

ФЕДЕРАЛЬНОЕ АГЕНТСТВО ПО ОБРАЗОВАНИЮ
ГОУ ВПО «Уральский государственный технический университет – УПИ»
ГОУ ВПО «Уральский государственный университет им. А.М.Горького»
ГОУ ВПО «Уральский государственный педагогический университет»
ГОУ ВПО «Уральская государственная архитектурно-художественная академия»
ГОУ ВПО «Уральский государственный лесотехнический университет»
ГОУ ВПО «Уральская государственная юридическая академия»

Новые образовательные технологии в вузе

Пятая международная
научно - методическая конференция

4 – 6 февраля 2008 г.

Сборник докладов
Часть 1

Екатеринбург
2008

УДК 378:004.77
ББК 74.58+32.81
Н76

Н76 Новые образовательные технологии в вузе: сборник докладов пятой международной научно-методической конференции, 4 – 6 февраля 2008 года. В 2-х частях. Часть 1. Екатеринбург: ГОУ ВПО УГТУ-УПИ, 2008. 516 с.

Сборник содержит материалы докладов участников конференции по дистанционной и мультимедиа технологиям образования, информационно-образовательной среде вуза на базе Интернет – технологий, инновациям в образовании. Конференция проведена на базе Института образовательных информационных технологий Уральского государственного технического университета – УПИ в г. Екатеринбурге.

Редакционная коллегия:

чл. -кор. РАН, проф. д-р техн. наук С.С. Набойченко,
проф. д-р физ.- мат. наук А.Б. Соболев,
проф. д-р хим. наук О.И. Ребрин,
доц. канд. техн. наук А.В.Цветков (ответственный редактор).

Доклады представлены в авторской редакции

УДК 378:004.77
ББК 74.58+32.81

© ГОУ ВПО «Уральский государственный
технический университет – УПИ», 2008
© Авторы, 2008

Оглавление

Секция 1. Сетевые технологии в образовании	10
Igor Irkho	
Online Teaching Challenges	10
Атаманов В. М.	
Формирование системного подхода при обучении в медицинской академии ..	12
Вострецова Т.А., Вострецова Е.В.	
Особенности построения учебно-методического комплекса дисциплины при реализации сетевой дистанционной технологии обучения	15
Грибкова Э.Е.	
Информационная грамотность – необходимое условие использования сетевых технологий в образовании.	17
Денисов Ю.В.	
Управление качеством учебного процесса для повышения эффективности образовательных технологий	24
Дюгуров Д.В.	
Сети с открытой инфраструктурой: безопасный инструмент обучения и производства	27
Карпенко О.М., Бершадская М.Д., Гадрани Л.А.	
Мегауниверситеты как оптимальный путь развития дистанционного образования	32
Кокорин А.Ф., Юдин М.В., Таусенев Д.С., Ушаков М.В.	
Адаптация программно-управляемого обучающего комплекса учебного курса «Схемотехника» к дистанционной форме обучения	40
Колокольцева О.М.	
Управление контентом образовательного портала распределенного университета.....	44
Лю Яньвэн, Лапшина С.Н.	
Использование информационных технологий ведения электронного бизнеса для системы образования	49
Плаксин А.Ю.	
Модель педагогической технологии дистанционного образования профессиональной переподготовки.....	51
Прокопенко М.Н., Прокопенко Ю.А.	
Диалог с профессионалами как средство повышения качества образования....	55
Рогович В.И., Акоев М.А., Игумнов А.С., Неудачин И.Г., Швейкин В.П., Турчанинова Г.В.	
Интегрирование ресурсов и построение сервисов на основе информационно-образовательных порталов свердловской области	59
Рычков А.А., Щелкунов М.Л., Коренберг В.М.	
Семантическая база знаний как основа учебно-методического комплекса.....	60
Савченко Н.В.	
Поддержка курса «Основы дискретной математики» с помощью современных сетевых технологий.....	64
Сац Н.С., Яценко О.Ю.	

