: причина - дифузне відображення світлової хвилі від будь-якої поверхні, наслідок - вплив відбитих хвиль на сітківку ока і на мозок.

На уроках фізики добре розвивається зорова і моторна пам'ять при виконанні лабораторних робіт і демонстрації різних дослідів і експериментів. За допомогою шкільного експерименту учні отримують деяке уявлення про наукове експериментальне методі. Експеримент забезпечує наочність навчання, робить досліджувані питання більш доступними, розвиває інтерес до фізики, сприяє творчій діяльності, а також створенню фізичних уявлень і формуванню фізичних понять.

Отже, розвиток розумових здібностей учнів має важливе значення у сучасному навчальному процесі. Це не тільки допомагає учню краще розбиратися в навчальному матеріалі, але й формує особистість учня.

Література

1. Курмышев Н.И. «Приемы и средства развития памяти на уроках физики» <http://do.gendocs.ru/docs/index-234254.html>
2. Наталія Дресвяннікова «Розвиток інтелекту на уроках фізики за допомогою методів наукового пізнання». http://www.ug.ru/method_article/508
3. «Розвиток розумових здібностей підлітків». <http://www.megabook.ru/Article.asp?AID=599790>

Юлія Козолуп

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
yuliketa@mail.ru*

Науковий керівник – О.О.Одінцова

ВИВЧЕННЯ ТОТОЖНИХ ПЕРЕТВОРЕНЬ ЛОГАРИФМІЧНИХ ВИРАЗІВ У СТАРШІЙ ШКОЛІ

Вивчення різних перетворень виразів і формул займає значну частину навчального часу шкільної математики. Найпростіші навички проведення перетворень, які спираються на властивості арифметичних операцій, виробляються вже у початковій школі. Але основне навантаження по формуванню умінь і навичок виконання перетворень припадає на курс шкільної алгебри.

Не дивлячись на те, що, тема «Показникова і логарифмічна функції» є однією з основних тем програми з алгебри 11 класу (на її вивчення відводиться 16 год. у рівні стандарту, 22 год. – в

академічному рівні, 25 год. – у профільному рівні вивчення математики), знання учнів та студентів початкових курсів є дуже слабкими. Повертаючись до програми з алгебри для 11 класу, то слід зазначити, що нею передбачено при вивченні «Показникова і логарифмічна функції» з'ясування властивостей степенів і коренів, засвоєння понять показникова і логарифмічна функції, їх властивостей та графіків, вироблення навичок виконувати тотожні перетворення показникових та логарифмічних виразів, навичок розв'язувати показникові і логарифмічні рівняння й нерівності, а також систем таких рівнянь.

Метою даної роботи є з'ясування особливостей проведення тотожних перетворень виразів та типових помилок, які при цьому виникають.

Введемо деякі основні означення.

Тотожність – алгебраїчна рівність, права і ліва частини якої тотожно рівні при всіх допустимих значеннях букв, які входять до неї.

Тотожне перетворення алгебраїчного виразу – заміна цього виразу іншим, тотожно рівним (ввести означення) йому.

Формули F_1 і F_2 називаються *рівносильними (еквівалентними)*, якщо при всіх можливих підстановках значень замість їх змінних вони набувають однакових значень; позначається $F_1 = F_2$. Наприклад, усі тотожно істинні (усі тотожно хибні) формули рівносильні між собою. Очевидно також, що коли F_1 і F_2 рівносильні, то формули F_1 і F_2 одночасно є тотожно істинними, і навпаки.

У процесі розв'язування показникових і логарифмічних рівнянь та їх систем корисно систематизувати знання учнів про рівносильність рівнянь і систем, виділити операції, які можуть порушувати рівносильність. Надалі детальніше зупинимося саме на розгляді логарифмічної функції.

Рівняння виду $a^x = b$, де $a > 0$ і $a \neq 1$, не має розв'язків, якщо $b \leq 0$, і має єдиний корінь у випадку $b > 0$. Цей єдиний корінь називають логарифмом числа b за основою a і позначають $\log_a b$, тобто $a^{\log_a b} = b$.

Отже логарифмом числа b за основою a називається показник степеня, до якого треба піднести основу a , щоб дістати число b . Формулу $a^{\log_a b} = b$ де ($b > 0, a > 0$ і $a \neq 1$) називають *основною логарифмічною тотожністю*.

Функцію, задану формулою $y = \log_a x$ називають *логарифмічною функцією за основою a*. Графіки логарифмічної функції при різних значеннях основи подано на рис. 1.

Рис. 1. Графік функції $y = \log_a x$

Якщо деякий вираз A , що складається з додатніх чисел, пов'язаних між собою за допомогою операцій множення, ділення та піднесення до степеня, то використовуючи властивості логарифмів, можна виразити $\log_a A$ через логарифми виразу A чисел. Таке перетворення називається логарифмуванням. Розв'язок оберненої задачі, тобто знаходження виразу за його логарифмом, називається потенціюванням.

Під час роботи з логарифмами застосовуються такі їх властивості.

Для довільних $a; a > 0; a \neq 1$ і для довільних $x; y > 0$.

1. $\log_a 1 = 0, (a > 0);$
2. $\log_a a = 1;$
3. $\log_a xy = \log_a x + \log_a y;$
4. $\log_a \frac{x}{y} = \log_a x - \log_a y;$
5. $\log_a x^p = p \log_a x$ для будь-якого дійсного p ;
6. $\log_a x = \frac{\log_b x}{\log_b a}.$

Розглянемо деякі важливі логарифмічні тотожності

1. $\log_b a = \frac{1}{\log_a b},$ або $\log_b a \cdot \log_a b = 1.$

2. $\log_a N = \log_{a^k} N^k,$ тобто, якщо число, що стоїть під знаком логарифма, і основу логарифма піднести до будь-якого степеня, то величина логарифма не зміниться.

3. $\log_{a^n} N = \frac{1}{n} \log_a N.$

Доведення. Нехай $\log_{a^n} N = x,$ тоді $a^{nx} = N.$ Піднесемо обидві частини останньої рівності до степеня $\frac{1}{n},$ дістанемо: $a^x = N^{\frac{1}{n}}.$ Тепер прологарифмуємо останню рівність за основою $a.$ Маємо:

$$x = \frac{1}{n} \log_a N, \text{ тобто } \log_a^n N = \frac{1}{n} \log_a N.$$

Далі розглянемо найпростіші приклади з використанням властивостей логарифмів.

Приклад 1. Що більше $\log_4 3$ чи $\log_{16} 9$?

Розв'язання: $\log_4 3 = \log_{4^2} 3^2$, отже $\log_4 3 = \log_{16} 9$. Таким чином, $\log_4 3 < \log_{16} 9$.

Приклад 2. Обчислити $\log_{\sqrt{3}} 8$, знаючи, що $\log_{12} 3 = a$.

Розв'язання: $\log_{\sqrt{3}} 8 = \log_3 64 = \log_3 4^3 = 3 \log_3 4 = 3 \log_3 \frac{12}{3} = 3(\log_3 12 - \log_3 3)$.

Враховуючи залежність $\log_b a = \frac{1}{\log_a b}$, дістанемо $\log_3 12 = \frac{1}{\log_{12} 3}$.

Отже, $\log_{\sqrt{3}} 8 = 3(\log_3 12 - \log_3 3) = 3\left(\frac{1}{\log_{12} 3} - 1\right) = 3\left(\frac{1}{a} - 1\right) = \left(\frac{3(1-a)}{a}\right)$.

Розглянемо найпоширеніші помилки, що виникають в учнів під час виконання тотожних перетворень логарифмічних виразів:

1. Велике число помилок допускається при використанні властивості $\log_a^n N = \frac{1}{n} \log_a N$, а саме, учні пишуть $\log_{3^2} 9 = 2 \log_3 9$, тобто, степінь 2 виносять не змінюючи його, коли потрібно записати $\frac{1}{2}$.

2. Однією з грубих помилок є неправильне застосування властивості $\log_a N = \log_a^k N^k$, а саме $\log_{\sqrt{2}} 8 = \log_2 8$, учні забувають піднести до степеня число, що стоїть під знаком логарифма, або навпаки.

Засвоєння учнями нових знань при вивченні матеріалу базується на раніше вивченному про степені й корені, розв'язанні системи алгебраїчних рівнянь і нерівностей, тощо. Забезпечення високої культури обчислень тотожних перетворень у математиці є дуже важливим. Вона проявляється: в умінні правильно обґрунтувати перетворення, в умінні знаходження найкоротший шлях переходу від вихідного аналітичного висловлення до найбільш простого, в умінні простежити за зміною області визначення аналітичних виразів в ланцюжку тотожних перетворень, в швидкості і безпомилковості виконання перетворень.

Література

1. Нелін Є.П. Алгебра 11 кл.: Підручник для загальноосвітніх навчальних закладів: академ. рівень, проф. рівень / Є. П. Нелін, О.Є. Долгова. – Х.: Гімназія, 2011. – 448 с.
2. Нелін Є.П. Алгебра і початки аналізу 10 кл.: Підручник для загальноосвітніх навчальних закладів: академ. рівень / Є. П. Нелін – Х.: Гімназія, 2010. – 416 с.
3. Нелін Є.П. Алгебра і початки аналізу 10 кл.: Підручник для загальноосвітніх навчальних закладів: профільн. рівень / Є. П. Нелін – Х.: Гімназія, 2010. – 416 с.
4. Слєпкань З. І. Методика навчання математики. 2-ге вид., допов. і переробл. – К.: Вища шк., 2006. – 582.:іл.
5. Литвиненко В. Н. Практикум по елементарній математиці: Алгебра. Тригонометрія: посібник [для студ. вищ. навч. закл.] / В.Н Литвиненко, Мордкович А. Г. – Москва: «АВФ», 1995. – 352 с.
6. Кушнір В. А. Інноваційні методи навчання математики / Кушнір В. А., Кушнір Г. А., Ріжняк Р. Я. – Кіровоград: РВВ КДПУ ім. В. Винниченка, 2008. – 148 с.

Оксана Колесник

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

Oksi2211@ukr.net

Науковий керівник – О.В. Яременко

ОРГАНІЗАЦІЯ САМОСТІЙНОЇ РОБОТИ УЧНІВ 7-8 КЛАСІВ З ФІЗИКИ

Сучасна українська освіта знаходиться у стані становлення. В шкільну програму постійно вносяться зміни, які зачіпають не лише зміст, а й структуру курсу, розміщення матеріалу та інше.

Фактичний матеріал курсу фізики підібрано так, щоб він став основою формування світогляду учнів та сприяв розширенню їх політехнічного кругозору. Саме на це орієнтовані нові програми й підручники, які покликані забезпечити органічне поєднання навчання, виховання і розвитку учнів.

Але, як показує практика певна частина учнів слабо засвоює фактичний матеріал. Серед причин ми бачимо невміння працювати з підручником, відсутність цікавості щодо фізичних явищ, оточуючого світу.

Учні психологічно націлюються на сприйняття лише готових знань і не виявляють творчого ставлення до навчання.

Щоб поліпшити ситуацію, науковці піднімають проблему навчання

Виховання вміння самостійно поповнювати і застосовувати знання на практиці наразі є одним з головних завдань загальноосвітньої школи.

Уміння самостійно працювати формується поступово, протягом багатьох років і значною мірою пов'язане з вольовими зусиллями, наполегливістю, цілеспрямованістю.

Основне завдання школи- озброювати учнів навичками самостійної роботи, які необхідні їм для продовження навчання і повсякденного життя. Передовий досвід навчання фізики, а також результати педагогічних досліджень, показують що, основний напрям удосконалення методики вивчення фізики на першому ступені навчання полягає в підвищенні ролі самостійної роботи учнів на всіх етапах формування системи наукових понять.

Аналіз наукових досліджень виявив, що у педагогіці до цього часу нема єдиної думки щодо змісту поняття «самостійна робота». Одні відносять його до видів навчальної роботи, інші – до форм організації занять, треті - до методів роботи. Частина методистів вважає, що самостійну роботу не можна пов'язувати з репродуктивною діяльністю, а лише – з творчою.

Педагогічна енциклопедія так трактує зміст цього поняття:

« Самостійна навчальна робота учнів – діяльність учнів у процесі навчання, яка виконується за завданням вчителя, під його керівництвом, але без його безпосередньої участі» [2]

Під самостійною роботою ми розуміємо таку навчальну діяльність учня, коли він свідомо спрямовує мислення в напрямі навчально – виховної мети, визначеної вчителем.

Її організацію для учнів 7-8 класів ми бачимо як і у роботі з підручником, так і у роботі з додатковою літературою, проведенні домашніх лабораторних робіт, експериментів. При чому ці експерименти можуть бути як реальними так і віртуальними.

Література

1. Муравйов А.В. Як навчати учнів самостійно набувати знання з фізики. – М.: «Просвіта», 1970.
2. Педагогічна енциклопедія.

Оксана Лазаренко

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

ovsyana20@mail.ru

Науковий керівник – В.С.Іваній

МЕТОДОЛОГІЯ ПРИРОДОЗНАВСТВА ЯК ЗАСІБ ФОРМУВАННЯ В УЧНІВ СУЧАСНОЇ ФІЗИЧНОЇ КАРТИНИ СВІТУ

Фізика як наука постійно збагачується новими фактами, гіпотезами, теоріями внаслідок чого змінюється уявлення про всесвіт, уявлення про закони, які керують всесвітом. Тому проблема розвитку уявлень учнів на підставі нових знань не втрачає своєї актуальності. Закінчуючи базову школу учні повинні розуміти що знання, які вони отримали не універсальні (не абсолютні), а відносні тому вони з часом можуть змінюватися.

Специфіка природознавства — його узагальненість, комплексність і разом з тим конкретність. Озброїти учнів знаннями — значить створити в їхній свідомості чіткі уявлення, навчити узагальнювати свої знання в поняттях, допомогти дітям осмислити закономірні зв'язки між явищами, виробити практичні уміння і навички. Методика викладання природознавства як одна з галузей педагогічної науки є складовою частиною загальної методики викладання фізики. Вона характеризується об'єктом, завданнями і методами дослідження. Об'єктом вивчення методики природознавства є процес навчання школярів природознавству. Відомо, що у процесі навчання нерозривно пов'язані між собою зміст навчання (навчальний предмет), діяльність учителя (викладання) і діяльність учнів (навчання). Отже, методика природознавства досліджує закономірність зв'язків між складовими навчального процесу і на цій основі розробляє шляхи його оптимізації[3].

Перед методологією природознавства як галуззю педагогічної науки стоять такі завдання:

- 1) визначення в комплексі пізнавальних, виховних і розвиваючих завдань шкільного природознавства, його місця в системі освіти;
- 2) розробка змісту природознавства як навчального предмета; наукове обґрунтування програм, підручників;
- 3) вироблення методів, методичних прийомів та організаційних форм навчання відповідно до завдань і змісту природознавства;
- 4) розробка засобів навчання природознавству та матеріальної бази;
- 5) визначення вимог щодо підготовки вчителя як викладача природознавства.

Основною умовою нормального ходу процесу навчання є усунення суперечностей між теоретичним матеріалом і практичними завданнями, що ставляться перед учнями, досягнутим рівнем їх розумового розвитку, знань, умінь і навичок.

У процесі навчання учитель повинен намагатися розв'язати суперечності: «відоме — невідоме», «зрозуміле — незрозуміле», «головне — другорядне», «засвоєне — незасвоєне», «необхідне —

випадкове» та ін. Подолання цих суперечностей ґрунтує розумовий розвиток учнів, формує інтерес до набуття знань, до навчання[4].

При вивченні явищ і предметів природи важливо не тільки з'ясувати подібність і відмінність об'єктів, що вивчаються, але й, головне, встановлювати їх взаємозв'язки, взаємозалежності, що сприятиме виробленню у свідомості учнів матеріалістичного розуміння процесів життя.

Роль уявлень при вивченні природознавства дуже велика: чим багатші у дітей уявлення, чим вони повніші за обсягом і точніші за змістом, тим краще розвиваються у дітей пам'ять і мислення. Уявлення є також необхідною умовою формування понять, розуміння учнями слів учителя, а також засвоєння матеріалу підручника.

Щоб сформувавши в свідомості учнів чітке уявлення про незнайомий предмет, треба показати їм його, дати можливість доторкнутися до нього, а іноді понюхати і попробувати на смак. Якщо предмет як певний комплекс подразників діє на ряд аналізаторів, у корі великих півкуль утворюються тимчасові зв'язки, внаслідок чого організм реагує, предмет як єдине ціле. Отже, одночасна робота різних аналізаторів є найважливішою умовою переходу від окремих відчуттів до сприйняття предмета в цілому.

Так, діти, знайомлячись із снігом і льодом, за допомогою зорового аналізатора сприймають особливості кольору снігу і льоду; органами дотику — їх твердість, характер поверхні (гладенька, шорсткувата), температуру; органами нюху — відсутність запаху та ін.

Література

1. Національна стратегія розвитку освіти в Україні на 2012–2021 роки [Електронний ресурс] – Режим доступу: <http://www.mon.gov.ua/images/files/news/12/05/4455.pdf>.
2. Концепції Державної цільової соціальної програми підвищення якості шкільної природничо-математичної освіти на період до 2015 року. [Електронний ресурс] – Режим доступу: <http://zakon2.rada.gov.ua/laws/show/1720-2010-%D1%80>.
3. Льченко Віра Романівна, Гуз Костянтин Жоржєвич, Булава Леонід Миколайович. Природознавство. - К.: Генеза, 2000. – 176 с.
4. Шаламов Руслан Васильович, Бабченко Ганна Степанівна. Природознавство. – Харків: Світ дитинства, 2000. – 176 с.
5. Вікіпедія: вільна енциклопедія [Електронний ресурс]. – Режим доступу: <http://uk.wikipedia.org/>. – Заголовок з екрана.
6. Інформаційно-освітня мережа «Мої знання» [Електронний ресурс]. – Режим доступу: <http://mz.com.ua/>.

Тетяна Ломакіна

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – А.О.Розуменко*

ФОРМУВАННЯ ВМІНЬ УЧНІВ РОЗВ'ЯЗУВАТИ ЗАДАЧІ НА ДОСЛІДЖЕННЯ ЯК НЕОБХІДНА УМОВА ЯКІСНОЇ МАТЕМАТИЧНОЇ ОСВІТИ

Сучасне суспільство потребує фахівців високого рівня, всебічно підготовлених, з високорозвиненим інтелектом, творчими здібностями. Основа таких якостей закладається в загальноосвітній школі.

Прагнення України крокувати пліч-о-пліч з іншими країнами Європи обумовлює необхідність вивчення, узагальнення, критичного осмислення й використання досвіду європейської спільноти у галузі освіти. Саме тому Україна повинна зважати на системи оцінювання якості освіти на Європейському рівні, адже врахування світового стандарту середньої освіти є однією з умов отримання доступу до різних університетських програм.

Відомими методиками вимірювання навчальних досягнень учнів у світовій освітній практиці є такі: TIMSS, PISA, IEAP, PIRLS, CIVICS, SITES. Саме TIMSS і PISA спрямовані, зокрема, на дослідження якості математичної освіти та оцінки знань і умінь учнів за напрямом «математична грамотність». Достатню частину завдань, що містяться в змісті цих досліджень становлять такі, що потребують аналізу проблеми, з метою визначення етапів її вирішення, завдання на застосування набутих теоретичних знань та умінь до реальних ситуацій, завдання на порівняння та класифікації об'єктів, аналізу об'єкта як цілісної системи.

Необхідно звернути увагу на те, що для українських школярів запропоновані тестові методики, є новими формами контролю. Треба змістити акценти в навчанні зі знання фактів і використання навичок у знайомих ситуаціях на розвиток в учнів інтелектуальних умінь, пов'язаних із розв'язуванням творчих завдань, їх застосуванням до невідомих і життєвих ситуацій [4].

В Україні практикують зовнішнє незалежне оцінювання як засіб визначення якості навчальних досягнень учнів, рівня їхньої соціалізації (сертифікації), аналізу стану системи освіти і прогнозування її

розвитку, визначення престижності та кокурентноспроможності національної системи освіти [8].

В завданнях ЗНО все більше пропонують задачі на дослідження (див. Рис. 1). Ми поділяємо думку методистів, які вважають, що саме задачі на дослідження є тим навчальним матеріалом, який забезпечує учню активне залучення до дослідницької діяльності, у процесі якої в нього відбувається формування дослідницьких умінь.

Поняття дослідницьких умінь розглядається психологами, педагогами і методистами. С. Бризгалова трактує дослідницькі вміння як спосіб реалізації «окремої діяльності»[5]. І. Зімня, О. Шашенкова дослідницькі вміння визначають як здатність самостійних спостережень, досвідів, пошуків у процесі вирішення дослідницьких завдань [7, с.98]. А. Тряпицина, Г. Нікітіна виділяють такі дослідницькі вміння: уміння формулювати гіпотезу; порівнювати різні дані; виділяти істотне; вести дискусію; відкидати другорядне, несуттєве; вести альтернативний пошук та ін.

Тобто, задачі на дослідження є тим матеріалом, що допомагає сформувати навички й уміння застосування теоретичних знань на практиці і оволодіння способами творчої діяльності. Саме дані навички і уміння є одним із об'єктів, що вимірюються міжнародними методиками і потребують уваги на національному рівні.

Використання задач на дослідження в школі необхідно, так як в процесі їх розв'язання школярі не тільки аналізують умову задачі і активізують їх знання, але ще і висовують і обумовлюють гіпотези, знаходять закономірності, роблять висновки і узагальнення. Такі задачі примушують учнів мислити, привчають творчо підходити до розв'язування задач.

На нашу думку, формування в учнів умінь розв'язувати задачі на дослідження є одним із стратегічних завдань сучасної школи.

Незважаючи на наявні доробки науковців та практиків щодо специфіки, місця та методів розв'язування задач на дослідження у шкільному курсі математики, обґрунтування їх ефективності в плані розвитку творчих здібностей учнів, аналіз змісту підручників з математики для 11 класу показав, що задач цього типу недостатньо (див. Рис. 2) [1, 2, 6, 9, 10].

На нашу думку, при достатньому зосередженні уваги з боку вчителя розвитку в учнів умінь розв'язувати задачі на дослідження, як однієї з можливостей творчого застосування набутих знань на практиці, існує ймовірність підвищення якості освіти в Україні за результатами міжнародних методик.

Рис. 1. Задачі на дослідження в ЗНО

Рис. 2. Задачі на дослідження в підручниках з математики для 11 класу

Література

1. Апостолова Г. В. Геометрія : 11 кл. : підруч. для загальноосвіт. навч. закл. : ака-дем. рівень, профіл. рівень / Г. В. Апостолова; упорядкув. завдань: Ліпчевського [та ін.]. – К. : Генеза. – 2011. – 304 с.

2. Бевз Г. П. Геометрія: 11 кл. : підруч. для загальноосвіт. навчальн. закладів: академ. рівень, проф. рівень / Г. П. Бевз, В. Г. Бевз, Н. Г. Владімірова, В. М. Владіміров. – К. : Генеза. – 2011. – 336 с.
3. Бевз Г. П. Методика викладання математики / Г. П. Бевз. – К. : Вища школа. – 1977. – С. 63-64.
4. Бобак Н. В. Моніторинг якості освіти: міжнародний досвід [Електронний ресурс] / Н. В. Бобак, О.В.Мартинюк, Н. М. Марочко. – Режим доступу : http://archive.nbuv.gov.ua/portal/Soc_Gum%20PedP/2010_1/65/met/Bobak.pdf
5. Бризгалова С. І. Формирование в вузе готовности учителя к педагогическому исследованию: теория и практика: моногр. / С. І. Бризгалова. – Калінінград. – 2004. – С. 245.
6. Єршова А. П. Геометрія: 11 кл. : підруч. для загальноосвіт. навчальн. закладів: академ. рівень, проф. рівень / А. П. Єршова, В. В. Голобородько, О. Ф. Крижановський, С.В. Єршов. - Харків : Ранок. – 2012. – 304 с.
7. Зімня І. А. Исследовательская работа как специфический вид человеческой деятельности / І.А.Зімня, С. А. Шашенкова. – Іжевськ : ІЦПКПС. – 2001. – С. 98
8. Кашина Г. С. ЗНО в освіті України: курс лекцій [Електронний ресурс] / Г. С. Кашина, В. П. Сергієнко. – Режим доступу: <http://moodle.ndu.edu.ua/file.php/1/ZNO.pdf>
9. Мерзляк А. Г. Алгебра. 11 клас: підруч. для загальноосвіт. навчальн. закладів: академ. рівень, проф. рівень / А. Г. Мерзляк, Д. А. Номіровський, В. Б. Полонський, М. С. Якір. – Х. : Гімназія. – 2011. – 431 с. : іл.
10. Нелін Є. П. Алгебра і початки аналізу: дворівневий підруч. для 11 кл. загальноосвіт. навч. закладів – 2-ге вид., виправл. і доп. / Є. П. Нелін, О. Є. Долгова – Х. : Світ дитинства. – 2006. – 416 с.

Сергій Пивоваров

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

PSS-92@mail.ru

Науковий керівник – В.С.Іваній

ГУМАНІЗАЦІЯ ШКІЛЬНОЇ ФІЗИЧНОЇ ОСВІТИ В УМОВАХ ВИКЛАДАННЯ ШКІЛЬНОГО КУРСУ ФІЗИКИ

Проблема гуманізації суспільства, в цілому, і освіти, зокрема, є пріоритетною в суспільній свідомості з середини ХХ століття. У 1990р. на міжнародному симпозиумі "Філософія освіти в перспективі ХХІ століття" визнана необхідність всієї світової спільноті зосередити увагу на гуманізації освіти. Гуманізація освіти, будучи однією зі світових тенденцій, є і основним принципом реформування освіти в нашій країні. Це має об'єктивні причини, так як в даний час цивілізаційний процес характеризується глобальними екологічними проблемами, експансією техносфери, дегуманізацією суспільства. У нашій країні ці негативні явища поглиблюються державно - політичними, економічними змінами, що призвели до економічної нестабільності, різкого розшарування і соціальної незахищеності більшості населення, міжетнічним і національним конфліктами, втрати ціннісних орієнтирів і глибокої моральної кризи, на які вказують Л. П. Буєва, В.І. Гараджа, В.П. Зинченко, В.А. Лекторский та ін.[5, 45]

Гуманізація освіти більшістю дослідників розуміється як створення умов, спрямованих на розкриття та розвиток здібностей людини, його позитивну самореалізацію, в основі чого лежить повага до людини і віра в нього, визначення цілей, змісту, організації та засобів її життєдіяльності, а також характер взаємодії з оточуючими людьми.

Поняття "гуманізація" є похідним від терміна «гуманізм», тлумачень якого існує безліч. За визначенням І. Канта, це "почуття блага у відносинах з іншими". В «Філософському словнику» гуманізм трактується як "сукупність поглядів, що виражають повагу до гідності та прав людини, турботу про благо людей, їх всебічному розвитку, про створення сприятливих для людини умов суспільного життя". Нам видається правомірною формулювання Т.В.Панфілової, визначальною гуманізм як "історично обумовлену систему поглядів, яка визнає людину самодостатньою цінністю, розглядає його як свідомого суб'єкта своїх дій, розвиток якого за законами власної діяльності є необхідною умовою розвитку суспільства". Вона більше за інших відповідає культурно - історичному підходу до особистості [2, 23].

Гуманізація - ключовий елемент нового педагогічного мислення, затверджує полісуб'єктну сутність освітнього процесу. Основним сенсом освіти в цьому стає розвиток особистості. А це означає зміна завдань, що стоять перед педагогом. Якщо раніше він повинен був передавати знання учням, то гуманізація висуває інше завдання - сприяти всіма можливими способами розвитку дитини. Гуманізація вимагає зміни відносин у системі «вчитель - учень» (встановлення зв'язків співробітництва). Подібна переорієнтація тягне за собою зміну методів і прийомів вчителя [1, 56].

Гуманізація освіти передбачає єдність загальнокультурного, соціально морального і професійного розвитку особистості. Даний соціально педагогічний принцип вимагає перегляду цілей, змісту і технології освіти.

Ключове поняття гуманістичної філософії освіти («гуманізм»). Спроба визначити його сенс показує, що у цього поняття існує кілька значень. Їх зміна дозволяє усвідомити різні аспекти даної проблеми, хоча і викликає труднощі, пов'язані з визначенням конкретного змісту самого поняття «гуманізм». Так поняття «гуманізм» вживається, принаймні, в десяти значеннях:

- Назва епохи Відродження в різних культурних рухах, ідейних течій, напрямків громадської думки;
- Назва області теоретичного знання, яка віддає перевагу гуманітарним наукам;
- Характеристика марксистського світогляду, пролетарської ідеології, соціалістичного способу життя;
- Позначення моральних якостей особистості (людяності, доброти і поваги);
- Визначення найважливішого чинника всебічного розвитку особистості;
- Вираз особливого ставлення до людини як найвищої цінності життя;
- Назва практичної діяльності, спрямованої на досягнення загальнолюдських ідеалів, та ін. [5, 57]

Аналогічне становище спостерігається і щодо поняття «гуманність», яке часто ототожнюється з поняттям «гуманізм».

Гуманізм як ідейно ціннісний комплекс включає в себе всі вищі цінності, вироблені людством на довгому і суперечливому шляху свого розвитку та одержали назву загальнолюдських; людинолюбство, свобода і справедливість, гідність людської особистості, працелюбність, рівність і братство, колективізм і інтернаціоналізм і ін..

Поставити в центр процесу навчання особистість дитини, орієнтуватися на його інтереси і потреби, навчити кожну дитину навчається - ось основні ідеї гуманізації сучасної освіти.

Гуманізація освіти вчить людей людяності, моральності, прищеплює вміння відчувати прекрасне, розвиває загальну культуру і бажання долучитися до неї, вчить думати про світ і про себе як особистості, привчає любити і цінувати природу. І це, можливо, не менш цінне для будь-якого учня, ніж підготовка ділового професіонала, який ніщо, якщо в ньому немає людяності і культури. Згадаймо Ліхтенберга: "Той, хто знає тільки фізику, той її і розуміє погано ..." [7, 87]

Пропонують кілька підходів гуманітаризації фізики. Перший підхід впливає з аналізу літератури з методики, який дозволяє виділити два головних напрямки роботи перший напрямком, який можна назвати "Фізика - елемент загальнолюдської культури", включає в себе розгляд питань знання, відображення морально-естетичних і ціннісних проблем, пов'язаних з наукою.

Другий напрямок - «Фізика і художнє сприйняття світу». Воно передбачає включення в зміст навчання питань типу «Фізика в літературі», «Фізика в мистецтві».

У другому підході виділяють 3 основних напрямки гуманітаризації шкільного курсу фізики. Перший напрямок передбачає посилення методичної, світоглядної орієнтації курсу фізики, його "філософізації".

Другий напрямок пов'язаний з вивченням самої людини як об'єкта і суб'єкта фізичного пізнання.

Третій напрям передбачає здійснення зв'язків викладання фізики з предметами естетичного циклу: літературою, живописом, музикою. [6, 105]

Учитель повинен уміти показати розмаїття світу, його красу, гармонію, взаємозв'язок, а не просто констатувати існування і дію якогось конкретного закону. Учні повинні знати, вміти відтворювати математичну запис законів, використовувати їх на практиці, але й без узагальнень, які створили філософи, поети, музиканти, художники, нам сьогодні не обійтися.

Для вирішення завдань гуманізації та гуманітаризації фізичної освіти представляється можливим використання таких методів:

1. Розвиток інтересу до історії науки,
2. Виявлення і використання дослідницьких умінь,
3. Виявлення і розвиток літературних схильностей,
4. Використання і розвиток інтересу до живопису та архітектури,
5. Використання і розвиток інтересу до музики,
6. Створення інтегрованих курсів. [4, 98]

По суті, мета гуманізації будь-якого технічного предмета, всього навчально-виховного процесу в школі та у вузі полягає в тому, щоб сформувати в учнів, студентів, майбутніх інженерів, світогляд, заснований на тому, що головне призначення людини будь-якої професії - це збереження життя на землі. Освіта сьогодні повинно давати можливість опанувати не тільки базовими професійними знаннями, а й загальнолюдською культурою, на основі якої можливий розвиток усіх сторін особистості.

Література

1. Алексашина І.Ю. Гуманітаризація змісту природничої освіти як культурний феномен // Гуманітаризація і культура вчителя. – СПб., 2002. – С. 55-61.
2. Буракова Г.Ю. Гуманітаризація процесу навчання. – М.: Просвещение, 1999 р.

3. Данильчук В.І. Гуманітаризація фізичної освіти в середній школі (особистісно-гуманітарна парадигма) – СПб. – Волгоград: Зміна, 1996. – 185 с.
4. Розумовський В. Г. Викладання фізики в умовах гуманізації освіти // Педагогіка. – 1998.
5. Рубанцова Т. А. Гуманізація сучасної освіти. – Новосибірськ: Видавництво СО РАН, 2000.
6. Тихомирова С. А. Гуманітаризація фізичної освіти // Фізика в школі, 1996.
7. Чіганашкін В.М. Краса фізики. – Псков: Вид-во ПОІПКРО, 2000.

Сергій Пономаренко

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

ФОРМУВАННЯ В УЧНІВ ОСНОВНОЇ ШКОЛИ УЯВЛЕНЬ ПРО ФІЗИЧНУ КАРТИНУ СВІТУ

Актуальність теми. В умовах сучасної цивілізації формування в учнів наукового світогляду займає одне з провідних місць серед основних завдань освіти. Це зумовлено тим, що людині необхідно певним чином оцінювати наукові, політичні та інші події, виявляти своє відношення до отриманих знань, формувати стійку життєву позицію. Світоглядні знання можуть допомогти людині розв'язати ці завдання, бо світогляд забезпечує розвиток цілісної особистості, здатної свідомо і критично ставитися як до оточуючого її світу, так і до самої себе.

Основи світоглядних знань закладаються в школі і певним чином впливають на розвиток особистості. На пріоритетне значення світоглядного аспекту фізичної освіти в підготовці молоді до життя вказано у Законі України про освіту, стандарті фізичної освіти, пояснювальних записках до програм з фізики і щорічних інструктивних листах Міністерства освіти і науки, молоді та спорту України.

Аналіз наукових праць, присвячених проблемі формування наукового світогляду, дав змогу встановити, що питаннями наукового світогляду, наукової картини світу, методології пізнання займалися філософи В.Андрущенко, В.Архипкін, Л.Губерський, І.Добронравова, С.Кириленко, П.Копнін, В.Кохановський, І.Лакатос, І.Лойфман, Г.Платонов, К.Поппер, А.Спіркін, В.Стьопін, А.Фурман, В.Черноволенко, Є.Чорний, В.Шинкарук та ін.

Формування наукового світогляду учнів та студентів було предметом дослідження методистів Б.Будного, І.Бургун, С.Гончаренка, В.Жешко, М.Мартинюка, Л.Потапюк, В.Халамендика та ін.

Фізичну картину світу (ФКС) як елемент природничо-наукової картини світу, яка складає основу наукового світогляду, її структуру та шляхи формування досліджували В.Єфіменко, С.Кириленко, М.Мостепаненко, В.Мощанський, П.Самойленко та ін.

Можливості ознайомлення учнів з елементами ФКС та методологічними знаннями розглядали Г.Голін, З.Дробчак, О.Ляшенко, В.Мултановський, Л.Недбаєвська, Т.Паначева, П.Самойленко, М.Садовий, О.Сергєєв, А.Синявіна, Б.Сусь, І.Тичина, Т.Фролова, А.Усова, В.Шарко та ін.

Психологічну готовність учнів до сприйняття філософських ідей фізичної картини світу досліджували Л.Божович, Л.Виготський, В.Давидов, І.Кон, О.Лурія, Н.Менчинська, Р.Немов, А.Петровський, Ж.Піаже, С.Рубінштейн та ін.

Високо оцінюючи значення виконаних досліджень, зазначимо, що проблема формування наукового світогляду залишається дискусійною і недостатньо вирішеною, про що свідчать аналіз першоджерел та оцінка готовності вчителів до організації навчального процесу з фізики, орієнтованого на формування в учнів світоглядних знань, а також низький рівень сформованості у школярів уявлень про наукову і фізичну картини світу як основу наукового світогляду. Причини такого становища ми вбачаємо в тому, що:

– у більшості проаналізованих праць розглядаються окремі елементи ФКС, однак, зв'язки між ними чітко не простежуються, відсутні конкретні вказівки на те, як вчителю сформувати в учнів уявлення про фізичну картину світу;

– недоліком досліджуваних матеріалів з контролю якості навчання фізики в основній школі є відсутність питань практичного, методологічного і світоглядного характеру.

Результатом такого становища є низький рівень сформованості в учнів уявлень про ФКС, а у вчителів – досвіду з організації цього процесу в основній школі. Свідченням цього є той факт, що більшість вчителів не знає структури фізичної картини світу, етапів її формування, показників сформованості уявлень про ФКС. Таким чином, зафіксований стан готовності вчителів фізики до формування в учнів уявлень фізичної картини світу і вимоги нормативних документів про необхідність посилення роботи з формування у майбутніх громадян України наукового світогляду свідчать про актуальність пошуку шляхів розв'язання цієї важливої методичної проблеми. У зв'язку з цим, темою дипломної роботи обрано «**Формування в учнів основної школи уявлень про фізичну картину світу**».

Мета дослідження: теоретично обґрунтувати доцільність застосування дедуктивного підходу до формування в учнів наукового світогляду, розробити і експериментально перевірити методику формування уявлень про фізичну картину світу в учнів основної школи.

Відповідно до мети дослідження, були визначені наступні **завдання:**

- провести науково-методичний аналіз спеціальної, навчальної, філософської літератури, дипломного дослідження з метою з'ясування сутності таких понять, як науковий світогляд, наукова картина світу, фізична картина світу, наукова теорія;
- провести дослідження вимог діючої програми та стандарту фізичної освіти, проаналізувати підручники з фізики для основної школи на предмет висвітлення в них елементів фізичної картини світу;
- провести експериментальні дослідження рівня світоглядних знань учнів, а також ролі підготовки вчителів фізики у формуванні уявлень фізичної картини світу в учнів основної школи;
- розробити методику формування уявлень фізичної картини світу в учнів основної школи, яка включає цільовий, змістовний та технологічний блоки.
- дослідити результативність методики формування в учнів основної школи уявлень про фізичну картину світу.

Об'єктом дослідження є навчально-виховний процес з фізики в основній школі.

Предметом дослідження є формування в учнів основної школи уявлень про фізичну картину світу

Висновки. Проблема формування наукового світогляду учнів і уявлень про наукову картину світу як його основу посідає одне з провідних місць у методиці навчання фізики. Встановлено, що головними рисами світогляду є наявність узагальненої системи знань про навколишній світ та відношення людини до отриманих знань, оточуючої дійсності. Основу наукового світогляду складає наукова картина світу, яка є цілісним та систематизованим уявленням про оточуючий світ. З'ясовано, що фізична картина світу, будучи однією із складових наукової картини світу, є ідеальною моделлю природи, яка охоплює загальні поняття, принципи та гіпотези фізики і характеризує певний етап її розвитку та складається з таких структурних компонентів: *вихідні філософські ідеї* (матеріальності, взаємозв'язку та взаємодії, пізнаваності); *фізичні теорії*, структура яких представлена основою, до складу якої входить теоретичний і емпіричний базиси; ядром, що представлено системою законів, постулатів, фундаментальних констант, та наслідками, що включають пояснення фактів, практичне застосування теорії, передбачення нового, усвідомлення меж застосування теорій; систему *загальнонаукових принципів*.

Література

1. Бугаев А.И. Методика преподавания физики в средней школе. / А.И.Бугаев – М.: Просвещение, 1981. – 288 с.
2. Гончаренко С.У. Формування наукового світогляду учнів під час вивчення фізики: Посібник для вчителя / С.У.Гончаренко. – К.: Радянська школа, 1990. – 208 с.
3. Ефименко В.Ф., Развитие представлений об эволюции физической картины мира / Ефименко В.Ф., Макогина Е.И., Хоменко Е.А. //Физика в школе. – 2002. – №6. – С.24-29.
4. Ляшенко О.І. Формування фізичного знання в учнів середньої школи: Логіко-дидактичні основи / О.І.Ляшенко. – К.: Генеза, 1996. – 128 с.
5. Менчинская Н.А. Психологические проблемы формирования мировоззрения // Формирование коммунистического мировоззрения школьников / Под ред. Э.И.Моносозона – М.: Педагогика, 1978. – 304 с.

Лариса Півторака

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

lara.92.92@mail.ru

Науковий керівник – В.Д. Погребний

ЗАДАЧІ НА ЦИФРИ ЧИСЕЛ

Питання організації та проведення позакласних занять з математики завжди залишалося в центрі уваги методичних досліджень. Розв'язування задач підвищеного рівня складності дають можливість враховувати психологічні особливості талановитих учнів, відкрити нові можливості та дати більш глибокі знання.

Задачі на цифри чисел є одним з основних типів різних форм позакласної роботи з математики. Ці задачі викликають цікавість учнів і сприяють підвищенню їх інтересу до навчання, розвитку їх логічного мислення, творчих здібностей.

В процесі розв'язання задач на цифри чисел діти не помічають, що навчаються, пізнають, запам'ятовують нове, орієнтуються у незвичайних ситуаціях, поповнюють запас представлень і понять, розвивають кмітливість і фантазію.

В той же час ці задачі практично не представляються у нормативному шкільному курсі математики, але вони дають значні можливості для вчителя у проведенні позакласної роботи і для індивідуальної роботи з окремими учнями.

Теоретичною основою розв'язування задач на цифри чисел є теорія систематичних чисел, зокрема розклад числа по позиційній десятковій системі числення.

$$\overline{a_n a_{n-1} \dots a_1 a_0} = a_n \cdot 10^n + a_{n-1} \cdot 10^{n-1} + \dots + a_1 \cdot 10 + a_0$$

Також використовуються і інші методи: 1) розв'язування найпростіших рівнянь у цілих числах; 2) застосування подільності націло; 3) властивості взаємнопростих чисел; 4) перебір скінченної кількості можливих варіантів, а також інші методи.

Класифікацію таких задач можна виконати виходячи з таких міркувань: по кількості цифр в числах, по властивостях окремих цифр, по перестановках цифр і чисел, по співвідношенню даного числа і одержаного після деякої трансформації.

Приклад 1. Якщо до суми цифр двозначного числа додати її квадрат, то отримаємо число, що дорівнює даному. Знайти це число.

Нехай \overline{xy} – дане число, тоді

$$(x + y) + (x + y)^2 = 10x + y$$

$$9x = (x + y)^2$$

$$x = z^2$$

$$x = 1, 4, 9$$

Відповідь: 12, 42, 90.

Приклад 2. Дано двозначне число \overline{ab} , таке, що $\overline{ab} = a^3 + b^2$. Знайти це число.

$$10x + y = x^3 + y^2$$

$$x(10 - x^2) = y(y - 1) : 2, 0 < x \leq 3$$

x – парне, отже

$$x = 2, y = 4.$$

Відповідь: 24.

Приклад 3. Дано число $9^n + 1, n \in \mathbb{N}$. Довести, що дане число закінчується не більше ніж одним нулем.

$9^n = (3^n)^2$ – непарне, 3^n – непарне.

$$(2k + 1)^2 = 4(k^2 + k) + 1, \text{ тому } 3^{2n} = 4l + 1$$

$$9^{n+1} = 4l + 2, \text{ звідси}$$

$$9^n + 1 \not\equiv 4, \text{ тоді}$$

$9^n + 1$ не може закінчуватися на 2 і більше нулів, в іншому випадку було б $(9^n + 1) : 4$, отже число $9^n + 1$ може закінчуватися тільки одним нулем.

Доведено.

Задачі на цифри чисел дають можливість успішної роботи з учнями, які цікавляться математикою, підготовки їх до різних математичних змагань різного рівня, підготовки учнів до вступу в елітні навчальні заклади і правильного вибору професії.

Література

1. Васильева Н.Б. Задачи всесоюзных математических олимпиад / Васильева Н.Б., Егоров А.А. – М.: Наука, 1985. – 288 с.
2. Вишенський В.А. Вибрані математичні задачі / Вишенський В.А., Ядренко М.Й. – К.: Вища школа, 1976. – 108 с.
3. Серпинский В.О. 250 задач по элементарной теории чисел / Серпинский В.О. – М.: Просвещение, 1968. – 160 с.
4. Федак І.С. Методи розв'язування олімпіадних завдань з математики і не тільки їх / Федак І.С. – Чернівці: Зелена Буковина, 2002. – 340 с.

Тетяна Площик

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

erykanewman@mail.ru

Науковий керівник – О.С. Чашечникова

ПОЗИЦІЙНІ І НЕПОЗИЦІЙНІ ЗАДАЧІ У КУРСІ ГЕОМЕТРІЇ ОСНОВНОЇ ШКОЛИ

Формування вміння аналізувати, узагальнювати, бачити зв'язки, уявити, що відбудеться, якщо змінити умову задачі, – це і є розвиток мислення, творчого потенціалу особистості, здібностей до пошукової діяльності.

Традиційно в школі розглядають переважно класичні геометричні побудови, тобто зводять кожную складну задачу до елементарних побудов, виконуваних на необмеженій площині циркулем і лінійкою.

При цьому вважається, що можемо побудувати коло довільного радіуса - як завгодно великого і як завгодно малого; що пряму можна провести через будь-які дві точки, які лежать на відстані кількох кілометрів чи кількох десятих міліметра одна від одної. Це абстрактні розв'язання абстрактних задач, досить далеких від практики і від прийнятих у практиці наближених способів побудов.

Розрізняють окремі види задач на побудову: *непозиційні* і *позиційні*. Якщо в задачі йдеться тільки про окремі елементи, з яких слід побудувати потрібну фігуру, і нічого не говориться про їх розміщення, маємо *непозиційну* задачу на побудову. Якщо ж у задачі обумовлено і взаємне розташування елементів фігури, яку треба побудувати, маємо *позиційну* задачу на побудову. Ці два види бажано розрізняти насамперед тому, щоб правильно визначати кількість розв'язків задачі.

Розглянемо це на прикладах.

1. Побудуйте коло, радіус якого дорівнює заданому відрізку AB [6].
2. Побудуйте коло даного радіуса, яке дотикалося б до даного кола і до даної прямої [1].
3. Побудуйте коло, радіус якого дорівнює заданому відрізку AB , так щоб воно проходило через дану точку M [6].

Розв'язуючи першу задачу, можна побудувати скільки завгодно кіл, радіуси яких дорівнюють відрізку AB . Оскільки в умові задачі не висувають вимоги щодо розташування шуканого кола, а всі кола одного радіуса рівні, то в цьому випадку вважають, що задача *непозиційна* і має *єдиний розв'язок*.

Друга задача - *позиційна*, бо залежно від радіуса і взаємного розташування даної прямої і кола, вона може мати *до 8 різних розв'язків* (рис. 1г), *або не мати жодного* (рис. 1а). Хоч усі кола, які задовольняють умовам і вимогам задачі, рівні, їх вважають різними розв'язками, бо вони займають різні положення відносно даних прямої і кола.

Рис. 1

Щодо третьої задачі, то можна побудувати скільки завгодно таких кіл. Всі вони будуть відрізнятися одне від одного тільки розташуванням в площині. Оскільки в умові задачі висунута вимога до розташування шуканого кола, то всі ці кола вважаються *різними розв'язками* задачі, тобто задача *позиційна* і має *безліч розв'язків*.

Як відомо, етапами розв'язування задачі на побудову є: аналіз, побудова, доведення і дослідження. Ми погоджуємося з думкою З. І. Слєпкань, що не для всіх задач на побудову обов'язковим є виконання всіх чотирьох етапів. По-перше, дослідження може виявитися складнішим, ніж побудова, доведення, і недоступним для більшості учнів, особливо якщо в умові задачі зазначені кути. По-друге, в найпростіших задачах учні можуть скласти план побудови без будь-якого аналізу, і вимога його проведення лише знеохотить їх розв'язувати задачу. При розв'язуванні деяких задач можна не вимагати від учнів виконувати побудови шуканої фігури на папері, якщо основні побудови вже добре відпрацьовані (до них зводиться розв'язування будь-якої задачі), а можна застосовувати комп'ютерну програму, зокрема ППЗ GRAN 2D. Проте бажано зазначати, скільки розв'язків може мати та чи інша задача. Для прикладу розглянемо задачу.

Приклад. Побудуйте трикутник за двома сторонами і радіусом описаного кола [1].

Учень може оформити її розв'язання, наприклад, так.

Дано:
 \overline{a}
 \overline{b}
 \overline{R}

Рис. 2

Побудова

Проводимо коло радіуса R , хорду $CB = a$, хорду $CA = b$ і відрізок AB . Трикутник ABC – той, який треба було побудувати.

Задача має два розв'язки: $\triangle ABC$ і $\triangle A_1BC$.

Дослідження

- 1) якщо $a > 2R$ або $b > 2R$, задача не має розв'язків;
- 2) якщо $a = b$ і $a < 2R$, задача має один розв'язок;
- 3) якщо $a < b$ і $b < 2R$, задача має два розв'язки ($\triangle ABC$ і $\triangle A_1BC$).

Отже, пропонування школярам для виконання позиційних задач сприяє розвитку їх логічного мислення, формуванню рис творчої особистості.

Література

1. Александров И. И. Сборник геометрических задач на построение с решениями / И. И. Александров. – М.: Учпедгиз, 1939. – 80 с.
2. Мисюркеев И. В. Геометрические построения. Пособие для учителей / И. В. Мисюркеев. – М.: Учпедгиз, 1950. – 148 с.
3. Програма з математики для загальноосвітніх навчальних закладів, 5 – 11 кл. // Математика в школі – 2011. – № 6. – С. 1-14.
4. Програма поглибленого вивчення математики в 5 – 11 профільних класах // Математика в шк. – 2011. – № 7. – С. 19-25.
5. Слепкань З. І. Методика навчання математики: Підруч. для студ. мат. спеціальностей пед. навч. закладів / З. І. Слепкань – К.: Зодіак-ЕКО, 2000. – 512 с.
6. Тесленко И. Ф. Методика преподавания планиметрии / Метод. пос. / И. Ф. Тесленко, С. М. Чашечников, Л. И. Чашечникова. – К.: Рад. шк., 1986. – 160 с.
7. Тихомиров О. К. Психология мышления / О. К. Тихомиров. – М.: Академия, 2002. – 288 с.

Інна Поготовка

*Сумський державний педагогічний університет імені А. С. Макаренка, м. Суми
380500744292@mail.ru
Науковий керівник – Н. Ф. Лиман*

ОСОБЛИВОСТІ ВИВЧЕННЯ МАТЕМАТИКИ У 5-МУ КЛАСІ ЗА НОВИМ ДЕРЖАНИМ СТАНДАРТОМ

23 листопада 2011 року постановою Кабінету Міністрів України було затверджено новий Державний стандарт базової та повної загальної середньої освіти. Новий Державний стандарт ґрунтується на засадах особистісно зорієнтованого, компетентнісного і діяльнісного підходів, що реалізовані в освітніх галузях і відображені в результативних складових змісту базової і повної загальної середньої освіти. При цьому особистісно зорієнтований підхід до навчання забезпечує гармонійний розвиток академічних, соціокультурних, соціально-психологічних та інших здібностей педагога та учнів. Компетентнісний підхід сприяє формуванню ключових і предметних компетентностей. До ключових компетентностей належить вміння вчитися, спілкуватися державною, рідною та іноземними мовами, математична і базові компетентності в галузі природознавства і техніки, інформаційно-комунікаційна, соціальна, громадянська, загальнокультурна, підприємницька і здоров'язбережувальна компетентності, а до предметних (галузевих) - комунікативна, літературна, мистецька, міжпредметна естетична, природничо-наукова і математична, проектно-технологічна та інформаційно-комунікаційна, суспільствознавча, історична і здоров'язбережувальна компетентності. Діяльнісний підхід спрямований на розвиток умінь і навичок учня, застосування здобутих знань у практичних ситуаціях, пошук шляхів інтеграції до соціокультурного та природного середовища. У новому Державному стандарті враховано можливості навчального середовища, сприятливого для задоволення фізичних, соціокультурних і пізнавальних потреб учнів. Тому ознайомлення з новим Державним стандартом є вкрай важливими аспектом.