Использование проектного метода как инструмент подготовки конкурентоспособных специалистов	68
Трофимов С.П., Трофимова О.Г.	
Эргодические свойства временного ряда оценок студента по малым образовательным программам	73
Спиричева Н.Р., Логиновских М.А.	
Информационная система учета посещения занятий.....	78
Третьяков В.С., Титов И.В., Громов И.В., Катков А.Ю.	
Сервис-ориентированный подход при создании электронных обучающих продуктов на примере средств самоконтроля	83
Трофимов С.П., Довбуш П.П.	
Многофункциональная online-система хранения генеалогической информации и её использование в мультимедийных образовательных проектах.....	88
Усков А.В.	
Сравнительный анализ технологий обеспечения информационной безопасности корпоративных образовательных сетей.....	96
Усков А.В.	
Высокоэффективные IPSEC VPN-решения для информационной безопасности корпоративных образовательных сетей.....	102
Усков А.В., Иванников А.Д., Усков В.Л.	
Обобщенная методика построения VPN-решений для систем информационной защиты корпоративных образовательных сетей.....	111
Усков В.Л., Усков А.В.	
Электронное образование: стратегические вопросы на 2008-2015 годы	118
Усков В.Л., Усков А.В., Иванников А.Д.	
Концептуальная и архитектурная модели обеспечения информационной безопасности корпоративных образовательных сетей	125
Харламова О.Г.	
Внедрение СДО в ФГОУ СПО «Уральском Радиотехническом Техникуме им. А.С. Попова».....	133
Шушарин Д.А., Пономарева О.А.	
Сетевые технологии контроля знаний у студентов	135
Секция 2. Электронные образовательные ресурсы	
Абрамов Е.В.	
Потенциал электронных образовательных ресурсов в учебном процессе.....	138
Баландина И.А., Маслова О.А., Гаряев П.А., Рубцова Э.П., Кузьмин М.Ф., Пищальников Э.А., Зимушкина Н.А., Еремченко Н.В., Елесина Т.В.	
О методике преподавания анатомии человека в Пермской государственной медицинской академии в современных условиях	144
Битюцкий В.П., Григорьева С.В.	
Развитие средств самоподготовки и самотестирования.....	149
Битюцкий В.П., Григорьева С.В.	
Программная реализация тестирования по графу опроса.....	153
Букин К., Пономарева О.А.	
Информационный студенческий WEB-ресурс.....	157

Возженников А.П. Универсальный инструмент преобразования документа Word в формат XML	160
Гоглачев А.В., Николаев Г.П., Лойко А.Э. Разработка и внедрение электронных образовательных ресурсов для дисциплин теплофизического профиля	163
Голубина В.В., Харькина И.А. Создание ЭОР: проблемы, опыт, перспективы	166
Гольдштейн С.Л., Инюшкина О.Г. Дидактическое наполнение системного интеллектуального подсказчика для се- тевого электронного обучения	169
Гольдштейн С.Л., Кормышев В. М., Инюшкина О.Г. Инструментальный программный комплекс для системного интеллектуального подсказчика по разрешению ситуаций в образовательном процессе	175
Гольдштейн С.Л., Кудрявцев А.Г. Наполнение комплекса-подсказчика дидактическим материалом по фрагментам дисциплин «Интеллектуальные информационные системы» для бакалавров и магистров	181
Гольдштейн С.Л., Кудрявцев А.Г. Система наполнения и обнаружения знаний для системного интеллектуального подсказчика	188
Гончаров К.А, Ковалев О.С., Поляков А.А Образовательный электронный ресурс по общеинженерной дисциплине "Со- противление материалов",	193
Гончаров К.А, Ковалев О.С., Поляков А.А. Компьютерное моделирование для визуальной демонстрации процессов де- формирования	196
Горинова О.Н., Ижуткин В.С. О представлении в обучающей системе по дифференциальным уравнениям прикладных аспектов математики на примере задач физико-химического со- держания	200
Горнева Е.А. Использование электронных образовательных ресурсов в профессионально- педагогической подготовке будущего учителя технологии	203
Зраенко С.М., Тюренков В.В. Формирование панхроматических и цветосинтезированных RGB изображений спектрорадиометра MODIS в ППП ENVI	207
Зраенко С.М., Тюренков Е.В. Изучение географической информационной системы ARCVIEW в рамках ин- новационной образовательной программы	214
Игнатченко О. А. Особенности организации самостоятельной работы при изучении физики....	218
Исаев И.П. Интеллектуальная деловая игра – технология партнерства вуза и бизнеса в под- готовке инновационных специалистов	222

Кабанов А.М., Рубан А.С.	
Нужна ли в вузе география?	227
Картавченко И.В.	
Информационное обеспечения образовательной деятельности с помощью интернет-ресурсов: классификация, структура, содержание.....	231
Кириллова Т.И.	
Особенности использования электронных образовательных ресурсов в преподавании начертательной геометрии на строительном факультете УГТУ-УПИ..	233
Китаева Л.В., Мячина О.В.	
Разработка темы “Электричество и магнетизм” для системы дистанционного образования	237
Корякин К.И., Корякина Т.В., Лойко А.Э.	
Особенности применения электронных ресурсов в образовании.....	240
Крохин А.Л.	
Интерактивны конспекты лекций по математическим курсам на основе активных сетевых технологий	243
Кудряшова Г.Ю.	
Информационные ресурсы научной библиотеки как основа , Информационные ресурсы научной библиотеки как основа , , Информационные ресурсы научной библиотеки как основа интеллектуального взаимодействия в университете ,	246
Кузнецова Е.Ю., Черепанова Е.В.	
Использование возможностей письменных работ в современной практике обучения	252
Лебедев В.Э.	
Электронные образовательные ресурсы по дисциплине “История России” ...	255
Левченков С.И., Щербаков И.Н.	
Учебно-информационный сайт кафедры физической и коллоидной химии Южного федерального университета: опыт разработки и развития	260
Лобовиков В.О.	
Использование математических моделей и электронных образовательных ресурсов в преподавании теории государства и права	264
Максимова Н.Е., Мочульская Н.Н., Емельянов В.В.	
Совершенствование методики преподавания медико-биологических дисциплин на кафедре иммунохимии УГТУ-УПИ	268
Мамалыга Р.Ф., Селиванова О.А.	
Студенческий сайт. Из опыта создания образовательного ресурса.....	271
Матвеева Т.А., Яковлева М.В., Куглер В.М.	
Семантические модели в информационной образовательной среде	274
Матвеева Т.В., Илышева М.А., Картавченко И.В.	
Internet – как инструмент для бизнес–образования	280
Меснянкина С.Л.	
Применение рейтинговой технологии для объективной оценки знаний студентов (опыт по дисциплине Теплотехника).....	282
Митюшов Е.А., Митюшова Л.Л.	

Векторные алгоритмы аффинных преобразований: зеркальное отражение, параллельный перенос	285
Митюшов Е.А., Митюшова Л.Л.	
Векторные алгоритмы аффинных преобразований: сдвиг и растяжение - сжатие	288
Морозова В.А., Старостин А.А., Паутов В.И.	
Учебно-методический комплекс по дисциплине «Технические средства автоматизации и управления». Разработка и апробация	292
Печеркин С.С., Гольдштейн С.Л.	
Системный интеллектуальный подсказчик	298
Печеркин С.С., Гольдштейн С.Л.	
Дидактическое наполнение системного интеллектуального подсказчика	305
Покровский Б.И., Миняйлов В.В., Петросян И.В., Табунов М.М., Лунин В.В.	
Открытые образовательные ресурсы интернет портала "СНЕМNET". Динамика последних лет.....	311
Попко Е.А., Бенбау Д.С., Вайнштейн И.А.	
Обучающая электронная среда по дисциплине «Планирование и организация эксперимента».....	316
Рощева Т.А., Митюшов Е.А.	
Современное изложение традиционных разделов теоретической механики ..	320
Рубан Г.А., Кабанов А.М.	
Электронные образовательные ресурсы – база для интеграции учебных дисциплин	326
Сарапулов Ф.Н., Идиятулин А.А., Фаткуллин С.М., Фризен В.Э., Сарапулов С.Ф., Дмитриевский В.А.	
Использование современных компьютерных программ при подготовке инженеров на кафедре «Электротехника и электротехнологические системы» УГТУ-УПИ,	330
Сатыбалдина Е.В.	
К вопросу о возможностях информационных технологий в преподавании гуманитарных дисциплин.....	335
Семёнова Н.Г.	
Применение компьютерного моделирования на лекциях мультимедиа по техническим дисциплинам.....	339
Серебренникова М. Ю.	
Использование интегрированных программных систем “MATHCAD” и “MATHMATICA” в преподавании математики	343
Середа С.Г., Батулин И.С.	
Интернет-портал как средство управления зоной ближайшего развития учащегося.....	347
Сидорова Л.В.	
Проблемы проектирования цифровых образовательных ресурсов к учебникам "Технология"	351
Спиричева Н.Р.	

Анализ результатов преподавания курса “Структуры данных” в электронной образовательной среде,	355
Ташлыков О.Л., Щеклеин С.Е., Велькин В.И.	
О роли электронных образовательных ресурсов в реализации федеральной целевой программы развития атомной энергетики россии	360
Ташлыков О.Л., Щеклеин С.Е., Велькин В.И.	
Опыт разработки электронных образовательных ресурсов подготовки ремонтного персонала для атомных станций	366
Топчий И.В.	
Актуальность использования информационных технологий в российском архитектурном образовании.....	372
Трофимов С.П., Трофимова О.Г., Зеленская Е.В., Еин В.Г.	
Новые подходы к формированию УМК на примере дисциплины «Программирование на языке высокого уровня”	375
Тучков В.И., Черткова Е.А.	
Метод модельного проектирования программных средств контроля знаний .	379
Фрейд Г.Г., Крючков А.Н., Галактионов А.А., Рец А.В., Пономарёва Т.Б., Шилова Ф.А., Лаптев С.П., Микова Е.В.	
Преподавание патологической анатомии в медицинском вузе с использованием современных технологий.....	385
Харитонов В.В., Соломеин В.А.	
Интерактивные возможности web-технологий и мультимедиа в учебном процессе подготовки специалистов для трубной промышленности	389
Школа Н.Ф.	
Универсальный учебно-методический комплекс по дисциплине «Аналоговая схемотехника»	394
Шматко А.В., Щербак Г.В., Гусева Л.В.	
Технология разработки адаптивной системы дистанционного обучения и контроля знаний.....	398
Секция 3. Информатизация управления вузом	
Абдулгалимов Г.Л.	
Комплексная система информатизации процессов обучения и управления на факультете.....	404
Абрамов А.В., Тыров И.Ю., Хандорин С.А., Шахмаев А.А., Лысенко Т.М.,	
Информационная технология планирования учебной работы кафедр.....	407
Аксенов К.А., Колосов Д.М., Смолий Е.Ф.	
Поддержка принятия решений в сфере управления проектами информатизации	414
Алашкевич М.Ю., Романова М.А., Шевелева Н.А.	
Современные информационные технологии для эффективного управления вузом	421
Арзякова О.Н., Степанова Н.Р., Долгих Ю.А.	
Инновационный вуз как кузница инновационных кадров.....	425
Вострецова Т.А., Вострецова Е.В.	