Сутність змін пов'язана з необхідністю впровадження компетентнісно спрямованої освіти. Реалізувати завдання, виголошені у стандартах, можна за умови, якщо навчально-виховний процес в школі буде «спрямовано на розвиток активності, самостійності, творчих можливостей кожного школяра, оскільки суспільство потребує особистостей, здатних свідомо діяти, приймати власні рішення, швидко адаптуватися до змін».

Основною особливістю нового Державного стандарту є орієнтація вимог до рівня підготовки випускників на досягнення компетентностей. Причому, якщо в Державному стандарті базової та повної загальної середньої освіти 2004 року було подано лише перелік деяких компетентностей (формування соціальної, комунікативної, комп'ютерної та інших видів компетентностей учнів), то в новому стандарті

2011 року дасться більш ґрунтовний перелік і визначення основних понять компетентісно орієнтованого підходу, який визначається одним із основних підходів до навчання, разом із діяльнісним та особистісно-орієнтованим.

Так як в новому Державному стандарті базової та повної загальної середньої освіти затвердженого 23 листопада 2011 року велику увагу відводиться компетентісному підходу, то потрібно усвідомити нові підходи до викладання математики, починаючи з 5 класу 2013 року. Компетентісний підхід до освіти - це спроба привести у відповідність освіту і потреби ринку праці. Він не є чимось новим, штучно створеним, а гармонійно поєднує традиційний підхід викладання, головним завданням якого було формування стійких знань, умінь та навичок, і особистісну орієнтовану форму навчання, метою якої є створення умов для розвитку та самореалізації кожного учня [2, 9].

Згідно Типових навчальних планів загальноосвітніх навчальних закладів, затверджених наказом Міністерства від 03.04.2012 № 409 на вивчення математики у 5 класі відводиться 4 години на тиждень [1].

Курс математики 5 класу передбачає розвиток, збагачення і поглиблення знань учнів про числа і дії з ними, числові й буквені вирази, величини та їх вимірювання, рівняння, числові нерівності, а також уявлення про окремі геометричні фігури на площині і в просторі. Понятійний апарат, обчислювальні алгоритми, графічні уміння і навички, що мають бути сформовані на цьому ступені вивчення курсу, є тим підґрунтям, що забезпечує успішне вивчення в наступних класах алгебри і геометрії, а також інших навчальних предметів, де застосовуються математичні знання.

Основною метою освітньої галузі “Математика” є формування в учнів математичної компетентності на рівні, достатньому для забезпечення життєдіяльності в сучасному світі, успішного оволодіння знаннями з інших освітніх галузей у процесі шкільного навчання, забезпечення інтелектуального розвитку учнів, розвитку їх уваги, пам’яті, логіки, культури мислення та інтуїції.

Завданнями освітньої галузі є:

- розкриття ролі та можливостей математики у пізнанні та описанні реальних процесів і явищ дійсності, забезпечення усвідомлення математики як універсальної мови природничих наук та органічної складової загальної людської культури;
- розвиток логічного, критичного і творчого мислення учнів, здатності чітко та аргументовано формулювати і висловлювати свої судження;
- забезпечення оволодіння учнями математичною мовою, розуміння ними математичної символіки, математичних формул і моделей як таких, що дають змогу описувати загальні властивості об’єктів, процесів та явищ;
- формування здатності логічно обґрунтовувати та доводити математичні твердження, застосовувати математичні методи у процесі розв’язування навчальних і практичних задач, використовувати математичні знання і вміння під час вивчення інших навчальних предметів;
- розвиток умінь працювати з підручником, опрацьовувати математичні тексти, шукати і використовувати додаткову навчальну інформацію, критично оцінювати здобуту інформацію та її джерела, виокремлювати головне, аналізувати, робити висновки, використовувати отриману інформацію в особистому житті;
- формування здатності оцінювати правильність і раціональність розв’язання математичних задач, обґрунтовувати твердження, розпізнавати логічно некоректні міркування, приймати рішення в умовах неповної, надлишкової, точної та ймовірнісної інформації [1].

В основу побудови змісту й організації процесу навчання математики в 5 класі покладено *компетентісний підхід*, відповідно до якого кінцевим результатом навчання предмета є сформовані певні компетентності учнів. Їх сутнісний опис подано в програмі у розділі «Державні вимоги до рівня загальноосвітньої підготовки учнів».

Основу курсу становить розвиток поняття числа та формування міцних обчислювальних і графічних навичок. У 5 класі відбувається послідовне введення дробів (звичайних і десяткових) разом із формуванням культури усних, письмових, інструментальних обчислень.

Нова програма мало відрізняється від попередньої. Автори склали концепцію так, щоб учитель без зайвих зусиль і труднощів перейшов до нової програми. Але є і відмінності. У програму введемо тему «Комбінаторні задачі». Учні знайомляться із задачами на комбінації та перестановки предметів. Починаючи з 5 класу комбінаторна лінія продовжується до 9 класу. У геометричному матеріалі додається інформація щодо піраміди; тіл, які мають вісь симетрії та вводиться поняття геометричного тіла.

Література

1. Державний стандарт базової і повної загальної середньої освіти [Електронний ресурс]. – Режим доступу: <http://www.mon.gov.ua>
2. Бакрев Т. М. Ключові компетентності учнів 5 класу /Т. М. Бакрев // Педагогічна майстерня. – 2012. – № 11. – С. 9-12.

Вікторія Полуйко

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

vikusya_1910@mail.ru

Науковий керівник – Н.Ф.Лиман

НЕСТАНДАРТНІ ЗАДАЧІ ЯК ОДИН ЗІ ШЛЯХІВ РОЗВИТКУ ТВОРЧОГО МИСЛЕННЯ УЧНІВ

Основною метою математичної освіти повинне бути розвиток уміння математично й логічно досліджувати явища реального світу. Головним засобом розвитку творчого мислення учнів є розв'язування нестандартних задач або задач стандартного вигляду, які розв'язуються нестандартними методами.

Що ж таке нестандартна задача? З одного боку, це задачі, для яких у курсі математики немає загальних положень і правил, які визначають точну програму їхнього розв'язування. З іншого боку, одна і та ж задача може **бути** нестандартною для одних учнів і стандартною для інших, якщо учні володіють прийомами розв'язування такої задачі [1].

Процес розв'язування будь-якої нестандартної задачі складається у послідовному застосуванні двох основних операцій:

1) зведення (шляхом перетворення або переформулювання) нестандартної задачі до іншої, їй еквівалентної, але уже стандартної задачі;

2) розбиття нестандартної задачі на декілька стандартних під задач [2].

В залежності від характеру нестандартної задачі використовуємо одну із цих операцій або обидві. При розв'язуванні більш складних задач ці операції доводиться застосовувати багаторазово.

Активний пошук способів розв'язування задач - це процес творчого мислення, що є необхідною умовою творчої діяльності. Роль задач у викладанні математики неможливо переоцінити. Вміння розв'язувати задачі характеризує, в першу чергу, вміння використовувати теоретичні знання у конкретній ситуації. Різноманітні ситуації, які мають місце у повсякденному житті або зустрічаються в математиці, спонукають учнів знаходити відповіді на поставлені питання, тобто розв'язувати задачу, коли набуті знання треба ефективно застосовувати для розв'язання проблеми, причому не завжди прийоми розв'язування їм відомі.

Слід звернути увагу також на те, що під час розв'язування нестандартних задач, учні оволодівають новими методами та прийомами, мають можливість засвоювати нові математичні факти, які вони можуть застосувати під час розв'язування інших задач.

Головна мета вчителя — це не кількість задач, розв'язаних з учнями, а формування в них розумових дій та конструктивних умінь; оволодіння загальними підходами щодо пошуку способів розв'язування запропонованих задач.

Нестандартні задачі корисні тим, що не містять алгоритмічних підходів, завжди потребує пошуків нових підходів, що стимулюють пізнавальні інтереси учнів, формують навички проведення аналізу, систематизації, висуванню гіпотез, допомагають оволодіти дедуктивним методом, активізують самостійну пошукову роботу. Тому використання вчителем цих задач на уроці математики є не тільки бажаним, але навіть необхідним елементом навчання математики.

Література

1. Гісь О. В країні Міркувань: посібник з розвитку логічного і творчого мислення учнів. / О. Гісь, О.Яцків. – Л.: Світ, 2001. – 271 с.
2. Дрозина В.В. Механизм творчества решения нестандартных задач: Руководство для тех, кто хочет научиться решать нестандартные задачи / В.В. Дрозина. – М., 2008.
3. Развитие творческого мышления детей // Библиотечка учителя. – 1999. – №15. – №16.

Вікторія Сахнюк

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

vitalplus1@mail.ru

Науковий керівник – І.В.Шушенко

ДО ПИТАННЯ НАВЧАННЯ УЧНІВ ОСНОВНОЇ ШКОЛИ РОЗВ'ЯЗУВАТИ НЕРІВНОСТІ, ЩО МІСТЯТЬ ПАРАМЕТРИ

Вивчення властивостей та аналіз великої кількості фізичних процесів і геометричних закономірностей часто приводить до розв'язування завдань, що містять параметри. Найбільш проблемною і важливою частиною розв'язування таких завдань є дослідження властивостей рівнянь

залежно від значень параметрів. У процесі такого дослідження формуються та узагальнюються знання учнів про основні методи розв'язування таких задач.

Специфіка задач, що містять параметри, полягає в тому, що вони охоплюють усі теми алгебри, тому є унікальним засобом для систематизації й узагальнення навчальних досягнень учнів. Високий рівень абстрагування та алгоритмізації, що містять такі задачі, розвиває навички застосування евристичних, дослідницьких прийомів роботи, вміння встановлювати причинно-наслідкові зв'язки, культуру мислення, ініціативу, творчість, а також забезпечити інтелектуальний розвиток особистості [3].

Відповідно до програми шкільного курсу математики основної школи вивчення нерівностей, що містять параметри, передбачено лише у класах з поглибленим її вивченням. Починається вивчення цих питань з розв'язування раціональних рівнянь у 8-му класі у ході вивчення теми «Нерівності». У процесі вивчення теми «Доведення нерівностей» у 9-му класі передбачено розгляд завдань на дослідження властивостей квадратного тричлена, а також графічні прийоми розв'язування завдань, що містять параметри [2].

Не зважаючи на те, що вивчення нерівностей з параметрами навчальною програмою передбачено тільки в класах з поглибленим вивченням математики, завдання тестів зовнішнього незалежного оцінювання кожного року містять все більше завдань саме такого типу.

Оскільки учні 8-9 класів мають досить високий рівень абстрактного мислення, що дозволяє використовувати абстрактно-дедуктивний метод, а також враховуючи те, що у цьому віці виникає потреба самоствердження особистості, то з'являються і психолого-педагогічні передумови для розгляду завдань, що містять параметри, в шкільному курсі математики основної школи. Саме ці задачі спонукають учнів опанувати такі прийоми та методи мислення, як аналіз, індукція та дедукція, узагальнення та конкретизація, класифікація та систематизація, аналогія.

Якщо в нерівність, крім невідомих величин, входять числа, що позначені буквами, які не вказані, але вважаються відомими та заданими на деякій числовій множині, то вони називаються *параметрами*. Якщо нерівність містить параметр і треба знайти її корені (розв'язки) залежно від значень параметра, то таке завдання відносять до *задач із параметрами*. В основу розв'язання задач із параметрами покладено такий принцип: значення параметра (або параметрів) вважається довільно фіксованим і розв'язок задачі знаходиться традиційними методами. Проте наявність параметрів у задачі передбачає обов'язкове дослідження існування розв'язку залежно від конкретних числових значень параметрів із області їх допустимих значень, а також знаходження всіх таких розв'язків. Задачі з параметрами, таким чином, розглядаються як ціла множина рівнянь, нерівностей або їх систем, які отримуються, коли параметри набувають конкретних значень. Форма запису відповіді у задачах з параметрами має спеціальний вигляд: значення невідомих вказуються для кожного допустимого значення параметрів.

Універсального методу розв'язування задач із параметрами не існує. Часто користуються аналітичним (із використанням формул, властивостей функцій) та графічним методами. Проте через брак часу, складність пояснення, відсутність наочності розв'язування нерівностей, що містять параметри, викликає значні труднощі в учнів. Тому потрібно, на нашу думку, підвищити увагу до вивчення даного розділу математики, зокрема, застосовуючи інформаційно-комунікаційні технології. Досить широкі можливості для застосування у процесі розв'язування нерівностей, що містять параметри, має ППЗ GRAN1. Проілюструємо прикладом [1].

Приклад. Розв'язати нерівність $\sqrt{x-a} > x+1$.

Розв'язання. Побудуємо графік прямої $y = x+1$ та півпарабол $y = \sqrt{x-a}$ (рис.1).

Рис. 1. Ілюстрація до завдання

Якщо півпарабола розташована нижче прямої, то нерівність розв'язків немає. Розв'язки з'являються тільки з моменту дотику. Знайдемо значення параметра a , яке відповідає моменту дотику

двох функцій: $(x+1)^2 = x-a$, звідси $x^2 + x + 1 + a = 0$, $D = 1 - 4(1+a) = 0$, звідси $a = -\frac{3}{4}$. При $a = -\frac{3}{4}$ маємо 1 розв'язок. Тобто, при $a > -\frac{3}{4}$ нерівність розв'язків немає.

$$\text{Якщо } D = 1 - 4(1+a) \neq 0, \text{ то } x_{1,2} = \frac{-1 \pm \sqrt{-3-4a}}{2}.$$

Далі, зсуюючи півпараболу ліворуч, зафіксуємо момент, коли графіки $y = x+1$, $y = \sqrt{x-a}$ мають дві спільні точки. Таке розташування забезпечує вимога: $-1 < a \leq -\frac{3}{4}$, тоді розв'язком буде відрізок $\frac{-1 - \sqrt{-3-4a}}{2} < x < \frac{-1 + \sqrt{-3-4a}}{2}$.

Коли півпарабола і пряма перетинаються тільки в одній точці (це відповідає випадку $a \leq -1$), то розв'язком буде відрізок $a \leq x < \frac{-1 + \sqrt{-3-4a}}{2}$.

Оскільки за час, відведений навчальною програмою на вивчення теми, вчитель встигатиме лише оглядово розглядати основні види нерівностей, що містять параметри, та методи їх розв'язування, на нашу думку, доцільно вивчення цих питань винести на факультатив «Розв'язування нерівностей, що містять параметри».

Література

1. Коваленко В.Г. Алгебра: експерим. навч. посібник для 9 кл. шк. з поглибл. вивченням математики і спеціалізов. шкіл фізико-мат. профілю / Коваленко В.Г., Кривошеєв В.Я., Старосельцева О.В. – 3-тє вид. – Київ: Освіта, 1998. – 288 с.
2. Математика. Навчальні програми для 8-9 класів з поглибленим вивченням математики. – [Електронний ресурс]. – Режим доступу: <www.mon.gov.ua>. – Загол. з екрану. – Мова укр.
3. Слєпкань З.І. Психолого-педагогічні та методичні основи розвивального навчання математики / Слєпкань З.І. – Тернопіль: Підручники і посібники, 2004. – 240 с.

Інна Шабалдас

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
inna.shabaldas@mail.ru
Науковий керівник – І.О. Мороз*

ПОРІВНЯЛЬНИЙ АНАЛІЗ ВИКЛАДАННЯ ОСНОВ ТЕРМОДИНАМІКИ В НАВЧАЛЬНИХ ПІДРУЧНИКАХ ПРОВІДНИХ КРАЇН СВІТУ (УКРАЇНА, ПОЛЬЩА, США, ІЗРАЇЛЬ, АНГЛІЯ, НІМЕЧЧИНА)

Одним з можливих шляхів підвищення ефективності шкільної освіти є вивчення та використання зарубіжного педагогічного досвіду. Наука про освіту – едукологія, як і інші галузі знання і суспільної практики, не може розвиватися ізольовано від світового розвитку.

За останній час у сфері освіти в усьому світі відбулися глобальні зміни. Вони вплинули на школу, відкрили перед нею широкі можливості перетворення і розвитку. Вона стала сферою обміну духовним досвідом, базою формування загальнолюдської цивілізації при збереженні соціальних, культурних, політичних відмінностей. [3, 4]

Важливий урок світової школи - необхідність обліку та організації зв'язку педагогічних ідей і практики. Діалектично відмирає застаріле і народжується нове в програмах і методах освіти. З'ясування цього процесу дозволяє відходити від закатених оцінок школи, розглядати її як невідмінний і важливий інструмент прогресу, що потребує постійної і дбайливої корекції, при збереженні доцільних традицій та впровадженні нових ефективних ідей. [1, 16]

Вивчення зарубіжної школи дає підстави для висновку про необхідність дбайливого ставлення до традиційного і нового, від правильного співіснування яких багато в чому залежать рівень і результативність освіти.

Підкоряючись глобальним тенденціям інтернаціоналізації, освіта стає сферою активного міжнародного співробітництва. Міграція населення викликала збільшення його різноманітності, поповнення шкіл дітьми вихідців із-за кордону. У такі країни, як США, Англія, Ізраїль, Німеччина, Польща, приїжджає велика кількість іммігрантів з України, Росії, Азії, Африки, Латинської Америки. Вони часто не володіють мовою держави, в якій будуть жити, мають різні знання в галузі наук. Все це привело до концепції полікультурної освіти, а потім і впровадженні її в практику.

Представляється актуальним по-новому поглянути на наявний досвід навчання, в тому числі і зарубіжний, переосмислити його, знайти шляхи використання передових ідей у вітчизняній практиці навчання. Розв'язання складних освітніх проблем може бути знайдено лише на шляху об'єднання зусиль всіх світових освітніх систем. Пошуки парадигми освіти майбутнього стають потужним додатковим чинником його інтеграції. [2, 7]

Ідея можливості удосконалення процесу навчання в сучасній школі за допомогою сукупного зарубіжного досвіду заснована на існуванні практично однакових пріоритетних напрямів розвитку педагогічної науки. [4, 29]

Вибір в якості основи для порівняльного дослідження викладання фізики в таких країнах, як Польща, США, Англія, Німеччина, Ізраїль, представляється нам цікавим і корисним. Пропоноване дослідження може показати, чого досягають і як можуть справлятися з новими виникаючими проблемами вчителів, озброєні вітчизняною методикою викладання, але поставлені в інші соціально-економічні умови, і які можливі удосконалення цієї методики.

Пошук відповідей на такі питання, як відбір інновацій, їх зміст, підготовка вчителів до інноваційної діяльності, представляються актуальними для України, що реалізує концепції модернізації освіти. Тому необхідність вивчення інтеграційних процесів, що відбуваються в сучасній методиці навчання фізики, визначила актуальність дослідження загальних тенденцій розвитку освіти у світі.

Таким чином, проблема дослідження полягає у визначенні теоретичних і практичних основ інтеграції методичних знань у досвіді міжнародної школи, яка визначається міжкультурною взаємодією учасників освітнього процесу.

При вивченні курсу будь-якого предмета в будь-якій установі завжди використовується комплекс засобів навчання, на мій погляд, основним і незмінним був і залишається підручник.

Головний стратегічний напрямок розвитку системи освіти України лежить у площині вирішення проблеми розвитку особистості учня, тому вибір освітньої технології – це завжди вибір стратегії, пріоритетів, системи взаємодії, тактик навчання та стилю роботи вчителя з учнем.

Сучасний стан освіти в області фізики визнано незадовільним як в Україні, так і в країнах Західної Європи. Наслідки цього стану включають в себе зменшення числа випускників середньої школи, які бажають вивчати фізику. [5]

Мета даної роботи полягає в розробленні методики реалізації перспективних напрямків модернізації навчання фізики на основі позитивного досвіду Польщі, США, Англії, Німеччини, Ізраїлю. З цією метою планується розроблення рекомендацій для вчителів фізики щодо використання результатів порівняльних досліджень; запропонування шляхів включення українських вчителів фізики та учнів у міжкультурні дослідні проекти.

Джерелознавчу базу дослідження склали оригінальні праці українських і зарубіжних вчених у галузі методики викладання фізики та порівняльної педагогіки, а також матеріали ЮНЕСКО.

У даній роботі буде розглядатися тільки параграфи і глави «Основи термодинаміки». Оскільки досягнення сучасної промисловості, авіації, космонавтики виявилися можливим у результаті освоєння могутніх джерел енергії – це гідравлічні, парові й газові турбіни, двигуни внутрішнього згорання, компактні ракетні та реактивні двигуни. Головне значення у цьому розвитку енергетики мала і має термодинаміка, яка є теоретичною базою створення теплоенергетичних машин і установок.

Значення термодинаміки серед інших наук дуже велике, оскільки майже всі явища природи в тій або іншій мірі пов'язані з процесами перетворення енергії. Тому область застосування методів, якими користується термодинаміка, дуже широка. Це свідчить про те, що значення основних законів і положень термодинаміки необхідне для фахівців практично всіх напрямків. [6, 8]

Література

1. Балабанова Т. Е. Совершенствование методики преподавания физики в школе на основе физического эксперимента. – Рязань., 2000. – 173 с.
2. Эткина Е. В. Методика преподавания физики в гимназии. – Москва., 1997. – 183 с.
3. Шиян Н. В. Исследование возможностей использования зарубежного педагогического опыта для совершенствования методики преподавания физики в отечественной школе. – Санкт-Петербург., 1994. – 175 с.
4. Michael Harris, David Mower, Anna Sikorzynska. "Opportunities". Intermediate. – Longman., 2003. – 128 p.
5. Наказ Міністерства № 682 від 29.10.2005 "Про Типові навчальні плани початкової школи"
6. Мороз І. О. Основи термодинаміки. Навчальний посібник для студентів вищих навчальних закладів. – Суми: Видавництво «МакДен», 2011. – 352 с.

Аліна Тараповська

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

ВИКОРИСТАННЯ ГРАФІЧНИХ МЕТОДІВ ДЛЯ РОЗВИТКУ НАУКОВОГО МИСЛЕННЯ УЧНІВ НА УРОКАХ ФІЗИКИ

Використання графічного методу на уроках фізики дозволяє вчителю створити такі умови, при яких учні краще можуть зрозуміти фізичну сутність явищ, що розглядаються, повніше розкрити закономірності їх перебігу.

У курсі фізики учні знайомляться вперше з графіками в 7-му класі.

Розв'язування задач на основі побудови графіків стимулює розумову діяльність учнів, і в результаті цього формуються певні конкретні знання, вміння і навички.

Розв'язування експериментальних задач з використанням графіків на першому ступені навчання дозволяє підготувати учнів до проведення та аналізу більш складних досліджень, які мають проводитися у старших класах.

У процесі навчання учень здійснює різні дії, в яких виступають основні психічні процеси: відчуття, сприймання, уява, мислення, пам'ять та ін.

Оскільки з усіх пізнавальних психічних процесів провідним є мислення, то можна сказати, що активізувати діяльність учнів - це активізувати їх мислення.

Для розвитку наукового мислення учнів на уроках фізики вчителю потрібно використовувати різні методи.

Одним із основних методів, які використовуються на уроках для розвитку наукового мислення є самостійна робота з книгою.

Працюючи з книгою, учні повинні вміти працювати з графіками.

Графік дає можливість не тільки якісно вивчати явище чи процес, але й спостерігати його у розвитку і одержати кількісні результати.

Для того щоб використання графічного методу було дієвим вчителю потрібно правильно організувати роботу з графіками, які він використовує на уроці.

За допомогою графіка учням можна показати те, що вони можуть побачити лише при досить високому рівні математичного розвитку.

Графіки розкривають сутність вивченого матеріалу і дають змогу розв'язувати фізичні задачі.

Розв'язування задач є невід'ємною складовою частиною навчального процесу, бо дозволяє формувати і збагачувати фізичні поняття, розвиває фізичне мислення, наукове учнів, їх навички застосування знань на практиці.

Графічні задачі - це задачі, в яких відповідь на поставлене запитання не може бути отримана без графіка.

Застосовуючи графічний метод до розв'язування задач, учні не тільки знаходять розв'язок до задачі, але й дозволяють учневі самому з'ясувати, що показує графік, що можна визначити застосовуючи графік, як можна ним скористатися для розв'язку задачі.

Зміст курсу фізики надає великі можливості для розвитку графічної грамотності учнів.

Використання графічних задач підвищує якість знань учнів з фізики, рівень володіння ними графічним методом, в процесі оволодіння яким, розвиваються операції наукового мислення (аналіз, синтез, узагальнення і таке інше), а також його компоненти і якості (увага, кмітливість і інші), наявність яких служить необхідною передумовою для всякої творчої діяльності.

Сергій Тихоненко

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

СУЧАСНІ ТЕСТОВІ ТЕХНОЛОГІЇ ПЕРЕВІРКИ ЯКОСТІ ЗНАТЬ ФІЗИКИ В ШКОЛІ

Мета наукової роботи – дослідити ефективність впровадження тестових завдань з фізики в шкільному процесі навчання, проаналізувати їх якісний склад та середовища створення.

Актуальність впровадження саме тестового контролю знань стало ще з появою ЗНО на Україні, отже, можна зазначити що правильне та розумне використання тестів на уроках фізики не тільки збагачує навчальний процес, а також готує учнів до майбутніх життєвих іспитів.

Об'єктом наукової роботи являється тестовий контроль знань, що активно впроваджується в освітній простір.

В якості предмета розглядається методика створення тестових завдань та рекомендовані середовища для їх реалізації.

Перевірка й оцінювання знань і умінь учнів - активний процес, що є важливою складовою процесу навчання, адже результат контролю – це показник співвідношення між поставленими цілями навчання і досягнутими результатами; це основа оцінки навчальних досягнень школярів, яка характеризує рівень оволодіння ними знань, умінь і навичок згідно з вимогами навчальних програм. У процесі перевірки й оцінювання знань вчителі не лише фіксують фактичні знання, уміння дітей, а й впливають на результати і хід всього навчального процесу.

У багатьох працях педагогів М. Архангельського, Т. Панфілової, М.Покровської та інших розглядається питання контролю знань та його функції. Узагальнюючи їх дослідження, можна сказати, що основними завданнями контролю знань є:

- оцінювання рівня засвоєння учнями програмного матеріалу дисципліни;
- інформування школярів про якість їх роботи з вивчення дисципліни;
- мотивація учнів до систематичної активної роботи протягом семестру;
- аналіз успішності і вплив викладача на процес самостійної роботи школярів;
- вплив вчителя на ефективність навчального процесу в цілому.

На сучасному етапі розвитку освіти в Україні тестовий контроль інтенсивно розвивається і поширюється, а використання тестових технологій посідає особливе місце у розробці та впровадженні у навчальний процес нових підходів до оцінювання досягнень учнів і виявлення рівня знань.

Тестовий контроль має ряд переваг перед іншими методами контролю, а саме :

- забезпечує об'єктивність і справедливість оцінки знань;
- відсутність емоційних стресів і перевантажень;
- відсутність психологічного впливу на учня;
- забезпечує прозорість і гласність результатів контролю;
- розвиває індивідуально-диференційований підхід до навчання та самостійної роботи школярів;
- забезпечує можливість одночасного контролю великої аудиторії за умов відносно невеликих затрат часу на його проведення [1, с. 94]

На думку переважної більшості вчителів, найліпшим вимогам у повній мірі відповідає тестовий контроль.

На сучасному етапі розвитку освіти в Україні тестовий контроль інтенсивно розвивається і поширюється, а використання тестових технологій на уроках фізики посідає особливе місце у розробці та впровадженні у навчальний процес нових підходів до оцінювання досягнень учнів і виявлення рівня знань.

До цього переліку переваг тестового контролю також можна додати:

- його уніфікованість, стандартизованість;
- можливість одночасно охопити контролем усіх учнів ;
- можливість вести контроль з усього масиву матеріалу, а не вибірково;
- можливість систематично робити «зрізи успішності» [2, с. 38].

Тестовий контроль знань, як і контроль взагалі, має низку важливих функцій. У дослідженнях В.Авансова визначені такі функції тестового контролю:

- діагностична;
- організаційна;
- навчальна;
- виховна [6].

Діагностична функція відповідає за виявлення рівня структури підготовки на різних етапах заняття; організуюча функція - це організація навчального процесу залежно від результатів контролю. Безперечно, не менш важливою є виховна функція тестового контролю, адже у учнів формується відповідальність за результати навчання. Навчальна функція тестового контролю дуже важлива, так як виявляє недоліки навчання, сприяє їх усуненню.

У основі тестів лежать спеціально підготовлені завдання, які дозволяють швидко, надійно й об'єктивно оцінити знання.

Безперечно, що тести успішності можна застосовувати лише після визначення їх валідності, точності, об'єктивності і надійності. Це основні критерії, які необхідно враховувати під час розробки тестів.

Висновки. Важливою умовою підвищення якості підготовки майбутніх фахівців є розвиток і удосконалення форм і методів контролю якості викладання і досягнення навчальних досягнень учнів. Навчальний процес як складна багатогранна система здійснюється тільки при надійній діагностиці рівня знань учнів у вигляді зворотного зв'язку - через контроль за ходом і результатами навчального процесу. Саме такий зворотний зв'язок здатні забезпечити тести. Тестування, як один із методів контролю є зручним, надійним, оперативним і об'єктивним. Але є певні недоліки, через які тестування не можна застосовувати як єдиний та ідеальний метод об'єктивного діагностування знань і вмінь. У навчальному процесі тестування обов'язково має поєднуватися з іншими формами і методами контролю.

Література

1. Ягодзінський А.Й., Муромцева А.О., Іванова Л.В. та ін. Оцінка знань школярів та якості підготовки (методичні та методологічні аспекти) : навч. посібн. / А.Й. Ягодзінський, А.О. Муромцева, Л.В.Іванова [та ін.] ; за ред. А.Й. Ягодзінського. – К. : ІЗМН, 1997. – 216 с.
2. Мілерян В.С. Методичні основи підготовки і проведення навчальних занять у вузах : методичний посібник / В.С. Мілерян : – Київ, «Хрещатик», 2003. – 80 с.
3. Майоров А.И. Тесты школьных достижений: конструирование, проведение, использование / А.И. Майоров. – С.-Пб : Образование и культура, 1997. – 304 с.
4. Тестова перевірка знань учнів / за ред. Н.М. Розенберга. – К. : Рад. школа, 1975. – 168 с.
5. Положення про організацію навчального процесу у школі, затверджене наказом МОУ від 2 червня 1993р. №161.
6. Аванесов В. С. Методологическое и теоретическое обоснование тестового педагогического контроля : дис. на соискание учёной степени доктора пед. наук / Аванесов В.С. – С.-Пб. : Госуниверситет, 1994. – С.205-214.

Марина Штань

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – Т.Д. Лукашова*

ВИКОРИСТАННЯ ІНФОРМАЦІЙНО-КОМУНІКАЦІЙНИХ ТЕХНОЛОГІЙ ПРИ ВИВЧЕННІ ГЕОМЕТРІЇ В ОСНОВНІЙ ШКОЛІ

Одним з головних пріоритетів України є прагнення побудувати орієнтоване на інтереси людей, відкрите для всіх і спрямоване на розвиток інформаційне суспільство, в якому кожен міг би створювати і накопичувати різноманітні повідомлення та знання, мати до них вільний доступ, користуватися і обмінюватися ними, щоб надати можливість кожній людині повною мірою реалізувати свій потенціал, сприяючи суспільному і особистому розвитку та підвищуючи якість життя. Одною з базових засад інформаційного суспільства є створення і впровадження в навчальний процес різноманітних інформаційно-комунікаційних технологій.

Інформаційно-комунікаційні технології (ІКТ) – це сукупність методів, виробничих процесів та програмно-технічних засобів, об'єднаних у технологічний ланцюжок, що забезпечує виконання інформаційних процесів з метою підвищення їхньої надійності та оперативності і зниження трудомісткості ходу використання інформаційного ресурсу.

Застосування інформаційно-комунікаційних технологій навчання створює умови для повного розкриття творчого потенціалу учнів з урахуванням їхніх індивідуальних нахилів, можливостей, здібностей, рівнів підготовки. Систематичне, науково обґрунтоване застосування ІКТ в навчальному процесі створює на уроці атмосферу співробітництва, коли учень починає діяти як першовідкривач, при цьому йому не потрібно заучувати готову систему тверджень і доведень без розуміння їх походження, і процес навчання спрямовується не на засвоєння готових фактів, а на відкриття, синтез нових знань.

Актуальність поставленої проблематики привертає увагу вчених з різних країн. Питання впровадження в навчальний процес засобів сучасних інформаційно-комунікаційних технологій навчання висвітлювали в своїх працях і українські науковці: М.І. Жалдак, В.І. Клочко, Ю.С. Рамський, Н.В. Морзе, М.С. Головань, Ю.В. Горшко, В.В. Дровозюк, Т.В. Дубова, О.Б. Жильцов, І.С. Іваськів, А.В. Пеньков, С.А. Раков, Є.М. Смирнова, І.О. Теплицький, Ю.В. Триус, З.С. Сейдаметова, О.В. Семеніхіна, Є.Ф. Вінниченко, Т.І. Чепрасова та ін. Проте, на нашу думку, спеціальних досліджень, які б детально розкривали окремі аспекти використання інформаційно-комунікаційних технологій на уроках, недостатньо.

Використання інформаційно-комунікаційних технологій на уроках геометрії має великий виховний і розвивальний характер. Головним є не механічне запам'ятовування, а набуття учнями міцних, усвідомлених і практично-орієнтованих знань. Засвоїти навчальний матеріал – означає засвоїти, насамперед, систему понять. Доброго засвоєння учнями понять досягає той учитель, який працює творчо: допомагає учням побачити загальні ознаки розглядуваних об'єктів, самостійно формулювати властивості.

Особливий інтерес представляє організація різного роду самостійних робіт, розв'язування математичних задач, перевірка засвоєння вивченого на уроці матеріалу з використанням ІКТ. Всі вказані види робіт з використанням комп'ютера проходять здебільшого швидше та якісніше, немає необхідності витрачати час на механічну роботу: виконання рисунків, списування умов і т. д. [2].

На жаль, жоден сучасний програмний продукт з математики не може вважатися універсальним. Відтак є необхідність звертатися до різних математичних програм. Основними класами математичних пакетів є:

– пакети динамічної геометрії - інтерактивні системи для конструювання та маніпулювання геометричними моделями з динамічними вимірюваннями та обчисленнями їх характеристик.

– спеціалізовані системи для підтримки окремих видів математичної діяльності або розв'язання вузького кола проблем (наприклад, проведення статистичних досліджень, дослідження груп симетрії, пошук золотого перерізу у зображеннях, побудова моделей многокутників, побудова перерізів, просторових фігур і т.д.).

У кожному класі існують світові лідери за популярністю, зручністю інтерфейсу, спектром можливостей та базою реалізованих інструментів. Найбільш живі з них:

– DG, Geogebra, Geometer's SketchPad, Geometry Expressions, Cabri 3D, Wingeon, Gran1, Gran-2D, Gran-3D;

– Derive, MathCAD, Maple, Mathematica, Matlab;

– Graph, Poly, Fathom, Stella, Euler 3D, Tess, The Silicon Mirror & Kaleidoscope, Phi Matrix.

Як приклад, для детального аналізу ми обрали програму GeoGebra, що є одним з вільно розповсюджуваних пакетів комп'ютерної математики та поєднує можливості динамічної геометрії з аналітичними обчисленнями. Відмінність від інших програм для динамічного маніпулювання геометричними об'єктами GeoGebra полягає в інтерактивному поєднанні геометричного, алгебраїчного і числового представлення. Створені в програмі інтерактивні роботи можна зберігати у вигляді файлів формату *.html, які можна використовувати під час організації мережених навчальних досліджень учнів під час вивчення.

Застосування GeoGebra у навчальному процесі надає можливість:

- створювати динамічні моделі для ілюстрації, візуалізації та демонстрації різних математичних понять, означень, теорем тощо;

- впровадити конструктивний напрям у навчанні;

- організувати евристичну діяльність;

- підготувати навчальні матеріали шляхом співпраці.

GeoGebra дає можливість використовувати:

- інтерактивні комп'ютерні моделі (ІКМ) як динамічні наочні посібники;

- моделі, які призначені для автоматизації обчислень;

- інтерактивні комп'ютерні моделі, що використовуються у якості вправ на готових кресленнях;

- ІКМ для автоматизації процесу створення навчальних вправ і завдань [1].

Ми дійшли до такого висновку, що GeoGebra може використовуватись на уроках різних типів, таких як:

- урок вивчення і первинного закріплення нових знань;

- урок закріплення знань;

- урок комплексного застосування знань, умінь і навичок учнів;

- урок узагальнення і систематизації знань;

- урок перевірки, оцінки та корекції знань, умінь і навичок учнів.

Таким чином, пакет динамічної геометрії GeoGebra сприяє організації навчальних досліджень на уроках геометрії. Протягом навчального дослідження учні застосовують отримані знання, уміння та навички для дослідження геометричних моделей, відкриття закономірностей, їх експериментальної перевірки, побудови контрольних прикладів. Також це яскравий зразок того, наскільки ефективним та зручним може бути використання ІКТ під час викладання в школі.

Література

1. Ганжела С. І., Ганжела Л. С. Впровадження сучасних інформаційно-комунікаційних технологій на уроках алгебри: [електронний ресурс] – Режим доступу до статті: <http://www.ii.npu.edu.ua/index.php/2009-11-27-11-40-37/103--19/940-2009-11-27-12-10-09610>
2. Ракута В.М. Система динамічної математики GeoGebra як інноваційний засіб для вивчення математики: [електронний ресурс] – Режим доступу до статті: http://archive.nbuv.gov.ua/e-journals/ITZN/2012_4/700-2215-1-RV.pdf

2013
Наука
Професія
Компетентність

**Компетентнісна
самореалізація
майбутнього вчителя
старшої школи**

СЕКЦІЯ 4

Катерина Барсукова

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

Katyushka@gmail.ru

Науковий керівник – О.В. Мартиненко

ВИВЧЕННЯ ЕЛЕМЕНТІВ ПРИКЛАДНОЇ МАТЕМАТИКИ У ПРОФІЛЬНІЙ ШКОЛІ

З розвитком суспільства, до його членів ставляться більш високі вимоги, зокрема вміння аналізувати випадкові факти, оцінювати шанси, висувати гіпотези, прогнозувати розвиток ситуації, приймати рішення в ситуаціях, які мають імовірнісний характер, у ситуаціях невизначеності. Тому головна мета вивчення комбінаторики, теорії ймовірності й статистики в школі, що відносяться до прикладної математики, полягає у формуванні поняття детермінованості та випадковості, допомогти в усвідомленні того, що багато законів природи і суспільства мають імовірнісний характер, що різні реальні явища і процеси описуються ймовірнісними моделями. Вивчення цього матеріалу було внесено до програм Міністерства освіти і науки України у 1996 році. Імовірнісно-статистична лінія шкільного курсу математики є актуальною з точки зору сучасних тенденцій вдосконалення математичної освіти (діяльнісно-особистісний, культурологічний, компетентнісний, дослідницький підходи до навчання), вона має загальнокультурну, загальноосвітню значущість та відіграє важливу роль у розвитку мислення учнів (такі типи мислення, як імовірнісно-статистичне і комбінаторне, а також мислення взагалі у незвичних, не визначених однозначно умовах). При вивченні прикладної математики виконується ряд завдань: становлення світогляду особистості; формування статистичної культури, зокрема вчить правильно сприймати і використовувати інформацію; певна роль у становленні характеру людини; розширення запасу математичних моделей, якими мають оволодіти учні для опису реальних процесів і явищ, тобто ймовірності моделі. Перехід старшої школи до профільної дає змогу ширше використати можливість для розв'язання даних завдань [1].

Однією з вимог до вивчення стохастики є неперервність її розгляду у школі. Виходячи із психофізіологічних особливостей учнів, міжнародного досвіду, можна виділити наступні етапи навчання: пропедевтичний етап (початкова школа, 5–6 класи); основний етап (7–9 класи); завершальний етап (старша школа).

Важливість введення імовірнісно-статистичної лінії до шкільного курсу математики полягає в тому, що матеріал застосовується і в інших науках. Так, на уроках фізики вживаються такі поняття, як середня енергія поступального руху, середня довжина вільного пробігу, середня відстань між молекулами, середня кількість молекул, що вдарилася о пластину, середній імпульс тощо. Безумовно, тут мають бути увазі не тільки статистичні поняття, а йдеться про математичне сподівання випадкової величини. У курсі біології теоретико-ймовірнісні та статистичні поняття з'являються під час вивчення генетики, ймовірнісний характер має механізм передачі спадкових ознак від покоління до покоління, статистичну основу мають закони Менделя (закон однастайності першого покоління гібридів, закон розщеплення та закон незалежного комбінювання ознак), у яких на основі численних спостережень зроблено висновок про стійкий характер відносних частот і вибіркового середнього та говориться про можливість отримання кількісної характеристики тієї величини, яка досліджувалася. Перелік таких прикладів можна продовжити. Зрозуміло, що для свідомого засвоєння наведеного матеріалу учень, а ще більше вчитель суміжних предметів, має володіти відповідними ймовірнісно-статистичними поняттями та фактами. З іншого боку, вчитель математики має бути ознайомленим із застосуванням елементів теорії ймовірностей та математичної статистики у шкільних предметах і використовувати їх на уроках математики.

Імовірнісно-статистична змістова лінія шкільного курсу математики має три складові: комбінаторика, теорія ймовірностей, статистика, що взаємопов'язані і спрямовані на навчання учнів аналізу даних.

Вивчення елементів комбінаторики передбачає формування спеціального типу мислення – комбінаторного, становлення в учнів видів діяльності, пов'язаних з перебиранням та обчисленням конфігурацій елементів, які задовольняють певні умови; теорії ймовірностей – побудову та застосування математичних моделей явищ, що враховують вплив випадку, аналіз результатів, одержаних за допомогою ймовірнісних моделей; елементів математичної статистики – формування навичок первинної обробки статистичних даних, зображення й аналіз кількісної інформації, представленій у різних формах (у вигляді таблиць, діаграм, графіків реальних залежностей), становлення уявлень про важливі статистичні ідеї, а саме: ідеї оцінювання та ідеї перевірки статистичних гіпотез; вироблення навичок порівняння ймовірностей настання випадкових подій із результатами конкретних статистичних експериментів.

Найбільш вживаним розділом прикладної математики в школі є комбінаторика. Адже завдання з даної теми кожного року вносять до ЗНО і знання даного матеріалу застосовуються у подальшому вивченні математики у вищих навчальних закладах, зокрема на факультетах математичного профілю.

Комбінаторика — розділ математики, присвячений розв'язанню задач вибору та розташування елементів деякої, зазвичай, скінченної множини відповідно до заданих правил. В ході її вивчення учні мають навчитися знаходити кількість варіантів вибору деякої кількості елементів із заданої сукупності; визначати кількість способів розбиття сукупності предметів на задану кількість груп; використовувати найпростіші комбінаторні схеми для обчислення ймовірностей подій у класичній моделі; застосовувати головні комбінаторні ідеї для моделювання реальних процесів і явищ, зокрема через розв'язування задач таких типів:

- впорядкований вибір декількох елементів з однієї множини;
- перестановки;
- неупорядкований вибір декількох елементів з однієї множини;
- розбиття елементів на групи. [4]

Розглянемо приклад задачі з комбінаторики прикладного характеру.

У лабораторії науково-дослідного інституту працює декілька чоловік, причому кожний з них знає хоча б одну іноземну мову, 6 чоловік знають англійську, 6 – німецьку, 7 – французьку, 4 знають англійську і німецьку, 3 – німецьку і французьку, 2 – французьку і англійську, один чоловік знає всі три мови. Скільки чоловік працює в лабораторії? Скільки з них знає лише англійську мову? Скільки чоловік знає лише одну мову?

Розв'язання.

Позначимо $p(A)$, $p(H)$, $p(F)$ кількість співробітників у лабораторії, які знають англійську, німецьку та французьку мови відповідно, а $p(HF)$, $p(AH)$, $p(AF)$, $p(AHF)$ – кількість чоловік, що знають по дві і три мови відповідно. Тоді, за правилом суми, загальне число співробітників у лабораторії дорівнює

$$m = p(A) + p(H) + p(F) - p(HF) - p(AH) - p(AF) + p(AHF) = 6 + 6 + 7 - 3 - 4 - 2 + 1 = 11.$$

Тільки англійську та німецьку мови знають

$$P_{AH} = p(AH) - p(AHF) = 4 - 1 = 3 \text{ чоловіка, тільки англійську і французьку}$$

$$P_{AF} = p(AF) - p(AHF) = 2 - 1 = 1 \text{ чоловік.}$$

Тоді тільки англійську мову знає

$$P_A = p(A) - p(AH) - p(AF) - p(AHF) = 6 - 3 - 1 - 1 = 1 \text{ чоловік.}$$

Тільки німецьку і французьку знають

$$P_{HF} = p(HF) - p(AHF) = 3 - 1 = 2 \text{ чоловіки.}$$

Тоді більше однієї мови знають

$$k = p(AHF) + P_{AH} + P_{AF} + P_{HF} = 1 + 3 + 1 + 2 = 7 \text{ чоловік, її тільки одну мову } p = m - k = 11 - 7 = 4 \text{ чоловіка.}$$

Дана задача особливо цікава буде учням, у яких профільним предметом є іноземні мови. Тобто у класах різних профілів доцільно підбирати задачі, які було б цікаво розв'язувати саме цим учням, тобто враховувати індивідуальні особливості кожного класу.

Література

1. Бродський Я. Вивчення елементів комбінаторики, теорії ймовірностей, статистики / Я.Бродський // Математика. – 2006. – №16. – С. 8-18.
2. Бродський Я. Імовірісно-статистична змістова лінія в старшій школі / Я. Бродський, О.Павлов // Математика в школах України. – 2008. – №4. – С. 2-9.
3. Бродський Я. Навчання ймовірності в старшій школі / Я. Бродський, О. Павлов // Математика в школах України. – 2008. – №11. – С. 2-5.
4. Бродський Я. Навчання комбінаторики в старшій школі / Я. Бродський, О. Павлов // Математика в школах України. – 2008. – №32. – С. 4-7.

Діана Благодирь

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

blagodyr.diana2014@yandex.ru

Науковий керівник – Ю.О. Шкурдода

ВИКОРИСТАННЯ МІЖПРЕДМЕТНИХ ЗВ'ЯЗКІВ ФІЗИКИ З ІНШИМИ НАУКАМИ ПІД ЧАС ВИВЧЕННЯ ОДНІЄЇ З ТЕМ ШКІЛЬНОГО КУРСУ ФІЗИКИ

В даний час, мабуть, немає необхідності доводити важливість міжпредметних зв'язків у процесі навчання. Вони сприяють кращому формуванню окремих понять всередині окремих предметів, груп і систем, так званих міжпредметних понять, тобто таких, повне уявлення про які неможливо дати учням на уроках якої-небудь однієї дисципліни.

Сучасний етап розвитку науки характеризується взаємопроникненням наук одна в одну, і особливо проникненням математики і фізики в інші галузі знань.

Актуальність теми пов'язані з існуючої попредметної системою навчання, яка передбачає придбання знань у результаті вивчення окремих курсів-предметів, але отримані з такої системи знання залишаються розрізненими науковими даними. Внаслідок цього учні який завжди цілісно сприймають навчальний матеріал про предметах, явищах і не ясно уявляють собі картину навколишнього світу.

Зв'язок між навчальними предметами є передусім відображенням об'єктивно існуючої зв'язку між окремими науками і зв'язку наук з технікою, з практичною діяльністю людей.

Необхідність зв'язку між навчальними предметами диктується також дидактичними принципами навчання, виховними завданнями школи, зв'язком навчання з життям, підготовкою учнів до практичної діяльності.

Впровадження міжпредметних зв'язків в процесі вивчення фізики – важливий вид навчальної діяльності. При цьому задачі міжпредметного характеру, в тому числі різний пізнавальний матеріал, в якому прослідковується зв'язок фізики не тільки з предметами шкільного курсу, а також з життєдіяльності людства. При здійсненні міжпредметних зв'язків існує проблема, коли вчитель фізики повинен знати не лише свій предмет, а і інші (хімію, географію, біологію, інформатику)в результаті чого вчитель витрачає багато часу до підготовки уроків, і тому не кожен вчитель бажає застосовувати цю методику на своїх уроках. Жоден урок не може бути реалізовано на сучасному етапі навчання з використанням шкільного підручника.

Ряд авторів дає такі означення міжпредметних зв'язків: " міжпредметні зв'язки є відображення в курсі, побудованому з урахуванням його логічної структури, признаков понять, які розкривають на уроках інших дисциплін"; "під міжпредметними зв'язками в широкому розумінні цього слова слідує використовувати в навчальному процесі всі видів зв'язків, здібних проявити найбільшу ефективність у покращенні якості навчання в випадку їх застосування в органічній єдності всіма вчителями школи".

Передбачалося, що реалізація міжпредметних зв'язків у процесі навчання активізує пізнавальну і розумову діяльність, і як наслідок підвищить успішність учнів з даної дисципліни.

Сьогодні потребує високого рівня професіоналізму, володіння сучасними технологіями навчання і виховання. А особливу увагу необхідно приділити вмінню постійно вчитися й самоудосконалюватися, творчому підходу під час виховання і навчання учнів. Та дуже часто під час навчання учнів відчувається, що не встигають за величезним потоком інформації, не завжди можна знайти необхідну літературу. Ось одна з причин, яка спонукала мене до професійного розвитку від учителя – дилетанта до справжнього майстра своєї справи. Для розв'язання будь-якої значущої проблем я підбирала інновації, впровадження яких позитивно впливатиме на навчання учнів. Основними результатами моєї роботи стало впровадження педагогічних ідей К.Д Ушинського, які в подальшому трансформувалася в педагогічну технологію застосування міжпредметних зв'язків при викладанні фізики. Це зумовлено стратегічною метою розвитку системи освіти в Україні, яка визначена державною національною програмою "Освіта", потребою вироблення державних стандартів і відповідного формування системи і обсягу знань, умінь, навичок, творчої діяльності. Навчаючи учнів, виявляється, що без знань математики, інформатики, хімії, географії, біології, природознавства неможливо створити повноцінний урок та викласти доступно матеріал. Тому переді мною постало завдання віднайти таке проблемне питання, яке б допомогло мені втілити в навчання цей зв'язок. Тому це зумовило вибрати тему «Міжпредметні зв'язки у навчанні фізики на уроках ». Адже навчання – це процес різнобічний, багатоплановий, але в той же час він і єдиний, цілісний, бо отримані знання з інших предметів допомагають і побудувати математичний графік під час розв'язування задач з фізики, провести обчислювальні роботи під час лабораторних з фізики. Саме реалізація міжпредметних зв'язків при вивченні фізики допомогла мені досягти бажаного результату.

Аліна Григорук

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – О.С. Чашечникова*

МЕТОДИКА НАВЧАННЯ УЧНІВ РОЗВ'ЯЗУВАННЮ ЛОГАРИФМІЧНИХ РІВНЯНЬ І НЕРІВНОСТЕЙ

Вся сучасна наука: фізика, хімія, економіка тощо не лише використовує математичні методи, а й будується за математичними законами. Шлях в сучасну науку й техніку, просто в сучасне життя пролягає крізь математику - звідси й актуальність рівня математичної освіти.

Справа полягає не тільки в тому, що людина в сучасному світі має орієнтуватися у кількісних і просторових співвідношеннях, виконувати елементарні арифметичні обчислення, а, й у тому, що вивчення насамперед математики формує культуру логічного мислення. І практично кожна нормальна дитина може опанувати основи математичної розумової діяльності.