Анализ потребностей рынка труда в специалистах в области информационно-телекоммуникационных систем и технологий.....	429
Зверева О. М.	
Применение социологических методов исследования для оценки степени усвоения знаний	432
Карпенко О. М., Бершадская М.Д., Вознесенская Ю.А.	
Роль веб-сайта в комплексной характеристике вуза: результаты международного рейтинга	437
Козин А.Н., Пекерман З.М., Поляков Д.В.	
Интегрированная система управления учебным процессом в ВУЗе	443
Конакова И.П.	
Формирование информационно-образовательной среды кафедры «Инженерная графика» Уральского Государственного Технического Университета – УПИ449	
Корепанов В.Е.	
Единое производственно-образовательное пространство и информационные технологии.....	452
Костюкевич А.А., Лысенко Т.М.	
Web-интерфейс АИС «Управление учебным процессом»	456
Коськин А.В., Константинов И.С.	
Схема управления производственно-образовательными комплексами на основе информационно-аналитических ресурсов	460
Лашин А.В., Лысенко Т.М.	
Информационная технология создания рабочих программ дисциплин.....	466
Майстренко А.В.	
Информационные технологии в управлении вузом	472
Макаров Д.В.	
К вопросу разработки математической модели учебных планов	476
Паршина В.С., Семенова Н.В.	
Программное обеспечение оценки студентов в вузе для реализации компетентностноориентированной подготовки	481
Пиличев В.В.	
Проблемы развития инновационных процессов в высших учебных заведениях	487
Ребрин О.И., Шолина И.И.	
Инновации в образовательной деятельности	493
Рогович В.И., Неудачин И.Г., Турчанинова Г.В., Швейкин В.П., Муйземнек О.Ю.	
Уральская компьютерная школа – уникальный образовательный проект УГТУ-УПИ.....	500
Хаматханов А. А.	
Комплексная система мониторинга образования	503
Шимов В.В., Жуков А.А.	
Взаимодействие вузов с потребителями выпускников при формировании образовательных программ	506

Секция 1. Сетевые технологии в образовании

Igor Irkho

ONLINE TEACHING CHALLENGES

iirkho@gmail.com

State University of New York

New York

New technologies, most likely, shape education more than other environmental features, including political, economical, natural, and social factors. Someone may say that LCD projectors in classrooms have substituted motion-picture ones. Similarly, PowerPoint Presentations have alternated overhead transparencies. Nevertheless, the most discerning visionaries could not see such great opportunities twenty or even ten years ago when it comes to computer-enhanced learning.

According to the United States Department of Education (www.ed.gov/search), nearly four million students participate in on-line learning at American colleges in 2007. More and more institutions employ new technologies such as ePortfolios, web communities, and web-based multimedia.

My personal experience proves those trends. On the one hand, I am an adjunct professor at Westchester Community College of the State University of New York. On the other hand, I am a student of Delta College in Michigan. Yes, since I am not able to be in two geographical regions at the same time, I take courses online.

Being both a professor and student, I can compare and contrast computer-enhanced schooling from the opposite sides, from the instructor's side and from the student's one. Making several steps forward, I need to say that online learning could assist the course to succeed. However, some skills are needed to fulfill this mission.

In the 2007 fall semester, I implemented online features in two traditional courses I taught at Westchester Community College. Those courses were International Business and International Marketing. In addition to face-to-face sessions, the students have been offered the basic course information, assignments, quizzes, projects, and PowerPoint presentations online.

Overall, the course members declared that the web helped them to accomplish the projects and assignments, most of which were written ones. Several students printed the presentation handouts before the classroom sessions and used them during the lectures. All students passed the quizzes online. No one student expressed his or her preferences to take paper and pencil quizzes instead of electronic versions.