От що писав з цього приводу відомий український математик В. Єрмаков: «Говорять, що для вивчення математики необхідні особливі здібності; ця думка помилкова; для математики необхідне логічно правильне мислення. Якщо виховання правильне - ця здібність може бути розвинута у кожної дитини. Мета шкільного навчання має полягати в розвитку логічно вірного мислення».

Фахівці з методики викладання математики, які складають навчальні програми для шкіл різного профілю, навчальні плани для вчителів, розробки уроків; змінюють програми, пишуть нові підручники, посібники, збірники задач та інше.

Таблиця 1.

Порівняльна таблиця програм різнорівневого навчання

Стандартний рівень	Академічний рівень	Профільний рівень	Поглиблений рівень
Тема : Показникова та логарифмічна функція			
12 год.	22 год	25 год	
Повторення відомостей про функцію			
Степінь із довільним показником.	(Степінь з дійсним показником.)		
Властивості та графік показникової функції.		Показникова функція.	
Логарифми та їх властивості.			
Властивості та графік логарифмічної функції		Логарифмічна функція	
	(натуральний логарифм)		
Показникові та логарифмічні рівняння та нерівності			
		(та їх системи, зокрема з параметрами)	
	Похідні показникової та логарифмічної функцій.		
		Нерівність Коші та наслідки нерівності Йонсона.	
		(Застосування показникової та логарифмічної функцій у прикладних задачах)	
Розпізнає і будує графіки показникової і логарифмічної функції	Формулює: властивості логарифмів, показникової та логарифмічної функцій	Формулює: означення показникової і логарифмічної функцій та їх властивості; Означення логарифма та властивості логарифмів.	
Ілюструє: властивості показникової і логарифмічної функції за допомогою графіків			
Застосовує: показникову та логарифмічну функції до опису реальних процесів	Будує: графіки показникової і логарифмічних функцій		
Розв'язує: найпростіші показникові та логарифмічні рівняння та нерівності	Розв'язує: нескладні показникові та логарифмічні рівняння і нерівності	Розв'язує: показникові та логарифмічні рівняння і нерівності та їх системи зокрема, з параметрами	
		Знаходить: похідні показникових, логарифмічних, степеневих функцій, застосовує їх до дослідження функцій.	
Перетворює: нескладні показникові та логарифмічні вирази		Перетворює: вирази, які містять логарифми	

З цієї таблиці можемо зробити висновок, що великим недоліком програм є брак часу. Програми і підручники стандартного рівня дають змогу учням лише оглядово ознайомитися із матеріалом і якщо вони хочуть дізнатися більше, то їм потрібно або працювати самостійно, або переходити в інший клас, але менше годин вивчати інші предмети. Ми переходимо на європейський рівень, де після початкової школи учень повинен визначитися і обрати для себе чим він буде займатися. А так як не всі сфери соціуму перейшли на європейський рівень велике навантаження лягає на плечі вчителів і методистів,

робота яких полягає у складанні планів і розробок уроків, які допомагають зменшити різницю знань, умінь і навичок учнів, які навчалися за різним рівнем програм.

Висновок:

1. Розроблені різнорівневі конспекти уроків, з активізацією пізнавальної діяльності учнів.
2. Розроблені різнорівневі конспекти уроків, які допоможуть учням краще зрозуміти матеріал та вмінти застосовувати свої знання та логічне мислення для розв'язування складніших завдань.

Література

1. www.mon.gov.ua/.../post_derzh_stan.doc
2. http://www.mon.gov.ua/images/education/average/prog12/matem_pr.pdf
3. Слєпкань З.І. Методика навчання математики. Підручник. – 2-ге вид., доп. і переробл. – К.: Вища школа, 2006. – 582 с.

Анна Залавська

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

ane4ka15_08@ukr.net

Науковий керівник – В.Д. Погребний

ЗАДАЧІ НА ДОВЕДЕННЯ В СТЕРЕОМЕТРІЇ

Актуальність обраної теми обумовлена тим, що підвищення якості навчання математики, зокрема геометрії, означає пошук шляхів ефективного управління пізнавальною діяльністю учнів і виявлення таких педагогічних умов, які забезпечували б активну творчу роботу мислення школярів.

Головна увага у викладанні математики приділяється завданням, оскільки їх розв'язування є основним видом навчально-пізнавальної діяльності, у процесі якої школярі опановують вміннями та навичками математичної діяльності.

Наявні науково-методичні дослідження з проблеми навчання розв'язування завдань умовно можна розділити на наступні напрями, тісно пов'язані між собою:

1. Створення системи завдань, при розв'язуванні яких учні опановують загальними і частковими знаннями про завдання та їх розв'язання.
2. Формування у школярів загальних прийомів пізнавальної діяльності, за допомогою яких вони розв'язують завдання.
3. Навчання учнів прийомам пошуку розв'язування завдань.

Проблема навчання школярів вмінню здійснювати пошук розв'язування завдань, в тому числі і на доведення в стереометрії, неодноразово ставилася в психології та педагогіці. Однак, в психолого-педагогічній літературі немає поки єдиної термінології з названої проблеми, як і немає єдиної точки зору на те, чому та як навчати учнів, щоб вони могли розв'язувати важкі завдання [3].

Розв'язання складного завдання не може бути знайдено за один крок. Зазвичай складне завдання розбивається на ряд більш простих підзадач. При необхідності отримані підзадачі у свою чергу розбиваються ще на декілька. Процес розбиття задачі на підзадачі продовжується до тих пір, поки учень не отримає окремі завдання, розв'язок яких йому вже відомо [1].

Завдання на доведення не допускають формального до них підходу. Задачі на доведення в стереометрії можуть зіграти важливу роль у математичній підготовці школяра. Жоден вид завдань не дає стільки матеріалу для розвитку математичної ініціативи і логічних навичок учня, як геометричні задачі на доведення. Ці завдання зазвичай не допускають стандартного підходу до них і формального сприйняття їх учнями.

Розглянемо приклад задачі на доведення в стереометрії:

Довести, що медіани тетраедра перетинаються в одній точці і діляться нею як 3:1, починаючи від вершини (рис.1) [2].

Доведення:

Нехай E_1, E_2, E_3, E_4 – середини ребер BC, AD, AB і DC . Точка O – середина відрізка E_1E_2 ; E_2E_3 – середня лінія грані ABD . Точка M_1 – точка перетину медіан основи.

$$E_1E_2 = \frac{1}{2}DB. \text{ Аналогічно } E_1E_4 = \frac{1}{2}DB \Rightarrow \overrightarrow{E_4O} = \overrightarrow{E_4E_1} + \overrightarrow{E_1O} = \frac{1}{2}\overrightarrow{DB} + \overrightarrow{E_1O}, \overrightarrow{OE_3} = \overrightarrow{OE_2} + \overrightarrow{E_2E_3} = \overrightarrow{OE_2} + \frac{1}{2}\overrightarrow{DB}. \text{ Але за умовою } \overrightarrow{OE_2} = \overrightarrow{E_1O}, \text{ тому } \overrightarrow{E_4O} = \overrightarrow{OE_1}, \text{ тобто } t.O - \text{ середина відрізка } E_3E_4. \overrightarrow{DO} = \overrightarrow{DE_2} + \overrightarrow{E_2O} = \frac{1}{2}\overrightarrow{DA} + \frac{1}{2}\overrightarrow{E_2E_1}; \overrightarrow{E_2E_1} = \overrightarrow{E_2D} + \overrightarrow{DC} + \overrightarrow{CE_1}; \overrightarrow{E_2E_1} = \overrightarrow{E_2A} + \overrightarrow{AB} + \overrightarrow{BE_1}. \text{ Додамо ці дві рівності та отримаємо: } \overrightarrow{E_2D} + \overrightarrow{E_2A} = 0; \overrightarrow{E_1C} + \overrightarrow{E_1B} = 0 - \text{ за умовою задачі. Отримаємо: } 2\overrightarrow{E_2E_1} = \overrightarrow{E_2D} + \overrightarrow{E_2A} + \overrightarrow{CE_1} + \overrightarrow{BE_1} + \overrightarrow{DC} + \overrightarrow{AB} = \overrightarrow{DC} + \overrightarrow{AB}; \overrightarrow{E_2E_1} = \frac{1}{2}(\overrightarrow{DC} + \overrightarrow{AB}). \overrightarrow{DO} = \frac{1}{2}\overrightarrow{DA} + \frac{1}{2}\overrightarrow{E_2E_1} = \frac{1}{2}\overrightarrow{DA} + \frac{1}{2} \cdot \frac{1}{2}(\overrightarrow{DC} + \overrightarrow{AB}) = \frac{1}{2}\overrightarrow{DA} + \frac{1}{4}\overrightarrow{DC} + \frac{1}{4}\overrightarrow{AB} = \frac{1}{2}\overrightarrow{DA} + \frac{1}{4}\overrightarrow{DC} + \frac{1}{4}(\overrightarrow{DB} - \overrightarrow{DA}) = \frac{1}{4}(\overrightarrow{DA} + \overrightarrow{DB} + \overrightarrow{DC}); \text{ (1)}$$

Рис.1

$$DM_1 = DA + AM_1 = DA + \frac{2}{3}AE_1 = DA + \frac{2}{3} \cdot \frac{1}{2}(AB + AC) = DA + \frac{1}{3}((DB - DA) + (DC - DA)) = DA + \frac{1}{3}(DB + DC - 2DA) = \frac{1}{3}DB + \frac{1}{3}DC + \frac{1}{3}DA = \frac{1}{3}(DB + DC + DA); DB + DC + DA = 3DM_1. (2)$$

Підставимо (2) в (1):

$DO = \frac{3}{4}DM$, отже $OM_1 = \frac{1}{4}DM, \frac{DO}{DM_1} = \frac{3}{1}$. Отже, т.О лежить на відрізку DM_1 і ділить його у відношенні 3:1, починаючи від вершини. Повторивши міркування й для інших пар суміжних граней можна довести це для інших медіан тетраедра. А значить, всі медіани тетраедра перетинаються в одній точці, яка ділить кожен медіану у відношенні 3:1, починаючи від вершини. Доведено.

Пошук вірної відповіді - найважливіший компонент творчого мислення школярів. Керуючий вплив вчителя спонукає учнів чинити тільки так, а не інакше, що позбавляє їх ініціативи, гальмує розвиток умінь здійснювати пошук не на основі прикладів вже розв'язаних задач.

Література

1. Готман Э.Г. Стереометрические задачи и их решения / Готман Э.Г. – М.: Издательство МЦНМО, 2006. – 160 с.
2. Атанасян Л.С. и др. Учебник для 10-11 классов / Атанасян Л.С. и др. – М.: «Просвещение», 2008. – 255 с.
3. Саранцев Г.И. Обучение математическим доказательствам и опровержениям в школе / Саранцев Г.И. – М.: ВЛАДОС, 2005. – 183 с.

Наталія Кожушко

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
natalya-k-92@mail.ru
Науковий керівник – В.Д. Погребний*

ДОВЕДЕННЯ ТРИГОНОМЕТРИЧНИХ НЕРІВНОСТЕЙ

Розв'язування тригонометричних є однією з найважливіших тем шкільного курсу. Ще давні греки, вважали тригонометрію найважливішою з наук, бо геометрія - цариця математики, а тригонометрія - цариця геометрії. Тому сьогодні тригонометрію вважають одним з найважливіших розділів не лише шкільного курсу, та й усієї математичної науки в цілому.

З чого ж починається навчання розв'язування тригонометричних нерівностей в школі? Природно, з вивчення тригонометричних функцій. Спочатку надаються самі означення $\sin x$, $\cos x$, $\operatorname{tg} x$ і $\operatorname{ctg} x$ для кутів $0 - 90$. Робиться це на конкретних прикладах розглянутих прямокутних трикутників. Потім робиться важливий перехід від синуса і косинуса в прямокутному трикутнику до цих же означень, але вже для довільного кута. \sin і \cos звільняються від конкретної геометричної прив'язки і ці поняття стають ширше для числа.

Наступним етапом введення понять $\sin x$, $\cos x$, $\operatorname{tg} x$ і $\operatorname{ctg} x$ є розгляд функціональних залежностей $y = \sin x$, $y = \cos x$, $y = \operatorname{tg} x$ і $y = \operatorname{ctg} x$. На цьому етапі надаються всі основні властивості цих функцій, розглядаються області визначення і значень, проміжки знакосталості, і головне - графіки цих функцій. Це готує учнів до вивчення теми розв'язування тригонометричних нерівностей.

Нарешті останній підготовчий етап "великого шляху" - розв'язування тригонометричних рівнянь. Тут відпрацьовуються останні нюанси, учні вчать оперувати складними тригонометричними конструкціями, але головне, саме зараз даються основні тригонометричні тотожності. Допомогу цього тригонометричного апарату важко переоцінити.

Природно починають розв'язування таких нерівностей з найпростіших: $\sin x > a$, $\sin x < a$; $\cos x > a$, $\cos x < a$; $\operatorname{tg} x > a$, $\operatorname{tg} x < a$. Потім, освоївши дані нерівності, поступово переходять до складніших нерівностей, що містять кілька функцій одночасно, різні функції в різних. Природно, учнів цей матеріал простим і легким не назвеш, він вимагає аналітичного складу розуму, вміння мислити абстрактно, а головне швидко. Тому вивчення цього матеріалу без будь-якого додаткового інструментарію було б вельми скрутним. Таким наочним інструментарієм для розв'язування найпростіших тригонометричних нерівностей є тригонометричне коло та графік отриманої тригонометричної функції.

Насправді в шкільному курсі немає жорсткої регламентації яким із зазначених двох способів користуватися при розв'язуванні тригонометричних нерівностей. Тут вибір залежить не лише від вчителя а й від особливостей учнів. На нашу думку тригонометричне коло все ж наочніше і, зрозумівши один раз його принцип, починаєш користуватися ним також вільно як і дихати, до того ж він просто компактніше і займає в зошиті менше місця. Мабуть ідеальним варіантом є спільне, взаємодоповнююче використання обох вище перерахованих методів розв'язання найпростіших тригонометричних нерівностей.

Розглянемо як розв'язуються тригонометричні нерівності на прикладі. Розв'язати нерівність $\sin x \geq \frac{1}{2}$.

Намалюємо тригонометричне коло і відмічаємо на ньому точки для яких ордината більша за $\frac{1}{2}$.

Для $x \in [0; 2\pi]$ розв'язком даної нерівності буде $x \in \left[\frac{\pi}{6}; \frac{5\pi}{6}\right]$ і так як період даної функції є $2\pi n$, $n \in \mathbb{Z}$. Отже відповідь буде такою: $x \in \left[\frac{\pi}{6} + 2\pi n; \frac{5\pi}{6} + 2\pi n\right], n \in \mathbb{Z}$.

Озброєний такими знаннями учень зможе швидко освоїти і без зусиль розв'язувати ці "загадкові" тригонометричні нерівності.

Література

1. Колмогоров О.Н. та інші. Алгебра і формального початку аналізу: Навчальний посібник для 10-11 кл. середньої школи. – М.: Просвещение, 1998. – 335 с.
2. Нелін С.П. Алгебра і початки аналізу. 10 клас Дворівневий підручник. – Харків: Світ дитинства, 2006. – 448 с.
3. Ясінський В.В. Тригонометрія. Навчальний посібник. – Київ: НТУУ КПІ, 2008. – 90 с.

Анна Крепачина

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

krepa92.92@mail.ru

Науковий керівник – Я.О. Чкана

МЕТОДИЧНІ ОСОБЛИВОСТІ ВВЕДЕННЯ ПОНЯТТЯ ГРАНИЦІ ЧИСЛОВОЇ ПОСЛІДОВНОСТІ У СТАРШІЙ ШКОЛІ

Серед питань сучасної математики, які вивчаються в старшій школі, найбільш важким для сприйняття учнями є теорія границь. Чимало праць відомих математиків – К.Ф. Лебединцева, О.М. Колмогорова, Л. Д. Кудрявцева, та ін. – присвячено розгляду даної теми. У даній роботі ми ставимо завданням з методичної точки зору розглянути введення поняття границі числової послідовності [1, 40].

Ознайомлення з цим поняттям в середній школі неминуче, оскільки інакше неможливо дати правильних уявлень про довжину кола, про площі поверхонь круглих тіл, про об'єми цих тіл, про суму нескінченно спадної геометричної прогресії (10-11 класи). З іншого боку, теорія границь в повному і строгому сучасному викладі далеко не елементарна. Тому не може бути мови про виклад теорії границь в школі з усіма логічними тонкощами, властивими сучасним курсам математичного аналізу.

В основу вивчення поняття границі послідовності в загальноосвітній школі слід покласти наступні принципи:

- 1) потрібно строго обмежитися лише тими поняттями, які необхідні для елементарної математики, і відмовитися від спроби викласти теорію границь «у загальному вигляді»;
- 2) суть мінімальної кількості необхідних понять повинна бути до кінця усвідомлена учнями;

3) враховуючи неможливість в рамках шкільної програми повного обґрунтування теорії границь, слід звести до мінімуму кількість теорем, які підлягають засвоєнню. Не тільки можна, але і *потрібно* ряд теорем давати без доведення, але з належним роз'ясненням їх змісту [1, 45].

Нижче спробуємо намітити приблизний зміст вивчення поняття границі послідовності у шкільному курсі, розбивши всю тему на окремі питання.

I. Поняття послідовності. Якщо учні добре засвоїли поняття функції як відповідності, то поняття послідовності не повинно зустріти утруднень.

Множина допустимих значень для аргументу функції може бути будь-якою числовою множиною. Зокрема допустимими значеннями для аргументу можуть бути будь-які натуральні числа 1, 2, 3..., n У цьому окремому випадку функція називається послідовністю.

Наприклад, коли ми підносимо кожне натуральне число до квадрату, отримаємо послідовність 1, 4, 9, ..., n^2 ..., або ж скорочено $\{n^2\}$ – послідовність квадратів натуральних чисел.

Після розгляду прикладів можна сформулювати наступне означення послідовності.

Послідовністю називається функція від натурального аргументу. Кожному натуральному числу n відповідає цілком певне значення даної функції; це значення називається n -им членом послідовності. Буквені або цифрові символи, які позначають члени послідовності, зазвичай, пишуть в тому порядку, як розташовані числа натурального ряду: на першому місці пишуть перший член s_1 , на другому – другий член s_2 , на третьому – s_3 і т. д.:

$$s_1, s_2, \dots, s_n, \dots \text{ або ж } \{s_n\} [2, 65].$$

Послідовність може бути задана формулою, яка виражає її закон відповідності (наприклад, $s_n = n^2$). У цьому випадку говорять, що послідовність задається формулою загального члена. Поклавши в цій формулі послідовно $n = 1, 2, 3, \dots$, можемо записати будь-яку кількість членів і будь-який член послідовності.

Зовсім необов'язково, щоб послідовність була задана формулою. Формула загального члена може бути невідомою, як невідомим і закон відповідності, або не може бути виражений формулою.

Наприклад, послідовність десяткових наближених значень $\sqrt{2}$ з недостаткою задається не формулою, а описом процесу, який дозволяє для кожного заданого n знайти наближене значення $\sqrt{2}$ з точністю до $\frac{1}{10^n}$ [2, 63].

II. Границя послідовності. Поняття границі є основним і разом з тим найбільш важким. Ми вважаємо, що загальному формулюванню має передувати розгляд конкретних прикладів.

Розглянемо квадрат із стороною 1.

Розділимо цей квадрат на дві рівні частини. Частину, що залишилася, знову ділимо на дві рівні частини і т. д., як показано на рисунку. Розглянемо площі заштрихованих фігур. При необмеженому продовженні описаного процесу ділення прямокутників ми отримаємо нескінченну послідовність площ:

$$s_1; s_2; \dots; s_n \dots$$

Інтуїтивно ясно, що заштриховану площу s після чималого числа кроків можна зробити «як завгодно близькою» до площі квадрата $s=1$. Який же точний сенс слід вкладати в останнє твердження? Складемо різницю між площею квадрата і площею, заштрихованою після n -ого кроку:

$$1 - s_n = \frac{1}{2^n}.$$

Поставимо наступне запитання: якою має бути кількість кроків, щоб площа частини, що залишилася, була меншою від 0,01? Оскільки $2^7 = 128 > 100$, то $\frac{1}{2^7} < 0,01$, а при $n > 7$ нерівність $1 - s_n < 0,01$ тим паче виконуватиметься. Отже, нерівність справедлива при всіх значеннях $n > 7$.

Ясно, що замість 0,01 можна узяти інше число і відповідно до нього визначити потрібне число кроків. Наприклад, нерівність

$$1 - s_n < 0,001 (1)$$

буде справедливо, як тільки $n > 10$ тому, що $2^{10} = 1024 > 1000$ і $\frac{1}{2^{10}} < 0,001$ [1, 53]

Зрозуміло, що замість 0,01 або 0,001 можна задавати інші «малі» числа і для кожного з них знаходити таке n , що після n -го кроку площа, що залишилася, буде меншою від заданого числа. У загальному вигляді результат можна сформулювати так:

Яким би малим не було задане число $\varepsilon > 0$, для цього числа можна вказати таке число N , що різниця

$$1 - s_n = \frac{1}{2^n}.$$

(тобто площа, що залишилася незаштрихованою) буде меншою від ε , як тільки $n > N$:

$$1 - s_n = \varepsilon. (2)$$

На конкретних прикладах ми вказали, що при $\varepsilon=0,01$ можна взяти $N = 7$; при $\varepsilon = 0,001$ можна взяти $N = 10$.

Стисло говоритимемо так: *нерівність (2) виконується при всіх досить великих значеннях n .*

Після розгляду прикладів можна сформулювати означення:

Число a називається **границею послідовності** $s_1; s_2; \dots; s_n \dots$ якщо, яким би малим не було взято число ε при всіх досить великих значеннях n , абсолютна величина різниці між n -им членом послідовності і числом a менша від ε

$$|s_n - a| = \varepsilon. (3)$$

Для позначення границі послідовності використовуватимемо позначення: $\lim_{n \rightarrow \infty} s_n = a$.

Бажано, щоб учні уявляли собі геометричний зміст нерівності (3). Ця нерівність може бути записана так:

$$a - \varepsilon < s_n < a + \varepsilon.$$

Ми вважаємо, що цих відомостей цілком достатньо для свідомого розуміння поняття числової послідовності та її границі. Подальшого дослідження вимагає методика введення основних теорем про границі послідовностей.

Література

1. Шкіль М. І., Слєпкань З. І., Дубінчук О. С. Алгебра і початки аналізу: 11 клас. – К.: Зодіак-ЕКО, 2002. – 383 с.
2. Шкіль М. І., Колесник Т. В., Хмара Т.М. Алгебра і початки аналізу: 10 клас. – К.: Зодіак-ЕКО, 2002. – 383 с.

Альона Кужель

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

ale-kyzhel@yandex.ru

Науковий керівник – А.О. Розуменко

ОСНОВНІ ФОРМИ НАВЧАННЯ МАТЕМАТИКИ УЧНІВ СТАРШОЇ ШКОЛИ

Навчальний процес починається з проектування його цілей і завдань. Цілі і завдання визначають усі наступні компоненти процесу – засоби навчання, форми і методи. Зміст навчального матеріалу має забезпечувати повноту розв'язання поставлених завдань. Зміст навчального матеріалу впливає а вибір методів, форм і технічних засобів навчання.

Методисти виділяють такі форми організації навчальної діяльності на уроці :

- 1) індивідуальна робота;
- 2) фронтальна робота;
- 3) групова робота;
- 4) парна робота;
- 5) бригадна робота;
- 6) колективна робота.

У сучасній школі класно-урочна форма є головною (основною формою навчання), її ключовим компонентом є урок. Урок - це "відрізок" навчального процесу, який є закінченим у змістовому, часовому й організаційному відношенні [1,6].

Будь-який урок характеризують цілями і змістом, методикою проведення, особливостями школи, вчителя та учнів. З метою чіткої організації навчального процесу уроки необхідно класифікувати, виявляти їх особливості й функціональні можливості. Основою класифікаційною одиницею уроків є поняття «тип». Уроки класифікують за типами залежно від тих чи інших ознак.

І. Казанцев обґрунтовує типологією уроків за основним способом їх проведення і виділяє такі типи:

- 1) урок з різними видами занять;
- 2) урок-лекція;

- 3) урок-бесіда;
- 4) урок-екскурсія;
- 5) кіноурок;
- 6) урок самостійної роботи учнів у класі;
- 7) лабораторне і практичне заняття.

Найбільш поширеною в педагогічній теорії і практиці є класифікація уроків за дидактичною метою (В.О. Онищук, М.А. Сорокін, М.І. Махмутов). За цією класифікацією виділяють такі типи уроків:

- 1) формування знань;
- 2) формування і вдосконалення навичок та вмінь;
- 3) застосування знань, умінь та навичок;
- 4) узагальнення та систематизація знань;
- 5) контроль та коригування знань, умінь, навичок;
- 6) комбінований.

Така класифікація є найзручнішою для планування, прогнозування діяльності вчителя, обґрунтування методики кожного уроку.

Коротко зупинимося на характеристиці кожного типу уроку.

Уроки вивчення нового навчального матеріалу. Метою цього типу уроку є опанування учнями нового матеріалу та нових способів діяльності. Найбільш ефективно процес засвоєння нових понять, умінь і навичок здійснюється учнями під час діяльності, зумовленої застосуванням учителем різноманітних методів, засобів навчання і технологій.

Уроки формування і вдосконалення вмінь та навичок. На уроках цього типу розв'язують такі дидактичні завдання:

- 1) повторення і закріплення засвоєних раніше знань із застосуванням вже сформованих умінь та навичок;
- 2) формування нових знань на вмінь;
- 3) контроль за вивченням нового навчального матеріалу і вдосконаленням знань, умінь та навичок.

Уроки закріплення та застосування знань, умінь та навичок передбачають наявність в учнів певної кількості попередньо засвоєних знань, умінь та навичок, які шляхом послідовного розв'язування учнями навчальних задач ведуть до досягнення дидактичної мети.

Уроки узагальнення та систематизації знань. Уроки цього типу спрямовані на розв'язання двох основних дидактичних задач:

- 1) Перевірити і встановити рівень опанування учнями основ теоретичних знань і засобів пізнавальної діяльності;
- 2) Повторювати, корегувати і поглиблювати усвідомлення навчального матеріалу.

Уроки контролю та корекції знань, умінь і навичок. Уроки контроль та корекції знань, умінь і навичок. Уроки цього типу призначені для:

- 1) Контролю за рівнем засвоєння учнями теоретичного матеріалу, за сформованістю вмінь та навичок;
- 2) Корегування засвоєних учнями знань, умінь і навичок.

Тип уроку визначає особливості його структури (наявність, послідовність, взаємозв'язок елементів) [2,10].

Перехід навчальних закладів на роботу в умовах профільного навчання визначив необхідність перегляду підходів до організації навчальної діяльності учнів. Так як профільна школа передбачає не тільки формування певної кількості знань з окремих предметів, які визначають профіль, але й ставить на меті підготовку випускників до навчання у вишах з Болонською системою навчання, тому 10-11 профільні класи повинні стати перехідним містком між школою та вищою освітою. Організація навчання з використанням лекційно-практичної системи допомагає сформувати у випускників не тільки предметні компетентності з окремих предметів, але й створити умови для надбання загально предметних навичок, вмінь організації самоосвітньої діяльності.

Уроки засвоєння нових знань, як правило, - це уроки-лекції. На них подається матеріал за системою, великими блоками, з обов'язковою реалізацією міжпредметних зв'язків, учні знайомляться з історичними довідками, їм пояснюється, яке значення має використання цього матеріалу на практиці та яка його роль у вивченні конкретного предмета. Тип лекції визначається темою і метою навчального заняття. Вона може бути вступною, настановною, поточною й оглядовою і тощо, а за характером викладу - інформаційною, пояснювальною, лекцією-бесідою і тощо. Використання інформаційних та SMART технологій дозволяють навіть "суху" лекцію зробити привабливою та зрозумілою для учнів.

Основою лекційно-практичної системи викладання математики в профільних класах є вивчення матеріалу великими блоками. Це означає відмову від чітко дозованої подачі матеріалу за принципом "новий урок - новий параграф", завдяки чому з'являється можливість більше часу відвести на проведення

уроків - практикумів (уроки розв'язування задач і вправ, лабораторні роботи, фізичні практикуми), на яких учні поглиблено працюють над засвоєнням нового матеріалу, виробляють стійкі вміння і навички щодо застосування одержаних знань, накопичують методи і прийоми виконання практичних завдань і задач. Узагальнення і поглиблення знань, вивчення позапрограмового матеріалу відбувається на уроках-семінарах, конференціях, диспутах, інтегрованих уроках. Прогалини у знаннях учнів ліквідуються на уроках - консультаціях. На уроках корекції знань удосконалюються прийоми викладання нового матеріалу, виконуються практичні завдання, розв'язуються задачі і вправи. На спеціально відведених уроках контролюється і перевіряється якість знань, умінь і навичок учнів під час усних і письмових заліків, контрольних і самостійних робіт, тестування.

Щоб з'ясувати роль і місце цих типів уроків у лекційно-практичній системі навчання, необхідно по-новому підходити до календарно-тематичного планування програмового матеріалу, бо календаризувати друковані навчальні програми в цьому випадку неможливо. Вивчення програмового матеріалу планується послідовно за певними типами уроків.

Ми пропонуємо орієнтовне календарне планування теми «Інтеграл» для академічного рівня (20 годин) в умовах лекційно-практичної форми навчання.

Таблиця 1

Календарне планування з теми «Інтеграл»

п 21-2 2	Урок-лекція	Первісна та її властивості. Таблиця первісних. Визначений інтеграл, його геометричний зміст. Формула Ньютона-Лейбніца. Обчислення площ плоских фігур. [Обчислення об'ємів тіл]. Застосування інтеграла до розв'язування прикладних задач.
33	Урок розв'язування стандартних вправ	Первісна та її властивості. Таблиця первісних.
44-5	Урок розв'язування стандартних вправ	Таблиця первісних.
66	Урок розв'язування стандартних вправ.	Визначений інтеграл, його геометричний зміст. Формула Ньютона-Лейбніца.
77-8	Урок розв'язування стандартних вправ.	Обчислення площ плоских фігур. [Обчислення об'ємів тіл].
99	Урок розв'язування стандартних вправ.	Обчислення площ плоских фігур. [Обчислення об'ємів тіл].
10	Урок розв'язування стандартних вправ.	Застосування інтеграла до розв'язування прикладних задач.
111	Урок-залік.	Інтеграл та його застосування.
112	Урок розв'язування вправ підвищеної складності	Первісна та її властивості. Таблиця первісних.
113-14	Урок розв'язування вправ підвищеної складності	Первісна та її властивості. Таблиця первісних.
115	Урок розв'язування вправ підвищеної складності	Визначений інтеграл, його геометричний зміст. Формула Ньютона-Лейбніца.
116-17	Урок розв'язування вправ підвищеної складності	Визначений інтеграл, його геометричний зміст. Формула Ньютона-Лейбніца.
118	Урок розв'язування вправ підвищеної складності	Обчислення площ плоских фігур. [Обчислення об'ємів тіл]. Застосування інтеграла до розв'язування прикладних задач.
119	Урок узагальнення знань, умінь та навичок	Інтеграл та його застосування.
2 20	Контрольна робота	Інтеграл та його застосування.

Література

1. Светлова Т.В. Форми організації навчальної діяльності на уроці. Методи, прийоми навчання / Светлова Т.В.// Математика в школах України. – 2012. – № 28. – С. 6.
2. Светлова Т.В. Типологія уроків. Структура сучасного уроку/Светлова Т.В. // Математика в школах України. – 2012. – № 27 – С. 10.

Павло Лакіза

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

lakizascha@yandex.ua

Науковий керівник – В.С.Іваній

КОМП'ЮТЕРНИЙ ЕКСПЕРИМЕНТ ПРИ ВИВЧЕННІ ОСНОВ ЯДЕРНОЇ ФІЗИКИ

Ядерна фізика - розділ фізики, що вивчає структуру і властивості атомних ядер, досліджує їх взаємоперетворення, що відбуваються в результаті радіоактивних розпадів і ядерних реакцій. До ядерної фізики відноситься фізика елементарних частинок, фізика і техніка прискорювачів заряджених часток, ядерна енергетика.

При викладанні фізики в загальноосвітній школі простежується особливість - прикладна направленість курсу.

Більшу частину традиційного уроку з ядерної фізики за схемою опитування - пояснення - закріплення учні перебувають в стані бездіяльності. Сучасні технології навчання на базі інформаційних технологій дозволяють активізувати процес навчання через організацію віртуальних демонстрацій та експериментів.

Для проведення повноцінного фізичного експерименту, як демонстраційного, так і фронтального, необхідне в достатній кількості відповідне устаткування та обладнання. Сьогодні шкільні фізичні дуже слабо оснащені приладами і навчально-наочною літературою для проведення демонстраційних і фронтальних лабораторних робіт.

Про сучасне устаткування для проведення експерименту з атомної і ядерної фізики в українській школі мріяти не доводиться. Але навіть при повній укомплектованості лабораторії фізики необхідними приладами реальний експеримент вимагає дуже багато часу на підготовку і його проведення. При цьому за значних похибок вимірювань, тимчасових обмежень уроку реальний експеримент часто не може служити джерелом знань про фізичні закони, оскільки виявлені закономірності мають лише наближений характер, часто правильно розрахована похибка перевищує самі вимірювані величини. Таким чином, провести повно цінний лабораторний експеримент з фізики при наявних в школі ресурсах неможливо.

Ефективним засобом підвищення рівня мотивації пізнавальної і творчої діяльності є використання комп'ютера, що дозволяє побудувати навчання під управлінням учителя, додаючи до нього невичерпні можливості унаочнення, гнучкості управління, індивідуалізації.

Навчальний експеримент в поєднанні з комп'ютерними технологіями у школі сьогодні є основою вивчення фізики. Без перебільшення можна сказати, що якість знань і практична підготовка учнів з ядерної фізики перебувають у прямій залежності від якості фізичного експерименту. Шкільний фізичний експеримент підводить учнів до розуміння сучасних фізичних методів дослідження, виробляє у них практичні вміння і навички.

Навчальний експеримент передбачає: висунення теоретичної гіпотези, яка вимагає практичного підтвердження, розробку методу дослідження, постановку експерименту, спостереження за його ходом, зняття фізичних параметрів, їх систематизацію, аналіз та узагальнення і формулювання висновків щодо проведеної роботи. Зважаючи на універсальність, комп'ютерну техніку можна використати на всіх етапах проведення експерименту.

Комп'ютерні моделі і технології застосовують при розв'язуванні таких дидактичних завдань:

- а) створення початкових уявлень про фізичні явища (наприклад, демонстрування досліду Резерфорда, явища природної радіоактивності деяких елементів, протікання ядерних реакцій.);
- б) формування фізичних понять (ядро, нуклони, ядерні сили);
- в) встановлення функціональних залежностей між величинами (залежність енергії зв'язку від масових чисел хімічних елементів, закон радіоактивного розпаду);
- г) підведення учнів до розуміння сучасних фізичних методів дослідження;
- д) показу практичного застосування фізичних законів в науці і техніці (принцип будови ядерного реактора, дозиметричних приладів);
- ж) формування практичних умінь і навичок у поводженні з фізичними приладами.

Застосування тільки традиційної методики проведення фізичного експерименту приводить до низького рівня умінь і практичних навичок учнів з фізики. Учні не уміють аналізувати, розуміти і інтерпретувати графіки і таблиці, отримані в ході експерименту, не уміють тлумачити суть фізичних явищ, не розуміють закономірності фізичних процесів, не вміють самостійно здобувати потрібну інформацію з різних джерел, зокрема електронних. Це впливає на формування умінь, навичок самостійної роботи і рівень знань учнів з ядерної фізики.

Якщо проводити фізичний експеримент і фронтальні лабораторні роботи, використовуючи віртуальні моделі за допомогою комп'ютера, то можна компенсувати нестачу устаткування у фізичній лабораторії школи і, таким чином, навчити учнів самостійно здобувати фізичні знання в ході фізичного

експерименту на віртуальних моделях, тобто з'являється реальна можливість підвищення рівня знань учнів.

Література

1. Садовий М. І. Становлення та розвиток фундаментальних ідей дискретності та неперервності у курсі фізики середньої школи / М. І. Садовий. – Кіровоград: Принт-Імідж, 2001. – 396 с.
2. Калапуша Л. Р. Моделювання у вивченні фізики / Л. Р. Калапуша. – К.: Рад. шк., 1982. – 158 с.
3. Биленький С. М. Ведение в диаграммы Феймана и физику электрослабого взаимодействия / С.М. Биленький. – М.: Энергоатомиздат, 1990. – 327 с.
4. Современная теория элементарных частиц: Сборник статей. – М.: Наука, 1984. – С. 120–144.
5. Вальтер А. К., Залюбовский И. И. Ядерная физика. – Харьков: Основа, 1991. – 480 с.
6. Попова Т. Навчання фізики повинно бути важким, але обов'язково переможним для всіх школярів. [Електронний ресурс] Т. Попова. – Режим доступу: <http://www.fizika.net.ua>.
7. Роздобудько М. О. Електронна лабораторна робота з фізики як засіб формування інформаційної компетентності учнів [електронний ресурс] М. О. Роздобудько, О. В. Бордюг. – Режим доступу: <http://www.nbu.gov.ua>.
8. Каленик В. І. Нові інформаційні технології навчання. // Фізика в школах України. – 2008. – №7. – С. 18-21.
9. Хоменко О. В. Методичні рекомендації щодо вивчення у загальноосвітніх навчальних закладах фізики та астрономії у 2009-2010 навчальному році. // Інформаційний збірник Міністерства освіти і науки України. – 2008. – №25-26-27. – С. 1-17.
10. Засекіна Т. Технологія навчання фізики у класах фізико-математичного профілю./ Т. Засекіна // Директор школи, ліцею, гімназії. – 2009. – №4. – С. 49-51.
11. Кучерук І. М. Загальний курс фізики: У 3 т. Навчальний посібник для студентів технічних і педагогічних спеціальностей вищих навчальних.

Катерина Люліна

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – О.О.Одінцова*

РЕАЛІЗАЦІЯ МІЖПРЕДМЕТНИХ ЗВ'ЯЗКІВ З МАТЕМАТИКИ В УМОВАХ ПРОФІЛЬНОЇ ШКОЛИ

Міжпредметні зв'язки - це сучасний принцип навчання, який впливає на відбір і структуру навчального матеріалу цілого ряду предметів, посилюючи системність знань учнів, активізує методи навчання, орієнтує на застосування комплексних форм організації навчання, забезпечуючи єдність навчально-виховного процесу.

Систематичне використання міжпредметних пізнавальних задач у формі проблемних питань, кількісних і практичних завдань забезпечує інтеграцію знань учнів із різних предметів. У цьому полягає найважливіша розвивальна функція навчання математики.

До основних функцій міжпредметних зв'язків слід віднести наступні:

- методологічна (забезпечує формування в учнів діалектико-матеріальних поглядів на природу, сучасних уявлень про її цілісність і розвиток);
- освітня (спонукає розвитку в учнів системності, глибини, усвідомленості і гнучкості мислення);
- розвиваюча (розвиток системного і творчого мислення учнів, формування їх пізнавальної активності, самостійності та інтересу до пізнання математики);
- виховна (сприяє всім напрямкам виховання школярів у навчанні математики);
- конструктивна (сприяє вдосконаленню змісту навчального матеріалу, методів і форм організації навчання).

Одним з прикладів реалізації міжпредметних зв'язків математики з іншими шкільними предметами є тлумачення визначеного інтеграла. Зокрема:

1) *геометричний зміст інтеграла:*

$$S = \int_a^b f(x)dx$$

Нагадаємо, що під криволінійною трапецією розуміють фігуру на площині, обмежену графіком невід'ємної неперервної функції $y = f(x)$, визначеною на відрізку $[a;b]$, віссю абсцис і прямими $x = a$ та $x = b$.

2) *механічний зміст похідної:*

якщо тіло рухається прямолінійно із змінною швидкістю $v = v(t)$, то шлях s , пройдений тілом за час руху від t_1 до t_2 , визначають за формулою

Рис. 1. Криволінійна трапеція

3) *фізичний зміст похідної:*

якщо змінна сила $F = F(x)$ діє вздовж осі OX , то робота цієї сили на відрізку $[a, b]$ дорівнює

$$A = \int_a^b F(x) dx$$

4) *біологічний зміст інтеграла:*

якщо $v = v(t)$ – швидкість зростання популяції, то приріст її чисельності за час від t_0 до T становить

$$p = \int_{t_0}^T v(t) dt$$

5) *хімічний зміст інтеграла:*

якщо $v = v(t)$ – швидкість хімічного перетворення, то кількість речовини m , що вступила в хімічну реакцію за час від t_0 до T , визначають за формулою

$$m = \int_{t_0}^T v(t) dt$$

6) *економічний зміст інтеграла:*

якщо $p = p(t)$ – продуктивність праці в момент часу t , то обсяг N випущеної продукції за проміжок часу $[t_0, T]$ становить

$$N = \int_{t_0}^T p(t) dt$$

Тобто, визначений інтеграл, крім математики, застосовують в механіці, фізиці, біології, хімії та економіці.

Розглянемо застосування визначеного інтегралу на уроках фізики та економіки.

Приклад 1. Обчислимо роботу, яку треба витратити на розтяг пружини на 6 см, якщо сила в 1 Н розтягує її на 2 см.

Згідно із законом Гука, сила пропорційна розтягу пружини: $F = kx$, де k – коефіцієнт пропорційності. Тоді користуючись фізичним змістом інтеграла при $a = 0$, $b = 6 \text{ см} = 0,06 \text{ м}$, дістанемо

$$A = \int_0^{0,06} kx dx = k \cdot \frac{x^2}{2} \Big|_0^{0,06} = 18 \cdot 10^{-4} k$$

Оскільки при $F = 1 \text{ Н}$ маємо $x = 2 \text{ см} = 0,02 \text{ м}$, то $k = \frac{1}{0,02} = 50$.

Отже, остаточно дістаємо $A = 50 \cdot 18 \cdot 10^{-4} = 0,09 \text{ Дж}$.

Приклад 2. Якщо продуктивність праці протягом робочого дня визначається функцією $p(t) = -3t^2 + 10t + 75$ (t – час у годинах), то кількість N виробленої продукції за 8 год + робочого дня становитиме

$$N = \int_0^8 (-3t^2 + 10t + 75) dt = (-t^3 + 5t^2 + 75t) \Big|_0^8 = 408 \text{ (од.)}$$

Використання міжпредметних зв'язків - одна з найбільш складних методичних завдань вчителя математики. Вона вимагає знань змісту програм і підручників з інших предметів. Реалізація міжпредметних зв'язків у практиці навчання передбачає співробітництво вчителя з вчителями хімії, фізики, відвідування відкритих уроків, спільного планування уроків і тощо.

Література

1. Дюженкова Л.І. Вища математика: Приклади і задачі / Дюженкова Л.І., Дюженкова О.Ю., Михалін Г.О. – К.: Видавничий центр «Академія», 2003. – 624 с.
2. Слєпкань З.І. Методика навчання математики / Слєпкань З.І. – К.: Зодіак-ЕКО, 2000. – 512 с.

Ігор Мусієнко

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
cool.igor-musienko2013@yandex.ru
Науковий керівник – В.С. Іваній*

МЕТОДИКА ВИКЛАДАННЯ КВАНТОВОЇ ОПТИКИ В ШКОЛІ

В роботі проаналізовані методичні підходи до вивчення квантової оптики в школі, а також розглянуто теоретичні основи системи роботи вчителя фізики з активізації пізнавально-практичної діяльності учнів на заняттях з розділу «Оптика».

Мета роботи: розглянути методи й форми роботи при викладанні квантової оптики в одинадцятому класі спеціалізованої школи.

Об'єкт дослідження: методика викладання квантової оптики на уроках фізики.

Предмет дослідження: циклічний принцип побудови навчального матеріалу з квантової оптики.

Завдання: 1) формувати уявлення про імовірнісний характер квантових процесів в оптиці; 2) визначити вихідні факти та експерименти, що покладені в основу квантової моделі світла; 3) експериментально перевірити методику викладання квантової оптики в старшій школі.

В цій роботі поглинання та випромінювання світла подано у вигляді моделі, а також розкрито наслідки квантової теорії світла та експерименти, що їх підтверджують. За результатами теоретичного пошуку та практичного дослідження, які були проведені, можна зробити наступні висновки.

Квантова оптика - розділ оптики, що вивчає статистичні властивості світлових полів і квантовий прояв цих властивостей в процесах взаємодії світла з речовиною. Уявлення про квантову структуру випромінювання введено М. Планком в 1900 році. Світлове поле, як і будь-яке фізичне поле, в силу своєї квантової природи є об'єктом статистичним, тобто його стан визначається в імовірнісному сенсі. Ще одна особливість квантової оптики полягає в її взаємозв'язку з нелінійною оптикою: з одного боку, в нелінійних оптичних процесах відбувається зміна статистичних властивостей світлового поля, а з іншого - статистика поля впливає на протікання нелінійних процесів. І однією з основних задач квантової оптики є визначення стану світлового поля.

Принципова відмінність квантової механіки від класичної полягає в тому, що її пророкування завжди мають імовірнісний характер. Це означає, що не можна точно визначити місце знаходження квантової частинки, які досконалі б засоби спостереження й виміру не використовувати. Можна оцінити лише її шанси потрапити в певне місце, а отже, застосувати для цього методи теорії ймовірностей, що слугує для аналізу невизначених ситуацій. Ось чому явища, що відбуваються в мікросвіті, важко піддаються розумінню й вивченню.

Оптика, як обов'язкова частина шкільного курсу фізики, не повинна зводитись до передачі учням розрізнених і невзаємопов'язаних знань та вмінь, а проводитись таким чином, щоб все пізнане в теорії закріплювалось практикою. Щоб досягти результатів у навчальному процесі необхідно розширювати та зміцнювати взаємозв'язок трудового навчання із суміжними дисциплінами, зокрема, хімією, математикою, біологією. Слід відмітити, що при правильному підході до здійснення взаємозв'язків фізики й інших дисциплін надається можливість повніше розкрити перед учнями об'єктивні закони природи, виробити в школярів науковий підхід до вирішення пізнавальних, практичних завдань.

В роботі розглянуто деякі фундаментальні факти та досліди з квантової оптики: ефект Вавилова-Черенкова, ефект Доплера, фотонна теорія світла, маса та імпульс фотона, досліди Боте та Вавилова, тиск світла, ефект Комптона. Також розроблені плани-конспекти для вивчення розділу «Оптика» в профільних класах.

Одне з найбільш значних досягнень сучасної фізики – переконання в хибності протиставлення хвильових і квантових властивостей світла. Розглядаючи світло як потік фотонів, а фотони як кванти електромагнітного випромінювання, що мають одночасно і хвильові, і корпускулярні властивості, сучасна фізика змогла об'єднати, здавалося б, різні теорії – хвильову і корпускулярну. У результаті виникло уявлення про корпускулярно-хвильовий дуалізм, який лежить в основі сучасної фізики.

Література

1. Блаженко О. Дослідницька робота на уроках фізики Ч.1 / О. Блаженко // Фізика. – 2009. – №16, червень. – С. 3-22.
2. Поведа Т. Формування творчої самостійності старшокласників засобами нестандартних завдань з фізики / Т. Поведа // Фізика та астрономія в школі. – 2009. – №4. – С. 33-36.
3. Савченко В.Ф., Бойко М.П., Дідович М.М. Методика навчання фізики у старшій школі. – К., 2011. – С. 31-41.
4. Сичова Н. Демонстрування деяких електромагнітних явищ на уроках фізики в 11 класі / Н. Сичова, В. Гушенюк // Фізика. – 2009. – №30, жовтень. – С. 14-16.

Віта Оленчук

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – О.В.Мартиненко

ЗАСТОСУВАННЯ ВЕКТОРІВ ПРИ РОЗВ'ЯЗУВАННІ ЗАДАЧ

Поняття вектора є фундаментальним поняттям сучасної математики. Його можна визначити різними способами: як напрямлений відрізок, як упорядковану пару точок, що є кінцями напрямленого відрізка, як множину однаково напрямлених відрізків однакової довжини, як упорядковану пару чисел, як паралельне перенесення.

Поняття вектора, як напрямленого відрізка, вперше знайшло застосування в механіці для зображення фізичних векторних величин: швидкості, прискорення, сили, моменту сили тощо. Простота геометричних операцій над векторами як напрямленими відрізками та високий ступінь наочності сприяли тому, що поняття вектора знайшло застосування і в інших розділах фізики: в кінематиці, статичі, динаміці точки і динаміці системи, в теорії потенціалу та гідродинаміці, а також стало одним із основних понять таких наук, як векторна алгебра, векторний аналіз, теорія поля, тензорний аналіз тощо.[1]

Вектор - це математичне поняття, усі операції над якими виконуються за законами математики.

Вектор увійшов у шкільну математику, де за допомогою векторного методу розв'язується багато різноманітних задач, які істотно спрощуються в порівнянні з традиційними методами обчислення, а в деяких випадках, особливо, коли багато змінних, лише такий підхід і приводить до успіху.

Вектори, які вивчаються в шкільній програмі, широко застосовуються при вирішенні геометричних завдань, особливо в стереометрії, а також при вирішенні рівнянь і систем рівнянь в алгебрі. [2]

В шкільному курсі геометрії діти знайомляться з таким основним методом розв'язання задач і доведення теорем, як векторний метод, суть якого полягає в тому, що деякі взаємовідношення між геометричними об'єктами мовою векторів виражають у вигляді векторних рівностей.

Задачі, що розв'язують векторним методом можна поділити на дві групи: афінні та метричні.

Афінні задачі - це задачі, в яких необхідно довести: належність точки до прямої, паралельність прямих (відрізків), належність точки до прямої, поділ відрізка в даному відношенні.

Метричні задачі - це задачі, в яких необхідно знайти довжину відрізка, або міру кута між прямими (відрізками).

Покажемо особливості застосування векторного методу при розв'язанні задач на доведення.

Задача. Довести, що якщо $AC = BC$ і $AD = BD$, то $(AB) \perp (DC)$.

Розв'язання. З рівності $AC = BC$ випливає, що $\overline{AC^2} = \overline{BC^2}$. Аналогічно $\overline{AD^2} = \overline{BD^2}$. Цим умову задачі переведено на векторну «мову». Далі виконаємо обчислення з векторами: $\overline{AC^2} - \overline{BC^2} = 0$, $(\overline{AC} - \overline{BC})(\overline{AC} + \overline{BC}) = 0$, $\overline{AB}(\overline{AC} + \overline{BC}) = 0$, $\overline{AD^2} - \overline{BD^2} = 0$, $(\overline{AD} - \overline{BD})(\overline{AD} + \overline{BD}) = 0$, $\overline{AB}(\overline{AD} + \overline{BD}) = 0$.

Віднімаючи отримаємо $\overline{AB}(\overline{AC} + \overline{BC} - \overline{AD} - \overline{BD}) = 0$ тобто $\overline{AB}(\overline{DC} + \overline{DC}) = 0$, і тому $\overline{AB} * \overline{DC} = 0$. Рівність $\overline{AB} * \overline{DC} = 0$ означає, що вектори \overline{AB} і \overline{DC} ортогональні, тобто $(AB) \perp (DC)$.

Задача 11. Довести, що сума квадратів діагоналей паралелограма дорівнює сумі квадратів всіх його сторін.

Розв'язання: Нехай ABCD – даний паралелограм.

Покладемо $\overline{AB} = \vec{a}$, $\overline{AD} = \vec{b}$ ($|\overline{AB}| = |\overline{CD}| = a$, $|\overline{AD}| = |\overline{BC}| = b$). За означенням суми і різниці

векторів $\overline{AC} = \vec{a} + \vec{b}$, $\overline{DB} = \vec{a} - \vec{b}$. Використовуючи властивості скалярного квадрату, отримаємо:

$$\overline{AC^2} + \overline{DB^2} = (\vec{a} + \vec{b})^2 + (\vec{a} - \vec{b})^2 = \vec{a}^2 + 2\vec{a}\vec{b} + \vec{b}^2 + \vec{a}^2 - 2\vec{a}\vec{b} + \vec{b}^2 = 2\vec{a}^2 + 2\vec{b}^2$$

тобто $AC^2 + DB^2 = AB^2 + BC^2 + CD^2 + AD^2$.

Задача 12. З якою силою F треба утримувати вантаж вагою P на похилій площині, щоб він не скочувався вниз?

Розв'язання: нехай O – центр маси вантажу, до якого прикладено силу P . Розкладемо вектор \vec{P} за двома взаємно перпендикулярними напрямками, як показано на малюнку. Сила \vec{OA} перпендикулярна до похилої площини і не викликає переміщення вантажу. Сила F , яка утримує вантаж, має дорівнювати за величиною і бути протилежною за напрямом силі OB . Тому $F = P \sin \alpha$.

Література

1. Гусев В.А., Колягин Ю.М., Луканкин Г.Л. Векторы в школьном курсе геометрии, Ч.І. – М: Просвещение, 1976. – 49 с.
2. Атанасян Л.С., Базылев В.Т. Геометрия, Ч.І – М: Просвещение, 1986. – 336 с.
3. Яковець, Боровик, Коваленко. Аналітична геометрія: навч. пос. – Суми: Університетська книга, 2004. – 295 с.
4. Цубербиллер О.Н. Задачи и упражнения по аналитической геометрии. – М: Наука, 1970. – 335 с.
5. Єгорова Г.О. Векторний і координатний методи розв'язування задач, Математика. – 2001. – №5. – С.5 – 11.

Яна Олійник

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
yana_oleynik_91@mail.ua

Науковий керівник – В.С.Кишняк

МЕТОДИКА ПІДГОТОВКИ, ПРОВЕДЕННЯ ТА ОРГАНІЗАЦІЇ ОЛІМПІАД З ФІЗИКИ

Актуальність методики проведення та організації олімпіад з фізики пов'язана з тим, що згідно з концепцією профільного навчання вводиться варіативна складова для побудови індивідуальних освітніх траєкторій. У рамках даної теми розглядаються нестандартні підходи до вирішення фізичних задач.

Метою є удосконалення пізнавальної сфери учнів і забезпечення таких умов, де обдарована дитина зможе досягти максимально можливого для себе рівня розвитку.

Фізичні олімпіади, як одна з найбільш масових форм позакласної роботи з учнями, не можуть носити відокремлений характер і бути відірваними від усього навчального процесу. Один з можливих шляхів поліпшення якості навчання є вдосконалення структури олімпіад, змісту олімпіадних завдань, методики їх організації та проведення, а також впровадження факультативу з розв'язання олімпіадних задач з фізики.

Порівняння розвитку олімпіадного руху з фізики 60-70-х років минулого століття і останніх 20 років свідчить про його кризу. Майже повністю знівельовано шкільний етап олімпіади. Районні, міські олімпіади стали епізодичними у частині залучення учнів всіх шкіл до цього важливого заходу.

Був проведений аналіз методичної літератури з підготовки до олімпіад з фізики і зроблено висновок, що відсутня спеціальна література, яка спрямована на системну підготовку до фізичних олімпіад як учнів, так і вчителів. Існують або посібники, в яких даються списки завдань за роками проведення олімпіад і класифікована за класами, або задачники, в яких завдання олімпіад останніх років зібрані за темами. Таке структурування змісту навчального матеріалу для підготовки до олімпіад не можна вважати задовільним.

Сучасні олімпіади дозволяють вирішувати ряд завдань: розвивати стійкий інтерес до предмету; надавати допомогу учням у виборі професії; залучати найбільш здібну молодь до технічних вузів; залучати викладачів, студентів і фахівців науково-дослідних і проектних організацій до активної роботи зі школярами; підводити підсумки роботи факультативів, гуртків, секцій, учнівських наукових товариств, багатьох форм позакласної та позашкільної роботи.

Першим етапом Всеукраїнської олімпіади є шкільні олімпіади. Проводяться вони силами шкільних вчителів, а брати участь в них можуть усі бажаючі. Наступним етапом олімпіади є районні (міські) олімпіади, зазвичай його називають другим етапом. У третьому - обласному етапі - беруть участь

переможці районних (міських) олімпіад. Всеукраїнська олімпіада є четвертим етапом. П'ятий етап олімпіади – Міжнародний. Незважаючи на високий організаційний рівень, проведення олімпіад, завдання для них, найчастіше, добираються випадковим чином. Складність і труднощі завдань, запропонованих школярам на олімпіадах, на жаль, визначаються лише на основі досвіду, набутого членами журі в процесі їх практичної роботи. Теоретична основа вирішення цих питань в даний час відсутня. До того, система олімпіад існує поза загальною структурою шкільної освіти з фізики і практично недостатньо впливає на розвиток інтересу до предмету.

Фізичні олімпіади, як одна з найбільш масових форм позакласної роботи з учнями, не можуть носити відокремлений характер і бути відірваними від усього навчального процесу. Олімпіада в сучасних умовах повинна стати складовою частиною загальної середньої освіти, що дозволяє цілеспрямовано керувати розвитком інтересу учнів до предмету і стимулювати їхню творчість. Облік висловлених недоліків в організації та проведенні олімпіад, а також більш глибокий аналіз їх змісту дають можливість стверджувати, що, незважаючи на масовість олімпіадного руху в нашій країні та його більш ніж сорокарічну історію розвитку, зміст і методика організації їх не відповідає вимогам сьогодення:

- не визначено мету і завдання, що стоять перед олімпіадами на I і II етапах, які є наймасовішими;
- теоретично не розроблені критерії відбору задач як для теоретичних, так і експериментальних турів різних етапів олімпіади;
- при організації олімпіад не враховується поглиблена підготовка школярів, які навчаються в спеціалізованих класах, школах і спеціальних інтернатах;
- повністю "випали" із структури олімпіад учні професійних ліцеїв;
- не розроблена методика проведення олімпіад з фізики, що дозволяє здійснювати наступність між різними її етапами;
- немає методики підготовки учнів до олімпіад, що сприяє розвитку їх інтересів та творчості;
- не розроблені психолого-педагогічні основи оцінки результатів вирішення завдань учасниками олімпіад.

Таким чином, проблема формування науково обґрунтованої методики підготовки, проведення та організації олімпіад з фізики для учнів середніх навчальних закладів освіти є порівняно новою і потребує ґрунтовного дослідження. Вона набуває актуальності і у зв'язку з запровадженням рівневого навчання, а й відповідно розробки методики підготовки учнів до участі у олімпіадних змаганнях.

Література

1. Бережнова, Е.В. Профессиональная компетентность как критерий качества подготовки будущих учителей / Е.В. Бережнова // Компетенции в образовании: человекообразный ракурс. – М.: Научно-внедренческое предприятие «ИНЭК», 2007. – С. 267-273.
2. Маслов, И.С. Слагаемые компоненты готовности учителя физики к использованию в обучении Интернет-технологий / И.С. Маслов // Реализация национальной образовательной инициативы «Наша новая школа» в процессе обучения физике, информатике и математике : материалы Междунар. науч.-практ. конф.: в 2 ч. – Екатеринбург: Урал. гос. пед.ун-т, 2010.– Ч.1. – С. 108-113.
3. Физика. Школа решения олимпиадных задач. Часть 1: Учебное пособие/ Бубликов С.В., Курдюмов А.А., Налимов М.Ю. и др. СПб.: Изд-во «Университетская гимназия», 2008. – 188 с.
4. Попов С.Е. Методическая система подготовки учителя в области вычислительной физики: Монография. – Н.Тагил: НТГСПА, 2005. – 227 с.

Юлія Панасейко

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – І.В.Шищенко*

МОЖЛИВОСТІ ПРОВЕДЕННЯ ЛАБОРАТОРНО-ПРАКТИЧНИХ РОБІТ У ХОДІ НАВЧАННЯ ТЕМИ «ПАРАЛЕЛЬНІСТЬ ПРЯМИХ І ПЛОЩИН»

Темою «Паралельність прямих і площин» розпочинається вивчення курсу стереометрії у 10-х класах всіх навчальних профілів. Основне її призначення – закладення основи для конструювання геометричних тіл, дослідження їхніх властивостей і вимірювання геометричних величин, пов'язаних з ними. Вводяться основні поняття стереометрії (точки, прямі і площини), а також відношення між ними (належність, паралельність та ін.). При вивченні теми особливу увагу слід приділити класифікації взаємного розміщення прямих і площин у просторі. Формування просторових уявлень учнів є одним з основних завдань теми. З перших занять необхідно широко використовувати систему вправ на «відтворення» просторової ситуації за її описом чи рисунком, що особливо корисно учням гуманітарного профілю. Важливе місце слід відвести навчанню учнів зображенню геометричних фігур і використанню цих зображень у ході розв'язування задач. Особливу увагу необхідно приділити реалізації прикладної

спрямованості теми, у ній закладається фундамент побудови стереометрії. Згідно з діяльнісним підходом у навчанні всі знання про навколишній світ людина отримує в процесі і на основі різних видів діяльності. Як зазначає З. І. Слєпкань [3]: діяльнісний підхід до організації навчання вимагає, щоб учень під час вивчення навчального матеріалу здійснював повний цикл пізнавальних дій від сприйняття інформації до застосування на практиці.

Проведення лабораторно-практичних робіт з геометрії у старших класах – один із шляхів реалізації діяльнісного підходу в навчанні стереометрії, який забезпечує формування необхідних практичних вмінь. Під лабораторно-практичною роботою з геометрії розуміється форма організації навчальної діяльності на уроці, що забезпечує формування операційних і конструктивних умінь учнів [1; 2].

Головна мета таких робіт – озброїти учнів уміннями та навичками застосовувати математичні методи для дослідження не математичних об'єктів. Головне їх завдання – закріплення, переведення у довготривалу пам'ять теоретичних знань, формування геометричних навичок і вмінь учнів, оволодіння апаратом наукових досліджень. Крім того, у ході виконання таких робіт формуються конструкторські та експериментальні вміння, самоосвітня та евристична діяльність, просторова уява, вміння фіксувати на кресленні конструктивну ідею тощо. Лабораторно-практичні роботи, крім посилення прикладної спрямованості навчання, мають бути пов'язані з навчальним матеріалом та сприяти його засвоєнню. Для геометрії це:

- створення геометричної моделі геометричного об'єкта (зокрема, засобами комп'ютерних програм);

- дослідження властивостей створеної моделі та її перетворення;
- обчислення геометричних числових характеристик.

Лабораторно-практичні роботи з геометрії можуть бути різноманітними:

- демонстраційні лабораторні роботи;
- проведення експериментів з метою висунування або спростування гіпотез;
- практикуми з обчислення геометричних числових характеристик реальних об'єктів за їх моделями або кресленнями;

- практикуми, що забезпечують застосування знань для розв'язування практичних задач.

За способом організації діяльності учнів лабораторно-практичні роботи можуть бути: індивідуальні, групові, колективні. Засобом управління діяльністю учнів при проведенні лабораторно-практичних занять є інструкція, які видаються кожному учню і містять:

- мету роботи;
- опис та зображення лабораторного обладнання та способів його використання;
- правила та послідовність дій учнів;
- порядок виконання завдання.

Кількість лабораторних робіт, їх зміст, форми проведення та представлення результатів визначається залежно від рівня підготовки учнів, часу, що виділений на вивчення стереометрії на кожному з рівнів. Для проведення лабораторних робіт використовують моделі геометричних тіл із металу каркасні і суцільні, оргскла, дерева тощо. Всі вимірювання учні виконують вимірювальними інструментами, якими користуються на виробничому навчанні (лінійка, косинець, штангенциркуль), а малюнки - креслярськими інструментами. Даний вид роботи дає їм можливість удосконалювати навички користування вимірювальними і креслярськими інструментами. Для раціонального використання часу на лабораторних роботах було складено алгоритми їх виконання.

Наведемо приклад лабораторно-практичної роботи, що можна провести під час вивчення теми «Паралельність прямих і площин» [1; 2]. Метою цієї роботи є формування поняття паралельні прямих, прямих паралельні площині та паралельні площини; вмінь аналізувати, розвиток просторової уяви і логічного мислення; виховання інтересу до вивчення стереометрії.

Робоче поле до лабораторно-практичної роботи створено в середовищі пакета GeoGebra. Робота виконується учнями в цьому вікні. З обладнання, яке необхідне для виконання роботи: комп'ютер, пакет динамічної геометрії GeoGebra, лінійка й олівець для роботи в зошиті.

Перед початком лабораторно-практичної роботи необхідно провести фронтальне опитування з метою актуалізації опорних знань учнів з даної теми. Наведемо приклади запитань: сформулюйте визначення паралельних прямих і площин; сформулюйте теорему, що виражає ознаку паралельності прямої і площини; доведіть, що через будь яку точку простору, яка не належить даній прямій, проходить пряма, паралельна даній прямій до того тільки одна.

Під час виконання практичної роботи учням пропонуємо наступні практичні завдання:

1. У вікні програми GeoGebra відкрите файл *1/PP1*: Файл→Відкрити→Папка «Практикум»→*PP1.1.DGF*.

У відкритому вікні побудуйте пряму паралельну прямій АВ, що проходить через точку С (рис. 1).

Рис. 1. Відкритий файл ПР1 у вікні програми GeoGebra

2. У програмі GeoGebra відкрите файл 2ПР1: Файл→Відкрити→Папка «Практикум»→ПР1.2.DGF.

У відкритому вікні побудуйте пряму паралельну площині, що проходить через точку C (рис. 2).

Рис. 2. Відкритий файл ПР1 у вікні програми DG

3. У вікні GeoGebra відкрите файл ПР1: Файл→Відкрити→Папка «Практикум»→ПР1.3.DGF.

Побудуйте площину паралельну заданій площині, що проходить через точку A

Рис. 3. Відкритий файл ПР1 у вікні програми GeoGebra

У кінці практичної роботи учні перевіряють правильність виконання побудов, роблять відповідні креслення в зошит і записують висновок до лабораторної роботи за відповідною схемою.

Робота проводиться протягом 15-20 хв. Після закінчення роботи учні одержують копії відповідей та розв'язань і проводять самоперевірку й оцінювання своєї роботи.

Практичні заняття розвивають наукове мислення та математичну мову учнів, дають змогу перевірити їх знання, у зв'язку з чим вправи, семінари, лабораторні роботи є важливим засобом забезпечення зворотного зв'язку. Саме на практичних роботах ефективним є формування в учнів чітких уявлень про взаємозв'язки геометричних об'єктів і відношень між ними з об'єктами навколишнього середовища та відношеннями між ними.

Література

1. Орехов Ф.А. Графические лабораторные работы по геометрии. Пособие для учителей./ Ф.А.Орехов – М.: Просвещение, 1967. – 72 с.
2. Реутова І. Лабораторно-практичні роботи на уроках геометрії / І. Реутова //Математика в школі. – 2010. – №1-2. – С. 26-28.
3. Слєпкань З.І. Методика навчання математики. Підручник для студентів математичних спеціальностей педагогічних вузів / З.І. Слєпкань – К.: Зодіак -ЕКО, 2000. – 512 с.

Інна Пось

*Сумський державний педагогічний університет імені А.С.Макаренка. м. Суми
Науковий керівник – С.В.Петренко*

ЗОВНІШНЄ НЕЗАЛЕЖНЕ ОЦІНЮВАННЯ ЯК ПІДСУМКОВИЙ КОНТРОЛЬ ЗНАНЬ УЧНІВ З МАТЕМАТИКИ

Пошук та удосконалення методів вимірювання рівня знань учнів в умовах сучасного розвитку інформаційних технологій набуло надзвичайної актуальності, оскільки об'єктивність процесу вимірювання дає можливість координувати цей розвиток.

Порівняльний аналіз існуючих методів вимірювання рівня знань учнів до яких відносяться: усне опитування, письмові роботи та тестування показав, що останній метод найбільше відповідає критеріям оцінювання якості знань, умінь і навичок.

Тести, як один із методів вимірювання рівня знань учнів з математики, використовуються у зарубіжній педагогічній практиці давно. В Україні тестові технології увійшли в навчальний процес ще минулого століття і застосовувалися вчителями на уроках з метою перевірки як набутих знань на уроці при вивченні даної теми, так і перевірки залишкових знань. Особливістю цього періоду було те, що в практиці використовувалися як «закриті» так і «відкриті» тести, але запропонованим методом вимірювання рівня знань учнів користувалися лише ті вчителі, які мали на той час відповідний рівень матеріально-технічної бази та достатній рівень методичного забезпечення. У 1993 та 1994 роках «відкриті» тести з математики були запроваджені при вступі до вищих навчальних закладів України.

Тести містили завдання за такими розділами:

Розділ 1. Тотожні перетворення арифметичних і алгебраїчних виразів. Алгебраїчні рівняння і системи рівнянь. Рівняння і нерівності з модулем.

Розділ 2. Ірраціональні рівняння і нерівності, системи рівнянь і нерівностей.

Розділ 3. Показникові і логарифмічні тотожності, рівняння, нерівності і системи рівнянь і нерівностей.

Розділ 4. Тригонометрія.

Розділ 5. Прогресії. Задачі на складання рівнянь.

Розділ 6. Початки аналізу. Графіки елементарних функцій.

Розділ 7. Задачі з параметрами.

Розділ 8. Геометрія.

На вступних іспитах з математики абітурієнтам пропонували 10 завдань: по 4 завдання з груп А та Б та 2 завдання групи В. Завдання підбиралися так, що комісія могла перевірити знання з усіх тем, що вивчалися учнями за програмою та об'єктивно оцінити рівень знань абітурієнта. Такий підхід до вступного екзамену з математики швидко був забутий.

Починаючи з 2008 року на Україні знову повернулися до тестового контролю знань з математики. Тести почали використовувати не тільки на уроках, але й для виявлення рівня знань з математики як підсумковий державний іспит в 11 класі так і з метою вступу до ВНЗ. Цікавим виявилось те, що учні, які приймали участь у зовнішньому незалежному оцінюванні з математики мали право зараховувати оцінку тестування як підсумкову за повний шкільний курс. Аналіз результатів показав, що результати тестування виявилися нижчими, ніж результати екзамену з математики за повний курс, але при вступі до ВНЗ математика зараховувалася лише за результатами тестування.

У 2010 році Міністерство освіти і науки змінило процедуру тестування, яка полягала в тому, що тестування проводилося після шкільних випускних іспитів і набуло статусу «вступної компанії». Для вступу до ВНЗ необхідно було набрати не менше 124 бали з трьох предметів, які вважалися достатніми для подання документів та сертифікатів зовнішнього незалежного оцінювання до відповідного навчального закладу і прийняти участь у рейтингу.

З 2012 року у правилах прийому до ВНЗ з'явилася обов'язкова умова щодо профільного предмету – не менше 140 балів. Цей фактор суттєво вплинув на кількість поданих заяв (кількість їх зменшилася) до відповідних вищих навчальних закладів.

Сьогодні об'єктивне оцінювання якості знань учнів під час зовнішнього незалежного оцінювання показало, що майже 80% студентів мають різні результати з математики в атестаті й сертифікаті, і як правило у сертифікаті ці бали нижчі.

Сучасні тести зовнішнього незалежного оцінювання з математики складаються з трьох частин:

- завдання з вибором однієї правильної відповіді;
- завдання з короткою відповіддю;
- завдання з повним обґрунтуванням.

Аналіз результатів тестів 2012 та 2013 років показав, що саме з завданнями першої частини в учнів виникає найбільше проблем. Це пояснюється тим, що не всі учні можуть сприймати і успішно розв'язувати завдання, які пропонуються у тестах з математики. У першій частині тестів завдання підібрані так, що учню потрібно повністю покласти на свої знання та інтуїцію й обрати правильну відповідь. Така форма самостійності ставить виконавця у « глухий кут », і саме тут відбувається втрата балів, які учень зазвичай, отримав би на звичайному іспиті.

Друга та третя частини тестів передбачають вміння учня розв'язати запропоновану задачу. Більшість задач учням зрозуміла, оскільки вони розв'язували подібні задачі на уроках математики.

Програма зовнішнього незалежного оцінювання розроблено з урахуванням вимог чинної програми з математики для 5 – 11 класів, затвердженої Міністерством освіти і науки України.

Програма ЗНО з математики передбачає розподіл матеріалу за такими розділами:

Розділ 1. Арифметика.

Розділ 2. Алгебра і початки аналізу.

Розділ 3. Геометрія.

Учасників зовнішнього незалежного оцінювання з математики повинні вміти:

- виконувати математичні розрахунки (дії з числами, поданими в різних формах, дії з відсотками, складання та розв'язування пропорцій, наближені обчислення тощо);
- виконувати перетворення виразів, що містять степеневі, логарифмічні, показникові та тригонометричні функції;
- будувати, читати й аналізувати графіки функціональних залежностей, досліджувати їхні властивості;
- розв'язувати рівняння, нерівності та їх системи, текстові задачі складанням рівнянь, нерівностей та їх систем;
- зображати та знаходити на рисунках геометричні фігури, встановлювати їхні властивості й виконувати геометричні побудови;
- знаходити кількісні характеристики геометричних фігур (довжини, величини кутів, дуг, площі, об'єми);
- обчислювати ймовірності випадкових подій та розв'язувати найпростіші комбінаторні задачі;
- виконувати операції над векторами і використовувати їх при розв'язуванні практичних задач і вправ;
- застосовувати похідну при дослідженні функцій на зростання (спадання), на екстремум, а також для побудови графіків функцій.

Тести з математики містять 36 завдань, виконання яких розраховано на 180 хвилин.

Характеристика тесту.

Перша частина тесту – завдання з вибором однієї правильної відповіді. Завдання складаються із запитання та п'яти варіантів відповідей, серед яких лише одна правильна. За виконання завдання учень може отримати 0 або 1 бал. Завдання вважається виконаним правильно, якщо обрано правильний варіант відповіді. За це виконавець отримує 1 бал. Завдання вважається виконаним помилково, якщо:

- 1) обрано неправильний варіант відповіді;
- 2) позначено два або більше варіантів відповіді, навіть якщо поміж них є правильний;
- 3) не позначено жодного варіанта відповіді взагалі. У такому випадку виконавець отримує 0 балів.

Наприклад: Обчисліть $\sqrt[3]{\frac{3}{8}} - \sqrt[3]{\frac{-27}{8}}$

А	Б	В	Г	Д
3	2	$\frac{3}{2}$	$\sqrt{2}$	1

Відповідь: А.

Частина друга – завдання з короткою відповіддю. Результатом виконання кожного з цих завдань є число, яке необхідно вписати у бланк відповідей. Розв'язання завдань у чернетці не перевіряється. До бланка відповідей вписується лише число у відповідних одиницях.

За виконання кожного такого завдання можна отримати 0 або 2 бали.

Приклад. Знайдіть найбільше значення параметра a , при якому система
$$\begin{cases} (x-4)(y-3) = 0 \\ x^2 + y^2 = a \end{cases}$$
 має

три розв'язки.

Відповідь: 25.

Третя частина – завдання відкритої форми з розгорнутою відповіддю. У тесті представлено три таких завдання: одне завдання з геометрії та два з алгебри та початків аналізу. Результат розв'язання виконавець тесту повинен записати на бланку Б. При виконанні завдань з третьої частини виконавцю необхідно правильно виконати рисунок до задачі, якщо цього вимагає процес розв'язання, та навести обґрунтування всіх важливих кроків розв'язування. За виконання завдання виконавець може отримати від 0 до 4 балів.

Приклад. Розв'яжіть нерівність $(x^2 - 2\sqrt{a}x + 1)(2^x + \lg a) < 0$.

Відповідь: при $a \in (0;1)$ $x \in (-\infty; \log_2 \lg \frac{1}{a})$; при $a = 1$ $x \in \emptyset$; при $a \in (1;+\infty)$ $x \in (\sqrt{a} - \sqrt{a-1}; \sqrt{a} + \sqrt{a-1})$.

Бали отримані виконавцем, характеризують рівень знань абітурієнта з математики. Такий підхід до вступу абітурієнта у ВНЗ дає можливість йому без зайвих хвилювань та складання іспитів вступити до будь-якого вищого навчального закладу.

Яна Росада

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
lapotylo@mail.ru*

Науковий керівник – С.М.Хурсенко

АКТИВІЗАЦІЯ ПІЗНАВАЛЬНОЇ ДІЯЛЬНОСТІ УЧНІВ ПРИ ВИВЧЕННІ АСТРОНОМІЇ

В час бурхливого розвитку науки і техніки молодому поколінню як ніколи потрібні міцні і ґрунтовні знання про навколишній світ. Дати ці знання, перетворити процес навчання в цікаву і посильну справу для кожного учня і є основним завданням вчителя. Це можна зробити як за допомогою предметних дидактичних ігор, так і за допомогою застосування сучасних інформаційних технологій, перегляду науково-популярних фільмів, використання інформаційних ресурсів мережі Інтернет тощо.

Згідно з Ф. Дістергогом, будь-який метод поганий, якщо привчає учня до пасивності, і гарний, якщо пробуджує в ньому самодіяльність [6, 151]. Класична педагогіка стверджує: «Смертельний гріх вчителя – бути нудним». Коли дитина навчається з захопленням, то справа йде зовсім по-іншому. Активізація пізнавальної діяльності учня без розвитку його пізнавального інтересу не тільки важка, але й практично неможлива. От чому в процесі навчання необхідно систематично розвивати і укріплювати пізнавальний інтерес учнів і як важливий мотив навчання, і як стійку рису особистості, і як могутній засіб виховання [4, 2].

Актуальність теми. Старшокласники мають уміти самостійно поповнювати власні знання, а тому особливості сучасної педагогічної науки створюють таку атмосферу діяльності вчителя, під час якої він не може навчати та виховувати учнів, не добиваючись розвитку у них пізнавальної активності. Творчість учнів у їх навчальній діяльності проявляється тоді, коли вони самостійно ставлять проблему і знаходять шляхи її розв'язання. Адже для духовної рівноваги кожної людини потрібна мета в житті, яку вона вважає важливою, коли людина отримує насолоду від праці, спрямованої на досягнення цієї мети. Особливо великим поштовхом до активної діяльності може стати безпосереднє бачення учнем результату своєї праці.

Метою дослідження є дослідження активізації навчально-пізнавальної діяльності старшокласників при вивченні астрономії. Відповідно до мети дослідження були сформульовані **завдання дослідження:**

- 1) проаналізувати стан проблеми активізації навчально-пізнавальної діяльності старшокласників у психолого-педагогічній та науково-методичній літературі;
- 2) визначити особливості активізації навчально-пізнавальної діяльності учнів під час вивчення астрономії;
- 3) розробити власний комплекс уроків з астрономії з відповідної теми.

Об'єктом дослідження є процес навчання астрономії в загальноосвітніх навчальних закладах.

Предметом дослідження є засоби та методи активізації навчально-пізнавальної діяльності старшокласників при вивченні астрономії.

Для досягнення поставленої мети застосовувалися такі **методи дослідження:** аналіз, порівняння, узагальнення даних проблеми дослідження на основі вивчення психолого-педагогічної та науково-методичної літератури, змісту шкільних курсів астрономії для визначення мети, об'єкта та предмета дослідження.

Проблема активізації пізнавальної діяльності учнів була, є і буде актуальною завжди. Від її розв'язання залежить ефективність навчальної діяльності, розвиток інтересу до навчання. У педагогічних дослідженнях найчастіше **активізацію пізнавальної діяльності** розглядають як таку організацію сприйняття навчального матеріалу учнями, при якій засвоєння знань відбувається шляхом розкриття взаємозв'язків між явищами, порівняння нової інформації з відомою, конкретизації, узагальнення, оцінки навчального матеріалу з різних точок зору. Також, відмічається, що активізація – це діяльність, яка спрямована на стимулювання процесу усвідомлення учнями їхніх загальних інтересів і потреб як єдиної групи, визначення необхідних засобів та активних дій для досягнення усвідомлених цілей [5, 5].

Досліджуючи проблему активізації, Т.Г. Щукіна основну увагу приділяє спільній діяльності викладача та учнів, спонуканню учнів до її енергійного, цілеспрямованого здійснення, подоланню інерції та пасивних стереотипних форм викладання та навчання [1, 15].

Дуже часто відбувається ототожнення понять «активізація навчання» та «активізація пізнавальної діяльності». Більш чіткіше означення активізації пізнавальної діяльності учнів знаходимо у Т.Г. Шамової, яка вважає, що активізацію навчально-пізнавальної діяльності слід розуміти не як підвищення інтенсивності її протікання, а як мобілізацію інтелектуальних, емоційно-вольових та фізичних сил учня, що здійснюється викладачем за допомогою певних засобів і спрямовується на досягнення конкретних цілей навчання та виховання [2, 51].

Активність учнів виражається через запитання, прагнення мислити, пізнавальну самостійність в процесах сприйняття, відтворення, розуміння, творчого застосування інформації. Ознаками сформованості активності особистості виступають: ініціативність, енергійність, інтенсивність, добросовісність, інтерес, самостійність, усвідомлення дій, воля, наполегливість в досягненні мети та творчість.

Отже, пізнавальна активність учнів є показником якості їх навчально-пізнавальної діяльності, спрямованої до ефективного оволодіння знаннями та способами діяльності.

Старша школа є завершальним етапом у процесі оволодіння учнями мовленням. Рівень досягнутих вмій і навичок має бути підвищеним. Велика увага на цьому етапі приділяється усному мовленню, яке набуває якісно нового розвитку стосовно змістовності, більшої природності, вмотивованості та інформативності. Але, очевидно, для досягнення того рівня, який зазначено, необхідно активізувати навчально-пізнавальну діяльність учнів, спонукати до самостійного пошуку.

Курс астрономії має певну специфіку порівняно з іншими навчальними предметами. Бурхливий розвиток науки і техніки призводить до швидкого і значного оновлення даних про ті чи інші астрономічні об'єкти. Тому вчителю астрономії необхідно мати доступ (у т.ч. й через мережу Інтернет) до останніх наукових астрономічних даних, які доцільно згадувати під час вивчення відповідних тем. Заняття з астрономії доцільно супроводжувати показом якісно ілюстрованих наочних засобів навчання, а також екскурсіями до обсерваторій і планетаріїв, де це можливо [3].

Основною метою є використання активних форм і методів навчання, методів активізації пізнавальної діяльності. В умовах сучасного суспільства та зважаючи на особливості молоді найбільш доцільними методами активізації навчально-пізнавальної діяльності учнів є перегляд науково-популярних фільмів, використання мультимедійних технологій та інформаційних ресурсів мережі Інтернет. Варто зазначити, що поряд із згаданими методами в жодному разі не варто забувати про традиційні методи навчання, адже в сукупності вони покликані вирішувати основне завдання: навчити дитину вчитися, мислити і спілкуватися.

Література

1. Щукіна Г.І. Активизация познавательной деятельности учащихся является одним из условий эффективности и повышения качества учебно-воспитательного процесса. Учеб. пособие. – М.: Просвещение, 1979. – 160 с.
2. Шамова Т.Г., Давыденко Т.М., Шибанова Г.Н. Управление образовательными системами. 4-е изд., стер. – М. – 2007. – 384 с.
3. Навчальна програма з курсу астрономії для загальноосвітніх навчальних закладів. Профільний рівень [Електронний ресурс]. – Режим доступу: http://mon.gov.ua/ua/activity/education/56/general-secondary-education/educational_programs/1352278231
4. Дегтяр В.А. Активізація пізнавальної діяльності учнів на уроках фізики. – Світлогірське, 2010. – 10с.
5. Роман Л.В. Активізація навчально-пізнавальної діяльності учнів як засіб підвищення ефективності навчально-виховного процесу. Донецьк, 2011. – 38с.
6. Дистервег А. Избранные педагогические сочинения. – М.: Учпедгиз, 1956. – С. 136-203.

Леся Стребко

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

lesya-strebko33@rambler.ru

Науковий керівник – Ю.О. Шкурдода

ФОРМУВАННЯ НАУКОВО-ДОСЛІДНИЦЬКИХ УМІНЬ УЧНІВ З ФІЗИКИ

Нами була запропонована методика пошуку, а потім і застосування ефективних методів і форм навчання фізики, яка ґрунтується на таких принципах:

1. На підвищення інтересу до навчання, до теми уроку, так він є найбільш дієвим мотивом навчання.
2. На підвищення емоційності навчання фізики. Як відомо, позитивний і піднесений емоційний стан допомагає краще засвоювати наукові знання.
3. На створення “зворотного зв’язку” з учнями враховуючи їх думку. Навчальний процес потрібно будувати у відповідності з природою людини, все це підвищує результати навчання, його ККД.

Сьогодні, як ніколи гостро, перед вчителем фізики постає мета розвитку творчих здібностей учнів як складової частини розвитку їх мислення. І якщо ця мета буде досягнута, то будуть розв’язано багато задач навчання: учні отримають міцні та усвідомлені знання, навчатися самостійно їх здобувати та застосовувати на практиці.

Розв’язання задачі розвитку творчого мислення ґрунтується на розвитку самостійної пізнавальної активності школяра. Основою роботи з розвитку самостійної пізнавальної активності учнів є:

- 1) багаторазове повторення учнями навчального матеріалу, постійне повернення до нього, що є необхідною умовою для повного засвоєння та розуміння вивченого;
- 2) обов’язкова обробка умінь виконувати найпростіші математичні операції: без математики – немає фізики!
- 3) включати до кожного уроку самостійну роботу учнів;
- 4) жодного уроку без опитування та взаємоопитування, що є необхідною умовою розвитку мови учнів, пам’яті, а також перевірки засвоєння учнями навчального матеріалу;
- 5) вчити не усіх, а кожного, тобто розумна диференціація та індивідуальний підхід дозволяє кожному учню проявити себе з кращої сторони та утвердитися як особистість. Важливу роль у розвитку пізнавальної активності учнів відіграє побудова навчального процесу на різних типах уроків. У своїй педагогічній діяльності дотримуватися наступної системи уроків:
 - I. Уроки вивчення нового матеріалу на основі опорного концепту;
 - II. Уроки формування способів самостійного здобуття знань;
 - III. Уроки корегування та розвитку знань, умінь та навичок;
 - IV. Уроки повторення та систематизації знань;
 - V. Уроки контролю.

За основу такої типології уроків беремо основну діяльність учнів та вчителя на кожному уроці. Для кожного уроку застосовуємо різні форми організації навчання, зокрема групову та парну, використовуємо колективний спосіб навчання. Так поступово із уроку в урок виховується самостійність у творчості учнів: від прослуховування матеріалу до обробки його спочатку на репродуктивному рівні, а потім на творчому.

Пропонуємо різні форми, методи та методичні прийоми, що створені шляхом поєднання традиційних методів навчання та інтерактивних, які успішно можна використовувати на уроках фізики для формування ключових освітніх компетентностей.

I. При вивченні нового матеріалу пропонуємо:

- 1.1. Створювати проблемні ситуації за допомогою дослідів, для пояснення яких потрібні нові знання.
- 1.2. Використовувати уривки з художньої літератури, усної народної творчості, періодичної преси-демонструвати відеофільми, фотографії, картини. Для забезпечення достатньою мірою розвитку творчих здібностей учнів широко використовувати емоційність шкільного курсу фізики.
- 1.3. Учням самостійно ставити демонстраційні досліди, виконувати фронтальні експериментальні завдання.
- 1.4. Розробляти систему контрольних запитань, які повинні бути виконані під час вивчення нового матеріалу. Головна мета таких завдань – навчити учнів ставити та шукати відповіді на запитання, які потребують не лише ґрунтовного знання навчального матеріалу, а й розмірковування над тим, яким чином приходимо до тих чи інших рішень.
- 1.5. Використовувати комп’ютерну програму «PowerPoint», яка дозволяє створювати власний ілюстративний матеріал (презентації).

II. При удосконаленні знань та формуванні умінь розв’язувати задачі застосовуємо:

- 2.1. Розв’язування задач-оцінок, задач-моделей з використанням демонстраційного або лабораторного обладнання, винахідницьких задач.

2.2. Залучення учнів до самостійного складання задач за малюнком або схемою, короткою умовою, задач з технічним та екологічним змістом, розв'язування задач з надлишковими або неповними даними, задач, які передбачають декілька способів розв'язання.

2.3. Використання тестових завдань на відповідність, завдань з декількома правильними відповідями, експериментальних завдань; складання учнями тестових завдань.

2.4. Розв'язування задач експериментальним методом з наступною перевіркою на комп'ютерних моделях.

2.5. Складання структурно-логічних схем.

Структурно-логічні схеми як форма кодування навчальної інформації допомагають створити оптимальні психолого-педагогічні умови для реалізації потенційних можливостей учнів: розвивають логічне й творче мислення, інтуїцію. Спонукаючи учнів до аналізу фізичних фактів та явищ, структурні схеми допомагають упровадженню в навчальний процес методів дослідження, формуванню власної думки учня, розвитку вміння широкої аргументованості й переконливості цієї думки.

2.6. Використання інтерактивних методів навчання (робота в парах, малих групах, "мозковий штурм", "мікрофон", тощо).

III. При виконанні лабораторних робіт та робіт лабораторного практикуму учням необхідно:

3.1. Складати інструкції до лабораторних робіт.

3.2. Виконувати додаткові творчі експериментальні завдання, аналізувати та оцінювати результати роботи.

3.3. Уміти використовувати сучасну цифрову фото- та відеотехніку, комп'ютерні програми для вивчення характеристик вимірювальних приладів, фізичних явищ, перевірки законів, обробки результатів.

IV. При виконанні домашніх завдань пропонуємо:

4.1. Проводити домашні експерименти. З метою кращого усвідомлення об'єктивного характеру законів фізики, їх прояву й використання в житті пропонуємо домашні досліди й спостереження, при виконанні яких учні здобувають знання, а не одержують їх у готовому вигляді, конструюють прості прилади, набувають дослідницьких навичок.

4.2. Виготовляти саморобні прилади, установки, моделі.

4.3. Знайомитися з творчою діяльністю відомих учених, їх винаходів через мережу Internet.

4.4. Створювати комп'ютерні презентації, публікації, буклети, сайти.

4.5. Створювати проекти.

Саме уроки фізики повною мірою відповідають таким вимогам, як наявність значущої в дослідницькому плані проблеми, розв'язування якої потребує інтегрованих знань; дослідницького пошуку; використання дослідницьких методів; практичну, теоретичну, пізнавальну значущість передбачуваних результатів; самостійну діяльність учнів; структурування змістової частини проекту.

V. У позакласній роботі при підготовці до олімпіад, турнірів, конкурсів організуємо:

5.1. Взаємонавчання учнів у різновікових групах при підготовці до експериментального та демонстраційного туру олімпіад.

5.2. Роботу учнів у науковому товаристві «Еврика», МАНі.

5.3. Виставки технічної творчості, фотовиставки "Фізика навколо нас", конкурси "Енергія й середовище".

Література

1. Ишков А. И. Формирование учебно-познавательных умений в процессе изучения физики с использованием средств ИКТ // А.И. Ишков – Тамбов: ТОИПКРО, 2007. – 97 с.

Тетяна Тверезовська

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

Tatyanka-tver@mail.ru

Науковий керівник – О.С. Чапечникова

РОЗВИТОК ТВОРЧОГО МИСЛЕННЯ УЧНІВ. З ДОСВІДУ ПРОХОДЖЕННЯ ПЕДАГОГІЧНОЇ ПРАКТИКИ

Серед найважливіших завдань математичної освіти – розвиток творчого мислення учнів.

Нами було розглянуто різні підходи до визначення поняття творчого мислення. Е. Стоунс вважає перспективною думкою про те, що творчість, творча діяльність має ту ж природу, що й розв'язування проблем. Творчість в навчальному процесі він характеризує як «самостійне розв'язування проблеми, попри якому той, хто навчається, не отримує допомоги від вчителя» [3, 275]. С.Л. Рубінштейн початковим, вихідним моментом мисленнєвого процесу визначає проблемну ситуацію, коли у людини виникає потреба щось зрозуміти: «Мислення звичайно починається з проблеми або запитання, з подиву

або вагання, з протиріччя. Цією проблемною ситуацією визначається захопленість особи мисленнєвим процесом... » [2, 369].

Зазначають (зокрема у [4]), що математика завжди вважалася одним з найбільш складних навчальних предметів, але в наш час учителі практикують різні форми та методи навчання, що полегшують сприймання матеріалу учнями, пробуджують у дітей цікавість, увагу, зосередженість, працьовитість і самостійність.

Під час проходження педагогічної практики нами проводилися нестандартні уроки з математики, метою яких було створення творчої атмосфери у класі. На нашу думку, для таких уроків характерною є інформаційно-пізнавальна система навчання. Відбувається пошук нових форм викладу матеріалу, розкриття внутрішньої сутності явищ через гру, змагання або нетрадиційні форми роботи з дітьми.

Наприклад, під час вивчення (геометрія) теми «Двогранні кути. Лінійний кут двогранного кута. Многогранні кути» я використовувалася презентація, фрагмент продемонстровано нижче (рис.1, 2).

Рис. 1.

Рис. 2.

Ми впевнились, що використання презентації дає змогу не тільки економити час на уроці, а також, зацікавлювати дітей до вивчення даного предмету та розвивати просторову уяву учнів. Але не можна зловживати використанням комп'ютерних технологій. Це треба робити саме в тих випадках, коли це доцільно.

Ми спостерігали, що, працюючи самостійно (індивідуально, у парі, у групі), учні, як правило, більш глибоко вдумуються в зміст опрацьованого матеріалу, краще зосереджують свою увагу. Тому, виходячи із спостережень, бесід із вчителями відмітимо: знання, навички і уміння, набуті школярами в процесі правильно організованої самостійної роботи з математики, є міцнішими і ґрунтовнішими. Крім того, у процесі самостійної діяльності в учнів розвивається наполегливість, відповідальність, креативність тощо.

Погоджуємося з О.С. Чашечниковою [4]: учень як суб'єкт навчання математики може бути недостатньо зацікавленим у впровадженні деяких інновацій у звичайний хід навчання. Зокрема, школярів, які навчаються у класах нематематичних профілів, найчастіше більш цікавить не реальне підвищення рівня знань та вмінь з предмету, який не є для них профільним, а показники успішності навчання з математики, виражені у відмітках.

У роботі [4] вказано: щоб учнів класів нематематичних профілів мотивувати до творчої навчально-пізнавальної діяльності з математики, необхідно їх зацікавити можливістю формування та розвитку рис особистості, які стануть корисними в подальшому житті; можливістю власного особистісного зростання.

Ми впевнились, що неформальна позакласна робота з математики дуже важлива для пробудження у дітей інтересу до вивчення предмету. Звичайно, погоджуємося з [1]: все ґрунтується на знаннях та уміннях, інакше як навчити того, чого сам не знаєш, тобто нового, творчого. Тому проведення математичних вікторин, змагань, ігор, прес-конференцій, математичних вечорів сприяє підвищенню математичної культури школярів в тому випадку, якщо значно розширює і поглиблює здобуті на уроках знання, демонструється застосування їх на практиці. У такому випадку розвивається мислення, математичні здібності школярів, вчитель допомагає учням увійти у світ наукових і технічних ідей.

Література

1. Климов Е.А. Основы психологии. Уч. для вузов / Е.А. Климов. – М.: ЮНИТИ, 1997.
2. Рубинштейн С.Л. Основы общей психологии / С.Л. Рубинштейн // – [в 2 т.-Т.1]. – М.: Педагогика, 1989. – 488 с.
3. Слєпкань З.І. Ще раз про диференціацію навчання математики і роль в ній освітнього стандарту / З.І.Слєпкань // Математика в школі. – 2002. – №2. – С.29-30.
4. Чашечникова О.С. Развитие творческого мышления учнів під час навчання математики / О.С.Чашечникова // Педагогічні науки: теорія, історія, інноваційні технології. – Суми : СумДПУ, 2011. – С. 217-226.

Дар'я Ткаченко

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – В.С.Іваній

ОСОБЛИВОСТІ ВИКЛАДАННЯ ФІЗИКИ В КЛАСАХ ГУМАНІТАРНОГО ПРОФІЛЮ

Мета роботи: полягає у теоретичному обґрунтуванні та розробці змісту курсу фізики для класів гуманітарного профілю і методичних прийомів його викладання.

Об'єктом дослідження у даній роботі виступає процес навчання фізики у загальноосвітніх навчальних закладах в класах гуманітарного профілю.

Предмет дослідження: навчально-пізнавальна діяльність учнів у процесі навчання фізики.

Актуальність дослідження: Турбота про найбільш повне задоволення інтересів особистості і необхідність підготовки кадрів для різних галузей діяльності вимагає своєчасного виявлення і розвитку тих потенційних здібностей, які є у кожної дитини.

Однакова для всіх загальна середня освіта є необхідною умовою для виявлення і розвитку здібностей, але не достатньою, так як не гарантує їх інтенсивного і максимального розвитку. Необхідний індивідуальний підхід до кожного учня, врахування його особистих схильностей, інтересів і можливостей. В даний час шкільна наука знову прийшла до усвідомлення необхідності такої організації навчання, яка враховує індивідуальні особливості учнів - диференційованого навчання. І однією з форм такого навчання є профільне навчання в спеціально сформованих на основі інтересів, здібностей і професійних намірів учнівських класів по дещо різних навчальних планах в залежності від профілю.

У зв'язку з цим виникає проблема перегляду змісту курсу Фізика і методів його викладання в класах різних профілів. Особливої уваги заслуговує навчання фізики учнів тих класів, у яких цей предмет не є профільним, зокрема в гуманітарних класах. До гуманітарного профілю навчання зазвичай відносять ті класи, в яких профільними предметами є література, мови, історія, філософія.

При вивченні постановки навчання Фізика в класах гуманітарного профілю проводилось анкетування вчителів, результати якого показали наступне. У більшості шкіл викладання ведеться за програмою для загальноосвітньої школи "з дужками", або вчителі самостійно "урізують" матеріал. Виявлено три підходи до викладання Фізика в класах гуманітарного профілю: "фізика не є необхідною", "потрібна, але в ознайомчому скороченому плані"» "потрібна, але в якісно новій Формі".

Ми відкидаємо перший підхід, виходячи з місця і ролі фізики в житті цивілізації, її впливу на розвиток суспільства, а також значення Фізика для формування наукового світогляду. Вивчення курсу фізики дає людині певні знання про навколишній світ, дозволяє сформулювати правильне світорозуміння і орієнтуватися в цьому світі.

Другий підхід також представляється сумнівним. Гуманітарний профіль але безпосередньо пов'язаний з науками про природу, основними об'єктами уваги тут є людина, його духовний світ, і суспільство, його історія, культура. Тому цілі і завдання навчання Фізика в цьому профілі повинні бути визначені у відповідності зі специфікою пізнавальних інтересів учнів і просте скорочення матеріалу курсу неефективно.

Таким чином, ми зупиняємося на третьому підході: необхідно створити курс Фізика для класів гуманітарного профілю, що відповідає специфіці профілю.

Таким чином, актуальність даного дослідження визначається необхідністю визначення основ методики викладання фізики в класах гуманітарного профілю і недостатньою теоретичною і практичною розробленістю цієї проблеми.

Ольга Шевченко

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
lelya1_3@mail.ru

Науковий керівник – А.О. Розуменко

СТРУКТУРА ТА ЗМІСТ СИСТЕМИ ЗАНЯТЬ З ТЕМИ «ПОХІДНА ТА ЇЇ ЗАСТОСУВАННЯ» В УМОВАХ ЛЕКЦІЙНО-ПРАКТИЧНОЇ ФОРМИ НАВЧАННЯ

Збільшення навчального навантаження учнів на уроках математики приводить до того, що вчителі все частіше розмірковують над тим, як підтримати в учнів зацікавленість до вивчення матеріалу, їх активність протягом всього уроку, як зробити так, щоб всі учні засвоїли основний рівень підготовки, а більшість з них засвоїли навчальний матеріал на творчому рівні. У зв'язку з цим стає актуальним застосування в роботі вчителя нових ефективних методів, які активізують розумову діяльність учнів, стимулюють їх до самостійного здобуття знань.

Одним із шляхів розв'язування даної проблеми може стати лекційно-практична форма організації навчання. Упровадження такої системи дозволяє вчителю викладати навчальний матеріал великими

блоками і на цій основі звільнити час для повторення питань теорії і розв'язування задач. Дана форма організації навчальної діяльності учнів дозволяє створити оптимальні умови для розвитку особистості в процесі навчання математики: сприяння розумового розвитку учнів, вміння логічно мислити і чітко викладати думки, здобувати знання, самовдосконалюватися і мати від того задоволення. Крім того, така організація занять забезпечує посилення практичної і прикладної спрямованості викладання, сприяє залученню учнів до активної роботи з книгою, а також підвищенню рівня їх підготовки.

Лекційно-практична форма навчання має дидактично зважену чітку послідовність основних етапів навчально-виховного процесу:

- 1) підготовку учнів до прийняття нового матеріалу, вироблення практичних навичок і вмінь по вивченню даної теми;
- 2) організація сприйняття і осмислення навчального матеріалу;
- 3) закріплення вивченого матеріалу, оволодіння навичками та вміннями його використовувати на практиці шляхом розв'язання задач, виконання лабораторних та практичних робіт;
- 4) узагальнення та систематизація знань, вмінь та навичок учнів, розвиток творчих здібностей учнів;
- 5) підсумковий контроль знань і вмінь учнів вивченого з даної теми, аналіз якості знань учнів.

Для лекційно-практичної системи характерними є такі форми організації навчання: підготовчі, лекційно-практичні уроки, уроки закріплення знань, формування умінь і навичок, уроки тренувальних вправ (практичні заняття, лабораторно-практичні роботи, уроки опрацювання навчальної літератури), уроки-семінари та контрольні-залікові, замість традиційних ознайомлення, закріплення, перевірки та систематизації знань.

Ми пропонуємо один з можливих варіантів календарно-тематичного планування вивчення теми «Похідна та її застосування» в умовах лекційно-практичної форми навчання.

Алгебра і початки аналізу. 11 клас. Академічний рівень

№ п/п	Тема заняття	Кількість годин		Вид заняття
		Аудиторна робота	Самостійна робота	
Розділ IV. Похідна та її застосування (34 год)		28	6	
1.	Границя функції. Неперервність функції у точці	2	1	Урок-лекція
2.	Розв'язування деяких невизначеностей. Самостійна робота	2		Урок-практика
3.	Задачі, що приводять до поняття похідної. Механічний та геометричний зміст похідної. Рівняння дотичної до графіка функції	2	1	Урок-лекція
4.	Розв'язування вправ на відшукування рівняння дотичної до графіка функції. Тест	2		Урок-практика
5.	Похідна суми, добутку та частки функції. Похідні елементарних функцій. Похідна складеної функції. Похідні вищих порядків	2	1	Урок-лекція
6.	Розв'язування вправ на відшукування похідних елементарних функцій, похідну суми, добутку та частки. Тест	2	1	Урок-практика
7.	Розв'язування вправ на відшукування похідної складеної функції. Розв'язування вправ на відшукування похідних вищих порядків. Узагальнення та систематизація вивченого матеріалу	2		Підготовчий урок
8.	Контрольна робота	1		Контрольно-заліковий урок
9.	Зростання та спадання функції. Екстремальні точки. Екстремуми функції. Найбільше та найменше значення функції на відрізку	2	1	Урок-лекція
10.	Розв'язування задач на знаходження проміжків монотонності та екстремумів функції, найбільше та найменше значення функції на відрізку	2		Урок-практика
11.	Загальна схема дослідження функції та побудова її графіка. Самостійна робота	2		Комбінований урок

12.	Розв'язування вправ на дослідження функцій та побудову їх графіків	2	1	Урок-практика
13.	Узагальнення та систематизація вивченого матеріалу	2		Підготовчий урок
14.	Тематичне оцінювання. Контрольна робота	1		Контрольно-заліковий урок
15.	Розв'язування вправ	2		Урок-корекції

Нами розроблено структуру і зміст комбінованого уроку з теми «Загальна схема дослідження функції та побудова її графіка»

Мета уроку: формувати в учнів уміння застосовувати похідну до дослідження функцій і побудови їх графіків; розвивати культуру математичних записів, уміння аналізувати; виховувати акуратність, спостережливість.