Online opportunities allowed creating some kind of learning environment. Actually, the students were required to assess their peer works. Both works and assessments were posted online. To avoid any unwelcome harm, the students' works were electronically published under assumed names. The publicly-open web pages browsed just comments; the grades were accepted and counted invisibly. Nonetheless, the web sorted the works from the best assignments down to the poorest ones.

The most unexpected result of those actions was a significant improvement of students' works. After the assessment experience, the students created their new works more responsibly than their initial assignments. Originally, the students as-

sumed that just the instructor would grade their works. Later, the students must have taken into consideration their peers.

In the meanwhile, a number of students were underprepared to participate in the coursework because of their low writing capacities. Indeed, writing was the biggest challenge for students who comprehended the course material, were able to apply and or evaluate, but could not express their knowledge.

Westchester Community College offers a special course, Professional and Technical Writing, which could be helpful for such students. During that course "students work on writing projects designed to simulate real-world challenges. Writing tasks may include text for online media, presentations, proposals, instructions, and resumes. Students can expect valuable feedback on their writing, with emphasis placed upon communicating to readers, being clear and concise, as well as effective document design" (www.sunywcc.edu/search) . Nonetheless, that writing class is neither a pre- nor co-requisite for neither the International Business nor International Marketing courses.

Surprisingly enough, I took a similar course, Technical Communication, at Delta College. In my view, that online course was extremely useful for my writing skills. What is more, I do not believe that a similar face-to-face class would work so nicely to build my communication capacity.

Of course, no one may eliminate personal physical appearance, voice attractiveness or even mutual chemistry. However, the students have to be competent in representing themselves in writing. Modern employers expect new labor force to be trained to employ written presentations, memos and resumes. Indisputably, previous or current writing experience unquestionably assists students to accomplish assignments in the courses, which require written efforts. Just in online courses, the students are not lured to use their oral communication skills. The students have better chances to improve their writing capabilities, learning online rather than taking face-to-face classes.

At least one student in my Michigan online course was a disabled person without opportunities to come to the campus. Basically, that student had a choice to take online classes or not to study at the college at all. Ten years ago, he, most likely, would have just stayed at home without any education. New technologies in the secondary education had opened new horizons for such category of potential students.

I cannot say that online learning is better than a standard, classroom-based one. Despite of wide spread of home theaters, people still go to the cinemas. Home theaters are more convenient. Standard cinemas are more impressive, being supported by expensive equipment. Similarly, online schooling gives flexibility. Classroom-based learning enhanced by multimedia offers extraordinary studying experience for regular students, who are able to attend the campus sessions.

Nevertheless, a combination of two opportunities, face-to-face classes and online ones, could give great advantages to students, fitting their individual situations and commitment to learn in the most efficient way. The biggest disadvantage of two-in-one courses is that they are much harder to teach in comparison with either traditional and distance courses. Life is life. Each advantage brings some disadvantage into the account.

Атаманов В. М.

ФОРМИРОВАНИЕ СИСТЕМНОГО ПОДХОДА ПРИ ОБУЧЕНИИ В МЕДИЦИНСКОЙ АКАДЕМИИ

atamanov_vm@mail.ru

ГОУ ВПО "Пермская государственная медицинская академия им. академика Е.А.Вагнера"

г. Пермь

Системная интегральная подготовка студентов на клинических кафедрах строится с учетом фундаментальных и профильных дисциплин, использованием современных педагогических и информационных технологий. Обучение происходит на основе единой дидактической нормативной базы, научно-педагогического стандарта медицинской академии и образовательного Госстандарта фундаментального профессионального образования.

System integrated preparation of students on clinical faculties is under construction in view of fundamental and profile disciplines, use of modern pedagogical and information technologies. Training occurs on the basis of uniform didactic normative base, the scientific and pedagogical standard of medical academy and educational Gosstandart of fundamental vocational training.

Обучение диагностике клинических состояний и нозологических форм предполагает углубленное изучение не только клинических, функциональных, патохимических проявлений заболеваний. Возникает необходимость изучения более широкого круга дисциплин: биохимии, патофизиологии, психологии и патопсихологии, философии и социологии. Возникновение заболевания и его развитие вовлекает в процесс не только органы и ткани, регулирующие системы организма.

Студенты должны осознать, что болезнь на различных уровнях отражается в психике пациента, формируя внутреннюю картину болезни (ВКБ). ВКБ - это всё то, что испытывает и переживает больной, всю массу его ощущений, не только местных болезненных, но и его общее самочувствие, самонаблюдение, весь тот огромный внутренний мир больного, который состоит из весьма сложных сочетаний восприятия и ощущения, эмоций, аффектов, конфликтов, психических переживаний и травм. Переработка информации, идущей от возникшей ситуации, придает ВКБ целостный, структурированный характер. В психике отражается и ситуация лечения. ВКБ, являясь психологическим образованием, имеет определенный нейрофизиологический базис, что облегчает в настоящее время подход к пониманию ВКБ. Материальным субстратом для хранения информации, по-видимому, являются матрицы долговременной памяти, фиксирующие информацию о нарушениях процесса жизнедеятельности, вызванных болезнью и особенностями функционирования организма в тех условиях, которые вызывают болезнь

Отношения в семье и на работе к человеку, имеющему проблемы со здоровьем, очень важно для пациента, и, в свою очередь, отражает этические нормы членов семьи и сослуживцев.