Очікувані результати: учні повинні знати загальну схему дослідження функції та побудови її графіка, застосовувати цю схему під час виконання завдань.

Обладнання: підручник, роздатковий матеріал.

Тип уроку: комбінований урок.

Хід уроку

I. Організаційний етап.

II. Перевірка домашнього завдання.

Учитель відповідає на запитання, що виникли в учнів під час виконання домашнього завдання.

III. Актуалізація опорних знань.

(Робота в парах за готовими рисунками)

IV. Формулювання теми, мети й завдань уроку. Мотивація навчальної діяльності

Слово вчителя

Ви вмієте шукати похідні різних функцій, знаходити проміжки монотонності й екстремуми функцій. Тепер важливо навчитися застосовувати знання на практиці. Практичне застосування в цьому випадку — побудова графіків функцій.

V. Удосконалення вмінь і навичок

Робота в групах

Учні об'єднуються в групи, отримують на парті схему дослідження функції та побудови її графіка та завдання, яке виконують, користуючись цією схемою. Після закінчення часу, визначеного вчителем, представники груп пояснюють етапи дослідження функції, а потім на дошці будують графік.

Схема дослідження функції

- 1) Знайти область визначення функції.
- 2) Знайти точки перетину графіка з осями координат.
- 3) Визначити парність (непарність), періодичність функції.
- 4) Знайти похідну й критичні точки функції.
- 5) Знайти проміжки зростання, спадання, точки екстремуму й екстремальні значення функції.
- 6) На основі проведеного дослідження побудувати графік функції.

Завдання для роботи групи

1. Дослідити функцію $y = 2x^3 + 3x^2 - 1$ та побудуйте її графік.

Під час виконання групами завдання, потрібно відмітити, що під час побудови графіка бажано знаходити кілька точок, які належать графіку функції (контрольних точок).

2. У таблиці описані деякі властивості функції $y = f(x)$. Побудуйте схематичний графік функції, якщо вона визначена на \mathbb{R} .

x	$(-\infty; -2)$	-2	$(-2; 1)$	1	$(1; 4)$	4	$(4; +\infty)$
$f'(x)$	-	0	+	0	-	0	+
$f(x)$		2		4		1	
		min		max		min	

Самостійна робота

Варіант 1

Дослідіть функцію $y = -x^3 + 3x - 2$ і побудуйте її графік.

Варіант 2

Дослідіть функцію $y = x^4 - 2x^2 - 3$ і побудуйте її графік.

VI. Підбиття підсумків уроку

Учитель роздає на парті зразки правильного виконання самостійної роботи і відповідає на запитання учнів.

VII. Домашнє завдання.

Додатково дається індивідуальне завдання.

На нашу думку, лекційно-практична форма навчання позитивно впливає на підвищення якості знань учнів, розвиток їх пізнавальної та розумової діяльності, вносить різноманітність і емоційність в навчально - виховний процес.

Література

1. Лекційно-практична система викладання математики // Математика в школах України, №27. – Харків, Основа, 2008.
2. Макаренко В.М., Волобуєва Л.М. Урок математики в сучасних технологіях/ В.М. Макаренко, Л.М. Волобуєва. – Харків: Основа, 2007.
3. Терлецький Л.А. Лекційно-практична система навчання: методичні рекомендації. – Кіровоград, 1988.

2013
Наука
Професія
Компетентність

**Інформаційні технології
як сучасний
інструмент реалізації
професійної діяльності
майбутнього вчителя**

СЕКЦІЯ 5

Наталія Бандурка

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

tysi4ka-myr@rambler.ru

Науковий керівник – О.В. Семеніхіна

ВІДЕО-УРОКИ З ІНФОРМАТИКИ

Сьогодні на особливу увагу заслуговують питання інтенсифікації навчального процесу, які полягають у тому, щоб за найменших витрат часу дати необхідну кількість інформації, добитися її якісного засвоєння, формувати такі уміння і навички, які допоможуть у майбутньому людині вільно почуватися у інформаційному просторі, у колективі, раціонально користуватися ними у своїй діяльності.

Для успішного навчання важливо, щоб у процесі сприйняття брало участь якомога більше аналізаторів. На відміну від звукових і зорових навчальних посібників, відеозасоби навчання мають ряд переваг, головна перевага полягає у тому, що навчальна інформація поступає до учнів одночасно через зоровий і слуховий канали. "Одночасний вплив складного комплексу подразників на різні аналізатори... має особливу силу та емоційність. Тому орган людини, яка сприймає інформацію з допомогою відео засобів навчання, знаходиться під впливом могутнього потоку якісно незвичної інформації, що створює емоційну основу, на базі якої від конкретного образу легше переходити до логічного мислення, до абстрагування" [1, с. 6].

Все частіше і частіше на просторах світової мережі Інтернет з'являються нові пакети навчальних відеоуроків на різні тематики. Актуальність використання відеоуроків користувачами зростає з кількох причин:

- * при вивченні уроку у відео-аудіо форматі вивчає може регулювати переглядом відео, переглядати відеоматеріал з необхідного місця, тим самим детально вивчити незрозумілі йому моменти;

- * ефективність аудіо - відео уроків зростає завдяки тому, що користувач сприймає даний йому матеріал двома органами почуттів - зір і слух;

- * вивчення відео уроків дозволить користувачеві побачити теоретичну і практичну частину уроку, тим самим зрозуміти і закріпити продемонстрований матеріал;

- * навчання може проходити в будь-який зручний час і місце.

Але є і недоліки відеоуроків а саме:

- *при вивченні складного матеріалу у користувача відео-уроку курсу можуть виникнути додаткові питання, на які він не зможе знайти відповідь у викладених відео - уроках.

- *користувач відео-уроків курсу не зможе отримати оцінку з вивченого йому матеріалу, тим самим не буде знати свої недоліки, на які моменти уроку йому варто звернути увагу (при відсутності додаткових програм - тестів).

У процесі підготовки до заняття з використанням наочності представлена як традиційно (натуральні об'єкти, макети, муляжі, плакати тощо), так і за допомогою сучасної аудіовізуальної техніки, кожен викладач має продумати відповіді щонайменше на три запитання.

1. З якою метою буде використовуватися відео урок?

Метою використання наочності може бути формування мотивації учіння, актуалізація опорних знань, формування інтересу до навчання, створення позитивного емоційного фону на занятті, формування уявлень, понять, створення проблемних ситуацій, створення зорового чи слухового образу для функціонування розумових процесів тощо. Загальною метою використання наочності є вдосконалення навчально-виховного процесу в цілому. [1]

2. Що буде продемонстровано на занятті?

Вчитель визначає це, виходячи з поставленої мети та завдань, які потрібно вирішити для її досягнення.

3. Кому адресуватиметься інформація?

Вчитель повинен врахувати вікові особливості учнів.

Таким чином відеоуроки можуть бути використані на заняттях різних типів, з його допомогою можна поживити будь-який етап заняття - його організаційну частину, мотивацію навчальної діяльності, перевірку і корекцію знань, вивчення нового матеріалу, його закріплення. основне завдання відеоуроків як засобу навчання - сприяти якісному виконанню програми з мінімальними затратами часу на підготовку до заняття та реалізацію його мети. [2]

Література

1. Карпов Г.В., Романин В.А. Технические средства обучения: Учебное пособие для студентов пединститутів и учащихся педучилищ. – М.: Просвещение, 1979. – 271 с.
2. Дидактические основы применения экранно-звуковых средств в школе / Под. ред. Л.П. Прессмана. – М.: Педагогика, 1987. – 152 с.

Катерина Барсукова

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

Katyushkaq@mail.ru

Науковий керівник – О.В. Семеніхіна

ВІРТУАЛЬНІ ТРЕНАЖЕРИ З ІНФОРМАТИКИ

З розвитком електроніки та високих технологій тренажери стали охоплювати все більше професій і спеціальностей. Льотчики вже давно проходять навчання за допомогою різних систем, що імітують політ. Симулятори для космонавтів взагалі практично не відрізняються від реальних космічних апаратів.

Віртуальний тренажер - це сучасний засіб, який у наочній формі надає уявлення про об'єкт і роботу з ним без безпосереднього контакту з об'єктом.

Застосування віртуальних тренажерів у навчальному процесі дозволяє підвищити ефективність засвоєння знань, розуміння матеріалу, а також виробити професійно-орієнтовані вміння, навички в дослідженні властивостей об'єктів або процесів. Віртуальні тренажери наразі використовуються у традиційному і дистанційному навчанні, електронних підручниках, автоматизованих системах тестування знань та інших програмних засобах з різним ступенем включення мультимедіа-об'єктів і елементів інтерактивності. [1]

Віртуальні тренажери дозволяють представити навчальну інформацію у різному вигляді, теоретичний матеріал може супроводжуватися інтерактивною flash-анімацією, 3D-анімацією; перевірити знання у формі гри; освоїти предметну область на різних рівнях глибини і детальності; отримати навички розв'язування типових практичних задач; використовувати бази учбових матеріалів (електронні каталоги, бібліотеки ілюстрацій тощо).

Віртуальні тренажери застосовуються при вивченні різних навчальних предметів, зокрема, і під час вивчення інформатики.

Розглянемо декілька тренажерів з інформатики.

Інтерактивний тренажер «Пристрої вводу і виводу інформації». Розробник – Гаджимурадова Жанна Магомедівна, учитель інформатики МБОУ «СОШ №11» м. Чебоксари. Розрахований на учнів 5-х класів. Тренажер допомагає вчителю перевірити, як учні засвоїли назви пристроїв вводу та виводу інформації. Тренажер розроблений у програмі Microsoft PowerPoint. Спочатку учням пропонується ознайомитися з інструкцією тренажера. На наступному слайді учень обирає категорію (пристрої вводу, пристрої виводу), на які питання буде відповідати. На наступних слайдах розміщено фото пристрою і опис його роботи, а учням пропонується ввести назву даного пристрою. Якщо учень буде неправильно вводити назву, неправильні букви вводяться не будуть. [2]

Віртуальний тренажер по збірці персонального комп'ютера. Розробник – Fanzil Kolenchuk. Тренажер створений як посібник, який рекомендується використовувати на уроках інформатики при вивченні персонального комп'ютера. Тренажер дозволяє відпрацьовувати знання структурних елементів персонального комп'ютера. Ресурс складається з самого тренажера, ряду завдань і тесту з теми «Будова комп'ютера». [3]

Клавіатурний тренажер «Руки соліста». Розробник – Володимир Володимирович Шахиджян. Тренажер «Руки соліста» спрямований на розвиток у школяра індивідуальних навичок сліпого десятипальцевого методу набору на клавіатурі. Тренажер являє собою комплект різнорівневих навчальних тренінгів для учнів з 7-9 класів і дозволяє підвищити мотивацію учнів, а також стимулювати їх захопленість шкільним предметом, що в цілому сприяє підвищенню ефективності освітнього процесу та рівня знань, одержуваних на заняттях з інформатики. [4]

Віртуальні тренажери нададуть неоціненну допомогу як учню (вони дозволяють більш неглядно піднести матеріал, повторювати вправи до повного розуміння і закріплення досліджуваного матеріалу), так і вчителю (не вимагається його постійної присутності, методичні рекомендації видаються автоматично, програма сама вказує на допущені помилки тощо).

Література

1. Вавілова Н. Проектування віртуальних тренажерів [Електронний ресурс]. – Режим доступу: <http://ckto.narod.ru/stvirtr.htm>
2. Гаджимурадова Ж. Інтерактивний тренажер "Пристрої введення і виведення інформації" [Електронний ресурс]. – Режим доступу: <http://ppt4web.ru/informatika/interaktivnyjj-trenazher-ustrojstva-vvoda-i-vyvoda-informacii.html>
3. Fanzil Kolenchuk Віртуальний тренажер по збірці персонального комп'ютера [Електронний ресурс]. – Режим доступу: <http://assembly-pc.narod.ru/info.html>
4. Шахиджян В.В. Клавіатурний тренажер «Руки соліста» [Електронний ресурс]. – Режим доступу: <http://lbz.ru/files/5798/>

Ірина Бондар

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Irinka-bondar@rambler.ru
Науковий керівник – О.В.Семеніхіна*

ПРОЦЕДУРНЕ ПРОГРАМУВАННЯ У СЕРЕДОВИЩІ MAPLE

Процедурне програмування — парадигма програмування, заснована на концепції виклику процедури. Процедури також відомі як підпрограми, методи або функції (це не математичні функції, але функції, подібні до тих, які використовуються у функціональному програмуванні). Процедури містять певну послідовність кроків для виконання [2].

Концепція процедурного програмування є історично першою та найбільш близькою до класичного визначення програми. В основі програми, побудованої за процедурними принципами, лежить послідовна зміна вхідних даних, поки не буде отриманий результат, причому кожна операція розписується в явному вигляді. Дані, з якими оперує програма, зберігаються в іменованих ділянках оперативної пам'яті, які називаються змінними. Найбільш відомими процедурними мовами є Паскаль і С в їх авторських варіантах [1].

Часто трапляються випадки, коли розв'язання математичної задачі є алгоритмічним, що дає змогу швидко розв'язувати цілий клас задач. Ця ідея реалізована в сучасних системах комп'ютерної математики, коли одна команда повертає результат, який би вручну одержувався у кілька кроків за визначеним алгоритмом. Разом з цим розробники таких пакетів розуміють, що описати командами усі типи задач наразі не потрібно і як універсальне рішення проблеми пропонують "вшити" мову програмування процедурного типу. Така Паскаль-подібна мова запропонована у системі комп'ютерної математики Maple, яка є універсальним математичним пакетом, в якому передбачені засоби для аналітичних перетворень, чисельних методів розв'язування задач, комп'ютерної графіки тощо [3].

Нами досліджувалися можливості створення процедур для типових задач курсу диференціальної геометрії. Одну з таких процедур наведемо нижче.

Приклад. Написати процедуру визначення кривини плоскої параметрично заданої кривої .

Розв'язання. Задача зводиться до обчислення кривини за формулою: $k = \frac{|y''x' - x''y'|}{((x')^2 + (y')^2)^{3/2}}$, де:

$\begin{cases} x = x(t) \\ y = y(t) \end{cases}, t = a$. Для створення процедури скористаємося службовою конструкцією:

*> proc() local < локальні змінні> global< глобальні змінні>;
тіло процедури;
end proc;*

в якій передбачимо за введеними аргументами ($x = x(t)$; $y = y(t)$) обчислення значення k у довільній точці кривої (рис. 1).

Перевіримо дію процедури на тестових прикладах: якщо крива є колом $\vec{r}(cost, sint)$, то кривина у будь-якій точці буде 1 (рис. 2), якщо крива задана рівнянням $(2t, ln t)$, то кривина $k(t) = \frac{2}{|t|^2(4 + \frac{1}{t^2})^{3/2}}$, а в

точці $t = 1$ її значення $k(1) = \frac{2\sqrt{5}}{25}$ (рис.3).

```

> f := proc(x, y);
k := abs(diff(y, t$2) * diff(x, t) - diff(x, t$2) * diff(y, t)) /
 ((diff(x, t))^2 + (diff(y, t))^2)^(3/2);
end proc;
Warning, `k` is implicitly declared local
to procedure `f`
f := proc(x, y)
local k;
k := abs((diff(y, '$'(t, 2))) * (diff(x, t)) - (diff(x, '$'(t,
2))) * (diff(y, t))) / ((diff(x, t))^2 + (diff(y, t))^2)^(3/2)
end proc
 
```

Рис. 1

```

> f(cos(t), sin(t)); eval(%, sin(t)^2 + cos(t)^2 = 1);
 |sin(t)^2 + cos(t)^2|
 (sin(t)^2 + cos(t)^2)^(3/2)
 1
 
```

Рис. 2

```

> f(2*t, ln(t)); eval(%, t=1);
 2
 |t|^2 (4 + 1/t^2)^(3/2)
 2/25 sqrt(5)
 
```

Рис. 3

Уміння застосовувати алгоритмічний підхід до розв'язування цілого класу задач у діяльності математика є необхідною умовою досягнення результату. У цьому наразі допомагають ІТ та спеціалізовані ПЗ в галузі математики, що і було продемонстровано на прикладі типової задачі теорії кривих курсу диференціальної геометрії.

Література

1. Кармелюк Т. М. Концепція програмування. Етикет програміста// Т. М. Гаврилюк, вісник університету «Україна» № 2, 2011. Караванова Т.П. – Основи алгоритмізації та програмування (процедурне програмування) // Т. П. Караванова, Шепетівка "Аспект" – 2007. – 192 с.
2. Кобильник Т. П. Програмування в середовищі Maple для розв'язування задач аналітичної геометрії // Т. П. Кобильник, Національний педуніверситет ім. М.П. Драгоманова, м.Київ, Україна – 2006.
3. Семеніхіна О. В. Система комп'ютерної математики Maple: методичні вказівки// О. В. Семеніхіна, М.Г. Друшляк, В. Г. Шамоля. – Суми: СумДПУ імені А.С. Макаренка, 2013. – 132 с.

Юрій Валюх

Сумський державний педагогічний університет імені А.С. Макаренка, м. Суми

wiman542@gmail.com

Науковий керівник – О.В. Семеніхіна

ІНТЕЛЛЕКТУАЛЬНІ ПОШУКОВІ СИСТЕМИ

У сучасному світі Інтернет вже давно використовують як широкий довідковий інструмент. За останні роки він став середовищем опрацювання та зберігання наукової, бізнесової та інших типів інформації. Основними особливостями Інтернету є динаміка інформації, її постійне оновлення та поширення у віртуальному просторі. Саме тому пошукові системи вже давно стали невід'ємною частиною Інтернету. Завдяки ним користувачі Всесвітньої павутини намагаються знайти потрібну інформацію.

Вважається, що ідеальна пошукова машина повинна відповідати наступним вимогам:

- 1) простота у використанні;
- 2) чітко організований і обновлюваний індекс;
- 3) швидкий пошук у базі даних та швидке реагування;
- 4) надійність і точність результатів пошуку.

Традиційні системи пошуку орієнтовані на роботу зі структурованими текстовими даними. І як результат постає проблема організації пошуку та аналізу цифрових даних довільного типу. Подолати це обмеження в пошукових системах вдалося за рахунок спільного використання технології семантичних мереж та метод адаптивного розпізнавання образів. Цей метод базується на принципі біологічних нейронних мереж - система функціонує як само організований організм. Аналізуючи дані, вона виділяє і запам'ятовує властиві цим даними виконавчі конфігурації – шаблони, а також дозволяє досягти високої швидкості пошуку інформації, домогтися розширення системи та ефективного використання обчислювальних ресурсів.

Важливою перевагою інтелектуальної пошукової системи є можливість подання результатів пошуку у вигляді списку документів, відсортованих за ступенем відповідності запиту. Вона забезпечує єдине середовище для роботи з найрізноманітнішими документами – електронними архівами, неструктурованими даними, інформацією, що оперативно надходить різними каналами зв'язку, структурованими даними, що зберігаються в різних базах даних. Одним з таких альтернативних підходів є технологія, розроблена підприємством Excalibur Technologies, яка об'єднала в собі метод адаптивного розпізнавання образів (APRP - Adaptive Pattern Recognition Processing) і семантичні мережі. Сьогодні основними продуктами компанії Excalibur є RetrievalWare, EFS і Visual RetrievalWare. Перші два орієнтовані на роботу з текстом, а Visual RetrievalWare призначено для обробки зображень [1].

Програмні засоби інтелектуальної пошукової системи дозволяють вести ранжований індексний пошук та пошук за шаблоном. Застосування технології семантичних мереж забезпечує можливість використання природної мови запитів і дозволяє вести інтелектуальний пошук на основі баз знань.

Нами було проведено порівняльний аналіз результатів пошуку різними пошуковими системами різного роду інформації (таблиця 1). Як показав аналіз використання інтелектуальної пошукової системи у більшості випадків дає не лише менші витрати у часі, а і пропонує більш точні наближення до шуканих об'єктів.

Інтелектуальні пошукові системи, що сполучають в собі метод адаптивного розпізнавання образів, семантичні мережі і природна мова запитів, належать до пошукових систем нового покоління, робота яких дозволяє не просто швидко знаходити розрізнені відомості, а й швидко отримувати актуальну, доступну, точну, повну та своєчасну інформацію.

Таблиця 1

Шуканий об'єкт	Google	Yandex	Інтелектуальна пошукова система
	Номер правильного посилання/загальна кількість сторінок		
Сторінка фізмату	1/125 000	5/120 000	1/39 000
Емблема фізмату	10/2 560	4/504	1/515
Гімн фізмату	1/20 800	1/970	1/1 000
Відео фізмату	4 /609 000	4/4 000	2/3 600

Література

1. Інтернет-технології в економіці знань. Учебник. Под ред. проф. Н.М. Абдикеева – М.: ИНФРА-М, 2010. – 448 с.: ил.

Олена Видиш

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
xelen92@mail.ru
Науковий керівник – Н.В. Дегтярьова*

ІСТОРІЯ РОЗВИТКУ ТА ПЕРСПЕКТИВИ ВИКОРИСТАННЯ МОБІЛЬНИХ ПЛАТФОРМ

Важливу роль у житті сучасної людини відіграють новітні інформаційні технології. Гігантськими, кроками розвиваються мобільні технології і здається, їх вже не зупинити. Ми так звикли до комфорту, що вже не уявляємо наше життя без того самого «розумного телефону», що в перекладі на англійську означає «Smart Phone». Це не просто засіб зв'язку, а цілий комп'ютер на долоні, адже по суті смартфон - це портативний комп'ютер, у нього є своя операційна система: Android 4.1 або iOS 6 або Windows Phone 8 тощо [1].

Оскільки сучасна людина стає більш мобільною, потребує завжди бути на зв'язку і щоб було все, одразу, і під рукою, то дана тема дослідження є досить актуальною на сьогоднішній день.

Про безмежні можливості ОС Android написано сотні статей, починаючи від розумного будинку і закінчуючи не менше функціональними гаджетами майбутнього. Інша справа - вічне «Вчитися і ще раз вчитися!», яке з появою смартфонів і планшетів знайшло нові, часом невіддільні людській уяві форми.

Наприклад, Google Play, не перестає дивуватися, новими і корисними додатками в розділі «Освіта». Іноземні мови і ПДР, таблиця множення та карта зоряного неба, каталог рослин Європи та мобільна Вікіпедія - все це воістину вражає [3].

Застосування ІТ-технологій в навчальному процесі вже давно і дуже активно впроваджується в багатьох школах і ВУЗах світу, що правда, для очного та дистанційного навчання активно використовуються iPadi і Android-планшети, а також розроблені для конкретних предметів програми.

США. В американському місті Фінікс (штат Арізона) вже понад 20 років працює програма дистанційного навчання. На даний момент кількість слухачів онлайн-курсів постійно зростає їх близько 3500 осіб. Такі заходи дозволяють вивчати шкільні предмети прямо з екрану планшета. Так, минулого року 16-річній учениці Мелоді Кіршберг довелося залишити школу через проблеми зі здоров'ям. Перейшовши на дистанційне навчання, Мелоді успішно закінчила школу і тепер готується до вступу в коледж.

Таїланд. Уряд Таїланду витратив 32,8 мільйона доларів для покупки Android-планшетів, які будуть активно використовуватися в освітніх цілях. Всього було куплено 400 000 планшетів Scorpad SP0712, ціна одного склала \$ 81.

Індія. Схожа ситуація спостерігається у ще одній азіатській країні - Індії, уряд якої закупив півмільйона дешевих планшетів Aakash за привабливою ціною \$ 35. Планшети, що поставляються з попередньо встановленою ОС Android 4.0, мають 1Гб оперативної пам'яті і непоганий 7- дюймовий дисплей.

Великобританія. У лондонській лікарні St. Mary's Hospital для навчання студентів-медиків використовують віртуальний операційний стіл на платформі ОС Android, аналогів якого немає в Європі. Пристрій має такі ж розміри, як і звичайний стіл для проведення операцій. На екрані «гігантського планшета» відображається тіло людини в 3D розрізі, що дозволяє побачити окремі органи цілком і навіть призвести «віртуальний» розтин.

Росія. 15 травня у Володимирській області було представлено проект LMS «Школа». На даний момент проект «Освіта» є одним з найбільш пріоритетних проектів розвитку в найближчі роки, він активно впроваджується в ряді загальноосвітніх шкіл Росії і училищах. Перевагами даної системи є: простота в управлінні; універсальність (працює як на звичайному ПК під управлінням Windows, так і на Android-планшетах і iPad); інформативність; економія часу; доступність [3].

Україна. 16 липня компанія "Електронні освітні системи" провела прес-конференцію, присвячену виходу на ринок першого українського шкільного планшета Senkatel ZnayPad. У прес-конференції взяли участь представники компаній Intel, Senkatel, видавництва "Ранок", ТМ "Розумники".

Володимир Чеповий, генеральний директор компанії "Електронні Освітні Системи" зазначив, що Україна, як і весь світ, переживає переломний момент соціальних та економічних перетворень. Для інтелектуального прориву України в краще майбутнє, необхідні молоді кадри, які могли б компетентно брати участь у створенні економіки нового типу. "Мені особливо приємно, що всі елементи програмно-апаратних рішень нашої екосистеми розроблені в Україні, українцями і для наших з вами дітей. Це колосальний шанс для країни, і ми хочемо його реалізувати через всебічне співробітництво та стрімкий розвиток освіти" - повідомив Володимир Чеповий [2].

Своїм баченням розвитку освіти поділилася Тетяна Нанаєва, директор освітніх програм Intel в Україні, регіональний менеджер з корпоративних питань Intel в країнах СНД: «Протягом 10 років компанія Intel робить все можливе для впровадження новітніх технологій в освітній процес в Україні. Наша мета - плідна кооперація з державними органами, НДО та іншими компаніями, зацікавленими в модернізації освіти в Україні, яка дозволить нам зробити процес навчання наших дітей ефективним, цікавим і відповідним актуальним тенденціям» [3].

Планшет для школяра призначений для індивідуального використання учнем як вдома так і в школі, і є важливим кроком для масового застосування ІТ в освіті. Вже на першому етапі школярі зможуть замінити кілограми паперу одним легким планшетом завдяки використанню електронних версій підручників, розміщених на освітньому ресурсі Classbook.com.ua.

Організатори та партнери заходу розповіли про моделі планшетних комп'ютерів для освіти, які вже використовуються, так і про нові, а також представили інноваційну модель екосистеми шкільної освіти найближчого майбутнього. Перші елементи цієї екосистеми - шкільний планшет ZnayPad (www.znaypad.com.ua) і освітній ресурс ClassBook.com.ua, що вже запущені в роботу.

Планшетний комп'ютер Senkatel ZnayPad містить кілька особливостей, створених спеціально для освіти:

- набір попередньо встановлених навчальних програм,
- ліцензовані продукти для офісної роботи,
- ведення шкільного розкладу і домашніх завдань,
- перегляд відеоуроків,
- доступ до Вікіпедії і багато іншого,
- інтеграція з освітнім сервісом ClassBook.

Слід зазначити якісну локалізацію продукту: працювати українською мовою дуже зручно як на планшеті, так і з допомогою зовнішньої клавіатури, що є в комплекті. Витончений захисний чохол з вбудованою клавіатурою захищає планшет в шкільній обстановці від падінь та ударів.

Продукт сертифікований, має санітарно-гігієнічний висновок, що підтверджує безпечну роботу школярам.

У розробці ZnayPad враховано досвід апробації в українських школах в 2012-2013 роках.

Все вище сказане має райдужні перспективи, але таке застосування смартфонів і комунікаторів має й свої недоліки.

По-перше, мінус такої системи освіти (не має значення, чи працює вона з Android або з iOS) полягає в її здавалося б незаперечному плюсі – інформативності, тобто процес навчання, де вчитель передпенсійного віку, і клас озброєних планшетами школярів. А таких вчителів у школах - кожен другий. І це проблема.

По-друге, мінусом електронного навчання є фрагментація ОС Android. На сьогоднішній день iOS 5 встановлена майже на всіх і-пристроях. У той же час, у ОС Android близько десяти різних версій, які начебто і працюють непогано, але підтримують далеко не всі програми. Тобто, безумовно, Google вдень і вночі працює над поліпшенням внутрішньої складової ОС Android, проте більшість користувачів місяцями чекають свого оновлення. Вихід один - наслідувати приклад Індії або Таїланду і закупити всім учням однакові «таблетки».

По-третє, в усі віки освіта в нашій країні страждала (і страждає) від нестачі фінансування. Як варіант, можна знайти щедрого спонсора, проте зробити це не так і просто, та й долучатися до нових технологій захоче далеко не кожен директор [3].

Таким чином, будь-який Android-пристрій сьогодні можна перетворити в чудовий підручник з хімії, самовчитель з англійської мови або атлас з географії. Можливостей у сучасних школярів з'явилося набагато більше, однак це повинно сприяти тільки покращенню якості знань. У багатьох країнах світу активно впроваджуються десятки освітніх проектів і дуже добре, що вони існують, і в нашій країні. У сформованій системі освіти всі засоби гарні, проте особистість учителя, його вміння та професійні навички (не важливо, чи тримає він в руках планшет або звичайну указку) як і раніше залишаються в пошані в навчальному процесі будь-якої держави і школи.

Література

1. Android 4.1 vs iOS 6 vs Windows Phone 8: Кто кого? [Електронний ресурс]. – Режим доступу: <http://wpos.com.ua/android-4-1-vs-ios-6-vs-windows-phone-8.html>.
2. Senkatel ZnayPad - перший український планшет для школярів [Електронний ресурс]. – Режим доступу: <http://svit-gadgetiv.blogspot.com/2013/07/znaypad-ukrainian-tablet-pc.html>.
3. ОС Android и образование: можно ли научить планшетом? [Електронний ресурс]. – Режим доступу: <http://android-mobile.ru/expert/os-android-i-obrazovanie-mozhno-li-nauchit-planшетом-1340871820>.

Ангеліна Гетьманська

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

getmanska.a@yandex.ua

Науковий керівник – С.І.Петренко

ОСОБИСТІСНО-ОРІЄНТОВАНИЙ ПІДХІД ПРИ ВИВЧЕНІ ІНФОРМАТИКИ

Будь-яке навчання за своєю суттю є створення умов для розвитку особистості, отже, воно є розвиваючим, особистісно-орієнтованим. Проблема в іншому: як розуміти особистість, де шукати джерела її розвитку.

Не можна сказати, що традиційна школа і вчителі, зокрема не ставили перед собою перед собою розвиток дитини як особистості. Навпаки, це постійно декларувалася як завдання всебічного, гармонійного розвитку. Існували моделі цього розвитку, вони описувалися у вигляді соціокультурних зразків, **які** потрібно опанувати. Особистість розумілася як носій цих зразків, як виразник їх змісту.

Традиційна педагогіка, будуючи процес навчання і виховання, виходила в основному з визнання провідної ролі зовнішніх впливів (ролі педагога, колективу, групи), а не саморозвитку окремої особистості [2].

Аналогічним чином розроблялися і відповідні дидактичні моделі, через які реалізовувався індивідуальний підхід у навчанні. Він зводився в основному до поділу учнів на сильних, середніх, слабких; до педагогічної корекції через спеціальну організацію навчальних колективів і навчального матеріалу за рівнем його об'єктивної складності, рівню вимог до оволодіння цим матеріалом (програмоване, проблемне навчання). У рамках такого підходу проводилася предметна диференціація, яка, до речі, затребувана тільки одним соціальним інститутом - вузами. У всіх же інших сферах людського життя така диференціація не мала істотного значення. Загальноосвітня школа в основному готувала до ВНЗ, і це соціальне замовлення виконувала через предметну диференціацію, при цьому нівелювалася духовна диференціація (індивідуальні відмінності, пов'язані з традиціями сім'ї, укладом життя, ставленням до релігії і т.п.) [1].

Індивідуальні здібності «проглядалися» через здатність до навчання, яка визначається як здатність до засвоєння знань. Чим краще були організовані знання в системі (з теоретичного типу), тим вище була здатність до навчання.

В даний час існує інший підхід до розуміння і організації особистісно-орієнтованого навчання. В основі його лежить визнання індивідуальності, самотності, самоцінності кожної людини, його розвитку не як «колективного суб'єкта», але, перш за все як індивіда, наділеного своїм неповторним суб'єктивним досвідом.

Основна і дуже відповідальне завдання вчителя - розкрити індивідуальність дитини, допомогти їй проявитися, розвинутися, устоятися, знайти вибірковість і стійкість до соціальних впливів. Тому-то й треба починати не з відбору за здібностями і навіть не з формування бажаних суспільству якостей особистості, а з кваліфікованого педагогічного вивчення кожного учня як індивідуальності. І тільки коли особливості його індивідуального розвитку будуть професійно виявлені педагогом, перевірені на стійкість їх прояви, можна визначати форми його подальшого навчання [3].

Особистісно-орієнтоване навчання використовується і на уроках інформатики в загальноосвітній середній школі з позиції психології, яка цікавиться насамперед індивідуальністю дитини, умовами її становлення, прояви, розвитку під впливом навчання, а також з позиції інформатики яка стає величезним допоміжним інструментом в розвитку у учнів цілісного бачення світу, орієнтацію на оволодіння методологічними знаннями (не лише знаннями інформатики) і способами продуктивної діяльності, формування вміння вирішувати змістовні задачі, знайомство з принципами формалізації і моделювання, вироблення готовності до прийняття рішень на основі адекватної оцінки одержуваної інформації, усвідомлення глобальних проблем сучасності [1].

Актуальність цієї проблеми обумовлена необхідністю перегляду підходу до ведення уроків в освітній галузі інформатики, не тільки в змісті освіти (що пов'язується зі зміною навчальних планів, програм, підручників), але і в технології освітнього процесу, що розуміється нами як своєрідне

поєднання навчання і вчення Спеціально організоване навчання є основним, але далеко не єдиним джерелом цього досвіду

Пропонують низку позицій, які представляються надзвичайно важливими для розуміння особистісно-орієнтованого навчання інформатики: його проектування, реалізації в практиці роботи школи. Ці позиції:

- особистісно-орієнтоване навчання повинно забезпечувати розвиток і саморозвиток особистості учня, виходячи з виявлення його індивідуальних особливостей;
- освітній процес особистісно-орієнтованого навчання інформатики представляє кожному учневі реалізувати себе в пізнанні, навчальній діяльності, поведінці;
- зміст інформатики, її засоби і методи підбираються й організуються так, щоб учень міг проявити вибірковість до предметного матеріалу, його виду та форми.
- критеріальна база особистісно-орієнтованого навчання інформатики враховує не тільки рівень досягнутих знань, умінь, навичок, а й сформованість певного інтелекту [3]

Отже особистісно-орієнтоване навчання потрібно використовувати на уроках інформатики. Тому що процес інформатизації суспільства на сучасному етапі ставить перед педагогічною наукою завдання організувати підготовку школярів таким чином, щоб вони були готові осмислено і творчо використовувати інформаційні технології у своїй навчальній і професійній діяльності. Для того, щоб здійснити таку підготовку потрібно створити найбільш сприятливі умови для розвитку учня як індивідуальності.

Література

1. І. С. Якиманська. Технологія особистісно-орієнтованої освіти. – М: Вересень, 2000.
2. О. В. Соловійова. Закономірності розвитку пізнавальних здібностей школярів // Питання психології. – 2003. – № 3.
3. Н. П. Локалова. Психологічний розвиток як складова освіти // Педагогіка. – 2002. – № 7.

Віта Гризун

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
vitaliya.gryzun@mail.ru
Науковий керівник – О.В. Семеніхіна*

ВІРТУАЛЬНІ УНІВЕРСИТЕТИ ТА ЇХ РЕСУРСИ

XXI століття визначається сьогодні як ера інформаційного суспільства, для якого характерні такі риси: зростання ролі інформації й знань; збільшення частки інформаційних комунікацій, продуктів і послуг у валовому внутрішньому продукті; створення глобального інформаційного простору, який забезпечує ефективну інформаційну взаємодію людей.

Інформаційне суспільство вимагає нового рівня освіти і нових підходів до її надання та одержання. Ці вимоги зумовлені активним залученням людей до процесів, де потрібна висока професійна освіченість, а також постійною потребою, через швидкий розвиток ІТ, у постійних підвищеннях кваліфікації та перекваліфікації працівників. Сучасний вищий навчальний заклад на вимогу часу також має оперативно змінюватися: вдосконалювати методику, передбачати зміни запитів споживачів освітніх послуг тощо. Досвід університетів США, Канади, Великобританії та низки країн Європейської Спільноти свідчить, що вищі навчальні заклади, особливо університети, завдяки інформаційним технологіям вже не прив'язані до місцевості. Зникає поняття циклічності навчання (вступити в деякі ВНЗ можна будь-якого дня, замість спеціальності тепер є список курсів, необхідних для здобуття кваліфікації). Університет позиціонується глобальною організацією, у центрі якої не професор, котрий збирає навколо себе аудиторію, а студент, якого обслуговують професори.

Розвиток освітніх технологій зумовив появу технологій дистанційного навчання e-learning, m-learning, u-learning та нової генерації навчальних закладів – віртуальних (електронних) університетів, які повинні зробити освіту доступнішою та підняти її на якісно новий рівень [1].

Під віртуальним університетом розуміють веб–систему дистанційного навчання корпоративного рівня, яку створена на основі сучасних веб–технологій з метою використання можливостей віртуального навчального центру у вищих навчальних закладах для навчання учнів, студентів та викладачів, а також в організаціях та компаніях для вирішення корпоративних питань щодо підвищення кваліфікації працівників [2].

Сполучені Штати Америки стали однією з перших країн, де накопичено значний досвід реалізації ідей дистанційного навчання у системі вищої гуманітарної освіти, який недостатньо досліджений з порівняльно-педагогічної точки зору і фрагментарно представлений у вітчизняній теорії та практиці, а тому є малодоступним для освітян, теоретиків і практиків [3]. Згідно досліджень, що проводилися в США, он-лайн освіта вже більш, ніж 20 років охоплює мережу університетів Сполучених штатів

Америци. За даними Національної асоціації освіти (NEA – National Education Association) програми он-лайн, які функціонально забезпечують та наповнюють веб-орієнтоване навчальне середовище, з успіхом використовують для навчання суспільствознавства [4]. Серед університетів, які пропонують он-лайн навчання: Кембриджський університет [<http://www.cam.ac.uk/>], Гарвардський університет [<http://www.harvard.edu/>], Оксфордський університет [<http://www.ox.ac.uk/>], Принстонський університет [<http://www.princeton.edu/main/>].

Віртуальні університети набувають актуальності і в Україні. Використання дистанційної освіти здійснюється переважно у складі звичайної освіти. Деякі вищі навчальні заклади освіти України запроваджують паралельне використання дистанційної освіти з метою залучення більшої кількості студентів та напрацювання досвіду роботи з інформаційними технологіями для подальшого повного переходу лише на дистанційну систему навчання [5].

Серед українських вишів, що пропонують послуги віртуальних університетів: Сумський державний університет [<http://dl.sumdu.edu.ua/ua/>], Київський університет права [http://kul.kiev.ua/formi_navchannja/distancijne_navchannja.html], Хмельницький національний університет [<http://dn.tup.km.ua/dn/default.aspx>]. Навчальні матеріали в таких курсах пропонують у вигляді "модулів" – тематичних одиниць курсу. Модулі розробляються колективом висококваліфікованих спеціалістів, у складі якого вчені, педагоги, програмісти, дизайнери, психологи. Готовий курс розміщується на веб-сторінці разом з додатком само-тестування. Спілкування із студентом здійснюється за допомогою інтерактивних засобів (відео-, аудіо-зв'язок, звичайний чат) або електронної пошти. Для проведення інтерактивних віртуальних занять або презентацій використовуються спеціальні програми типу iBoard, Turkul.net, тощо [2].

Разом з тим, у роботі віртуальних університетів виникає і низка проблем: необхідні матеріальні ресурси для створення веб-середовища; забезпечення навчального процесу засобами комунікації; необхідні кваліфіковані фахівці для підтримки роботи навчального середовища; підготовка і систематизація всіх необхідних навчальних ресурсів, розробка нових курсів для дистанційної форми навчання із врахуванням сучасних технічних можливостей [6].

Створення інтелектуальних систем дистанційного навчання нині актуальне і потрібне, що підтверджується збільшенням кількості віртуальних університетів, які побудовані на основі сучасних інтернет-технологій, на базі провідних навчальних закладів, підприємств, організацій. Це сприятиме рівному доступу до якісної освіти кожної людини і відповідатиме потребам сучасного інформаційного суспільства.

Література

1. Козяр М.М., Віртуальний університет: перспективи переходу на новий тип освіти. [Електронний ресурс]. – Режим доступу: http://archive.nbuv.gov.ua/portal/soc_gum/Sitimn/2010_23/Virtualnui_universitet_perspektivu_perexodu.pdf.
2. Режим доступу: <http://vu.net.ua/>.
3. Малярчук О. В., Дистанційне навчання в системі вищої гуманітарної освіти Сполучених Штатів Америки. [Електронний ресурс]. – Режим доступу: <http://eprints.zu.edu.ua/6422/1/10movdns.pdf>.
4. Гриценчук О.О., Використання ІКТ у викладанні суспільствознавчих дисциплін у зарубіжній школі. [Електронний ресурс]. – Режим доступу: <http://archive.nbuv.gov.ua/ejournals/ITZN/em8/content/08goosfi.htm>.
5. Томашевський В.М., Педагогічні програмні засоби на базі системи «Віртуальний університет». [Електронний ресурс]. – Режим доступу: http://www.elib.zakdu.edu.ua/index2.php?option=com_sobi2&sobi2Task=dd_download&fid=391&format=html&Itemid=11.
6. Самойленко О.М., Методика використання віртуального навчального середовища в закладах післядипломної педагогічної освіти. [Електронний ресурс]. – Режим доступу: <http://archive.nbuv.gov.ua/e-journals/ITZN/em9/content/09sometp.htm>.

Тетяна Завалій

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

tanya_zavaliy@mail.ru

Науковий керівник – О.В.Семеніхіна

ПРО МОЖЛИВОСТІ СЕРЕДОВИЩА GEOGEBRA

У світі спостерігається новий етап комп'ютеризації різних видів діяльності, викликаний розвитком мультимедіа технологій. Це, зокрема, стосується і сфери навчання. У червні 2013 року вперше в історії російських науково-методичних журналів вийшов спеціальний випуск Європейського журналу сучасної освіти (European Journal of Contemporary Education, ISSN 2304-9650), присвячений використанню GeoGebra в навчальному процесі [2].

GeoGebra - вільно поширюване (GPL) динамічне геометричне середовище, що дає можливість створювати креслення, зокрема, для побудов за допомогою циркуля і лінійки. Крім того, у програми багато можливостей роботи з функціями (побудова графіків, обчислення коренів, екстремумів, інтегралів і т. д.) за рахунок команд вбудованої мови. Програма написана Маркусом Хохенвартером на мові Java, працює на більшості операційних систем і перекладена на 39 мов.

На відміну від інших програм для динамічного маніпулювання геометричними об'єктами, ідея GeoGebra полягає в інтерактивному поєднанні геометричного, алгебраїчного і числового представлення. Створені у програмі інтерактивні роботи можна зберігати у вигляді файлів формату *.html, які можна використовувати під час організації мережових навчальних досліджень учнів [1]. Однією із значних її переваг є можливість покроково відображати хід побудови фігур, а також є можливість анімовано змінювати координати точок тоді фігура ніби оживає на моніторі, змінюючи своє зображення внаслідок зміни координат опорних точок.

GeoGebra має інтуїтивно-зрозумілий інтерфейс, що складається з вікна графіки та вікна алгебри і не потребує значних зусиль для засвоєння. З одного боку, у вікні графіки користувач за допомогою миші може створювати будь-які геометричні побудови за допомогою точок, векторів, прямих, дуг тощо, алгебраїчне подання яких відобразиться у вікні алгебри. З іншого боку, координати та рівняння об'єктів можуть бути введені за допомогою клавіатури у вікні алгебри, тобто існує безпосередній зв'язок алгебри з геометрією. Таким чином, можна легко складати графіки функцій, працювати зі слайдерами для підбору необхідних параметрів.

Застосування GeoGebra у навчальному процесі надає можливість:

- створювати динамічні моделі для ілюстрації, візуалізації та демонстрації різних математичних понять, означень, теорем тощо;
- впровадити конструктивний напрям у навчанні;
- організувати евристичну діяльність.

Серед різних можливостей, передбачених розробками у програмі GeoGebra, наразі виділимо можливість програмування побудов алгоритм мовою Java. Це дозволяє дуже спростувати розв'язання задач, яке передбачає алгоритмічний підхід, але мають «довільні» вхідні дані.

Наразі продемонструємо розв'язання задачі про знаходження найкоротшої відстані у звданій системі з 8 точок (точки можуть фіксуватися мишею на екрані)[3].

1. Фіксуємо точку A. Створюємо декілька довільних точок

2. З'єднуємо ці точки з точкою A.

3. Створюємо функцію, яка показує найкоротший сегмент (рис. 1).

Рис. 1.

Алгоритм розв'язання поставленої задачі описано нижче. Він вводиться у python поле програмування»

geo.A = (1,2)

import random

xcoords = [random.uniform(-2, 5) for i in range(8)]

ycoords = [random.uniform(-2, 5) for i in range(8)]

points = [Point(x, y) for x, y in zip(xcoords, ycoords)]

segments = [Segment(p, geo.A) for p in points]

```
def show_shortest():
 for s in segments: s.visible = False
 shortest = min(segments, key=float)
 shortest.visible = True
 global show_shortest
```

```
geo.A.onupdate = show_shortest
```

Література

1. Рафальська М. В. Комп'ютерні технології у навчанні математики [Електронний ресурс] / М. В. Рафальська. – Режим доступу: http://www.donnu.edu.ua/math/heuristic/dist_conf/Рафальська%20М.pdf
2. Електронний ресурс – Режим доступу: <http://ru.wikipedia.org/wiki/GeoGebra#>
3. Електронний ресурс – Режим доступу: <http://www.youtube.com/watch?v=1bwbHHxfkzE>

Анна Залавська

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

ane4ka15_08@ukr.net

Науковий керівник – С.І.Петренко

ФОРМУВАННЯ ІКТ-КОМПЕТЕНТНОСТІ ПРИ ВИВЧЕННІ ІНФОРМАТИКИ

У сучасному світі мабуть немає галузі, де б не використовувався комп'ютер. Актуальність обраної теми даної курсової роботи зумовлена тим, що в сучасному інформаційному суспільстві дуже важливо, починаючи з шкільного віку, навчити учнів застосовувати ПК для оволодіння знаннями та їх практичної реалізації, вміння здобувати, критично осмислювати та використовувати інформацію, що передбачає оволодіння інформаційно-комунікаційними технологіями. Нові інформаційні технології – це невід'ємна частина нашого життя.

Найважливіша мета освіти - це формування загальноосвітньою школою системи універсальних знань, умінь, навичок, а також досвід самостійної діяльності й особистої відповідальності учнів, тобто сучасних ключових компетенцій, що і визначає сучасну якість змісту освіти [3].

В даний час немає точного переліку ключових компетенцій людини, які необхідно формувати в загальноосвітній школі. Найбільш поширеною є класифікація А.В. Хуторського. Він виділяє наступні **типи компетенцій**:

- *ціннісно-сміслові компетенції* - це компетенції у сфері світогляду, пов'язані з ціннісними орієнтирами учня, його здатністю бачити і розуміти навколишній світ, орієнтуватися в ньому, усвідомлювати свою роль і призначення, вміння вибирати цільові і смислові установки для своїх дій і вчинків, приймати рішення.

- *загальнокультурні компетенції* - коло питань, по відношенню до яких учень повинен бути добре обізнаний, володіти знаннями та досвідом діяльності, це - особливості національної та загальнолюдської культури, духовно-моральні основи життя людини і людства, окремих народів, культурологічні основи сімейних, соціальних, суспільних явищ і традицій, роль науки та релігії в житті людини, їх вплив на світ, компетенції у побутовій та культурно-дозвільній сфері, наприклад, володіння ефективними способами організації вільного часу;

- *навчально-пізнавальні компетенції* - це сукупність компетенцій учня у сфері самостійної пізнавальної діяльності, що включає елементи логічної, методологічної, загальнонавчальних діяльності, співвіднесені з реальними пізнаваними об'єктами;

- *інформаційні компетенції* - за допомогою реальних об'єктів (телевізор, магнітофон, телефон, факс, комп'ютер, принтер, модем, копір) та інформаційних технологій (аудіо - відеозапис, електронна пошта, ЗМІ, Інтернет), формуються вміння самостійно шукати, аналізувати і відбирати необхідну інформацію, організувати, перетворювати, зберігати і передавати її;

- *комунікативні компетенції* - включають знання необхідних мов, способів взаємодії з оточуючими і віддаленими людьми і подіями, навички роботи в групі, володіння різними соціальними ролями у колективі;

- *соціально-трудова компетенції* - означають володіння знаннями та досвідом у сфері цивільно-громадської діяльності (виконання ролі громадянина, спостерігача, виборця, представника), в соціально-

трудовій сфері (права споживача, покупця, клієнта, виробника), у сфері сімейних відносин та обов'язків, в питаннях економіки і права, у сфері професійного самовизначення;

- *компетенції особистісного самовдосконалення* - спрямовані на освоєння способів фізичного, духовного та інтелектуального саморозвитку, емоційної саморегуляції та самопідтримки. Реальним об'єктом у сфері даних компетенцій виступає сам учень. Він опановує способи діяльності у власних інтересах і можливостях, що виражаються в його безперервному самопізнанні, розвитку необхідних сучасній людині особистісних якостей, формуванні психологічної грамотності, культури мислення і поведінки [2].

ІКТ-компетентність передбачає застосування інформаційно-комунікативних та комп'ютерних технологій, вміння працювати з різними джерелами інформації для формування критичного мислення і вміння вирішувати проблеми, адаптуватися до різноманітних життєвих ситуацій, самостійно набувати необхідних знань; формувати комунікативні навички та навички співробітництва; творчо та креативно використовувати знайдену інформацію як інструмент для спілкування та досліджень.

Домінуючою на уроках інформатики є інформаційно-комунікаційна компетентність, яка представлена як система компетентностей:

- технологічна (усвідомлення комп'ютера як універсального автоматизованого робочого місця для будь-якої професії),
- алгоритмічна (усвідомлення комп'ютера як універсального виконавця алгоритмів і універсального засобу конструювання алгоритмів),
- модельна (усвідомлення комп'ютера як універсального засобу інформаційного моделювання),
- дослідницька (усвідомлення комп'ютера як універсального технічного засобу автоматизації навчальних досліджень),
- методологічна (усвідомлення комп'ютера як основи інтелектуального технологічного середовища) [4].

Зміст навчального курсу «Інформатика» спрямований на оволодіння учнями методами і засобами інформаційно-комунікаційних технологій для розв'язування задач, формування навиків раціонального і мотивованого використання комп'ютерів у своїй навчальній, а пізніше і професійній діяльності. Але під час навчання виникає цілий ряд проблем, які пов'язані з низькою мотивацією навчальної діяльності, нерівномірністю загальної підготовки учнів. Для того, щоб спонукати учнів займатися інформатикою, необхідно створювати на уроці ігрову атмосферу, або використовувати ситуації з життя [1]. Наприклад, вивчаючи тему «Табличний процесор» учням можна запропонувати завдання, пов'язані з професійною або навчальною діяльністю – розрахунки в бухгалтерії або побудувати діаграму за рівнем навчальних досягнень учнів.