Преподаватель обращает внимание студентов, что развитие теории функциональных систем П.К. Анохина в виде концепции системного квантования жизнедеятельности (Судаков К.В., 1992) голографического принципа, информационного подхода позволяет существенно углубить понимание физиологической природы психических процессов и дает их единую трактовку [1].

Логика и методология диагностической работы включает проблемы гносеологии, логики, семиотики, семантики, ориентированные на специфику медицинского диагноза [6]. При клинических разборах со студентами, мы обсуждаем формально-логические закономерности, внутреннюю определенность каждого патологического процесса. Мысленное отражение этих патологических процессов и их признаков должно быть в сознании врача определенным последовательным и доказательным. Соблюдение законов формальной логики (законы тождества, непротиворечия, исключенного третьего, достаточного основания) заставляет врача правильно клинически мыслить, что в свою очередь приводит к постановке правильного диагноза [6]. Преподаватель подчеркивает, что обоснование диагноза связано с требованием закона достаточного основания, хотя не сводится к нему и опирается на остальные законы логики. Методика дифференциального диагноза базируется на требованиях закона исключенного третьего, а также опирается и на другие законы логики. Не соблюдая один из логических законов, врач, как правило, одновременно нарушает и другие законы.

Процессы диагностического мышления, которые строятся с помощью механизмов рефлексии, называются рефлексивными процессами. Рефлексия трактуется как «внутренние» индивидуальные мыслительные процессы, направленные на анализ индивидуальных механизмов переосмысления человеком содержания своего сознания, вновь получаемой информации. Рефлексия является важнейшим элементом, функция которой - в поиске, выработке новых значений и устранения «белых пятен» в диагностической и лечебной деятельности. Рефлексия является актом деятельности особого рода и должна пониматься как специфическая деятельность. Освоив рефлексивное мышление, студент сможет в массе клинических проявлений заболевания выявить диагностически значимые. Поскольку рефлексия связана, как мы видели, с анализом и выработкой новых смыслов и значений, то исследования сущности и содержания рефлексии долгое время сосредотачивались вокруг понимания рефлексии как акта мышления. Психологически рефлексия начинается с сомнения, как особого состояния и чувства, отличного от неуверенности как личностной черты. Сомнение возникает тогда, когда привычные приемы и действия «не срабатывают», не ведут к выполнению действия или желаемому результату. Действие, которое не получается, должно быть остановлено и должно стать особым объектом рассмотрения. В последнее время в рамках психологического анализа рефлексивных процессов все большее внимание уделяют личностным особенностям мышления. Дело в том, что характеристика личностного мышления в процессах решения различного рода задач оказывается не только тесно связанной с рефлексивными процессами. Сама личность может рассматриваться как особый предмет рефлексии и можно говорить об особой личностной рефлексии. Личностная реф-

лекция направлена на самоорганизацию через осмысление человеком себя в своей мыслительной деятельности в целом как способа осуществления своего целостного «я». Такое выделение и представление личностной компоненты рефлексии - самооценки и мотивировки - существенно меняет представления о психологических механизмах рефлексивных процессов. Оказывается, что связи между уровнями мышления существуют функционально, а не строго иерархически, что и определяет многообразие психических процессов [5].

Многоплановый подход необходимый для обучения медицинской деятельности предполагает фундаментализацию медицинского образования, как основы качественного развития медицинского образования.

В.И. Каган предлагает принципиально новую дидактическую концепцию целостной учебной дисциплины (ЦУД) основанную на междисциплинарной интеграции, [3,4].

Суть механизма междисциплинарной интеграции:

- в действительной реализации объяснительной (конструктивной) проективной и прогностической функций фундаментальных и профильных дисциплин, участвующих в разрешении проблемы;
- в преобразовании их "аппарата" в интегральное методологическое, теоретическое и технологическое средство – в схему ориентировочной основы действия построения дисциплинарных компонентов и объединение их в целостные модели процесса решения проблем;
- в подготовке и реальном внедрении дисциплинарных знаний студентов (особенно по фундаментальным дисциплинам) практику целостного процесса решения познавательных и профессиональных проблем;
- в обеспечении разумности действий студентов, ориентируемых на реальное и комплексное использование научных знаний, что в конечном итоге позволит студентам перенести сформированные действия на другие области творческого интегрального использования научных знаний и перейти на самоуправление в своей учебе и профессиональной деятельности;
- в синтезе знания, убеждения и практического действия в процессе системного анализа и построения целостной модели решения проблем на всех уровнях непрерывного медицинского образования.

Цель ЦУД – воспитание и формирование потребностей и умений востребовать и использовать научное содержание дисциплины как средство целостного процесса решения проблем в дальнейшей познавательной и профессиональной деятельности на основе системного анализа целевых проблем [3,4].

Ещё В.М. Дильман в 80-е годы 20-го века писал об экологической, генетической, аккумуляционной, онтогенетической моделях развития болезней, и трансформации медицины в интегральную науку [2].

Увеличение объёма наших знаний о процессах жизнедеятельности человека в условиях здоровья, а также болезни, ведет к усложнению нашего пони-

мания нормы и патологии. Это, в свою очередь, диктует необходимость менять тактику и стратегию обучения в высшей медицинской школе.

СПИСОК ЛИТЕРАТУРЫ:

1. Александров Ю.И., Брушлинский А.В., Судаков К.В.(ред.), Умрюхин Е.А. Системные аспекты психической деятельности.- 1999.- Москва.- Эдиториал УРСС.
2. Дильман В.М.Четыре модели медицины.- 1987.-Ленинград.- Медицина.
3. Каган В.И. Проблемы высшего медико-фармацевтического образования//Фармация.- 2003.- №5.- С.36-38.
4. Каган В.И. Система интегральной подготовки //Высшее образование в России. – 2002. – №4.
5. Комаров С.В., Кордон С.И. Основы методологии: системодетельностный подход. Категории.- 2005.- Пермь.- Пермский университет.
6. Тарасов К.Е., Великов В.К., Фролова А.И. Логика и семиотика диагноза.- 1989.- Москва.- Медицина.

Вострецова Т.А., Вострецова Е.В.

ОСОБЕННОСТИ ПОСТРОЕНИЯ УЧЕБНО-МЕТОДИЧЕСКОГО КОМПЛЕКСА ДИСЦИПЛИНЫ ПРИ РЕАЛИЗАЦИИ СЕТЕВОЙ ДИСТАНЦИОННОЙ ТЕХНОЛОГИИ ОБУЧЕНИЯ

vev7@mail.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Использование сетевых технологий в учебном процессе ведёт к появлению ряда специфических требований, предъявляемых к учебно-методическим комплексам в отношении их структуры, содержания, технической реализации.

The application of the network technology in the teaching process results in the appearance the number of special requirements for educational methodical complexes, their structure, contents, technical realizations.

Развитие информационных технологий и всё более широкое внедрение их в учебный процесс ведут к появлению ряда специфических требований, предъявляемых к учебно-методическим комплексам дисциплин (УМК).

УМК дисциплины – это наиболее традиционный вид учебно-методического комплекса, обеспечивающий изучение одной дисциплины образовательной программы. Такой комплекс обычно включает в себя рабочую программу дисциплины, учебно-методическое обеспечение лекционных занятий, обеспечение практической части курса, материалы для контроля усвоения материала.

Применение дистанционных технологий обучения, и, особенно, сетевых технологий, ведёт к изменению структуры и содержания УМК.

Для студентов, обучающихся по дистанционной технологии, в силу специфики организации учебного процесса, схема построения учебного курса час-

то сходна со схемой, используемой для студентов-заочников. Сначала изучается теоретический блок, затем практический, далее – итоговый контроль. Применение такой схемы продиктовано сессионным характером изучения материала. Как правило, при такой схеме построения курса не обеспечивается достаточный уровень знаний и умений. Лучшие результаты обучения достигаются при сочетании изучения теоретического материала и практической работы.

При использовании сетевых технологий нет необходимости в интенсивном изучении материала за короткий промежуток времени, можно осуществить регулярную работу в течение всего семестра. Для этого материал курса разбивается не только по видам работ, но и по срокам освоения (см. рисунок).

Модуль 1	Модуль 2	Модуль 3	...	
1 неделя	2 неделя	3 неделя	...	Сессия
Лекция 1	Лекция 2	Лекция 3	...	
Практ. зан. 1	Практ. зан. 2	Практ. зан. 3	...	
Текущий контроль 1	Текущий контроль 2	Текущий контроль 3	...	Итоговый контроль

Рисунок. Схема построения сетевого курса с недельной разбивкой на модули

Материал лекций, практических и лабораторных занятий делится на модули, каждый из которых содержит занятия различных видов и изучается в течение относительно короткого срока, например, недели. Каждый модуль заканчивается контрольными мероприятиями, что позволяет еженедельно контролировать эффективность работы обучаемого. Причём основная задача такого контроля – проверка ритмичности работы, мотивация на дальнейшее изучение, поэтому задания должны быть достаточно простые, почти наверняка правильно выполняемые. Темы и разделы дисциплины могут длиться несколько недель, изучаться в нескольких модулях. Для студентов дистанционной технологии обучения младших курсов предпочтительнее именно такая схема построения курса, позволяющая организовать планомерную работу в течение семестра.