Формування ІКТ-компетентностей відбувається в процесі різноманітних видів діяльності на уроках та поза уроками: активних, інтерактивних, індивідуальних, групових. Всі вони важливі, бо творчі види роботи – найважливіші, тому що дитину чекає постійне освоєння світу, а це - не виконання вправи за зразком, це безперервний розвиток, постійне розв'язання нестандартних завдань, готовність до прийняття креативних рішень. На уроках повинні створюватись проблемні ситуації та розглядатися дослідницький підхід до предмета вивчення, коли учням не дають готових висновків, а надають змогу висунути свої гіпотези, або самостійно знайти правильну відповідь. Знання, набуті у процесі такої праці, зберігаються у пам'яті значно міцніше, оскільки вони не пасивно засвоюються, а здобуваються активними зусиллями [5].

Отже, компетентнісний підхід при вивченні інформатики сприяє формуванню ключових компетентностей, таких як соціальна, комунікативна, полікультурна, творчої діяльності, самоосвіти тощо.

Література

4. Ємельянова В.В. Формування інформаційних компетенцій на уроках інформатики [Електронний ресурс] / В.В. Ємельянова // Інформаційні технології в освіті - Режим доступу: <http://ito.edu.ru/2010/Tomsk/IV/IV-0-7.html>, вільний.
5. Зайцев, В. Формування ключових компетенцій учнів [Текст] / В. Зайцев//Сільська школа. – 2009. – №5. – С. 28-35.
6. Костенко Н.А. Розвиток творчого потенціалу учнів через упровадження інформаційних технологій // Науково-методичний журнал «Інформатика в школі». – 2009. – №1.
7. Раков С.А. Сучасний учитель інформатики: кваліфікація і вимоги // Комп'ютер у школі та сім'ї. – 2005. – №3. – С. 35-38.
8. Свистунова Т.М. Проблема формування інформаційної культури школярів в умовах становлення Інтернет-суспільства // Науково-методичний журнал «Інформатика в школі». – 2010. – №12.

Анастасія Заточна

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

nastasia-sa@mail.ru

Науковий керівник – О.В.Семеніхіна

ТЕХНОЛОГІЇ WEB 2.0 У ПЕРСОНАЛЬНОМУ НАВЧАЛЬНОМУ СЕРЕДОВИЩІ

Сучасний розвиток мережі Інтернет зумовлює виникнення принципово нових підходів до процесу навчання, завдяки яким кожна сучасна людина має досягти не лише певного рівня фахових знань, але і вміти співпрацювати, спілкуватися, користуватися різноманітною інформацією. Тому усе частіше процес передавання інформації здійснюється за допомогою так званих «соціальних сервісів» або сервісів Web 2.0, а розвиток використання Web 2.0 у повсякденному житті все частіше спонукає дослідників до вивчення проблем і переваг їх використання у навчальному процесі.

До виникнення поняття «персональне навчальне середовище» призвів розвиток ідей конективізму (нової концепції навчання), основною парадигмою якого є розподілення знань мережами зв'язків і організація навчання через можливість конструювати зв'язки і проходити ними для одержання результатів дій та відповідного досвіду.

Вихідною точкою для конективізму є особистість. Особисте знання підтримує розвиток організації і розвиток мережі, і вже через розвиток мережі здійснюється навчання окремих учасників.

Персональне навчальне середовище (ПНС) або ж у англійській транскрипції *Personal Learning Environment (PLE)* – це термін, який з'явився в західній літературі і набув широкого використання у навчальному процесі. Під ПНС розуміється сукупність соціальних сервісів, програм, інформаційних матеріалів, на засадах яких забезпечуються комфортні умови навчання. Інакше кажучи, ПНС – це сукупність інструментів, потрібних людині для того, щоб знайти відповіді на його запитання, створити потрібний контент для навчання або роботи і проілюструвати аналізовані процеси. Основна ідея ПНС полягає у тому, що користувачі повинні не просто пасивно споживати інформацію, що отримується з обмеженого кола запропонованих ним джерел, а користуватися відразу величезною кількістю інформаційних ресурсів, систематизувати та порівнювати отримані знання, і як результат, самостійно створювати нові джерела знань [1].

ПНС створюється за допомогою групи сервісів, які засновані на активній участі користувачів під час формування контенту. Ці сервіси отримали назву «соціальних сервісів» та склали основу сучасної концепції Web 2.0, ключовою ознакою якої є «використання колективного розуму» (за твердженням Тіма О'Рейлі саме з його статті «Що таке Web 2.0» прийнято вести «родовід» даного терміну) [2].

Дослідженням соціальних сервісів Web 2.0 та персональним навчальним середовищам (ПНС) присвячено багато праць науковців, серед яких Бугайчук К.Л., Кухаренко В.М, Патаркіна Є.Д., Васильченка С. Х. Аналізуючи численні публікації щодо особливостей Web 2.0, маємо зазначити, що важливою ознакою Web 2.0 є зміна пріоритетів та акцентів у використанні технологій і задоволенні потреб користувачів. Якщо Web 1.0 орієнтувався на розвиток технологій комп'ютерної взаємодії, то Web 2.0 розвиває технології, які орієнтовані на користувачів.

Єдиного підходу до класифікаційних ознак сервісів Web 2.0 не існує, але ключові веб-інструменти, за допомогою яких створюються персональні навчальні середовища, можна виділити через класифікацію Є.Д. Патаркіна [2] (рис.1).

Основними особливостями сервісів Web 2.0. є:

- велика кількість користувачів;
- постійне вдосконалення сервісу, у тому числі й за участю користувачів;
- потреба в засобі з доступом у інтернет і браузером, тобто сервіс Web 2.0. не може існувати на комп'ютері, не підключеному до Інтернету.

Таким чином, персональне навчальне середовище – це скоріше власне інформаційне середовище, яке будує навколо себе людина з метою задоволення власних навчальних потреб (досягнення відповідних навчальних цілей), а інструменти Web 2.0 у цьому аспекті виступають лише одним із допоміжних засобів організації власного інформаційного середовища.

Рис. 1. Класифікація Веб-інструментів ПНС

Література

1. Бугайчук К.Л. Персональне навчальне середовище: перша спроба зрозуміти [Текст]/ К.Л. Бугайчук//Інформаційні технології і засоби навчання. – 2011. – №5 (25). Режим доступу до журналу: <http://www.journal.iitta.gov.ua>
2. О'Рейли Тим. Что такое Веб 2.0 // Компьютера Online: электр. журнал. [Электронный ресурс]. Режим доступа: <http://www.computerra.ru/think/234100/>.
3. Патаракин Е.Д. Социальные сервисы Веб 2.0 в помощь учителю / Е.Д. Патаракин – 2-е изд., испр. – М: Интуит.ру, 2007. – 64 с.

Максим Каца

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – В.Г. Шамоля*

ФАЙЛОВІ ПІДСИСТЕМИ СУЧАСНИХ ОС

Файлова система – порядок, що визначає спосіб організації, зберігання та іменування даних на носіях інформації ІТ – обладнання і комп'ютерної техніки. Вона визначає формат вмісту та фізичного зберігання інформації, яку прийнято групувати у вигляді файлів. Конкретна файлова система визначає

розмір імені файлу (папки), максимальний можливий розмір файлу і розділу, набір атрибутів файлу. Деякі файлові системи надають сервісні можливості, наприклад, розмежування доступу або шифрування файлів.

Файлова система пов'язує носій інформації з одного боку і API для доступу до файлів – з іншого. Коли прикладна програма звертається до файлу, вона не має жодного уявлення про те, яким чином розташована інформація в конкретному файлі, так само, як і на фізичному типі носія він записаний. Все, що знає програма – це ім'я файлу, його розмір і атрибути. Ці дані вона отримує від драйвера файлової системи. Саме файлова система встановлює, де і як буде записаний файл на фізичному носії.

Однак файлова система не обов'язково безпосередньо пов'язана з фізичним носієм інформації. Існують віртуальні файлові системи, а також мережеві файлові системи, які є лише способом доступу до файлів, що знаходяться на віддаленому комп'ютері.

Файлова система – це те, на чому тримається далеко не ідеальний, але найменший порядок на наших жорстких дисках. Носії інформації здатні лише зберігати, записувати або зчитувати біти даних з певних секторів, а за доступ до інформації відповідає саме файлова система. Цьому терміну можна дати кілька визначень, кожне з яких є вірним. Файлова система – це система організації і зберігання інформації на жорсткому диску або інших носіях, Microsoft, NTFS насправді одна з найбільш функціональних і технологічних файлових систем на ринку.

Метою дослідження є уточнення особливостей різних файлових систем операційної системи Windows.

Наталія Кожушко

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

natalya-k-92@mail.ru

Науковий керівник – С.І.Петренко

МЕТОДИ ФОРМУВАННЯ ІКТ-КОМПЕТЕНТНОСТІ ПРИ ВИВЧЕННІ ІНФОРМАТИКИ

На освіту нині суттєво впливають зміни у сучасному суспільстві. На даний час не тільки педагогічна спільнота, але й суспільство загалом розуміє, що володіння інформаційно-комунікаційними технологіями (ІКТ) є одним із базових елементів сучасної освіти. Зокрема, протягом останніх десятиліть у багатьох країнах світу та в Україні змінилась суспільна парадигма – від технократичної до індустріальної, від індустріальної до інформаційної [4, с. 5]. На сучасному етапі розвитку суспільства інформація набуває ознак стратегічного продукту. Володіння інформаційними технологіями ставиться в один ряд із такими якостями, як уміння читати і писати.

Сучасному суспільству потрібні освічені, моральні, творчі люди, які володіють нестандартним поглядом на проблеми, володіють навичками дослідницької роботи, можуть самостійно приймати рішення. Іншими словами, від школи сьогодні чекають не «нашпигованих» знаннями випускників, а людей, здатних протягом усього життя здобувати і застосовувати нові знання, отже, бути професійно і соціально мобільними.

За Державним стандартом базової і повної середньої освіти [1] навчання інформатики передбачається в межах п'ятої змістової лінії освітньої галузі «Технології» - «Людина та інформаційна діяльність». Метою навчання курсу «Інформатика» за новою програмою 5-9 класів у зв'язку з переходом на новий Державний стандарт базової і повної середньої освіти є формування і розвиток предметної ІКТ-компетентності та ключових компетентностей для реалізації творчого потенціалу учнів і їх соціалізації у суспільстві, що забезпечить готовність учнів до активної життєдіяльності в умовах інформаційного суспільства та їх спроможність стати не лише повноцінними його членами, а й творцями сучасного суспільства [2].

Оскільки в основу побудови змісту навчання інформатики покладено *компетентнісний підхід*, то постає питання: якими засобами треба формувати ІКТ-компетентність особистості? Нова програма передбачає формування у сучасних школярів предметної ІКТ-компетентності та ключової компетентності, зокрема інформаційно-комунікаційної, навчальної, комунікативної, математичної, соціальної, громадянської, здоров'язберезувальної.

Н.В.Морзе розглядає поняття «компетентність» як інтегративне утворення особистості, що інтегрує в собі знання, уміння, навички, досвід й особистісні властивості, які обумовлюють прагнення, здатність і готовність розв'язувати проблеми і завдання, що виникають в реальних життєвих ситуаціях, усвідомлюючи водночас значущість предмету і результату діяльності [3].

ІКТ-компетентність особистості проявляється в раціональному доборі та свідомому застосуванні нею певних ІКТ у процесі активного розв'язування різноманітних завдань практичного значення із досягненням успішного результату. Її зміст складають такі пізнавальні навички, як визначення (ідентифікація), доступ (пошук), управління, інтеграція, оцінка, створення, повідомлення (передавання).

ІКТ-компетентність учнів виявляється в таких ознаках:

- здатність раціонально використовувати комп'ютер і комп'ютерні засоби для розв'язування завдань, пов'язаних з опрацюванням даних, їх пошуком, зберіганням, поданням і передаванням
- готовність вирішувати інформаційні проблеми шляхом застосування засобів ІКТ та алгоритмів виконання завдань
- здатність співпрацювати за допомогою засобів ІКТ для виконання комплексних завдань
- вміння безпечно працювати з комунікаційними системами

Визначення ІКТ-компетентності вводиться на базі визначення ІКТ-грамотності. ІКТ-грамотність – це використання цифрових технологій, інструментів комунікації або мереж для отримання доступу до інформації, управління нею, її інтеграції, оцінки та створення для функціонування в сучасному суспільстві.

Під ІКТ-компетентністю розуміється впевнене володіння учнями всіма складовими навичками ІКТ-грамотності для вирішення питань, які виникають у навчальній та іншій діяльності, при цьому акцент робиться на сформованість узагальнених пізнавальних, етичних і технічних навичок.

ІКТ-компетентність визначається також як загально навчальне вміння працювати з інформацією, представленої в електронному вигляді. Відповідно, формування цього вміння повинно проходити на всіх шкільних уроках, в тому числі і на уроках інформатики. На додаток до цього можна додати, що з самого поняття «компетентність» випливає і основна умова, необхідне для її формування. Компетентність можна сформулювати тільки на практиці. Отже, більша увага з боку вчителя повинна приділятися практичній спрямованості навчальних матеріалів.

Завдання вчителя сьогодні - спробувати ширше поглянути на зміст і методи навчання свого предмету, постаратися вплести в канву традиційних умінь з предмета ті, яких сьогодні не вистачає учням.

Література

1. Державний стандарт базової і повної середньої освіти.
2. Програма курсу «Інформатика». 5 – 9 класи загальноосвітніх навчальних закладів.
3. Н.В. Морзе, О.Г. Глазунова. Формування й оцінювання ІК-компетентностей науково-педагогічних працівників в умовах впровадження дистанційних технологій. // Інформаційні технології і засоби навчання. – 2012. – №6 (32). [Електронний ресурс]. – Режим доступу: <http://journal.iitta.gov.ua/index.php/itlt/article/view/758/568#.UTiZ4dar63U>
4. Компетентнісний підхід у сучасній освіті: світовий досвід та українські перспективи: Бібліотека з освітньої політики / Під заг. ред. О.В. Овчарук. – К.: «К.І.С.», 2004. – 112 с.

Сергій Крикля

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
fox.catherine@gmail.com
Науковий керівник – С.І.Петренко*

ПРОБЛЕМИ РОЗВИТКУ ІНТЕРНЕТ-ТЕЛЕБАЧЕННЯ

Постановка проблеми. Останні кілька років відбувається різке здешевлення інтернет трафіку одночасно з різким збільшенням пропускної здатності мережі завдяки розширенню каналів зв'язку і використанням сучасного обладнання і технологій. Уже давно розвинені інтернет радіо станції, де радіоканал вибирає сам користувач, приваблюють тисячі користувачів. На ряду з цим інтернет-телебачення набирає значних обертів, що в свою чергу несе в собі як ряд позитивних, так ряд і негативних аспектів.

Мета нашого дослідження: проаналізувати основні напрямки розвитку інтернет-телебачення, основні протоколи роботи, проблеми з якими стикається дана галузь мультимедіа та перспективи розвитку.

Виклад основного матеріалу. Якість інтернет-телебачення базується перш за все на пропускній здатності інтернет каналу, а також якості самого сигналу. В реаліях сучасності, досягнення обох цих компонентів не є чимось екстраординарним, тому популяризація цього виду теле-радіо мовлення не є чимось не очікуваним.

Інтернет-телебачення має ряд своїх підрозділів, або технологій, які використовують різні протоколи обробки і передачі даних, і в залежності від їх переваг використовуються в різних галузях [1].

Основні елементи які об'єднуються назвою «інтернет-телебачення»:

1. IPTV.
2. Smooth Streaming.
3. VoD.
4. P2PTV.

5. LiveStation.

IPTV. IP-телебачення (англ. Internet Protocol Television) – цифрове інтерактивне телебачення в мережах передачі даних за протоколом IP, нове покоління телебачення.

Smooth Streaming. Smooth Streaming, Adaptive bitrate streaming – це технологія адаптивної трансляції потокового відео по протоколу HTTP. Дана технологія є додатком IIS (Internet Information Services) від компанії Microsoft, який працює з відео плеєром "Silverlight".

VoD. Відео на вимогу (англ. Video on Demand, VoD) – відео за запитом, система індивідуальної доставки абонентові телевізійних програм і фільмів по цифровій кабельній, супутниковій або ефірній телевізійній мережі з мультимедіа сервера в різних мультимедіа контейнерах.

P2PTV. Кожен користувач, завантажуючи відео потік, одночасно передає цей потік іншим користувачам. Скачані шматки (зазвичай довгою кількю хвилин) склеюються у вихідний відео потік. Якість залежить від кількості користувачів, одночасно дивиться канал (чим більше, тим краще).

Незважаючи на те, що P2PTV дозволяє працювати в real – time режимі, інших проблеми P2P ця технологія не позбавлена:

- Повноцінна робота мережі залежить від користувачів.
- Неможливо відстежити поширення інформації.

Livestation. Свою реалізацію P2PTV має і Microsoft. Livestation - це програмна платформа, що дозволяє передавати відео-, і радіопоток через пірингову мережу. Основною відмінністю LiveStation від інших реалізацій P2PTV є те, що відеопотік ділиться не тільки на часові відрізки, а й на смуги, збільшуючи тим самим кількість частин.[2]

Інтернет-телебачення має ряд переваг, зокрема:

1. Управління пакетом передплати кожного користувача.
2. Захист вмісту телебачення на будь-якому рівні.
3. Трансляцію каналів у форматі MPEG-2, MPEG-4
4. Надання телевізійних програм.
5. Функції реєстрації телевізійних програм.
6. Пошук попередніх телевізійних програм для перегляду.
7. Функція паузи для каналу в режимі реального часу.
8. Індивідуальний пакет телеканалів для кожного користувача.

В роботі розглянуто:

- Принципи роботи інтернет-телебачення.
- Протоколи надання послуг користувачу.
- Пристрої для обробки сигналу.

В роботі розглянуто сервіси інтернет-телебачення, які знаходяться на стадії тестування, програмне забезпечення для підтримки ряду послуг даних сервісів, проблеми з якими зіткнулася галузь на даному етапі розвитку.

Література

1. Saul Hansell As Internet TV Aims at Niche Audiences, the Slivercast Is Born: [Електрон. ресурс].-Режим доступу: <http://www.nytimes.com/2006/03/12/business/yourmoney/12sliver.html>
2. Тиняков И. P2PTV и LiveStation: [Електрон. ресурс]. – Режим доступу: <http://habrahabr.ru/post/36911/>

Олександр Кушнерьов

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
k-a-s2008@ukr.net

Науковий керівник – Т.Д. Лукашова

ВІЗУАЛЬНА ПІДРИМКА АЛГОРИТМУ ДЕЙКСТРИ

Сучасне суспільство активно впроваджує інформаційні технології в повсякденне життя. Нові технічні засоби та програмне забезпечення впливають на результати наукових, практичних і теоретичних досліджень. Особливо активне впровадження спостерігається на теренах освітньої галузі. Створюється велика кількість програмних засобів підтримки, які можна не тільки безпосередньо використовувати під час навчання, а і організувати самостійну роботу, дослідницьку діяльність, поліпшувати наочність моделювання процесів тощо.

Серед програмних засобів підтримки вивчення математики виділяють велику групу програм, які умовно можна поділити на тренажери (тестові завдання зі шкільної математики), оболонки для створення уроків-презентацій, графопобудовники, програми динамічної геометрії, віртуальні лабораторії, тощо.

Аналіз програмних засобів, які підтримують вивчення дискретної математики, виявив цілу групу програм серед яких виділимо **MaxFlow, Графоаналізатор, GraphBuilder, Maple, GraphMaker.**

Програмний продукт **MaxFlow** призначений для наочного вивчення і контролю правильності застосування наступних алгоритмів на орієнтованих графах:

- 1) пошук максимального потоку в мережі;
- 2) пошук компонент сильної зв'язності;
- 3) пошук оптимального шляху (найкоротшого з шляхів з максимальним потоком) ;
- 4) пошук мінімального основного дерева;
- 5) пошук всіх найкоротших шляхів у графі (з виділенням шляху, вибраного користувачем).

У програмі, зокрема, реалізовані алгоритми Флойда і Прима.

Програма **Графоаналізатор** дозволяє створювати граф, використовуючи матрицю суміжності або візуальний метод, застосовувати різні алгоритми опрацювання від пошуку найкоротшого шляху до перевірки на планарність. У програмі передбачено збереження графа або його зображення.

Програма **GraphBuilder** візуалізує найбільш популярні алгоритми на графах – алгоритми Дейкстри, Флойда, Прима і Краскалла, спрямовані на пошук найкоротших шляхів.

Програма **GraphMaker** призначена для побудови і розрахунку мережевих графів: візуалізація графа, побудова критичного шляху і резервів часу тощо.

Пакет символічної математики **Maple** окрім стандартних команд, які задають граф та характеризують певні його властивості, передбачає можливість написання власного алгоритму розв'язання задачі про найкоротшу відстань.

Аналіз інформаційних джерел (даних з мережі Інтернет, програмні засоби, віртуальні математичні лабораторії, наукові, навчальні та методичні друковані видання) показав, що теорія графів в дискретній математиці достатньо представлена формальною мовою (моделі, узагальнення, алгоритмічні підходи), але на нашу думку, не достатньо візуалізована.

Фахова спрямованість педагогічних університетів та специфіка підготовки майбутнього вчителя математики та інформатики зумовила необхідність проведення додаткового аналізу підручників та посібників з дискретної математики стосовно використання графів для розв'язування задач на відшукування найкоротших шляхів. Проведений аналіз показав, що пропонується велика кількість задач на знаходження експериментальних значень. Разом з цим пропонується велика кількість різних алгоритмів їх розв'язання, зокрема алгоритм Дейкстри. Робота з опрацювання графів в існуючих математичних пакетах вимагає додаткового часу на вивчення потенціалу пакету а також знання англійської мови. Тому нами було поставлена задача розробки середовища, в якому на інтуїтивному рівні можна розв'язати задачу пошуку найкоротшого шляху, яку ми реалізували на базі алгоритму Дейкстри.

Розв'язання цієї задачі зумовило наступні кроки:

- 1) вивчення теоретичних основ алгоритму;
- 2) визначення середовища програмування для візуальної підтримки;
- 3) написання коду програми.

Алгоритм Дейкстри — це алгоритм на графах, який дозволяє знайти найкоротший шлях від заданої вершини до будь-якої іншої у зваженому графі з невід'ємними вагами дуг. Значимо, що для графів з дугами від'ємної ваги цю задачу реалізують алгоритми Форда, Мура і Белмана.

Задача знаходження найкоротших шляхів відноситься до оптимізаційних проблем дискретної математики і може бути розв'язана повним перебором усіх варіантів. Проте, починаючи з середини ХХ століття існують більш економні методи, які реалізуються багатьма програмними засобами. Аналіз математичних програмних засобів, таких як MaxFlow, Графоаналізатор, GraphBuilder, Maple тощо, показує, що більшість середовищ вимагає додаткового часу на вивчення інтерфейсу і команд пакету, а типові алгоритми втаємничені або написані незнайомою мовою програмування, що не завжди дає змогу уявити ідею розв'язання. З іншого боку самостійне відтворення алгоритму у програмних середовищах не тільки спонукає до подальших пошуків, а і підвищує рівень одержаних знань та вмінь.

Саме тому, хоч і є напрацьовані алгоритми розв'язування задачі на відшукування найменшої відстані, ми поставили задачу виділити з цих алгоритмів найпростіший для сприйняття та написати програму його візуальної підтримки (рис.1).

Рис. 1. Фрагмент авторської програми

Апробація авторської програми була здійснена на заняттях з дискретної математики в Сумському державному педагогічному університеті ім.А.С.Макаренка у 2011-2012 роках. Використання оболонки підвищило не тільки зацікавленість темою, а і якість засвоєння навчального матеріалу.

Зазначимо, що алгоритм Дейкстри не застосовний для графів, які мають дуги від'ємної ваги. Проте його можна певним чином скоректувати. Наразі вивчаються шляхи реалізації такого алгоритму, а також інших задач на оптимізацію (про оптимальне призначення, про максимальний потік у мережі, про пошук ейлерових циклів тощо) через подібні електронні оболонки.

Література

1. Алгоритм Дейкстры / [електронний ресурс]. – Режим доступу: http://ru.wikipedia.org/wiki/%D0%90%D0%BB%D0%B3%D0%BE%D1%80%D0%B8%D1%82%D0%BC_%D0%94%D0%B5%D0%B9%D0%BA%D1%81%D1%82%D1%80%D1%8B
2. Бобровский С. Delphi 7. Учебный курс. – СПб.: Питер, 2004. – 735 с.
3. Применение MAPLE ДЛЯ ИЗУЧЕНИЯ ТЕОРИИ ГРАФОВ / [електронний ресурс]. – Режим доступу: <http://tudocs.exdat.com/docs/index-229878.html#7527500>
4. Примеры применения пакета networks / [електронний ресурс]. – Режим доступу: <http://mapleseven.net/Glaval6/Index14.htm>
5. Теория графов / [електронний ресурс]. – Режим доступу: <http://www.ict.edu.ru/ft/004708//maple30.html>

Олександр Леунов

*Сумський державний педагогічний університет імені А.С. Макаренка, м. Суми
Науковий керівник – С.В. Петренко*

ВИКОРИСТАННЯ ІКТ ДЛЯ ФОРМУВАННЯ ГЕОМЕТРИЧНОЇ КОМПЕТЕНТНОСТІ УЧНІВ ОСНОВНОЇ ШКОЛИ

Бурхливий розвиток програмно-технічних засобів, створення, збереження й обробка інформації у світі дедалі швидше змінює орієнтації сучасного суспільства. Вхідження інформаційно-комунікаційних технологій (ІКТ) у різні сфери діяльності людини не оминула й галузь освіти. У зв'язку з цим особливого значення набуває переорієнтація мислення сучасного вчителя математики на усвідомлення принципово нових вимог до його педагогічної діяльності, готовність його до використання ІКТ на уроках як допоміжний навчальний ресурс.

Упровадження інформаційно-комунікаційних технологій у навчальний процес сприяє формуванню особистості учня, розвитку його позитивних якостей та потенційних можливостей. ІКТ відкривають нові шляхи і широкі можливості для вчителя використовувати диференційований підхід у навчанні, всебічно активізувати творчі, пошукові, особистісно-орієнтовані, комунікативні форми навчання, підвищувати ефективність та мобільність навчально-виховного процесу.

Раціональне використання інформаційних технологій вчителем на уроці математики сприяє розвитку компетентнісного підходу, який спрямований на учня, на розвиток його здібностей, що дозволяє йому після закінчення загальноосвітньої середньої школи стати професійно визначеною особистістю, яка компетентна в освітніх галузях [1].

Кожен навчальний предмет у школі може допомогти виявити і розвинути різні здібності учнів. Наприклад, геометрія має великі потенційні можливості для розвитку просторової уяви, логічного мислення (побудови логічних міркувань), практичних дій, пов'язаних з моделюванням геометричних і реальних об'єктів.[2]

Геометрія є однією з фундаментальних навчальних дисциплін для багатьох профілів навчання. Вона потрібна майбутнім архітекторам, будівельникам, хімікам, креслярам і людям інших професій. Діагностика геометричної грамотності здійснюється за допомогою завдань, які повинні бути не тільки особистісно-орієнтованими, але й практично-орієнтованими та професійно-орієнтованими.

У сучасних умовах стає все більш актуальною проблема якості освіти випускника старшої школи, який є потенційним студентом вищого навчального закладу. Підготовка компетентного у всіх освітніх сферах випускника залежить від численних факторів, в тому числі від рівня математичної освіти.

У своїх дослідженнях основний акцент ми ставимо на те, як вирішити протиріччя між сучасними вимогами до математичної підготовки випускників шкіл і сформованою практикою навчання математики. Аналіз наукових праць і сучасних досліджень щодо математичної освіти учнів основної школи показав, якою має бути структура математичної освіти учнів, зокрема, якою має бути структура процесу навчання геометрії.

Постійне збільшення розумового навантаження на уроках математики, зокрема геометрії, змушує вчителя замислитися над тим, як підтримати в учнів інтерес до предмета та підвищувати їх активність

протягом всього уроку. Використання комп'ютера при навчанні в деякій мірі дозволяє створити обстановку на уроці, яка стимулює інтерес і допитливість учня.

Слід відзначити, що сьогодні комп'ютер у школі є посередником між учителем і учнем. Рациональне використання його дозволяє організувати вчителю математики процес навчання за індивідуальною програмою. Учень, який вміло користується комп'ютером здатний сам вибирати зручну для нього траєкторію вивчення нового матеріалу та його засвоєння. Переваги навчання з використанням комп'ютера пов'язані з тим, що кожен учень може працювати одноосібно і самостійно, а учитель може перевірити рівень засвоєння даного матеріалу кожним і відразу провести корекцію знань індивідуально [1].

Література

1. Бібік Г.В. Досвід інтеграції уроків математики й інформатики/ Г.В. Бібік, Т.В. Непомняща // Комп'ютер у школі та сім'ї. – 2004. – №5. – С. 29-32
2. Глейзер Г.Д. Розвиток просторових уявлень школярів під час навчання геометрії. – М.: Педагогіка, 1978. – 319 с.

Катерина Лук'яненко

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

ekaterinalukyanenko@mail.ru

Науковий керівник – О.В. Семеніхіна

ПРО ЗАСТОСУВАННЯ ІГРОВИХ КОМП'ЮТЕРНИХ ТЕХНОЛОГІЙ НА УРОКАХ МАТЕМАТИКИ

Постійне вдосконалення навчально-виховного процесу разом з розвитком і перебудовою суспільства, а також зі створенням єдиної системи безперервного навчання є характерною рисою народної освіти в Україні. Здійснювана в країні реформа школи спрямована на те, щоб привести зміст освіти у відповідність із сучасним рівнем наукового знання, підвищити ефективність всієї навчально-виховної роботи й підготувати учнів до праці в умовах прискорення науково-технічного прогресу (НТП).

Усі звичайні комп'ютерні програми, які використовуються у межах традиційної системи навчання, як відомо, допомагають подолати один з його основних недоліків, а саме пасивне сприймання нового матеріалу. Однак при цьому зберігається інший суттєвий недолік традиційної системи навчання – слабка мотивація. Комп'ютерна дидактична гра, на наш погляд, є ефективним засобом формування позитивної мотивації навчання.

Комп'ютерні ігри зазвичай мають подвійний зміст: ігровий – реалізація творчого задуму та одержання учнем винагороди; навчальний – придбання знань, умінь і навичок за допомогою діяльності за заданими правилами.

Гра як одне з найдивовижніших явищ людського життя привертала до себе увагу філософів та дослідників різних епох (Платон, Арістотель, Г. Гегель, Ф. Шиллер, Г. Спенсер). Ігрову діяльність як проблему розглядали Д. Ушинський, П. Блонський, С. Рубінштейн. Науковцями було встановлено, що використання гри у навчальному закладі стосується у більшості ділових (І. Макаренко, М. Касьяненко, М. Крюков, Я. Гінзбург, Н. Коряк, А. Вербицький та ін.) або рольових ігор (Т. Олійник, Л. Грицюк, В.Нотман, С. Карпова, Л. Петрушина та інші). Теоретичні аспекти проблеми дидактичної гри досліджували А. Капська, І. Носаченко, В. Семенов, П. Підкасистий, Н. Ахметов, Ж. Хайдаров, Л.Терлецька, А. Деркач, С. Щербак, А. Тюков, Є. Смірнов, І. Носаченко, П. Щербань та ін. Проблеми, пов'язані з розробкою та використанням комп'ютерних ігор у навчальних цілях вивчали Маргуліс С., Косов Ю., Мележик Ю., Горленко В., Гуманська О.М., Ігнат'єв М.Б. На думку багатьох учених та педагогічних працівників, саме при реалізації навчальних ігор дидактичні можливості комп'ютера можуть бути розкриті найбільш повно. Ефективність навчального процесу зростає, гра виявляється однією з найперспективніших форм організації комп'ютерного навчання.

Вивчення літератури, присвяченої комп'ютерним іграм, дозволило встановити, що:

- комп'ютерна гра – це комп'ютерна програма, яка служить для організації ігрового процесу, зв'язку з партнерами у грі або сама виступає як партнер;

- комп'ютерні ігри призначені для персональних комп'ютерів;

- поняття «комп'ютерної гри» на сьогодні має декілька трактувань, і вживається як у «широкому», так і у «вузькому» значенні слова. В «широкому значенні» комп'ютерні ігри розуміються як загальний термін для визначення всіх інтерактивних розважальних програм на ЕОМ. «Вузьке значення» пов'язане з іграми, які призначені для персонального комп'ютера, при цьому не уточнюються, чи це ексклюзивні ігри для ПК.

Використання ігрових технологій при вивченні шкільного курсу математики на практиці:

– забезпечує ефективну організацію процесу навчання та самонавчання, реалізацію наступних сфер навчально-виховного процесу.

– сприяє мотивації навчання – у цьому аспекті йде мова саме про мотивацію, про можливість скерувати діяльність учня у потоці вивчення курсу, про навчання із врахуванням індивідуальних особливостей і про навчання із зростаючим рівнем складності завдань.

– забезпечує залучення учнів до імітацій реальних процесів – використання різних видів медіа, можливість повторних тренувань, можливість помилятися без шкоди для свого особистісного розвитку, виправляти, налагоджувати зворотній зв'язок учасників груп.

– обмін отриманим практичним досвідом як результатом діяльності окремих груп – даний аспект об'єднує процес здобування знань через залучення до діяльності, роботу в емоційно злагоженому колективі, самонавчання, саморозвиток та організація взаємонавчання, що підвищує рівень самоорганізації навчання кожного учня.

На сьогодні розроблено значну кількість комп'ютерних ігрових середовищ для вивчення математики. Наведемо приклади деяких з них.

«Алгоритми» – комплекс програм, створених Московським Інститутом нових технологій (рис. 1). Автори комплексу Сіманов А., Кулаков А., Ландо С. та ін. Комплект з більше, ніж десяти програм створений у двох варіантах: перший – тренувальний, для самих учнів, другий – контрольний, для перевірки результатів вчителем. Серед програм слід виділити такі, що направлені на розвиток логічного мислення («Перевізник», «Водолій», «Коник-стрибунець»), усного рахунку («Подвоювач») та ін.

Гра «Морський бій» для навчання математики, інформатики та фізики. Її можна використовувати в позаурочний час на заходах з математики, інформатики чи фізики, також безпосередньо на уроках математики, інформатики чи фізики як засіб для оцінювання знань учнів з певної теми (рис. 2).

Гра «Перший мільйон» розроблена на основі публікацій О. Немченка, у яких автор підходить до ігрових програм як можливого засобу актуалізації пізнавальної діяльності учнів з фізики і пропонує під час розробки комп'ютерних ігор навчального призначення використовувати «редактори сценаріїв» для популярних ігрових програм таких як DOOM, QWAKE, WEB 3D Game Studio World Editor V3.26 та інші. Створена ним комп'ютерна гра «Лабіринт» (Тема гри «Механіка») користувалася попитом в учнів і отримала високу оцінку вчителів фізики.

Рис. 1

Рис. 2

Рис. 3

Таким чином, пізнавальні комп'ютерні ігри дозволяють підвищити мотивацію навчання, надати заняттю більш емоційного фону, що сприяє прийняттю нестандартних рішень щодо розв'язування даної проблеми, а разом з цим і дозволяють підвищити рівень засвоєних знань через розвиток у учнів пошуково-творчого мислення. Разом з цим, комп'ютерні ігри не повинні замінювати традиційні форми навчання, а лише доповнювати їх. Потрібний ретельний добір цих ігор і дотримання гігієнічних норм роботи за комп'ютером. За таких умов комп'ютерні ігри будуть ефективним засобом навчання.

Література

1. Глазунова О. Г. Моделі ефективного використання інформаційно-комунікаційних та дистанційних технологій навчання [Електронний ресурс] / О. Г. Глазунова, Н. В. Морзе // Інформаційні технології і засоби навчання : Електронне наукове фахове видання. – 2008. – №2 (6). – Режим доступу : <http://www.nbu.gov.ua/e-journals/ITZN/em6/emg.html>
2. Порох Л. Крок до інновацій: освіта – XXI / Л. Порох // Рідна школа. – 2001. – С. 10–13.

Катерина Люліна

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – О.В.Семеніхіна*

ПОРІВНЯЛЬНИЙ АНАЛІЗ ПРОГРАМ ДЛЯ СТВОРЕННЯ ВІДЕОУРОКІВ

Електронними освітніми ресурсами називають навчальні матеріали, для відтворення яких використовуються електронні пристрої. У самому загальному випадку до них відносять навчальні відеофільми та звукозаписи, для відтворення яких досить побутового магнітофона чи CD-плеєра.

Відеонавчання – одна з форм дистанційного навчання, являє собою набір систематично підібраних відеоуроків з конкретної теми, знятих з озвучуванням на відеокамеру або записаних з екрана монітора за допомогою спеціальних програм для захвату відео.

Способи створення відеоуроків:

1. Запис відео за допомогою цифрової відеокамери.
2. Скрінкасти - запис відео з екрану комп'ютера.

Скрінкаст (screencast) – цифровий відео та аудіозапис, зроблений безпосередньо з екрану комп'ютера, ще відомий як video screen capture (дослівно відеозахват екрану).

Для створення відеоуроків користуються програмами: BB FlashBack Express, UvScreenCamera, Пакет Camtasia Studio, CamStudio, Adobe Captivate. У таблиці 1 наведено короткі характеристики заданих пакетів.

Таблиця 1

Характеристика	<i>BB FlashBack Express</i>	<i>UvScreenCamera</i>	<i>Camtasia Studio</i>	<i>CamStudio</i>	<i>Adobe Captivate</i>
Ліцензія	платна	платна	умовно-безкоштовна	безкоштовна	платна
Мова інтерфейсу	англійська	англійська, російська	англійська	англійська, російська	англійська
Підтримує формати	swf, avi + окремі налаштування при експорті	uvf, exe, swf, avi	wav, mp3, wma, avi, mp4, mpeg, wmv, mov, swf, camrec; bmp, gif, jpg, png	swf, avi	mp3, wan, avi, swf, fla, flv
Покадрове подання	+	+	-	+	-
Керування відео та регулювання гучністю	+	+	+	+	+
Власний відеоредактор	+	+	+	-	+
Стиснення відео	+	+	+	+	+
Захист фільмів від копіювання	-	+	-	+	-
Потреба у додаткових кодексах	+	+	+	-	+
Створення багаторівневих розгалужених курсів	-	-	-	-	+

У навчанні відеоурок є зручним засобом, адже учень має змогу декілька раз сприйняти на слух і на зір навчальний матеріал, детально розглянути і вивчити незрозумілі йому моменти, причому зробити це у зручний для нього час. Але основним недоліком є те, що він не матиме змоги отримати відповіді на питання, що виникли при вивченні матеріалу. Учень не зможе отримати об'єктивної оцінки своїх знань.

Література

1. Болотін Л.Я. Інформатика в школі / Л.Я. Болотін // Програма Camtasia Studio. – 2013. – №10. – С. 22-24.
2. Довбиш С. Бізнес в інтернеті / С. Довбиш // Способи створення відеоуроків. – 2011.

Юлія Новак

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – О.В.Семеніхіна*

ВИСВІТЛЕННЯ ТЕМИ «ІНФОРМАЦІЙНА СИСТЕМА» У ДІЮЧИХ ПІДРУЧНИКАХ З ІНФОРМАТИКИ

Сучасний розвиток суспільства здійснюється під активним впливом інформаційних технологій. Це накладає певні вимоги і на підготовку сучасної молоді у загальноосвітніх навчальних закладах. Вивчення шкільних предметів орієнтується на сучасні надбання науки та залучення інформаційних засобів навчання.

Інформатика у системі шкільної освіти наразі займає одне із чільних місць, оскільки формує у підростаючого покоління правильне і виважене використання електронного контенту, підґрунтя для розуміння інформаційних процесів, що відбуваються у суспільстві, навички використання інформаційних технологій для пошуку опрацювання і подання одержаних результатів.

Змістове наповнення курсу інформатики у середній школі серед іншого містить тему «Інформаційна система», вивчення якої згідно стандартів та чинної програми має на меті:

- формування в учнів базових понять «інформація, інформаційне повідомлення, інформаційна система, інформаційна культура, інформаційна компетентність»;
- навчити учнів оперувати способами подання інформації, різновидами інформаційних процесів, описувати етапи розвитку та сфери застосування інформаційних технологій, різновиди та структуру інформаційних системи;
- формування в учнів уміння застосовувати інформаційні технології з метою ефективного розв'язання різноманітних завдань щодо отримання, обробки, збереження, подання інформації, які пов'язані з майбутньою професійною діяльністю в умовах інформаційного суспільства.

Для досягнення описаних вимог учні і вчителі використовують різні засоби, серед яких основним все ж вважається підручник. Розглянемо детальніше, як різні автори підручників з інформатики для 9 класу висвітлюють згадану тему.

Так, у підручнику І. Л. Володіної [1] на початку вивчення розділу «Інформація. Інформаційні процеси та системи» (рис.1-2) учням надається уявлення про те, що вони дізнаються, зрозуміють, чому навчатися під час вивчення даної теми. Інформаційна система у цьому підручнику визначається як сукупність організаційних і технічних засобів для збирання, оброблення, зберігання, подавання та передавання інформації, потрібної користувачу. Крім визначення «Інформаційна система» в підручнику розглядаються принципи класифікації інформаційних систем та сфери застосування інформаційних систем. Навчальний матеріал параграфу поділено на окремі блоки, кожен з яких закінчується запитаннями «Перевір себе». Також розділ містить рубрику «Дізнайся більше», в якому вказана тема, яку можна знайти на сайті авторів. Крім цього в розділі подані навчально-тренувальні вправи наступних типів: наведіть власні приклади інформаційних систем різного призначення; зробіть малюнок, на якому покажіть, у які галузі життя увійшли сучасні інформаційні системи тощо. Аналіз навчального матеріалу показує, що даний розділ подає теоретичний матеріал без практичної спрямованості.

Рис. 1

Рис. 2

У підручнику «Інформатика для 9 класу» (автор Завадський І. О.) [2] надано таке визначення інформаційній системі – це система, яка здійснює або в якій відбуваються інформаційні процеси (рис. 3-4). Крім цього в розділі розглядаються різновиди та складові інформаційних систем. Для того, щоб учень

краще зрозумів взаємодію програмної та апаратної складової інформаційної системи, автор наводить порівняльну таблицю роботи технічної інформаційної системи з діяльністю людини, а також схему технічної інформаційної системи. Розділ закінчується контрольними запитаннями та завданнями і питаннями для роздумів, які мають суто теоретичну спрямованість.

Рис. 3

Рис. 4

У підручнику «Інформатика 9 клас» (автор Ривкінд Й. Я.) [4] вводиться означення інформаційних систем (рис. 5-6) як сукупності взаємопов'язаних елементів, що утворюють єдине ціле і призначені для реалізації інформаційних процесів. Крім означення інформаційної системи розглядаються її складові та види. Вважаємо дуже вдалим вибір автора спочатку розглянути те чи інше поняття, а потім дати його узагальнену схему. Розділ закінчується рубриками «Перевір себе» та «Виконайте завдання», які містять творче завдання: описати роботу служби працевлаштування як інформаційної системи. Вважаємо, що даний підручник забезпечує оптимальне поєднання принципів науковості та доступності.

Рис. 5

Рис. 6

Підручник з інформатики для 9 класу авторів Морзе Н. В., Вембер А. П. [3] містить чимало інструментів для ефективної самостійної роботи учнів і може використовуватися на уроках з елементами інтерактивного навчання (рис. 7-8). Як і автори попередніх підручників, автори даного підручника вважають, що знайомство учнів з поняттям інформація та інформаційна система доцільно починати з перших уроків, оскільки це дозволить аргументовано розкрити зміст предмета інформатики, ознайомить з його завданнями. Кожен підрозділ підручника представлений у вигляді запитання «Що являє собою інформаційна система та яку структуру вона має?», «Чи мають інформаційні системи різновиди?» тощо. Автори додатково пропонують учням самостійно досліджувати явища і процеси оточуючого світу, узагальнити власні спостереження і перевірити їх експериментально. У кінці розділу містяться запитання і завдання у рубриках: «Обговорюємо», «Працюємо в парах» та «Працюємо самостійно».

Рис. 7

Рис. 8

Розглянуті підручники, їх предметний аналіз та досвід їх використання у загальноосвітніх навчальних закладах (за думками вчителів) дозволяють стверджувати наступне.

1. Незважаючи на різні назви, розділ «Інформаційні системи» фактично має однаковий зміст. У всіх підручниках він має абстрактну теоретичну спрямованість. У зв'язку з цим деякі вчителі або виключають цей розділ з курсу інформатики, обмежуючись лише вивченням призначеного для користувача аспекту інформатики, або вивчають лише короткі теоретичні відомості про інформацію та інформаційні процеси.

2. Актуальність вивчення розділу «Інформаційні системи» в школі висока, оскільки його вивчення зумовлено вимогами часу і запровадженими стандартами освіти. Учням потрібно знати, як функціонує інформаційна система, за якими принципами її сконструйовано. Йдеться про те, що учні повинні бути не тільки споживачами комп'ютерної техніки, а й вдумливими користувачами всіх інструментів сучасних інформаційних систем.

Література

1. Володіна І. Л. Інформатика: 9 кл.: підруч. для загальноосвіт. навч. закл. / І. Л. Володіна, В. В. Володін. – Х.: Гімназія, 2009. – 375 с.
2. Завадський І.О. Інформатика: 9 кл.: підруч. для загальноосвіт. навч. закл. / І. О. Завадський, І.В.Стеценко. – Видавнича група ВНУ, 2009. – 320 с.
3. Морзе Н. В. Інформатика: підручник для 9 класу/ Н. В. Морзе, В. П. Вембер – К.: УВЦ «Школяр», 2009. – 344с.
4. Ривкінд Й. Я. Інформатика: 9 кл.: підруч. для загальноосвіт. навч. закл. / Й. Я. Ривкінд, Т. І. Лисенко. – К.: Генеза, 2009. – 296 с.

Юлія Панасейко

*Сумський державний педагогічний університет імені А.С.Макаренка м. Суми
Науковий керівник – О.В. Семеніхіна*

РЕАЛІЗАЦІЯ МІЖПРЕДМЕТНИХ ЗВ'ЯЗКІВ ІНФОРМАТИКИ І ГЕОМЕТРІЇ

Міжпредметні зв'язки – це зв'язки між елементами різних навчальних предметів, що сприяють формуванню всебічно розвинутої творчої особистості та складаються з системних знань, загальнонаукових вмінь та навичок [1].

Для формування міжпредметних вмінь велике значення має розв'язання міжпредметних практичних задач або виконання комплексних завдань [4]. Для їх розробки необхідно визначитися, які теми курсів варто інтегрувати. Наше дослідження торкається міжпредметних зв'язків інформатики і геометрії тому було узагальнено теми цих шкільних курсів і з'ясовано, що більшість геометричних тем із комп'ютерною графікою, яка виключає у курсі інформатики загальноосвітньої школи вивчення растрового і векторного редакторів (рис. 1).

Міжпредметні зв'язки інформатики та геометрії

Рис. 1

Нами оцінювалися уміння будувати у комп'ютерних середовищах геометричні об'єкти, які є типовими для курсу шкільної геометрії з метою визначення таких, що дозволяють поєднати інформаційні технології та побудови. Нижче наведемо приклади задач з використанням текстового редактора Word (робота з графічними об'єктами у векторному форматі) і графічного редактора Paint. Вивчення графічного редактора (Paint, Photoshop) в інформатиці доцільно використати при розв'язуванні задач на побудову з стереометрії.

Задача 1. Побудуйте переріз прямокутного паралелепіпеда $ABCD A_1 B_1 C_1 D_1$ площиною, яка проходить через точки X, Y, Z ; [2, 56] Для розв'язання цієї задачі використаємо растровий редактор Paint. Учні розв'язують задачу, використовуючи свої знання з стереометрії про побудову перерізів многогранників. Щоб побудувати переріз многогранника площиною, треба задати цю площину: вказати три (що не лежать на одній прямій) точки, через які проходить ця площина (рис. 2).

Рис. 2

Задача 2. На ребрах тетраедра ABCD дано точки K, P, T. Побудуйте переріз тетраедра площиною, що проходить через дані точки. [2, 52]. Для розв'язання цієї задачі використаємо растровий редактор Paint. На першому етапі будуючи переріз через точки T і P проводимо пряму до перетину з продовженням сторони тетраедра AC, отримуємо точку. Потім будуємо пряму НК, яка при перетині зі стороною BC утворює точку M. Послідовно з'єднавши точки K, T, P, M отримаємо шуканий переріз. (рис. 3).

Рис. 3

Отже реалізація міжпредметних зв'язків математики та інформатики має широке застосування при вивченні задач на побудову у планіметрії та побудові перерізів многогранників площиною в стереометрії. Зв'язок геометрії з інформатикою посилюють в учнів практичну спрямованість навчання, формування загально предметних умінь практичної діяльності. Через уміння обчислювальної, вимірювальної, графічної, експериментальної, прикладної і практичної діяльності.

Література

4. Сокол С. І. Реалізація міжпредметних зв'язків / С.І. Сокол //Математична газета. – 2006. – №3. – С. 1-10.
5. Погорелов О. В. Геометрія 7-9 клас. Підручник / О. В. Погорелов – К.: Освіта. – 2001. – 127 с.
6. Бродський Я. Геометричні поверхні в курсі стереометрії/ Я. Бродський // Математика в школі. – 2006. – №33. – С. 14.

Наталія Півень

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
natalya.zolyshka@yandex.ua
Науковий керівник – Н.В. Дегтярьова*

ВИКОРИСТАННЯ ВІЛЬНОГО ПРОГРАМНОГО ЗАБЕЗПЕЧЕННЯ В РІЗНИХ КРАЇНАХ

Багато країн світу визнали доцільність використання вільного програмного забезпечення та виділяють кошти на розробку власних програмних продуктів на базі існуючого програмного забезпечення своїми розробниками. Це дає змогу розвивати та підтримувати у себе в державі власних спеціалістів, та залишити великі кошти в економіці власної держави. В Україні, навпаки, поки що переважає постійна закупівля та підтримка закордонного програмного забезпечення, а спеціалісти в

галузі програмного забезпечення, які вивчені за кошт держави, працюють на закордонні компанії, все це призводить до постійного відтоку державних коштів в економіку інших держав.

В багатьох країнах передусім державні заклади переходять на відкриті програмні продукти. Такі процеси відбуваються у Франції, де ухвалено рішення про використання для документообігу офісного пакета OpenOffice.org. У Чехії постановили перевести поштове відомство на операційну систему SuSE Linux. Нині ж на вільне програмне забезпечення в Німеччині переходять цілі міста. Міська влада Мюнхена віддала розпорядження про перехід на SuSE Linux. Міська адміністрація столиці Мексики завершує процес переходу на відкриті комп'ютерні системи і широке їх поширення. Влада бразильського штату Ресиф ухвалила таке ж рішення. Китайська Народна Республіка вже кілька років поспіль адаптує відкритий код і зробила це державною політикою. Відповідні рішення прийняті в Індії та Перу. Те ж саме відбувається в країнах Скандинавії. Ці процеси вже поширюються і серед наших найближчих сусідів. Так, білоруські вчені розробляють операційну систему на базі відкритого початкового коду. Проект підтримано Європейським Союзом, науковим комітетом НАТО і Єврокомісією, що готові цілком або частково його оплатити. Вартість білоруської операційної системи (буде створена і білоруською мовою) та її супроводу може складати близько 15 дол.

Навіть у Міністерстві юстиції України деякий час використовувалась операційна система MyLinux. Українські фахівці створили такі програмні пакети, як операційні системи Black Cat Linux (через брак коштів передано у власність російській ASP Linux), MyLinux (сертифікована СБУ) та Blin Linux (BSC*Linux), електронна бухгалтерія ісеВ. Нині українізовано такі програмні комплекси: офісний пакет OpenOffice.org, графічне середовище користувача KDE, графічний пакет GIMP. Становище інших проектів дуже скрутне через брак фінансування.

У жовтні 2007 року уряд Бразилії розмістив замовлення на 90000 комп'ютерів повністю сумісних з ОС Linux. За реалізацію урядової програми в області національної освіти в Великобританії відповідає некомерційна організація агентство Vesta. Відповідно до рекомендацій Vesta, Windows Vista і Office 2007 не слід застосовувати у школах, так як ці пакети, швидше за все, викличуть проблеми із сумісністю з іншим шкільним програмним забезпеченням. Крім того, Vesta застерігає школи Великобританії від укладення ліцензійних угод з корпорацією Microsoft (в них містяться вимоги про ліцензування ПЗ для кожного комп'ютера, незалежно від наявності встановлених продуктів Microsoft).

Інна Покотило

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – В.Г. Шамоля*

ПОРТАТИВНІ ІНТЕРАКТИВНІ ДОШКИ: ПОРІВНЯЛЬНИЙ АНАЛІЗ

Сучасний період розвитку суспільства, оновлення всіх сфер його соціального і духовного життя потребує якісно нового рівня освіти, який відповідав би міжнародним стандартам. Нині значна увага приділяється методам інтерактивного навчання із застосуванням комп'ютерних програм, що реалізують діяльнісний підхід до навчання. Засобами реалізації зазначеного підходу слугують комплекси програмно-апаратних засобів (комп'ютер, мультимедійний проектор, сенсорна дошка, Web-камера, графічний планшет тощо), за допомогою яких організують навчально-пізнавальну діяльність шляхом інтерактивного навчання.

Інтерактивна дошка (ІД) – це сенсорний екран, приєднаний до комп'ютера, зображення з якого передає на дошку мультимедійний проектор. Спеціальне програмне забезпечення для інтерактивної дошки дозволяє працювати з текстами та об'єктами, аудіо-і відеоматеріалами, інтернет - ресурсами, робити записи від руки просто поверх відкритих документів і зберігати інформацію.

При роботі з інтерактивною дошкою учень засвоює інформацію не тільки візуальним і аудіальним каналами сприйняття, але і через кінестетичний – кожний учень обирає найбільш зручний для себе спосіб сприйняття інформації при роботі з інтерактивною дошкою.

Використання інтерактивних дошок у процесі навчання має свої переваги: завчасна підготовка матеріалу до уроку, можливість створення Інтернет сторінок, матеріал уроку можна зберігати у шкільній мережі для доступу до нього учнів, можливість використання шкільного матеріалу для перевірки знань.

Таким чином, педагоги, які використовують у своїй діяльності цю технологію, відзначають, що унікальність нового навчального комплексу полягає в тому, що в його базі даних можуть зберігатися знайдені цікаві розв'язки для застосування їх у майбутньому. Крім того, ця технологія відповідає тому способу сприйняття інформації, яким відрізняється нове покоління учнів, що має високу потребу в швидкій візуалізації інформації та зорової стимуляції. За допомогою інтерактивної дошки викладач отримує можливість повністю керувати будь-якою комп'ютерною демонстрацією: виводити на екран дошки малюнки, карти, схеми, створювати і переміщати об'єкти, запускати відео та інтерактивні анімації, виділяти важливі моменти кольоровими позначками, працювати з будь-якими комп'ютерними

програмами, моделювати процеси, створювати карти знань та ін. І все це прямо з дошки, не втрачаючи візуального контакту з аудиторією, не прив'язуючись до свого комп'ютера. Завдяки наочності та інтерактивності, учні залучаються до активної роботи, загострюється їхнє сприйняття, підвищується концентрація уваги, поліпшується розуміння і запам'ятовування матеріалу.

Використання інтерактивних засобів навчання на уроках інформатики в школі дає можливість:

- Підвищити в учнів інтерес до предмету;
- Підготувати до самостійного засвоєння матеріалу;
- Оволодіти конкретними знаннями, необхідними для застосування у практичній діяльності;
- Інтелектуально розвивати учнів;
- Підготувати до самостійного засвоєння загальноосвітніх дисциплін;
- Розширити види спільної роботи учнів, що забезпечує отримання дітьми комунікативного досвіду;
- Підвищити різноманіття видів і форм організації діяльності учнів.

Педагогічні задачі, що вирішує мультимедійна дошка: необхідність формування в учнів певних базових загальноосвітніх компетентностей; відпрацювання навчальних компетентностей; формування творчо-дискусійних умінь; організація навчального процесу шляхом самостійної діяльності; формування особистісних якостей.

Література

1. Гнатюк Д.Т. ІТ–технології – перепустка до майбутнього: Інформаційні технології в школі // Д.Т. Гнатюк // Директор школи. – 2003. – груд. № (47). – С. 15-16.
2. Морзе Н.В. Як навчати вчителів, щоб комп'ютерні технології перестали бути дивом на уроці? / Н.В. Морзе // Післядипломна освіта в Україні. – 2005. – № 2. – 25 с.
3. Новиков С.П. Применение новых информационных технологий в образовательном процессе / С.П. Новиков // Педагогика. – 2003. – № 9. – С. 32-38.

Анастасія Прасок

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – О.В.Семеніхіна*

КОМП'ЮТЕРНІ ІГРИ ТА ЇХ КЛАСИФІКАЦІЯ

Розвиток цивілізації у нашому столітті неодмінно йде у парі з розвитком різноманітних технологій, зокрема комп'ютерних. Комп'ютерний ринок постійно наповнюється новими, досконалішими програмами, збільшується швидкість процесорів, обсяг носіїв збереження пам'яті. У цій технологічній боротьбі не останнє місце займає явище, яке виникло разом з комп'ютерами, а саме, комп'ютерні ігри [1].

Комп'ютерна гра (іноді використовується неоднозначний термін відеогра) – комп'ютерна програма, що служить для організації ігрового процесу (геймплея), зв'язку з партнерами по грі або сама виступає в якості партнера.

Комп'ютерна гра має п'ять ключових елементів: стиль, фабула, герой, декорації і тема. Всі гарні ігри повинні мати деякий розважальний потенціал, і в більшості він заснований на класичних законах драми [2].

Основними складовими комп'ютерної гри є сетинг, геймплей та музика.

Сетинг (англ. *Campaign setting* від *set* – обстановка, антураж) – сукупність різнопланових елементів, які визначають, ідентифікують світ, де відбуваються події відеоігри. Елементами сетингу є відомості з географії, історії, часто також міфології. Зазвичай у відеоіграх сетинг задається у вигаданому всесвіті, однак можливе й цілком реальне місце в цілком реальний історичний період.

Геймплей (англ. *gameplay*) – ігровий процес комп'ютерної гри з точки зору гравця. Геймплей включає в себе різні аспекти комп'ютерної гри, в тому числі технічні, такі як внутрішньоігрова механіка, сукупність певних методів взаємодії гри з гравцем і ін. Саме поняття геймплея вкрай узагальнено і зазвичай використовується для вираження отриманих відчуттів в ході проходження гри під впливом таких факторів як графіка, звук і сюжет.

Музика в комп'ютерних іграх – це будь-які мелодії, пісні або саундтреки відеоігр. Багато ігор для ранніх ігрових консолей мали дуже подібні стилі музики, яка, можливо, найближче підходить під поняття «музики відеоігор».

Існує велика кількість класифікацій комп'ютерних ігор – за жанром, за тематикою, за кількістю платформ, на які портована гра, за кількістю гравців і способом їх взаємодії, в залежності від типу пристрою, для якого створюється гра, і т.д. (рис. 1)

Зокрема, за жанрами комп'ютерні ігри поділяються на симулятори, квести, рольові ігри (РПГ), аркади, логічні ігри, стратегічні ігри, 3D Games і т. д.

Рис. 1.

Симулятор – гра, яка перетворює екран комп'ютера в кабіну літака чи автомобіля, рубку корабля чи пульт управління космічним апаратом. Завдяки цим іграм можна відчувати себе тренером футбольного клубу, командиром підводного човна чи просто половити рибу в морських лагунах.

Квест – гра, в якій метою гравця є здійснити якусь добру справу, наприклад, урятувати принцесу або хоча б урятуватись самому. Для досягнення цієї мети потрібно знайти і використати необхідні засоби. При цьому невідомо наперед, які це саме засоби і як їх використовувати.

РПГ, або рольові ігри, є дуже подібними до квестів з тією відмінністю, що для досягнення мети здійснюється зусиллями цілої команди героїв, причому гравець може по черзі бути в ролі кожного з них.

Стратегія, або стратегічна гра, – гра, метою якої є організувати те чи інше виробництво, розширити межі своєї віртуальної держави, незважаючи на зазіхання ворогів та конкурентів, або навіть створити і забезпечити сім'ю.

Логічні ігри передбачають розв'язання логічних задач. До таких ігор відносяться шахи, шашки, різноманітні карточні ігри.

Аркади. Одним із значень англійського слова arcade є галерея ігрових автоматів. Ігри, подібні до тих, які були реалізовані в цих автоматах і одержали назву аркадних ігор. Як правило, це двовимірні ігри, у яких герой стрибаючи, стріляючи, літаючи має знищити різних ворогів – павуків, ос і т.д. Ці ігри витіснені тепер 3D-шутерами, які інколи ще продовжують називати аркадами.

3D Games (стрілялки, бродилки або 3D-шутери) – ігри, у яких герой ходить різноманітними місцинами і відстрілює чужинців, що захопили Землю, космічну базу і т.д. [3]

Комп'ютерні ігри настільки вплинули на суспільство, що в інформаційних технологіях відзначена стійка тенденція до гейміфікації (від англ. gamification, геймізація) - застосування підходів, характерних для комп'ютерних ігор в програмних інструментах для неігрових процесів з метою залучення користувачів і споживачів, підвищення їх зацікавленості до вирішення прикладних завдань, використання продуктів, для неігрового прикладного програмного забезпечення [4].

Література

1. Смольський А. Світ комп'ютерних ігор // А. Смольський / Часопис "Слово" 1 (26). – Дрогобицька Духовна Семінарія: 2006. – С. 30-32.
2. Роллінгз Ендр Проектирование и архитектура игр // Эндрю Роллінгз, Дейв Моррис / Пер. с англ. – М.: Издательский дом «Вильямс», 2006. – С. 39-43.
3. Войтков В.Г. Информатика та комп'ютерна техніка [Електронний ресурс] / В.Г. Войтков // Режим доступу: http://lubbook.net/book_229_glava_7_2.Prikladne_programne_zabezp.html.
4. Компьютерная игра [Електронний ресурс] : Матеріал з Вікіпедії – вільної енциклопедії: 2013 / Автори Вікіпедії // Режим доступу: <http://ru.wikipedia.org/?oldid=59042870>

Ганна Сурган

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
anna1surgan@rambler.ru
Науковий керівник – О.В. Семеніхіна*

ПРОБЛЕМА ФУНДАМЕНТАЛЬНОСТІ ТА СИСТЕМНОСТІ У НАВЧАННІ ІНФОРМАТИКИ

На сучасному етапі розвитку освіти в Україні домінуючими є поглиблення теоретичної, загальноосвітньої, загальнонаукової підготовки та спрямованість на розвиток творчих здібностей фахівців. Фундаментальна підготовка спрямована на посилення взаємозв'язків теоретичної й практичної підготовки молодого фахівця до професійної діяльності, на формування цілісної наукової картини навколишнього світу, на індивідуально-професійний розвиток студента, що в сукупності забезпечує високу якість освіти. Фундаментальність у навчанні може бути досягнута, якщо в його змісті виокремлені фундаментальні основи навчального предмета, що відповідають фундаментальним основам предметної галузі.

Для досягнення цілей фундаменталізації інформатичної освіти необхідно змістити увагу викладачів та студентів з проблем набуття прагматичних знань на проблеми розвитку інформаційної культури та формування системного мислення на основі розуміння сутності інформаційних процесів [1].

Даною проблемою займалися такі вчені, як М.І. Жалдак, Н.В. Морзе, В.С. Ледньов, О.А. Кузнецов, О.О. Ракітіна, Т.Б. Захарова та ін. Дослідники вважають, що фундаментальні основи інформатики обов'язково повинні включати уявлення про закономірності перебігу інформаційних процесів, про інформаційні моделі, інформаційні основи управління.

За визначенням А.П. Єршова інформатика - «фундаментальна природнича наука» [2].

Інформатику відносять до класу природничих наук, оскільки закони опрацювання даних в суспільних, біологічних та штучних системах однакові. Її відносять і до класу фундаментальних наук, бо поняття «інформація» та «інформаційні процеси» мають загальнонауковий характер.

Наразі спостерігається підвищений інтерес до проблеми уточнення місця інформатики в системі наук, а також до її фундаментальних та теоретичних основ як у сфері науки, так і у сфері освіти. Раніше інформатика загалом зводилась до комп'ютерної науки. З роками все більше галузей ставали частиною інформатики.

Розглядаючи фундаменталізацію та систематизацію інформативної освіти можна виділити основні шляхи її реалізації в навчальному процесі:

- насичення змісту вищої освіти системними теоретичними знаннями, фундаментальними теоріями, концепціями, ідеями;
- домінування дослідницьких методів навчання, творчої діяльності, інтеграції ідей і методів науки, навчання й наукової творчості;
- саморозвиток суб'єкта навчання як суб'єкта мобільної, освітньої, професійної й науково-дослідницької діяльності.

Література

1. Семеріков С.О. Фундаменталізація навчання інформатичних дисциплін у вищій школі: Монографія/Науковий редактор академік АПН України, д.пед.н., проф. М.І. Жалдак. – Кривий Ріг: Мінерал; К.: НПУ ім. М.П. Драгоманова, 2009. – 340 с.
2. Ершов А.П. О предмете информатики. // Вестник АН СССР. – 1984. – №2. – С. 113.
3. Рамський Ю.С. Підвищення рівня фундаментальної підготовки з інформатики майбутніх вчителів математики та інформатики//Науковий часопис НПУ імені М.П. Драгоманова. Серія №2. Комп'ютерно-орієнтовані системи навчання: Зб. наук. праць/ Редрада. – К. : НІ ІУ імені М.П. Драгоманова, 2010. – №9(16). – С. 95-98.

Ольга Ткаченко

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – В.Г. Шамоля*

КОДУВАННЯ ЧИСЛОВИХ ДАНИХ. НАТУРАЛЬНІ, ЦІЛІ ЧИСЛА ТА ЧИСЛА З ДРОБОВОЮ КОМПОНЕНТОЮ

Питання кодування здавна відіграла значну роль у математиці. Наприклад, десяткова позиційна система числення – це спосіб кодування натуральних чисел. Римські цифри – інший спосіб кодування натуральних чисел, до того ж більш наглядний та природний: палець – I, п'ятірна – V, дві п'ятірні – X. Але при цьому способом кодування складніше виконувати арифметичні дії над великими числами, тому він був витиснений позиційною десятковою системою.

Раніше засоби кодування відігравали допоміжну роль і не розглядались як окремий предмет математичного вивчення, але з появою комп'ютерів ситуація радикально змінилась. Теорія кодування виникла у 40-х роках ХХ століття після появи робіт К. Шенона. У цій теорії досліджуються методи кодування, пов'язані з основними математичними моделями, які відображають істотні риси реальних інформаційних систем [1, 123].

Інформація (команди і дані) у комп'ютері кодуються у двійковій системі числення. Система числення – це система позначення чисел. У повсякденній практиці використовується десяткова система, в якій числа записуються за допомогою десяти арабських цифр 0, 1, 2, ..., 9. У двійковій системі числення є тільки дві цифри: 0 та 1. Зручність використання двійкової системи в обчислювальній техніці обумовлена тим, що електронні перемикачі можуть перебувати тільки в одному із двох станів: увімкненому чи вимкненому. Ці стани можна кодувати двома цифрами: одиницею або нулем. Крім того, логіка висловлень є двійковою логікою: будь-яке висловлення в кожен момент є істинним або хибним. Якщо висловлення є істинним, йому відповідає значення 1, якщо хибне - значення 0.

Остання частка менше двох. Вона є старшою цифрою двійкового числа, до якого треба дописати остачі у порядку, зворотному до порядку їх отримання. Результатом є число 11001_2 .

Для переведення дробу з М-кової системи числення до N-кової потрібно послідовно множити дробову частину на основу системи числення N. Цілі частини добутків, отриманих у результаті виконання послідовності операцій множення, є цифрами дробу в N-ковій системі числення.

Приклад

Переведіть десятковий дріб 0,75 до двійкової системи.

$0,75 \cdot 2 = 1,5$; ціла частина $[1,5] = 1$, дробова частина $\{1,5\} = 0,5$;

$0,5 \cdot 2 = 1$, дробова частина $\{1\} = 0$.

Усі подальші цифри будуть нулями, тому $0,11_2$ є скінченим двійковим зображенням дробу $0,75_{10}$.

Кодування буквально пронизує інформаційні технології і є центральним питанням при розв'язанні самих різних (практично усіх задач) програмування:

- Представлення даних довільної природи (наприклад, чисел, тексту, графіки) у пам'яті комп'ютера;

- Захист інформації від несанкціонованого доступу;
- Забезпечення перешкодозахищеності при передачі даних по каналах зв'язку;
- Стиснення інформації у базах даних.

Виконання простих перетворень дозволяє впевнитись, що точне дробове число в десятковій системі не завжди є точним в двійковій, в наслідок обмеження обчислювальних ресурсів.

Література

1. Нікольський Ю. В. Дискретна математика: Підручник. / Ю. В. Нікольський, В. В. Пасічник, Ю. М. Щербина – К.: Видавнича група ВНУ, 2007. – 368 с.

Аліна Тхоренко

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – О.В.Семеніхіна

ЕЛЕКТРОННІ НАВЧАЛЬНІ РЕСУРСИ

Перехід до інформаційного суспільства, в якому знання й інформація будуть основними виробничими силами, не може не вплинути на таку сферу людської діяльності, як освіта. В інформаційному суспільстві докорінно змінюється стратегія освіти, основною її рисою буде відкритість і доступність.

Електронний (віртуальний, інтерактивний, мультимедійний, навчальний об'єкт) засіб навчання (ЕЗН) — це програма або файл спеціального призначення, основна роль якого полягає в більш детальному та наочному поданні навчального матеріалу та безпосередній взаємодії із здобувачем і який зберігається на цифрових або аналогових носіях даних та відтворюється за допомогою персонального комп'ютера (ПК)

Основна задача, яка ставиться при створенні ЕЗН, — здійснити перетворення реального об'єкта вивчення у візуальну інформацію, яка засвоюється набагато краще. Іншими словами, засоби навчання описують об'єкт вивчення або створюють його замітник (модель), виділяють предмет вивчення і надають його для засвоєння.

В залежності від поставленої задачі, складності програмної реалізації та інших факторів до електронних засобів навчання можна віднести:

- електронні таблиці;
- електронні бібліотеки;
- презентації;
- тестові завдання;
- віртуальні лабораторні роботи;
- операційні системи;
- бази даних;
- відеокурси;
- електронні підручники і посібники.

Зупинимося більш докладно на електронних підручниках, які, доповнюючи традиційні «паперові» засоби навчання, дозволяють підвищити ефективність навчального процесу.

Стисло охарактеризуємо їх позитивні властивості.

— Індивідуалізація навчання, здійснюється завдяки тому, що електронний засіб дозволяє кожному учневі засвоювати матеріал у прийнятному для нього темпі.

— Наочність, забезпечується використанням мультимедійних технологій: анімації, звукового супроводу, гіперпосилань, відеосюжетів, інтерактивних моделей тощо. Якість ілюстративного матеріалу незрівнянна з якістю ілюстрацій у традиційному підручнику.

— Об'єктивність і достовірність визначення й оцінювання рівня навчальних досягнень учнів-досягається за допомогою багатоваріантних багаторівневих тестів. Викладач може визначити рівень первинного сприйняття навчального матеріалу, проконтролювати проміжний етап опанування і визначити підсумковий рівень навчальних досягнень учнів.

— Підвищення ефективності роботи викладача – звільнившись від рутинної праці, він зможе більше часу витратити на творчість, освоєння та впровадження нових педагогічних технологій.

Як відзначають науковці, сучасний електронний підручник повинен мати такі властивості:

— розвинену гіпертекстову структуру в теоретичній частині курсу (визначення, теореми), а також у логічній структурі викладу (послідовність, взаємозв'язок частин);

— зручну для користувача систему навігації, яка дозволяє йому легко переміщатися по курсу, відправляти електронні листи викладачеві, переходити в розділ диспутів;

— використання мультимедійних можливостей сучасних комп'ютерів та Інтернету (графічних вставок, анімації, звуку, за необхідності);

— наявність підсистеми контролю знань, вбудованої в підручник;

— розбивка курсу на невеликі блоки (сторінки);

— наявність глосарію (автономні довідкові матеріали) та посилань до нього;

— посилання на літературні джерела, електронні бібліотеки та на джерела інформації в мережі

Інтернет;

— швидке завантаження без ускладнень;

— ефективний зворотний зв'язок з викладачем.

Слід зауважити, що порівняно з електронними традиційні підручники мають певні недоліки:

— лінійний порядок викладання;

- відсутність зворотного зв'язку між викладачем і учнем;
- відсутність можливості ефективного контролю знань;
- ставлення до учня як до об'єкта, на який спрямований освітній потік;
- обмеженість у застосуванні індивідуального підходу, неможливість врахування особистих якостей сприйняття та опанування навчального матеріалу, невеликий арсенал методів і прийомів активізації пізнавальної активності учнів;
- складний і тривалий процес внесення змін до структури і змісту підручника в той час, як людські знання в будь-якій галузі постійно і досить швидко оновлюються.

Підсумовуючи, можна зазначити, що актуальність створення електронних засобів навчання безсумнівна, потреба в них назріла і починає задовольнятися. Проте існують і проблеми: недостатнє забезпечення навчальних закладів комп'ютерними класами, невідповідність викладачів, відсутність відповідної системи педагогічної перепідготовки, методики використання електронних засобів навчання. Недостатньо досліджено вплив комп'ютера на здоров'я учня, немає санітарно-гігієнічних норм і рекомендацій щодо виготовлення і використання інформаційних засобів у навчальному процесі.

Разом з цим впровадження електронних навчальних ресурсів на часі і вже потребують радикальної перебудови навчального процесу, зміни пріоритетів у діяльності учнів і викладачів, розробки принципово нових педагогічних технологій, методик, прийомів.

Юлія Фалько

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – О.В.Семеніхіна*

МАТЕМАТИЧНІ КОМП'ЮТЕРНІ ІГРИ

Інформаційні технології та їх упровадження у сферу освіти наразі відіграють важливу роль для розвитку особистості дитини. Велика кількість нової інформації, електронних іграшок, сучасних «девайсів» значно змінюють сприймання нею навколишнього світу.

Стрімкі темпи розвитку комп'ютерних технологій зумовили появу комп'ютерних ігор. З'явившись як додаткова розвага, вони стали частиною дозвілля дитини, потіснивши на другий план такі види діяльності як традиційна гра, ігри з однолітками та читання книжок.

Серед інших форм ігор комп'ютерні мають певні переваги: вони наочно демонструють рольові способи вирішення ігрових завдань. Комп'ютерна гра — це за своєю сутністю програма дій дитини, в якій всі завдання взаємопов'язані між собою.

Комп'ютерно-ігровий підхід до навчання формує у дітей передумови теоретичного мислення, здатність свідомо обирати спосіб дії, спрямований на розв'язання завдання, а також сприяє підвищенню інтересу, зокрема до математичних занять. Дитина, яка володіє елементарною комп'ютерною технологією, краще за інших може вирішувати складні, неординарні в своєму вирішенні завдання [4].

Аналіз електронних джерел, які містять математичні комп'ютерні ігри, дозволяє їх класифікувати наступним чином.

1. Ігри пов'язані з орієнтацією на площині (рис.1), наприклад, гра «Грузчик та ящики». Суть гри полягає у тому, що необхідно розставити на свої місця шитки у вигляд квадратів з ромбами (рис. 2).
2. Ігри, які одночасно вимагають виконання арифметичних дій та розвивають швидкість реакції. Прикладом може слугувати гра «Розвивайка. Країна чарівних чисел», яка полягає в тому, що казкові герої навчають дітей рахувати, знайомлять з простими арифметичними діями (рис. 3-4).
3. Ігри на закріплення навичок лічби. Наприклад, кольорова математична гра, яка пропонує розмалювати зображення, паралельно розв'язуючи приклади (рис. 5).
4. Ігри, на логічне мислення. Гра «Фанатики математики» пропонує розставити числа від 1 до 9 так, щоб сума чисел, що записані вздовж прямих, дорівнювала 18 (рис. 6-7).

Рис. 1

Рис. 2

Рис. 3

Рис. 4

Рис. 5

Рис. 6

Рис. 7

Створення і використання в освітньому процесі комп'ютерних ігор, які спрямовані на гармонійний розвиток особистості, є однією із актуальних проблем сучасної дидактики [2, 3].

Як показують психолого-педагогічні та методичні дослідження, сучасні навчальні та розвивальні комп'ютерні ігри відкривають дітям доступ до нетрадиційних джерел інформації, підвищують ефективність самостійної роботи, дають цілком нові можливості для творчості, сприяють набуттю і закріпленню різних навичок, дозволяють реалізувати принципово нові форми і методи навчання. Вплив математичних комп'ютерних ігор на свідомість дитини однозначно позитивний, оскільки їх використання значно підвищує зацікавленість дитини у навчанні, робить процес засвоєння нових знань та уявлень про оточуюче більш швидким та різнобічним, сприяє вдосконаленню та закріпленню матеріалу, розвиває логічне мислення, покращує пізнавальну активність [1].

Література

1. Бондар О.В. Роль комп'ютерної гри в житті дитини крізь призму ідей А. Макаренка / О.В. Бондар // Вісник ЛНУ ім. Т. Шевченка. – 2013. – № 7. – 223 с.
2. Павлюк Т. Використання комп'ютерних технологій у практиці роботи дошкільних навчальних закладів України / Т. Павлюк // Вісник інституту розвитку дитини. – 2010. – № 9. – 140 с.
3. Павлюк Т. Комп'ютерні програми та ігри в навчальному закладі, їх класифікація / Т. Павлюк // Нова педагогічна думка. – 2009. – № 4.
4. Степанова Т. Роль комп'ютерно-ігрового середовища у різнорівневому навчанні дошкільників математики / Т. Степанова // Вісник інституту розвитку дитини. – 2013. – № 26. – 118 с.

Сергій Фененко

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

sergeyfen92@mail.ru

Науковий керівник – В.Г. Шамоля

РОЗВИТОК ТЕХНОЛОГІЇ FLASH НАКОПИЧУВАЧІВ. ПЕРСПЕКТИВНІ ТИПИ ПАМ'ЯТІ

Постановка проблеми. У той самий момент, коли перший комп'ютер вперше обробив кілька байт даних моментально постало питання: де і як зберігати отримані результати? Як зберігати результати обчислень, текстові та графічні образи, довільні набори даних?

В оперативній пам'яті дані зберігаються до виключення живлення. Проте існує інформація, яку слід зберігати довгий час. Для цього комп'ютера необхідна додаткова пам'ять.

Перш за все, повинен бути пристрій, за допомогою якого комп'ютер буде запам'ятовувати інформацію, потім потрібно носій інформації, на якому її можна буде переносити з місця на місце, причому інший комп'ютер повинен також легко прочитати цю інформацію. Такого роду пристрої називаються периферійними або зовнішніми запам'ятовуючими пристроями (ВЗУ). Такими є накопичувачі на магнітній стрічці (стрімери), накопичувачі на дискетах, вінчестери, CD-ROM, магнітооптичні диски, флеш-пам'ять.

Мета роботи полягає у аналізі сучасних технологій FLASH накопичувачів, і перспективних типів пам'яті на сучасному етапі розвитку технологій.

Flash- пам'ять

Флеш-пам'ять використовується в найрізноманітніших цифрових пристроях. Так приємно, коли під рукою є мобільний телефон, потрібна інформація знаходиться в кишеньковому комп'ютері, зроблені фотографії можна побачити відразу, а не після повернення з відпустки. Невеликий брелок вмить зберігати масу корисних даних: флеш-пам'ять також служить пам'яттю в MP3-плеєрах та ігрових приставках.

Сама назва Flash вперше застосувала компанія Toshiba в 1984 році для опису своїх нових мікросхем, в яких доступ до даних здійснюється «in a flash», тобто швидко, миттєво.

Флеш представляє собою твердотільний напівпровідниковий пристрій, який не вимагає додаткової енергії для зберігання даних, тобто при виключенні живлення інформація зберігається. Дані з флеш-носія можна скільки завгодно раз рахувати та обмежену кількість разів перезаписати. Останнє пов'язано з тим, що перезапис йде через стирання, що призводить до зносу мікросхеми. Сучасна флеш-пам'ять дозволяє замінювати вміст осередків від 10 тис. до 1 млн. разів.

На відміну від жорстких дисків, CD - і DVD-ROM, у флеш-накопичувачах немає рухомих частин. Це істотно знизило споживання енергії при записі, а також у 5-10 разів у порівнянні з жорсткими дисками збільшило механічне навантаження, яку здатне витримувати пристрій пам'яті. Твердотільні носії можна трясти і кидати без шкоди для їх працездатності за оцінками виробників, інформація на флеш-мікросхемах зберігається від 20 до 100 років.

Завдяки компактним розмірам, високого ступеня надійності і низькому енергоспоживанню твердотільні накопичувачі активно використовують у сучасних портативних пристроях, причому як у якості знімного носія, так і для зберігання коду ПЗ.

Література

1. Гук М.Ю. Аппаратные средства IBM PC. Энциклопедия. 3-е изд. 2006.
2. Веб сайт: <http://itc.ua/>

Сергій Шаматрін

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

SyamatrinSV@mail.ru

Науковий керівник – О.С. Чашичнюкова

НАВЧАННЯ МАТЕМАТИКИ ЗАСОБАМИ КОМП'ЮТЕРНОЇ ПІДТРИМКИ

Процес інформатизації, що охопив всі сторони життя сучасного суспільства, має декілька пріоритетних напрямків, до яких, відносять інформатизацію освіти. Вважаємо, що саме він є основою раціоналізації інтелектуальної діяльності людини за рахунок використання інформаційно-комунікаційних технологій (ІКТ).

У сучасній методиці навчання математики розроблено різноманітні форми, методи, засоби, що спрямовані на досягнення основної мети – засвоєння знань учнями. Але бурхливий розвиток засобів телекомунікації та інформаційних технологій висуває нові вимоги до сучасного суспільства і його найважливішого інституту - системи освіти.

В даний час, необхідно враховувати у процесі організації навчання математики у вітчизняних школах: зміну пріоритетів у суспільстві і в науці, скорочення кількості уроків математики в школі, відірваність змісту математичної освіти від життя, що часто не дає можливості здійснювати достатній вплив на почуття та емоції учнів .

Одним із пріоритетних напрямів державної політики щодо розвитку освіти називають впровадження освітніх інновацій та інформаційних технологій [1,6], які забезпечують: подальше удосконалення навчально-виховного процесу, доступність та ефективність освіти, підготовку молодого покоління до життєдіяльності в інформаційному суспільстві, істотно розширюють пізнавальні можливості людини [4,16].

Підкреслюють, що використання на уроках математики інтерактивних методів сприяє професійному зростанню вчителя, змінює атмосферу на уроці, вносить корективи в стосунки між учнями і вчителем, роблять їх демократичним [3,2]. Додамо, що використання ІКТ спонукає учнів до активних дій, сприяє розвитку рівня самореалізації, забезпечуючи гнучкість у навчальних ситуаціях. Однак, проведення в комп'ютерному класі уроків з більшості навчальних дисциплін не передбачено у шкільному розкладі, що ми і спостерігали в ході проходження педагогічної практики (ССШ №23, «Кадетський корпус», м.Суми).

Дослідження останніх десятиріч підтвердили, що інформаційні технології не тільки полегшують доступ до інформації і відкривають можливості варіативності навчальної діяльності, її індивідуалізації та диференціації, але і дозволяють по-новому організувати взаємодію всіх суб'єктів навчання, побудувати освітню систему, в якій учень був би активним і рівноправним учасником освітньої діяльності.

Проходячи педагогічну практику, ми виявили, що урок з використанням комп'ютерної техніки має особливості підготовки та організації, що накладає додаткові умови, а інколи обмеження, до змісту навчального матеріалу, ставить нові вимоги до професійної підготовки вчителя. Впровадження нових технологій навчання на основі використання нових інформаційних технологій у рамках конкретних уроків математики стимулює потребу в створенні нових програмно-методичних комплексів спрямованих на підвищення інтересу до математики, в результаті чого, підвищується ефективність уроку (отримуємо більш якісні знання з предмету), і робляться перші кроки у формуванні наукового світогляду.

Переважає більшість доступних у школах України програмних засобів призначена для навчання школярів працювати за зразком, орієнтована на запам'ятовування основних алгоритмів розв'язування типових задач. Тому, для успішного і цілеспрямованого використання в навчальному процесі засобів інформаційних технологій, вчителі повинні знати загальний опис принципів функціонування та дидактичні можливості програмно-прикладних засобів для використання у навчальному процесі.

Використанням ІКТ на уроках математики сприяє тому, що діти почувають себе впевнено, вільно висловлюють свої думки і спокійно сприймають зауваження [2,98], що ми і спостерігали в ході проходження педагогічної практики, адже вони є активними учасниками навчального процесу. В учнів посилюється мотивація, відбувається вплив на формування стійкого інтересу до пошукової дослідницької діяльності, особистісних якостей учнів, з'являється можливість проходження учнем матеріалу у власному темпі, більш об'єктивним стає контроль якості знань. Ми впевнилися, що одним з найважливіших принципів, який досягається з використанням ІКТ на уроках математики, є забезпечення профільної та рівневої диференціації. Вчитель може добирати і пропонувати школярам завдання декількох рівнів складності, здійснювати перевірку правильності самостійного виконання учнем завдань на кожному кроці.

Недоліки комп'ютерних навчальних систем найчастіше пов'язані з недоліками програмного забезпечення навчального призначення, побудованого без врахування дидактичних принципів, неповнотою реалізації потенційних можливостей використання комп'ютера. Тому постає проблема добору відповідних електронних засобів навчального призначення і відповідного навчального матеріалу для роботи на уроці.

Використання ІКТ у навчанні математики в школі вирішило одні проблеми, але породило інші. Відшукати шляхи їх вирішення ми спробували у нашому дослідженні.

Література

1. Болубаш Я.Я., Лемківський К.М., Степко М.Ф., Сухарніков Ю.В. Модернізація вищої освіти України і Болонський процес. / Уклад. Я.Я. Болубаш, К.М. Лемківський, М.Ф.Степко, Ю.В.Сухарніков; відп. ред. М.Ф.Степко. – К., 2004. – С.6-7.
2. Житник Б.О. Методичний poradник: форми і методи навчання. / Б.О.Житник. – Х.:Основа, 2005. – С. 98.
3. Калашник Н.І. Стимулювання особистісного розвитку учнів на уроках математики за допомогою інтерактивних методів навчання. / Н.І.Калашник // Математика в школах України. – 2010. – №5. – С.2.
4. Кремень В.Г. Освіта і наука України. Шляхи модернізації. / В.Г. Кремень. – К.: Грамота, 2003. – С.16.

Катерина Шарай

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

sharayovochka@ukr.net

Науковий керівник – С.В.Петренко

ПРО ПОШИРЕННЯ ТЕХНОЛОГІЙ E-LEARNING В УКРАЇНІ

Сучасні темпи технологічного та інформаційного розвитку суспільства ставлять людей перед необхідністю регулярно підвищувати свій рівень знань. За оцінками фахівців, загальний обсяг інформації, накопичений людством, подвоюється кожні п'ять років. Навчання стає безперервним, інтенсивним і більш динамічним, з'являється термін «освіта через усе життя». Відповідно відбуваються зміни і в освітніх технологіях, оскільки традиційні методи все менше і менше відповідають викликам часу. Однією з таких новацій є електронна освіта або e-learning.

Електронне навчання (e-learning) - це передача знань і керування процесом навчання за допомогою інформаційних і телекомунікаційних технологій. E-learning дає можливість самостійно працювати з електронними матеріалами з використанням персонального комп'ютера.

В наш час існує багато технологій і засобів, які можуть бути використані для проведення електронного навчання, до яких можна віднести: системи дистанційного навчання, курси дистанційного навчання, подкасти, електронну пошту, MP3 плеєри, Web-сайти, інструменти Web 2.0. блоги, чати, соціальні мережі і т.д.

У сучасних навчальних закладах спостерігається ріст популярності електронного навчання, оскільки воно є оптимальним способом реалізації навчального процесу, де студент не прив'язаний до місця й часу навчання, має постійний доступ до навчальних матеріалів та можливість спілкування із викладачами не тільки очно, а й on-line і of-line за допомогою Internet. Саме тому така форма навчання може забезпечити принципово новий рівень доступності освіти та підвищити конкурентоспроможність на ринку освітніх послуг ВНЗ. З огляду на це провідні університети вважають за необхідне розвивати технології e-learning на власній базі [1]. Використання систем електронного навчання значно підвищує якість навчання і є показником успішності та прогресивності університету.

За даними зарубіжних експертів на сьогодні мінімальним рівнем освіти для існування людства є вища освіта. Навчання такої кількості студентів на очній формі не може витримати бюджет навіть достатньо заможних країн. Тому технології e-learning можуть стати як економічним проривом для бюджету країни, так і базою для одержання якісної вищої освіти.

E-learning в Україні знаходить все більше прихильників. Однак необхідно відзначити, що активний його розвиток гальмується через:

- відсутність об'єктивної інформації про якість та ефективність результатів навчання;
- відсутність достатньої кількості спеціалістів в області e-learning, що мають відповідну кваліфікацію;
- високу вартість розробки навчального контенту;
- недостатню підготовку населення з використання сучасних інформаційних технологій при проходженні навчання;
- і т. д.

Не зважаючи на гальмівні чинники, e-learning на теренах України впроваджується активно у рамках дистанційної освіти. У 2002 році МОН України започаткувало педагогічний експеримент з дистанційного навчання на базі Київського національного університету технологій та дизайну, Національного університету водного господарства та природокористування, Полтавського університету економіки і торгівлі, Сумського державного університету, Тернопільського національного технічного університету ім. Івана Пулюя, Хмельницького національного університету. Багаторічні напрацювання в цій сфері мають Київський національний технічний університет «Київський політехнічний інститут», більшість технічних ВНЗ Харкова, Донецька.

Дані про університети та спеціальності, які вони пропонують в межах e-learning, подані у таблиці 1.

Їх електронна база містить електронні курси, які пропонують відео-лекції, тренажери, електронні підручники, віртуальні лабораторні роботи, інтерактивні атласи, карти тощо. Але такі курси передбачають попередній офіційний вступ на навчання і офіційне одержання доступу до електронної навчальної бази. Після реєстрації кожен користувач отримує пароль. Спілкуватися з викладачем можна електронною поштою, в чаті, а також в режимі відеоконференції. Після проходження курсу студенту, як правило необхідно пройти тестування або написати випускню роботу. Щоб отримати сертифікат про закінчення, необхідно мати не менше 70% позитивних оцінок за всі види виконаних завдань.

Впровадження e-learning на часі не лише тому, що сьогодні активно використовуються інформаційні технології. Швидкий темп життя і споживання електронного контенту зумовлюють

необхідність повсякчасного і повсюдного доступу до різного роду інформації, яка, як правило, завжди знаходиться у віртуальному просторі. Тому сьогоднішня задача сучасного університету - надати таку можливість пересічному суб'єкту навчання для забезпечення його потреб, а завдання сучасного вчителя – зуміти побудувати електронний курс так, щоб слухачі мали змогу у зручний для них час спожити такий ресурс з користю для себе і оточуючих.

Таблиця 1

Вищий навчальний заклад	Спеціальності	Рівень підготовки
Київський національний університет технологій і дизайну	Менеджмент, маркетинг, економіка підприємства	Бакалавр
Національний університет водного господарства і природокористування	Гідротехніка, геодезія, картографія і земле владштування, менеджмент, економіка підприємства, облік і аудит, фінанси	Бакалавр Спеціаліст Магістр
Полтавський університет економіки і торгівлі	Харчові технології і інженерія, облік і аудит, менеджмент, фінанси і кредит, товароведення і торговельно підприємство	Бакалавр
Сумський державний університет	Менеджмент, маркетинг, економіка підприємства, фінанси і кредит, комп'ютерні науки, інформатика, електронні прилади і системи, машинобудування, електроніка і електротехнології, правознавство	Бакалавр Спеціаліст
Тернопільський національний технічний університет ім. Пулюя	Автоматизація і комп'ютерно-інтегровані технології, комп'ютерна інженерія, комп'ютерні науки	Бакалавр
Хмельницький національний університет	Комп'ютерні науки, економічна кібернетика, екологія і охорона навколишнього середовища, менеджмент, маркетинг, економіка підприємства, фінанси і кредит	Бакалавр Спеціаліст Друга вища освіта

Література

1. Путилов Г.П., Тарасов И.А., Тумковський С.Р. Технологія створення віртуального лабораторного практикума в інформаційно-образовательній середі [Електронний ресурс]. – <http://learning.itsoft.ru/docs/ptt.html>.
2. Український інститут інформаційних технологій в освіті, Національний Технічний Університет України «КПІ»/ [Електронний ресурс]. – <http://www.udec.ntukpi.kiev.ua/ua/resources/virtual-labs.html>.
3. Троицкий Д.И. Виртуальные лабораторные работы в инженерном образовании/ [Електронний ресурс]. – <http://www.quality-journal.ru/data/article/375/files/Binder13.pdf>.
4. Сокурєнко В.І., Огданський І.Ф., Папірник Р.Б., Солод Л.В. Особливості впровадження дистанційного навчання для технічних спеціальностей/ [Електронний ресурс]. – http://www.nbuv.gov.ua/portal/natural/vpabia/2009_2/statii/UDK%20378.pdf.
5. Положення про дистанційне навчання // Офіційний сайт Українського інституту інформаційних технологій в освіті/ [Електронний ресурс].-<http://udec.ntu-kpi.kiev.ua>.
6. elearningtools.ru
7. web-learn.ru

Євгеній Шевченко

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Shevchenko_E@i.ua
Науковий керівник – Н.В. Шамшина*

ЗАСТОСУВАННЯ ІТ У НАУКОВИХ ДОСЛІДЖЕННЯХ З ФІЗИКИ

Становлення України як самостійної держави, соціально-економічні зміни у суспільстві висувають перед освітою завдання відродження інтелектуального потенціалу народу, виходу вітчизняної науки на світовий рівень. Одним з основних напрямків реалізації поставлених завдань є забезпечення розвитку освіти на базі нових прогресивних концепцій, впровадження інформаційних технологій і науково-методичних досліджень у навчальний процес.

Науково-технічний прогрес призводить до все більшого ускладнення змісту і прийомів трудової діяльності людини. Ця діяльність характеризується рисами пошуку, вона вимагає від людини технічних і технологічних знань, оперативності при прийнятті рішень, вміння користуватися сучасними засобами

управління інформаційними потоками. Особливого значення набувають інтелектуальні задачі та їх розв'язання з використанням інформаційних технологій.

Інформаційні технології (ІТ) є складовою частиною наукового напрямку «Інформатика» і базуються на її досягненнях. Але на сьогодні недостатньо володіти інформацією, її необхідно застосовувати і реалізовувати. Цю задачу вирішують інформаційні технології, основна мета яких - обробка інформації різних видів. На основі інформаційних технологій вирішується завдання автоматизації інформаційних процесів. Інформація, як продукт інформаційних технологій, структурується і формується у вигляді знань [1].

В даний час ІТ відіграють важливу роль на кожному з етапів наукового дослідження. Дійсно, на початковому етапі вивчення літератури і знайомства з проблемою ключову роль відіграє пошук по електронних базах даних статей і монографій з розглянутого питання. На етапі побудови теоретичної моделі значну допомогу надають системи аналітичних обчислень, практично неможливо обійтися без систем чисельних обчислень при розрахунку величин, що підлягають порівнянню з експериментом. При обробці експериментальних даних ІТ використовуються практично повсюди. Оформлення результатів дослідження має задовольняти стандарти, що пред'являються редакціями журналів до опублікованих матеріалів, тому на цьому етапі також необхідно використовувати спеціально розроблені програмні засоби [2-3].

Таким чином, застосування ІТ дозволяє ефективно знаходити інформацію про цікаві питання, істотно підвищувати продуктивність роботи спрямованої на побудову теоретичної моделі, а в ряді випадків наявні програмні продукти дозволяють робити обчислення, що не посильні людині. Крім того інформаційні технології дозволяють моделювати фізичні процеси, а комп'ютеризація експериментальних установок, автоматичне збереження та використання програмного забезпечення для обробки отриманих даних допомагає в наукових дослідженнях з фізики. Проте, слід зазначити, що при бурхливому розвитку ІТ, не перестають бути потрібними наближені, аналітичні, а також якісні методи дослідження. Дані методи дозволяють знаходити найбільш істотні закономірності досліджуваного явища, які далі можуть бути перевірені за допомогою ІТ [4].

Отже, ІТ є потужним інструментарієм при проведенні наукових досліджень. Очевидно, що застосування ІТ в наукових дослідженнях з прикладної теоретичної фізики, представленої в даній роботі на прикладі дифракції рентгенівського випромінювання на кристалічних структурах, не є винятком. У даній роботі висвітлюється ряд програмних продуктів, найбільш часто вживаних у фізичних дослідженнях, і дається декілька прикладів їх застосування в процесі проведення досліджень у зазначеній вище області.

Література

1. Информационные технологии в науке, образовании и инженерной практике: учебное пособие / А.В. Майстренко, Н.В. Майстренко. – 2-е изд., стер. – Тамбов : Изд-во ФГБОУ ВПО «ГГТУ», 2012. – 96 с.
2. Єфіменко Ю. О., Мартинюк О. С., Стеценко М. О. Імітаційне моделювання роботи напівпровідникових біполярних і польових транзисторів / Ю. О. Єфіменко, О. С. Мартинюк, М. О. Стеценко // Педагогічний пошук : науково-методичний вісник. – №5. – 2010. – С. 94–97.
3. Майер Р. В. Компьютерное моделирование физических явлений : [монография] / Р. В. Майер. – Глазов : ГГПИ, 2009. – 112 с.
4. Электротехника: имитационное моделирование в лабораторном практикуме, курсовом и дипломном проектировании : учебн. пособие: в 2-х ч. / [М. С. Лурье, О. М. Лурье]. – Красноярск : СибГТУ, 2005. – 103 с.

Марина Штань

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – О.М. Удовиченко*

ТЕХНОЛОГІЇ ЕЛЕКТРОННОГО НАВЧАННЯ (E-LEARNING)

Розвиток сучасної освіти в Україні характеризується широкомасштабним використанням комп'ютерної техніки, комп'ютерних комунікацій та інформаційних технологій у навчальному процесі. Перед освітою висувається завдання – формування особистості, конкурентоспроможної, успішної в електронному середовищі. Це зумовило необхідність створення нових моделей навчання, що базуються на використанні мережевих та інформаційно-комунікаційних технологій (ІКТ). Серед них виділимо електронне навчання.

Значний інтерес до електронного навчання пояснюється тим, що в останнє десятиріччя відбулися значні зміни на ринку праці: зросли вимоги до персоналу, практично в усі сфери діяльності почали широко впроваджуватися ІКТ, а сам персонал став мобільним. Подібні зміни зумовили необхідність

створення умов для безперервної, швидкої, гнучкої і водночас високоякісної підготовки кадрів, оскільки традиційні системи навчання не здатні відповідати цим потребам, виникла потреба у пошуку альтернативних систем навчання.

Створення середовища електронного навчання у ВНЗ дозволяє кардинально змінити парадигму трансляції знань. Ця модель, що орієнтована на принципи «Вчитися завжди і всюди», створює умови для реалізації принципів особистісно-орієнтованої освіти.

Упровадження електронного навчання (E-learning) в українську систему освіти є актуальним, дозволяє здійснювати освіту на відстані, у будь-який час, експортувати вітчизняні освітні послуги тощо.

Дослідження щодо визначення електронного навчання у наукових публікаціях виявили неоднозначність у тлумаченнях. Марк Розенберг (Marc Rosenberg) інтерпритує термін *e-Learning* як використання Інтернет-технологій для надання широкого спектра рішень, що забезпечують підвищення знань та продуктивності праці. На його думку *e-Learning* базується на трьох основних принципах: робота здійснюється по мережі; доставка навчального контенту кінцевому користувачу здійснюється за допомогою комп'ютера з використанням стандартних Інтернет-технологій [4].

Еллісон Розетт (Allison Rossett) визначає *e-Learning* як *Web-навчання (WBT) або електронне навчання або навчання он-лайн* – це підготовка кадрів, яка забезпечується матеріалами, що знаходяться на сервері або на комп'ютері, який підключений до мережі Інтернет (World Wide Web) [1].

Фахівці ЮНЕСКО вважають, що *e-Learning* – це навчання за допомогою Інтернет і мультимедіа.

Існує велика кількість тлумачень, що роблять акцент на інших аспектах *e-Learning* [3]:

e-Learning – широкий набір додатків і процесів, що забезпечують: навчання, побудоване на використанні web-технологій; навчання, побудоване з використанням персонального комп'ютера, віртуальних класних кімнат; засоби організації взаємодій користувачів мережею. *e-Learning* включає в себе доставку навчального контенту через Інтернет, аудіо- і відеозапис, супутникове мовлення, інтерактивне телебачення і CD-ROM;

e-Learning – навчання, побудоване з використанням інформаційних і телекомунікаційних технологій. Охоплює весь спектр дій, починаючи від підтримки процесу навчання до доставки навчального контенту слухачам.

За В. Ю. Биковим, *електронне навчання* — це різновид дистанційного навчання, за яким учасники і організатори навчального процесу здійснюють переважно індивідуалізовану взаємодію як асинхронно, так і синхронно у часі, переважно і принципово використовуючи електронні транспортні системи доставки засобів навчання та інших інформаційних об'єктів, комп'ютерні мережі Інтернет/Інтранет, медіа навчальні засоби та інформаційно-комунікаційні технології [2].

На думку С. О. Семерікова, *електронне навчання* є інноваційною технологією, спрямованою на професіоналізацію та підвищення мобільності тих, хто навчається, і на сучасному етапі розвитку ІКТ воно може розглядатися як технологічна основа фундаменталізації вищої освіти.

На теперішній час у світі електронне навчання (*e-learning*) розвивається досить активно, чому сприяє підвищений попит на освітні послуги та рівень розвитку ІКТ. Найбільше користувачів електронного навчання налічується в США та Канаді. Серед Європейських країн лідерами є Великобританія, Німеччина, Італія та Франція.

До переваг *e-learning* можна віднести [3]:

1) персоніфікацію – слухач навчання, що проводиться з використанням технологій електронного навчання, може самостійно: визначити швидкість вивчення навчального матеріалу; визначити, коли він хоче проходити навчання; визначити які саме розділи навчального матеріалу і в якій послідовності йому необхідно вивчити;

2) можливість проходження навчання без відриву від виробництва;

3) можливість комбінування навчального контенту для формування різноманітних навчальних програм, адаптованих під конкретного учня;

4) можливість отримати набагато більше інформації, необхідної для оцінки знань, навичок і умінь, отриманих у результаті проведеного навчання. У тому числі час витрачається на питання, кількість спроб, питання або завдання, які викликали найбільші труднощі і т.д. Наявність такої інформації дозволяє гнучкіше керувати проведеним навчанням;

5) вартість. Незважаючи на необхідність високих початкових інвестицій, навчання, яке проводиться з використанням технологій електронного навчання, виявляється значно дешевшим порівняно з традиційним очним навчанням.

6) використання широкого діапазону різноманітних засобів навчання. Всі ці кошти можуть бути використані і при проведенні традиційного очного навчання, але частіше всього цього не відбувається, а електронне навчання вимагає обов'язкового їх використання. В результаті цього навчання, яке проводиться з використанням технологій електронного навчання, виявляється найчастіше більш ефективним порівняно з традиційним очним навчанням;

7) можливість використання особами з обмеженими можливостями (фізичні вади, фінансові обмеження, тощо);

8) побудова ефективної системи управління навчанням, побудованої на можливості збору значно більшої інформації про проходження навчання слухачем в порівнянні з традиційним очним навчанням.

До *недоліків e-learning* слід віднести [3]:

- 1) складність внесення оперативних змін, у випадку якщо навчання вже почалося;
- 2) необхідність формування додаткової мотивації у слухачів навчання, що проводиться з використанням технологій електронного навчання, порівняно з іншими формами навчання;
- 3) необхідність високих інвестицій при побудові середовища електронного навчання;
- 4) висока залежність від технічної інфраструктури;
- 5) відсутність достатньої кількості фахівців у сфері технологій електронного навчання;
- 6) високі інвестиції на внесення змін у навчальний контент.

Але, як показує час, сучасні потреби суспільства вимагають від особистості повсюдного і повсякчасного навчання. І такий запит можна реалізувати наразі лише через технології e-learning. Саме тому сучасні дослідження в цьому напрямку не тільки актуальні, а і результативні.

Література

1. Defining eLearning / Performance, Learning, Leadership, & Knowledge Site. [Electronic resource] . – Mode of access : <http://www.nwlink.com/~donclark/hrd/elearning/define.html>.
2. Education World: Educators Battle Over Calculator Use [Electronic resource] // Education World. – Mode of access : http://www.educationworld.com/a_curr/curr072.shtml
3. e-Learning / E-Софт Девелопмент [Електронний ресурс]. – 2011. – Режим доступу : <http://www.web-learn.ru/>
4. Rosenberg M. Beyond E-Learning: New Approaches to Managing and Delivering Organizational Knowledge / Marc J. Rosenberg, Ph. D. // ASTD International Conference – June 3 – Atlanta, 2007.

Тетяна Яцкова

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – О.В.Семеніхіна*

FLASH – АНІМАЦІЯ ТА СФЕРИ ЇЇ ВИКОРИСТАННЯ

У сучасному світі інформаційні технології завойовують дедалі значущу роль у повсякденному житті суспільства. Вони почали активно впливати на кожну сферу життєдіяльності, і стали невід'ємною частиною життя пересічної людини. Нові стандарти у галузі ІТ зумовлюють появу більшого числа медіа-технологій, починаючи з програмованої растрової графіки і закінчуючи переглядом відеороликів. Однією з таких технологій є Flash.

Flash – це інтерактивна технологія, яка дозволяє створювати звукові та анімаційні файли, базується на використанні векторної графіки у форматі Shockwave Flash (SWF). Це далеко не перший векторний формат, але саме його творцям компанії Macromedia® вдалося знайти найбільш вдале поєднання між образотворчими можливостями графіки та інструментальними засобами для роботи з нею. Основною перевагою Flash технології є те, що цей формат може використовуватися на будь – якій апаратно - програмній платформі (зокрема , як на комп'ютерах Macintosh , що працюють під управлінням операційної системи MacOS, так і на комп'ютерах IBM з ОС Windows). І ще одна істотна особливість Flash – технології: створені на її основі зображення можуть бути не тільки анімовані, але ще й доповнені інтерактивними елементами і звуковим супроводом.

Можливість створення інтерактивних мультимедійних додатків зумовили швидке зростання популярності Flash технології. Тому майже одночасно з появою самого формату фірмою Macromedia® були створені компоненти (Plug-In) для двох основних браузерів Мережі: Internet Explorer і Netscape Communicator. Це сприяло ще більшому поширенню Flash на просторах всесвітньої мережі Інтернет.

Слово «Flash» у перекладі з англійської означає «спалах», «мить», «дію», що відбувається у короткий проміжок часу. Слово «anime» у перекладі з латини означає «душа», «пожвавлення». Тому термін Flash-анімація можна тлумачити як динамічну зміну, переміщення, перетворення і зникнення, які відбувається за короткий проміжок часу; послідовність дій, що швидко змінюються.

Технологія Flash більш ніж 10 років є одним із кращих зразків програмного забезпечення для створення мультимедійної продукції. Flash на початку розроблялась для анімованої двовимірної графіки, але нині сфера використання Flash – анімації надзвичайно широка:

- 1) кіно (мультиплікаційні фільми);
- 2) сайти, банери, реклами;
- 3) ігри;

4) освітня сфера: інтерактивні навчальні посібники, підручники, енциклопедії, презентації, тести, віртуальні досліди, тренажери.

Остання, зокрема, активно розвивається, і останнім часом зумовила появу значної кількості віртуальних лабораторій з тих навчальних предметів, які вважаються дуже важкими для сприйняття.

Аналіз інтернет – сторінок виявив електронні освітні ресурси з математики, фізики, хімії, які в своїй основі використовують технології Flash. Наприклад на [6] запропоновано створення розгортки куба без верхньої грані (рис. 1 – 3), а в [5] знаходиться хімічна лабораторія, де можна проводити різні досліди і бачити результати хімічних реакцій (рис. 4 – 5).

Рис. 1

Рис. 2

Рис. 3

Рис. 4

Рис. 5

Flash – анімація в сучасному інформаційному суспільстві займає провідні позиції, оскільки ця технологія володіє практично необмеженими можливостями. Завдяки її дизайнери, розробники створюють проекти будь – якої складності, починаючи від найпростіших презентацій, ігор чи сайтів і закінчуючи найскладнішими Web – орієнтованими програмами.

Література

1. Гурвиц Майкл. Использование Macromedia Flash MX : Пер.с англ. / Майкл Гурвиц, Лора Мак-Кейб. – М.: Вильямс, 2003.
2. Киселёв А.Ю. Анализ особенностей flash – технологи при создании рекламных сайтов / А.Ю. Киселёв // Наукова періодика України. Системи управління, навігації та зв'язку. – 2010. – №4(16). – 378с.
3. Пехота О.М. Освітні технології: навч.-метод. посіб / О. М. Пехота, А. З. Кіктенко, О. М. Любарська [та ін.] ; за заг. ред. О. М. Пехоти. – К.: А.С.К. 2001. – 256 с.
4. Wikipedia:The free enciclopedia - Режим доступу: http://uk.wikipedia.org/wiki/Інформаційні_технології
5. Режим доступу: http://www.youtube.com/watch?v=V06Mg0ER8_Q
6. Режим доступу: http://www.youtube.com/watch?v=D_bro66VyIQ

2013
Наука
Професія
Компетентність

**Психолого-педагогічні
дослідження та ІКТ:
стан,
проблеми,
перспективи**

СЕКЦІЯ 6

Наталія Бандурка

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
tysi4ka-myr@rambler.ru*

Науковий керівник – О.О.Одінцова

ЗАСТОСУВАННЯ ЕЛЕКТРОННИХ ЗАСОБІВ ПРИ НАВЧАННІ МАТЕМАТИЦІ ДІТЕЙ З ОСОБЛИВИМИ ПОТРЕБАМИ

Останніми десятиліттями в усьому світі відбуваються докорінні зміни у розумінні та забезпеченні якісної освіти для дітей з особливими потребами. В Україні також набувають поширення новітні освітні технології, в основу яких покладено принцип урахування інтересів таких дітей.

Навчання дітей з вадами розвитку в загальноосвітніх закладах є важливою соціальною та психолого-педагогічною проблемою, що вимагає пошуку нових підходів до її вирішення.

Організація інклюзивного навчання вимагає пристосування до потреб дитини з особливими потребами не тільки приміщення, відповідно облаштованого робочого місця для занять, а й програмно-методичного забезпечення, надання додаткових послуг такій дитині, організації індивідуального підходу до неї.

Навчальний заклад, який впроваджує інклюзивну форму навчання, надає дитині з особливими потребами, по-перше, можливість здобути освіту відповідно до своїх індивідуальних здібностей; по-друге, вільно спілкуватися та займатися спільними справами зі своїми однолітками.

Школа з інклюзивною формою навчання – це заклад освіти, відкритий для всіх дітей, незалежно від їхніх фізичних, соціальних чи інших особливостей. Тому вона повинна мати безбар'єрне навчальне середовище, адаптовані навчальні програми та плани, розроблені та опрацьовані методи та форми навчання. Особливістю такого навчального закладу повинно бути залучення батьків до співпраці з фахівцями для надання спеціальних послуг відповідно до різних освітніх потреб дітей.

Таким чином стратегічне завдання корекції спеціальної освіти в Україні є інтеграція існуючих нині спеціальних дошкільних і шкільних закладів.

Електронний посібник – це програмний засіб, що надає можливість спрямувати діяльність дитини на досягнення певної дидактичної мети в різних, зокрема й ігрових, формах за допомогою комп'ютера. Сьогодні існують, принаймні, три підходи до застосування комп'ютера в дошкільних та загальноосвітніх навчальних закладах з інклюзивною освітою, а саме:

- 1) формування у дітей певних навичок роботи з ним;
- 2) застосування комп'ютера як засобу навчання;
- 3) використання комп'ютера як засобу розвитку пізнавальних процесів (мислення, уява, пам'ять, мовлення).

Висновки щодо результатів спостереження за розвитком дітей у процесі педагогічних експериментів з інклюзивної освіти свідчать про те, що за період включення дітей з особливими потребами у загальноосвітні школи, залучення їх до навчально-виховного процесу, в якому зокрема використовувалися й електронні засоби навчання, відбулися суттєві зрушення в їхньому соціально-емоційному, мовленнєвому, фізичному розвитку, у розвитку пізнавальної активності й творчості. Діти стали прихильніше ставитися до оточуючих, зріс інтерес до навчальної діяльності та спілкування, з'явилася мотивація до самоконтролю, стали частіше виявлятися почуття гордості за себе та продукт власної діяльності. Діти зацікавилися книжками, друкованим словом, комп'ютерними технологіями, власним читанням, навколишньою дійсністю, почали частіше ставити запитання, намагалися висловлювати свою думку, пояснити власну точку зору. Ці зміни торкнулися, тією чи іншою мірою, всіх дітей з особливими потребами. Переважна їх більшість перейшла до стадії постійного вияву та цілковитого оволодіння знаннями і вміннями. Це свідчить про вихід на етап постійного накопичення та поповнення знань, перехід умінь у навички.

У тих експериментальних загальноосвітніх навчальних закладах інклюзивної освіти, у яких системно використовуються електронні посібники, виявляються ще більш відчутні результати. Отже, на порядку денному постає питання про визначення дидактичних можливостей та дидактичних вимог до електронного посібника саме стосовно навчання дітей з особливими потребами. Для цього спочатку слід охарактеризувати в цілому електронні посібники, що використовуються в дошкільній та загальній середній освіті.

Результати наукових досліджень стали науковою основою для створення в Україні електронних посібників, які за змістом та метою застосування умовно можна розподілити на такі групи: [3]

- 1) *електронний підручник (електронний навчальний посібник)* – побудований на основі чинної навчальної програми з певного предмета для певного класу або окремого розділу цієї програми;
- 2) *електронний розвивальний посібник* – розроблений на основі певного розділу програми з даного предмета або певного вміння (вмін) учнів, що потрібно розвинути; як правило, є додатком до

електронного підручника; сприяє пізнавальному розвитку учнів і спонукає їх до самостійної творчої діяльності;

3) *електронний навчально-ігровий посібник* – має усі основні властивості електронного підручника, проте, й суттєві відмінності від нього у структурі та способах використання (у будь-який розділ електронного підручника, в більшості випадків, можна увійти та вільно вийти із нього, а у навчально-ігровому посібнику учня не пропустять на другий рівень, доки він не пройде першого; крім того, на кожному рівні існує певна послідовність руху, є такі блоки, яких не можна обминути) – це створює певні методичні особливості використання навчально-ігрових посібників;

4) *електронний навчально-діагностичний посібник* (навчальний посібник з діагностичними вправами) – може використовувати зміст певного розділу програми або різних розділів програм із різних предметів, як правило, даного класу (даного віку учнів); за його допомогою можна не лише поглиблювати й систематизувати знання учнів, удосконалювати їхні вміння, але й діагностувати певні риси особистості учнів, рівень розвитку в учнів розумових здібностей, пам'яті, уваги тощо; в основному використовується фахівцями для рішення специфічних задач, зокрема й у корекційній педагогіці.

Отже, тих спеціальних школах та експериментальних загальноосвітніх закладах інклюзивної освіти, у яких системно використовуються електронні посібники, виявляються суттєві зрушення в соціально-емоційному, мовленнєвому, фізичному розвитку, у розвитку пізнавальної активності й творчості дітей з особливими потребами. Отже, на порядку денному постає питання про визначення дидактичних можливостей та дидактичних вимог до електронного посібника стосовно навчання саме такої категорії учнів.

Література

1. Биков В.Ю. Підвищення значущості інформаційно-комунікаційних технологій в освіті України / В.Ю. Биков // Педагогіка і психологія. – 2009. – № 1. – С. 28–33.
2. Волинський В.П. Інформаційні функції, роль і призначення електронних підручників / Волинський В.П., Красовський О.С. // Проблеми сучасного підручника : зб. наук. праць. – Вип. 10. – К. : Ін-т педагогіки НАПН України, 2010. – С. 113–120.
3. Гриценчук О.О. Електронний підручник і його роль у процесі інформатизації освіти / О.О. Гриценчук // Інформаційні технології і засоби навчання. – К. : Ін-т засобів навчання АПН України, 2005. – С. 255–261.
4. Державний стандарт спеціальної освіти дітей з особливими потребами / Ін-т спеціальної педагогіки АПН України. – К., 2003. – 12 с.
5. Діти з особливими потребами в загальноосвітньому просторі: початкова ланка / за ред. В.І.Бондаря, В.В.Засенка. – К. : Інститут дефектології АПН України, 2004. – 150 с.
6. Дятленко Н. Оцінка впливу інклюзивної моделі освіти на учасників проекту. Звіт за результатами оцінки / Н.Дятленко, Н.Софій, Ю.Кавун. – К. : Всеукраїнський фонд «Крок за кроком», 2004. – 111 с.
7. Жук Ю.О. Шкільні підручники на електронних носіях: логіка апаратних засобів і логіка педагогічних способів / Ю.О.Жук // Проблеми сучасного підручника : зб. наук. праць. – Вип. 10. – К. : Ін-т педагогіки НАПН України, 2010. – С. 86–92.

Олена Бондар

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
Науковий керівник – Н.В. Шамшина*

ПСИХОЛОГО-ПЕДАГОГІЧНІ АСПЕКТИ ВИКОРИСТАННЯ ІНФОРМАЦІЙНИХ ТЕХНОЛОГІЙ У НАВЧАННІ ІНФОРМАТИКИ

Головне завдання сучасної системи освіти – створення умов для якісної освіти. Значною мірою цього можна досягти, використовуючи інформаційні технології на уроках.

Численними дослідженнями в галузі психології доведено, що зорові аналізатори володіють значно більш високою пропускнуою здатністю, ніж слухові. Око здатне сприймати мільйони біт на секунду, вухо – тільки десятки тисяч. Інформація, сприйнята зорово, більш осмислена і краще зберігається у пам'яті. Встановлено, наприклад, що педагогічно доцільне і методично слушне застосування звукових пристроїв збільшує обсяг засвоєної інформації на 15%, візуальних – на 25%, спільне використання звукової і візуальної техніки забезпечує засвоєння навчальної інформації об'ємом до 65% [1].

Комп'ютер є основним засобом реалізації нових технологій навчання, а саме – інформаційних технологій. Він дозволяє задіяти як зорові, так і слухові аналізатори в сприйнятті й усвідомленні навчального матеріалу.

На етапі осмислення засобами комп'ютерної підтримки можна досягти розуміння зв'язків (як міжпредметних, так і причинно-наслідкових), кращого засвоєння понять, розуміння формулювань,

обґрунтованості результатів. Застосування ІТ у процесі навчання дозволяє краще сконцентрувати увагу на змісті навчального матеріалу, зробити цікавішим процес сприйняття.

Під інформаційною технологією навчання розуміють таку модель навчально-виховного процесу, у якій мета досягається насамперед за рахунок найповнішого використання можливостей комп'ютерів та програмного забезпечення [2].

Використання такої психічно-пізнавальної діяльності дозволяє:

- 1) краще сприймати навчальну інформацію;
- 2) надавати доступ учням до нетрадиційних джерел інформації;
- 3) підвищити самостійність учнів;
- 4) розвивати критичне мислення учнів;
- 5) вчителю реалізовувати індивідуальний підхід до учнів.

Інформаційні технології дають змогу учням самостійно вивчити навчальний матеріал, окрім того є можливість навчання в режимі он-лайн у разі відсутності дитини на уроці. Це забезпечує економію часу та сприяє кращому засвоєнню знань. Електронні додатки, презентації, схеми набагато простіше розповсюджувати, а при поясненні не обов'язково виводити зображення на проектор, а краще – на кожний учнівський комп'ютер.

Проте не слід забувати про недоліки використання інформаційних технологій: ілюстрації не мають бути занадто яскравими, слід враховувати особливості поєднання кольорів і сприйняття об'єктів, залежно від їх розташування. Окрім того, використання комп'ютера на уроках потребує особливої підготовки вчителів, а так як технічний прогрес «не стоїть на місці», знання постійно слід поглиблювати.

На уроках інформатики ілюстрації не є доповненням до словесного викладання курсу, а є його невід'ємною природною частиною, яка займає значне місце під час вивчення нового матеріалу. Найкраще, коли викладання та ілюстрації за допомогою комп'ютера проводяться паралельно. Саме тому широкого розповсюдження набувають нові засоби навчання – інформаційні технології, які покликані не замінити традиційні, а доповнити й оновити їх.

Література

1. Машбиц Е.И. Психолого-педагогические основы проблемы компьютеризации обучения. – М.: Педагогика, 1988. – 192 с.
2. Информатизация средней школы: программные средства, технологии, опыт, перспективы / Ред. В.М. Мадзігон та Ю.О. Дорошенко. – К.: Наукова думка, 2003.

Ольга Боровик

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
kiro220592@gmail.com
Науковий керівник – С.В. Пухно*

ЗНАЧЕННЯ МЕРЕЖІ ІНТЕРНЕТ ДЛЯ ПІДЛІТКІВ ТА ЮНАКІВ

В останні десятиліття поняття «адикція» стало дуже актуальним [1]. Через постійні стресові ситуації, нестабільної політичної, економічної та соціальної ситуації в країні, через кризу в духовному житті та втрат життєвих цінностей, сучасній людині доводиться все більше пристосовуватися до реальності і шукати вихід з виниклих проблем. Проте, не всі можуть з цим впоратися і таким чином, виникає ілюзія вирішення проблем у формі відходу від реальності і розвитку різних форм адикцій. Елементи адиктивної поведінки в тій чи іншій мірі притаманні, практично, будь-якій людині.

В останні роки спостерігається комп'ютеризація всіх сфер суспільного життя. Комп'ютери стали необхідністю всіх суспільних організацій: загальноосвітніх шкіл, офісів приватних та державних організацій, медичних установ, – міцно увійшли в побут людей. Швидке поширення нових інформаційних технологій стало одним з атрибутів сучасності. Зростання кількості користувачів комп'ютерних технологій, поширення комп'ютерних мереж, одна з яких Інтернет, різного роду програми – фактори, що так, чи інакше, впливають на кожну людину. Вся сучасна культура стає залежною від цих технологій і, не дивно, що у деяких людей виникають проблеми в зв'язку з тим, що вони занадто багато часу проводять в мережі Інтернет. Соціальні мережі вже стали надзвичайно популярними у підлітків та юнаків. Люди віком від 11 до 20 років представляють собою групу ризику для розвитку такого виду адиктивної поведінки як інтернет-залежність. Цьому сприяє ряд факторів – широке розповсюдження домашніх комп'ютерів, легкість підключення до інтернет-мережі, комп'ютеризація шкільних та університетських програм навчання, велика кількість комп'ютерних клубів та інтернет-салонів, особливо у великих містах. Зазвичай, підлітки та юнаки знайомляться з комп'ютером у школі або комп'ютерному клубі. Практично всі вони проходять стадію природної захопленості та зацікавленості і певна частина переходить у категорію інтернет-залежних.

Віртуальний світ – це тільки ще одна реальність, створена людьми, - кожним для власних цілей. Комусь він потрібний для роботи, іншому – для спілкування. Не варто забувати, що поза вікном браузера є багато не менш цікавого, і тільки, якщо потрапивши у віртуальний світ, людина може з легкістю повернутися в справжній, світ електронної пошти та веб-сайтів буде по-справжньому цікавим і корисним, а не нудотним і обридлим.

Для дослідження особливостей використання мережі Інтернет представниками підліткового та юнацького віку було проведено опитування за авторською анкетною-опитувальником. Всього прийняло участь 18 чоловік підліткового віку (11-14 років) та 22 чоловіки юнацького віку (15-18 років). Дівчата юнацького віку – 8 чоловік, хлопці юнацького віку – 14 чоловік, дівчата підліткового віку – 6 чоловік, хлопці підліткового віку – 12 чоловік.

До основних питань анкети входили наступні.

- Знаєте Ви, що таке Інтернет?

так

ні

- Скільки часу Ви проводите в мережі Інтернет на добу?

від 1 до 3 годин

від 3 до 6 годин

від 6 годин і більше

- З якою метою Ви використовуєте мережу Інтернет?

пошук інформації для навчання

нові знайомства в соціальних мережах

ігри онлайн

перегляд кінофільмів

- Чи користуєтеся Ви «ніками»?

так

ні

- Чи використовуєте Ви своє справжнє ім'я?

так

ні

- Чи уявляєте Ви своє життя без мережі Інтернет?

так

ні

- Чи траплялося у Вашому житті таке, що внаслідок того, що Ви були позбавлені можливості відвідати Інтернет, Ви переживали дискомфорт та пригніченість?

так

ні

- Чи можете Ви тривалий час не відвідувати Інтернет мережі?

так

ні

За результатами анкетування можна констатувати наступне.

На питання «Знаєте Ви, що таке Інтернет?» респонденти-підлітки представники жіночої статі дали 100% позитивну відповідь. В мережі Інтернет на добу опитувані дівчата проводять таку кількість часу – від 1 до 3 годин 50 %; від 3 до 6 годин 50%. Мета використання мережі Інтернет дівчат: пошук інформації для навчання 10%; нові знайомства в соціальних мережах 44%; ігри онлайн 20%; перегляд кінофільмів 26%.

На питання «Чи користуєтеся Ви «ніками?» респонденти-представники жіночої статі дали наступну відповідь – так 34%; ні 66%, – останні використовують своє справжнє ім'я.

На питання «Чи уявляєте Ви своє життя без мережі Інтернет?» відповіді наступні: так - 17 %; ні - 83%. Внаслідок позбавлені можливості відвідати Інтернет переживали дискомфорт та пригніченість 83% опитуваних, а тривалий час не відвідувати Інтернет мережі може 66% респондентів-дівчат підліткового віку.

За результатами опитування хлопців-підлітків, отримано наступні дані. На питання «Знаєте Ви, що таке Інтернет?» респонденти дали 100% позитивну відповідь. В мережі Інтернет на добу опитувані хлопці проводять таку кількість часу – від 1 до 3 годин 58%; від 3 до 6 годин 42%. Мета використання мережі Інтернет: пошук інформації для навчання 3%; нові знайомства в соціальних мережах 8%; ігри онлайн 38%; перегляд кінофільмів 51%.

На питання «Чи користуєтеся Ви «ніками?» респонденти-представники чоловічої статі дали наступну відповідь – так 83%; ні 17%.

На питання «Чи уявляєте Ви своє життя без мережі Інтернет?» відповіді наступні: так - 58 %; ні - 42%. Внаслідок позбавлені можливості відвідати Інтернет переживали дискомфорт та пригніченість 17%

опитуваних, а тривалий час не відвідувати Інтернет мережі може 58% респондентів-хлопців підліткового віку.

На питання «Знаєте Ви, що таке Інтернет?» респонденти-юнаки представники жіночої статі дали 100% позитивну відповідь. В мережі Інтернет на добу опитувані дівчата проводять таку кількість часу – від 1 до 3 годин 50 %; від 3 до 6 годин 50%. Мета використання мережі Інтернет дівчат: пошук інформації для навчання 54%; нові знайомства в соціальних мережах 23%; ігри онлайн 1%; перегляд кінофільмів 22%.

На питання «Чи користуєтеся Ви «ніками»?» респонденти-представники жіночої статі дали наступну відповідь – так 25%; ні 75%, – останні використовують своє справжнє ім'я.

На питання «Чи уявляєте Ви своє життя без мережі Інтернет?» відповіді наступні: так - 50 %; ні - 50%. Внаслідок позбавлені можливості відвідати Інтернет переживали дискомфорт та пригніченість 25% опитуваних, а тривалий час не відвідувати Інтернет мережі може 88% респондентів-дівчат юнацького віку.

За результатами опитування хлопців-юнаків, отримано наступні дані. На питання «Знаєте Ви, що таке Інтернет?» респонденти дали 100% позитивну відповідь. В мережі Інтернет на добу опитувані хлопці проводять таку кількість часу – від 1 до 3 годин 50%; від 3 до 6 годин 42%, від 6 годин і більше 8%. Мета використання мережі Інтернет: пошук інформації для навчання 57%; нові знайомства в соціальних мережах 14%; ігри онлайн 7%; перегляд кінофільмів 22%.

На питання «Чи користуєтеся Ви «ніками»?» респонденти-представники чоловічої статі дали наступну відповідь – так 71%; ні 29%.

На питання «Чи уявляєте Ви своє життя без мережі Інтернет?» відповіді наступні: так - 79 %; ні - 21%. Внаслідок позбавлені можливості відвідати Інтернет переживали дискомфорт та пригніченість 29% опитуваних, а тривалий час не відвідувати Інтернет мережі може 79% респондентів-хлопців юнацького віку.

Література

1. Юрьева Л. Н., Больбот Т. Ю. Компьютерная зависимость : формирование, диагностика, коррекция и профилактика: монография / Л. Н. Юрьева, Т. Ю. Больбот. – Днепропетровск : Пороги, 2006. – 196 с.

Надія Головка

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
ciolet_513@bk.ru
Науковий керівник – С.В. Пухно*

ОСОБЛИВОСТІ САМОПРЕЗЕНТАЦІЇ ОСОБИСТОСТІ В СОЦІАЛЬНИХ МЕРЕЖАХ

На сьогодні світовою інформаційною комунікацією є глобальна мережа Інтернет. У зв'язку з тим, що відбувається активний розвиток інформаційних технологій, мережа стає необхідною складовою освіти, науки, економіки, політики, культури та інших галузей. Інтернет забезпечує спілкування, дозволяє та інші види діяльності особистості. Мережа Інтернет стає необхідною людині незалежно від професії, соціального статусу, вікових та гендерних відмінностей: як засіб розвитку особистості – істотно сприяє її самореалізації і розширює соціальні можливості. Користувачі мережі не тільки споживають інформацію, але й постійно наповнюють її різними інформаційними ресурсами.

Дослідження проблеми психологічної залежності від Інтернету широко висвітлено у працях таких науковців, як М. Шоттон, Д. Грінфілд, Дж. Грохот, К. Янг та ін. Серед вітчизняних науковців, що присвятили свої дослідження проблемі Інтернет-залежності, можна назвати А. Є. Войскунського, Л. В. Кулікова, Н. В. Чудову, А. Г. Асмолова, Н. А. Цветкову, А. В. Цветкова.

Аналіз наукової літератури з проблеми психологічної залежності від Інтернету показав, що проблема включає ряд нерозкритих питань. Зокрема, недостатньо уваги приділено вивченню особистісної залежності, до цього часу немає чіткого порівняльного психологічного портрету осіб з різними формами залежності від Інтернету. Вивчення структури особистості Інтернет-залежних, урахування їх характерологічних особливостей сприятиме розробці більш точних і ефективних профілактичних і корекційних заходів. У зв'язку з цим, вважаємо необхідним вивчення психологічних особливостей особистості, які є характерними для залежних з різними формами Інтернет-адикції та виступають передумовою виникнення залежності від Інтернету.

До функціональних можливостей Інтернету належить пошук інформації, який не завжди зводиться до вивчення й аналізу. У більшості випадків нові знання, які можна відшукати в Інтернеті, виступають предметом обговорення як між користувачами, так і з їхнім автором або власником [1].

Насиченість інформації здатна викликати в людини інтенсивні емоційні реакції. Після певного періоду обмірковування, незважаючи на психологічні й навіть фізичні переважання, індивід одержує тільки позитивні емоції від долучення до величезної кількості знань, які перед ним відкриваються [1].

Через деякий час людина може відчутти ейфорію, відчуття власної значимості від володіння практично нескінченним джерелом інформації. Руйнівний характер такого типу поведінки проявляється в тому, що часто із засобу задоволення різноманітних потреб воно поступово перетворюється в самоціль [1]. Це дозволяє особистості уникати повсякденних проблем, забути про них і відкласти їхнє вирішення. Відволікання від сумнівів і переживань у важких ситуаціях періодично необхідно всім, але у випадку адиктивної поведінки воно стає стилем життя, через який людина попадає в пастку постійної втечі від реальності [1].

Друга група можливостей мережі представлена середовищем синхронних комунікацій (т. зв. «чатів»). У чаті можна вільно спілкуватися з усіма, при цьому зберігати свою конфіденційність.

Третя група представлена ігровим середовищем. Існує кілька варіантів класифікації комп'ютерних ігор. Усі вони умовні, оскільки з'являється безліч ігор, які поєднують у собі елементи кожної категорії. Один з найпоширеніших варіантів класифікації має такий вид: рольові ігри; пригодницькі ігри; стратегічні ігри; віртуальні симулятори (наприклад, ігри, які імітують реальне життя); віртуальне казино.

Гра перетворюється в засіб компенсації життєвих проблем і особистість починає реалізовуватися в ігровому світі, а не в реальному. Безумовно, це приводить до серйозних проблем у розвитку особистості, у формуванні самооцінки й самосвідомості, а також структури особистості.

Для дослідження особливостей перебування в мережі Інтернет представниками юнацького віку було проведено опитування за авторською анкетую-опитувальником. Всього у анкетуванні прийняло участь 30 чоловік юнацького віку: 16 дівчат та 14 юнаків.

До основних питань анкети включено наступні.

- Скільки часу в день Ви проводите в мережі Інтернет:

- а) до години
- б) від 1 до 3 годин
- в) від 3 годин і більше

- З якою метою Ви найчастіше використовуєте мережу Інтернет:

- а) в пошуках інформації щодо професійної діяльності
- б) з метою перегляду кінофільмів та використання ігор
- в) для спілкування

- Ви часто використовуєте мережу Інтернет:

- а) так
- б) ні

- Яка мета спілкування в Інтернет-мережі:

- а) розширення кола знайомств
- б) любите спілкуватися з людьми
- в) пошук ділових партнерів

- Коли спілкуєтеся в соціальних мережах, Ви завжди відверті з людьми:

- а) так
- б) інколи
- в) ніколи

- В Інтернет-мережі Ваші дані реалістичні:

- а) так
- б) ні

- Ви намагаєтесь представити себе в якомога кращому вигляді в Інтернет-мережі:

- а) так
- б) ні

- Ви використовуєте справжнє ім'я в Інтернет-мережі чи користуєтесь «ніками»:

- а) так
- б) ні

За результатами анкетування можна констатувати наступне.

В мережі Інтернет до 1 години проводять 22 %; від 1 до 3 годин 14 %; від 3 годин і більше 64 % представників чоловічої статі. До години проводять 19 % опитуваних жінок; від 1 до 3 годин 25 %; від 3

годин і більше 56%. Також, хлопці використовують мережу в пошуках інформації щодо професійної діяльності 21 %; з метою перегляду кінофільмів та використання ігор 29 %; для спілкування 50 %.

На питання «Яка мета спілкування в Інтернет-мережі» респонденти відповіли так: розширення кола знайомств 21 %; спілкування з людьми 43 %; пошук ділових партнерів 36 %.

Більшість учасників опитування лише інколи відверті в мережах (64 %), проте в Інтернет-мережі дані реалістичні у 71 % чоловіків і 75 % жінок. Намагаються представити себе в якомога кращому вигляді в Інтернет-мережі 57 % опитуваних, справжнім ім'ям в Інтернет-мережі користується 71 % опитуваних чоловіків і 81 % жінок.

Таким чином, можна констатувати, що в мережі Інтернет більшість респондентів проводять понад 3 годин; використовують мережу, переважно, для спілкування, дані більшості в соціальних мережах реалістичні, проте, переважне прагнення бути представленим в кращому вигляді.

Література

1. Карабін Т. В. Особливості міжособистісного спілкування в мережі "Internet" / Т. В. Карабін // Актуальні проблеми психології. Т. 1. Соціальна психологія. Психологія управління. Організаційна психологія. – К., 2002. – Частина 5. – С. 41-47.

Богдан Панченко

Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми

panbogdan-91@mail.ru

Науковий керівник – В.С. Іваній

СОЦІОКУЛЬТУРНИЙ РОЗВИТОК УЧНІВ НА УРОКАХ ФІЗИКИ

Згідно з концепцією Державної цільової соціальної програми підвищення якості шкільної природничо-математичної освіти на період до 2015 року, Національної стратегії розвитку освіти в Україні на 2012–2021 роки головним завданням, що стоїть перед сучасною освітою, є запровадження освітніх інновацій та інформаційних педагогічних технологій, які забезпечують удосконалення навчально-виховного процесу, доступність та ефективність освіти, підготовку школярів до життєдіяльності в інформаційному суспільстві [2].

Метою одного з напрямів розвитку є створення дієвої моделі навчання фізиці, яка б сприяла соціальній адаптації та самореалізації учнів.

Фізика є фундаментальною наукою, яка вивчає загальні закономірності перебігу природних явищ, закладає основи світорозуміння на різних рівнях пізнання природи і дає загальне обґрунтування природничо-наукової картини світу. Сучасна фізика, крім наукового, має важливе соціокультурне значення. Вона стала невід'ємною складовою культури високотехнологічного інформаційного суспільства. Головна мета фізики в школі полягає в розвитку особистості учнів засобами фізики як навчального предмета, зокрема завдяки формуванню в них фізичних знань, наукового світогляду і відповідного стилю мислення, екологічної культури, розвитку в них експериментальних умінь і дослідницьких навичок, творчих здібностей і схильності до креативного мислення. Формування сучасної концепції фізичної освіти, перехід на гуманістичну парадигму, в основі якої лежать принципи диференціації, гуманізації та гуманітаризації, діяльнісного підходу, стимулювало пошук активних форм і методів навчання, які спонукають учнів до активних дій, сприяють розвитку їхніх комунікативних навичок. Далеко не всі учні захоплюються фізикою, не всі зацікавлені у збагаченні фізичних знань, бо фізика їм здається надто формальною, важкою для сприймання [4].

Тепер розглянемо більш детально що саме собою являє та яку відіграє роль соціокультурна компетенція. Особливості сучасного соціально-політичного розвитку нашого суспільства створили передумови для затвердження гуманістичних тенденцій у системі освіти. Проблеми гуманізації освіти ставлять культурологічні аспекти підготовки учнів однією з першочергових завдань у професійному становленні майбутнього вчителя, передбачають центрування особистості на національні цінності й орієнтацію її на цінності загальнолюдські. Щоб забезпечити сходження людини до загальнолюдських цінностей і ідеалам культури, освіта повинна бути культурподібною, це означає, що основним методом її проектування й розвитку повинен стати культурологічний підхід, який пропонує повернення усіх компонентів освіти до культури й людини, як її творцю й суб'єкту, здатному до культурного саморозвитку.

У контексті сучасних гуманістичних поглядів на розвиток особистості, її ціннісних орієнтацій на сутність педагогічної діяльності й педагогічної підготовки у вузі актуалізується проблема розвитку педагогічної культури майбутнього вчителя і її складової – соціокультурної компетенції. Соціокультурна компетенція являє собою усвідомлену цілісну систему, що включає в себе ряд структурних компонентів, має власну організацію й має інтегративні властивості цілого не звуженого до властивостей окремих частин.

Природа соціокультурної компетенції полягає в ціннісній відношенні до загальнолюдської та національної культури, прагненні до діалогічного спілкування з іншими. Сформованість соціокультурної компетенції дозволяє учасникам спілкування, з одного боку – збагнути почуття й думки іншого, з іншого боку - краще ідентифікувати самого себе, глибше усвідомити власну культуру [3].

Основними структурними компонентами соціокультурної компетенції є когнітивний аспект, що передбачає наявність глибоких і систематизованих знань соціокультурних особливостей і правил взаємодії між людьми, моделей поведінки, ідей, уявлень, вірувань, суджень, звичаїв, традицій. У ході одержання соціокультурних знань у різних видах діяльності набуваються вміння виділяти в них загальнолюдські, культурно-етичні, моральні цінності, що створюють атмосферу спрямованості до людської особистості, здатної до співпереживання, що прагне до самоактуалізації [3].

Таким чином, розвиток соціокультурної компетенції в процесі вивчення фізики сприяє гуманістичному відношенню до людей, до самого себе, розвиває людину як особистість, як суб'єкта культури.

Введення соціокультурних знань до змісту фізичної освіти закономірне й доцільне і повинно бути спрямоване на її гуманізацію і гуманітаризацію, виховання гармонічно розвинутої і високоморальної особистості.[1]

Література

1. Національна стратегія розвитку освіти в Україні на 2012–2021 роки [Електронний ресурс] – Режим доступу: <http://www.mon.gov.ua/images/files/news/12/05/4455.pdf>.
2. Концепції Державної цільової соціальної програми підвищення якості шкільної природничо-математичної освіти на період до 2015 року. [Електронний ресурс] – Режим доступу: <http://zakon2.rada.gov.ua/laws/show/1720-2010-%D1%80>.
3. Вікіпедія: вільна енциклопедія [Електронний ресурс]. – Режим доступу: <http://uk.wikipedia.org/>. – Заголовок з екрана.
4. Інформаційно-освітня мережа «Мої знання» [Електронний ресурс]. – Режим доступу: <http://mz.com.ua/>.

Вікторія Полуйко

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
vikusya_1910@mail.ru
Науковий керівник – Н.В.Дегтярьова*

ПІДВИЩЕННЯ МОТИВАЦІ НАВЧАННЯ У УЧНЯ ПРИ ВИВЧЕННІ МУЛЬТИМЕДІЙНИХ ПРОГРАМНИХ ЗАСОБІВ

Особливістю сучасного етапу розвитку освіти є впровадження розвиваючих форм і методів навчання, що сприяють становленню особистості школяра. Як стверджують сучасні педагоги і психологи, саме в період шкільного віку відбувається бурхливий розвиток пізнавальних інтересів учня.

Актуальним стає питання розробки і впровадження моделей зорієнтованого навчання і виховання учнів на основі широкого використання інформаційних та телекомунікаційних технологій, зокрема мультимедіа, що дадуть змогу школяреві у повній мірі реалізувати його природний освітній, соціальний і духовний потенціал та забезпечать активізацію всіх сфер діяльності учня, у першу чергу навчально-пізнавальної діяльності.

Використання мультимедійного навчального середовища на уроках сприяє формуванню понять, відпрацюванню учбових умінь та навичок, контролю та самоконтролю; глибшому засвоєнню навчального матеріалу, організації індивідуальної роботи учнів. Систематичне і цілеспрямоване використання мультимедійних програм під час навчання істотно впливає на якість знань і рівень пізнавальної активності, змінює характер взаємовідносин між вчителем і учнем [2].

Для забезпечення якісного засвоєння навчального матеріалу вчитель постійно звертається до комп'ютерних програм, які посилюють процес засвоєння необхідних даних. Щоб зацікавити учнів в оволодінні навчальним матеріалом, педагог зобов'язаний не лише опанувати суть роботи нових можливостей ПК, але і навчити учнів їх використовувати як при підготовці до уроку, навчальному процесі загалом та виконанні домашніх завдань, так і повсякденному житті.

Потенційними можливостями, які дозволяють зробити навчальний процес цікавішим, є робота з мультимедійними програмами. Так, готуючись до виступу, при виконанні творчих завдань чи авторських проєктів учень має можливість використовувати програми Power Point, Movie Maker, Adios, Adobe, Photoshop, які не лише ілюструють виступи учнів, а також розкривають перед ними нові можливості та дозволяють проявити креативність. Однією із потужних програм, яка дає такі переваги є Adobe Premier, яка дозволяє створювати фільми, кліпи, відчувати себе у ролі відео монтажера, звукооператора, диктора та

ведучого, що у свою чергу значно посилює мотивацію до навчання, підвищує рівень домагань учнів та впливає на рівень самооцінки, адже опанування професійними програмами дають широкі можливості при подальшому навчанні та працевлаштуванні [3].

Вміння працювати на високому професійному рівні з подібними програмами сприяє свідомому засвоєнню навчального матеріалу, адже в учнів формується інтерес до вказаних програмних засобів.

Отже, робота з мультимедійними програмами робить цікавим процес навчання для учня та дозволяє розвивати його індивідуальність та творчість.

Література

1. Закон України "Про основні засади розвитку інформаційного суспільства в Україні на 2007-2015 роки" // Урядовий кур'єр. – 2007. – №6.
2. Молянинова О.Г. Мультимедиа в образовании (теоретические основы и методика использования): Монография / О.Г. Молянинова. – Красноярск: Изд. КрасГУ, 2002. – 300 с.
3. Пометун О.І. Сучасний урок. Інтерактивні технології навчання: наук.-метод. посіб. / О.І. Пометун, Л.В. Пироженко. – К.: Видавництво А.С.К., 2003. – 192 с.

Альона Тертична

*Сумський державний педагогічний університет імені А.С.Макаренка, м. Суми
inovih92@mail.ru*

Науковий керівник – С.В. Пухно

ОСОБЛИВОСТІ ВИКОРИСТАННЯ МЕРЕЖІ ІНТЕРНЕТ УЧНЯМИ 10 ТА 11 КЛАСІВ

Інформаційні системи знаходять застосування у все нових областях людської практики, надаючи вплив на психічні процеси і трансформуючи не тільки окремі дії, а й людську діяльність в цілому. З психологічної точки зору, при взаємодії людини з системами інформатики відбувається перетворення діяльності за рахунок опосередкування її знаковими системами.

Кожна людина, стаючи користувачем Інтернету проходить три стадії: нав'язливого потягу, відторгнення і балансу. Деякі користувачі «застрягають» на першій стадії. Таким чином, у них починає формуватися Інтернет-залежність [1].

Основними проявами Інтернет-залежності є: поглиненість проблемами Інтернету (постійні роздуми про Інтернет); збільшується час проведення в Мережі необхідний для досягнення задоволення; безуспішні спроби контролювати або припинити використання Інтернету; виникнення поганого настрою, депресії, занепокоєння при відсутності можливості працювати в Інтернеті; концентрація уваги на Інтернеті. Все менше і менше приділяється уваги сім'ї та друзям, потім роботі. Спостерігаються спроби приховати своє надмірне захоплення, заперечення адикції. Інтернет використовується як спосіб відходу від проблем, для того щоб «підняти» настрій.

Якісний аналіз показує, що існує кілька факторів, завдяки якому явище Інтернет-залежності набуло широкого поширення:

- анонімність особистості в мережі (тут особливе значення має почуття безпеки при здійсненні взаємодій з іншими людьми, включаючи використання електронної пошти, чатів, ICQ і різних соціальних мереж);

- внутрішні почуття, які на підсвідомому рівні встановлюють більший рівень довіри до спілкування в он-лайн;

- надзвичайно широка можливість пошуку нового співрозмовника, задовольняє практично будь-яким критеріям (тут важливо відзначити, що немає необхідності утримувати увагу одного співрозмовника, тому що в будь-який момент можна знайти нового);

- необмежений доступ до інформації.

Глибокий вплив Інтернету на психіку і свідомість користувача пояснюється так само і специфікою, ключовими моментами «ефекту віртуальної реальності», якими виступають відчуття присутності у віртуальному світі і можливість взаємодіяти з об'єктами цього світу і впливати на них.

Інтернет задовольняє багато свідомі і підсвідомі потреби користувачів. Він містить все, чим може бути захоплений користувач. І це ще одна причина, яка пояснює пристрасть до Інтернету [2].

Сім'я, друзі і робота відходять на другий план. Втома, зниження працездатності, депресія, соціальна ізоляція – це лише деякі наслідки Інтернет-залежності. Особливо насторожує той факт, що деякі симптоми нічим не відрізняються від симптомів алкогольної або наркотичної залежності. У хворих проявляється абстинентний синдром, або просто ломка, якщо у них можливості отримати дозу – потрапити в Інтернет.

Феномен Інтернет-залежності може проявити себе в школі, де з'явився Інтернет. У такому випадку педагоги і шкільні психологи повинні бути готові заздалегідь, тобто необхідне проведення профілактичних заходів щодо попередження Інтернет-залежності [1].

Існує «група ризику» серед учнів, які можуть бути схильні до Інтернет-залежності. Вони інтровертовані, нетовариські, або не мають комунікативних навичок, розумні. Їх легко відрізнити по поведінці: вони занурені в себе, багато фантазують, тримаються осторонь від однокласників, іноді не встигають в навчанні.

В результаті діти, що володіють індивідуальною внутрішньо психологічною здатністю або умінням переборювати стресові ситуації, трансформувати їх у різного роду пошукову активність, значно більш стійкі до всякого роду залежностей [2]. З ними потрібно проводити профілактичну роботу.

Для визначення значення мережі Інтернет для учнів 10 та 11 класів було проведено опитування за авторською анкету-опитувальником. За результатами анкетування можна констатувати наступне. Всього прийняло участь 30 чоловік юнацького віку, а саме: 15 учнів 10-го класу та 15 учнів 11-го класу.

Питання анкети.

1. Вкажіть Ваш вік _____

2. Вкажіть Вашу стать:

а) чоловіча б) жіноча

3. На даний момент часу я:

а) учень 10 класу б) учень 11 класу

4. У який час доби Ви найчастіше користуєтеся Інтернетом?

а) ранок б) день в) вечір г) ніч

5. Скільки часу Ви проводите в Інтернеті?

а) 1-3 години б) 4-7 годин в) близько 10 години

6. Чи вважаєте Ви Інтернет невід'ємною частиною життя людини?

а) так б) ні

7. З якою метою Ви найчастіше користуєтеся Інтернетом?

а) навчання б) спілкування з друзями, щоб завести нові знайомства

8. Чи зареєстровані Ви в соціальних мережах?

а) так б) ні

9. Чи користуєтеся Ви «ніками»?

а) так б) ні

10. Чи згодні ви з твердженням, що соціальні мережі негативно впливають на : вашу успішність у навчанні, успіх в особистому житті?

а) так б) ні

Аналіз результатів відповідей учасників опитування (у %) представлено в таблиці 1.

Таблиця 1.

	1	2		4				5		6		7		8		9		10	
		а	б	а	б	в	г	а	б	а	б	а	б	а	б	а	б	а	б
Учні 10кл	15- 16 р.	33	67	11	22	61	6	60	40	60	40	40	60	87	13	27	73	100	
Учні 11кл	17 р.	60	40	18	9	54	14	27	73	80	20	60	40	90	10	80	20	47	53

Література

1. Белинская Е. П., Тихомандрицкая О. А. Социальная психология личностит / Е. П. Белинская, О. А. Тихомандрицкая. – Москва, 2001 – 230 с.
2. Войскуновский А. Е. Феномен зависимости от Интернета / А. Е. Войскуновский / Гуманитарные исследования в Интернете. – Москва, 2000.

АЛФАВІТНИЙ ПОКАЖЧИК

А	
Авамілова О.	63
Авраменко І.	43
Артамонова О.	14
Б	
Бандурка Н.	128, 172
Барсукова К.	96, 129
Басова А.	65
Бенько А.	67
Берёза А.	14
Благодирь Д.	97
Бондар І.	130
Бондар О.	67, 173
Боровик О.	15, 174
В	
Валюх Ю.	15, 132
Веремієнко М.	16
Веркасова С.	45
Видиш О.	133
Г	
Гайворонський Т.	17
Герасімова Т.	69
Гетьманська А.	70, 135
Головка Н.	18, 176
Григорук А.	98
Гризун В.	136
Д	
Давиденко О.	71
Є	
Єрмак Н.	19
Ж	
Ждамірова Т.	72
З	
Завалій Т.	137
Залавська А.	100, 139
Заточна А.	141
Зінченко Є.	20
Зубко В.	46
К	
Каца М.	142
Кожушко Н.	101, 143
Козій Р.	20
Козолуп Ю.	73
Колесник О.	75
Колощук І.	22
Коренев О.	21
Коропець Ю.	48
Крепочина А.	102
Крикля С.	144
Кужель А.	104
Кулініч С.	22
Кунак Р.	24
Кушнерьов О.	145
Л	
Лазаренко О.	76
Лазуткіна Ю.	24
Лакіза П.	107
Лебеденко О.	25
Леунов О.	147
Ломакіна Т.	77
Лук'яненко К.	148
Люліна К.	108, 150
М	
Машенко Г.	50
Межирицька М.	52
Мусієнко І.	110
Мусіяка М.	27
Н	
Недбаєв О.	28
Новак Ю.	29, 151
О	
Оленчук В.	111
Олійник Я.	112
П	
Панасейко Ю.	113, 153
Панченко Б.	178
Петренко Р.	30
Пивоваров С.	79
Півень Н.	154
Півторака Л.	82
Площик Т.	83
Поготовка І.	85
Покотило І.	155
Полуйко В.	87, 179
Пономаренко С.	81
Пось І.	116
Прасок А.	156
Р	
Росада Я.	118
С	
Самофал К.	32
Сахнюк В.	87
Семеніхіна О.	9
Стребко Л.	120

Сурган Г.	158	Ч	
Т		Чижикова Ю.	57
Тараповська А.	91	Ш	
Тверезовська Т.	121	Шабалдас І.	89
Тертична А.	33, 180	Шаматрін С.	163
Тихоненко С.	91	Шарай К.	165
Ткач К.	34	Шевченко Є.	166
Ткаченко Д.	123	Шевченко О.	123
Ткаченко О.	159	Шевченко С.	38, 59
Трохименко О.	35	Штань М.	93, 167
Тхоренко А.	160	Шульженко А.	40
Ф		Ю	
Фалько Ю.	161	Юркова В.	40
Федорович О.	54	Юрченко А.	9
Фененко С.	36, 163	Я	
Х		Яцкова Т.	169
Хворостіна Ю.	9		
Хоменко В.	55		
Хрін Д.	37		

Наукове видання

**НАУКОВА ДІЯЛЬНІСТЬ ЯК ШЛЯХ ФОРМУВАННЯ
ПРОФЕСІЙНИХ КОМПЕТЕНТНОСТЕЙ
МАЙБУТНЬОГО ФАХІВЦЯ**

МАТЕРІАЛИ
ВСЕУКРАЇНСЬКОЇ НАУКОВО-ПРАКТИЧНОЇ КОНФЕРЕНЦІЇ
5-6 грудня 2013 р., м. Суми

Відповідальний за випуск
О.В. Семеніхіна

Комп'ютерна верстка
О.М. Удовиченко

Здано в набір 26.11.2012. Підписано до друку 28.11.2012.
Формат 60×84/8. Гарн. Times New Roman. Папір офсет. Друк ризогр.
Ум. друк. арк. 14,76. Обл.-вид. арк. 36,71. Тираж 200. Вид. № 69