При реализации сетевого курса претерпевает изменение содержание УМК. Требуется глубокая проработка методики изучения курса. Как и при кейс-технологии, студентам, изучающим курс дистанционно, требуется подробное, часто пошаговое, методическое руководство. Руководство должно включать календарно-тематический план изучения дисциплины, методические указания по выполнению практических и лабораторных работ, указания по работе с теоретическим материалом. Желательно наличие дополнительного методического и учебного материала для студентов со слабой базовой подготовкой. Помимо этого студенты обеспечиваются руководством по работе в образовательной среде. Во время установочной сессии организуются очные практические занятия для получения начальных навыков работы в образовательной среде.

Контроль знаний и проверка сформированности компетенций при сетевой реализации курса могут быть организованы в различных формах. Это и тради-

ционные формы – ответы на теоретические вопросы, решение задач, в том числе выполнение тестовых заданий. Эффективно использовать формы, характерные для сетевых взаимодействий – форум, чат, видеоконференция.

При реализации сетевой технологии обучения предъявляются определённые требования к электронным ресурсам, составляющим УМК. Конкретный перечень требований во многом зависит от используемой образовательной среды. Следует обращать внимание на эргономические требования, единство стилового решения и требования минимизации объёма мультимедиапродуктов.

В текущем учебном году в радиотехническом институте – РТФ чтение курса «Основы теории цепей» для студентов, обучающихся по дистанционной технологии, было организовано с использованием описанной схемы. Для этого был модернизирован УМК; при обучении использовалась образовательная среда «Глобус». Как показал опыт, эффективность обучения существенно выросла – на 54% увеличилось число студентов, в срок успешно прошедших все контрольные мероприятия.

Таким образом, использование сетевых технологий обучения предполагает соответствующую подготовку учебно-методического материала, выбор методики обучения и эффективных способов контроля. Для достижения положительного результата нужно дополнительное обучение преподавателей, работающих в образовательной среде, и студентов, использующих указанную технологию.

Грибкова Э.Е.

ИНФОРМАЦИОННАЯ ГРАМОТНОСТЬ – НЕОБХОДИМОЕ УСЛОВИЕ ИСПОЛЬЗОВАНИЯ СЕТЕВЫХ ТЕХНОЛОГИЙ В ОБРАЗОВАНИИ.

eleonorg@mail.ru

Сахалинский областной институт переподготовки и повышения квалификации

г. Южно-Сахалинск

В статье рассматриваются проблемы информационной грамотности и в целом информационной культуры личности, как основы эффективного использования сетевых технологий открытой системы образования XXI века.

It's about problems of Information Literacy for using Network Technology in Education System in XXI century effectively.

Тим Бернерс-Ли, основатель «Всемирной паутины» считает, что каждый компьютер, имеющий выход в Интернет, будет обладать доступом к знаниям, накопленным всем человечеством в области науки, информации, образования, бизнеса и искусства за 30 000 лет, начиная с того времени, когда мы стали разрисовывать стены пещер.

Интернет-технологии постоянно совершенствуются, в том числе с учетом требований эргономики, обеспечивая пользователей максимальным количеством функциональных возможностей и минимальными объёмами Интернет-приборов. Ещё в июне 1996 года в ежегодном отчете журнала «Business Week»

под названием «Информационные приборы» (The Information Appliance), со слов Т.Бернерса-Ли было записано, что новые «информационные приспособления» можно поместить даже в подарочные коробки с мюсли. В 2001 году ученый, планируя дальнейшие шаги развития технологии, говорил о создании «семантической сети» (Semantic Web), которая сможет понимать «человеческий язык» [2]. В настоящее время система представления знаний, как часто называют эту технологию, уже существует как хорошие опытные образцы [demonstrations].

С таким же постоянством растёт Интернет-аудитория. Количество пользователей сети уже в **2006 году** составляло **1 млрд. 20 млн. 610 тыс. человек**, сообщается на Конференции ООН в "*Докладе об информационной экономике*", обнародованном в конце ноября 2006 года [9]. По сути, оправдывается прогноз, который был опубликован на сайте <http://www.etforecasts.com> в марте 2001 года, что к **2007-му году** во всех странах будет **1,46 млрд.** пользователей. В России, по результатам мониторингов конца 2005года – начала 2006 года было свыше 20 млн. пользователей сети, это всего 14% взрослого (старше 18 лет) населения страны, так что наши горизонты открыты для роста. Заметно снизилось преобладание англоязычного контента Интернет-сети. На сегодняшний день используется более **100 языков**, в то время как ещё в 2002 году в сети была представлена информация на **72-х языках** народов мира, этот факт также свидетельствует о возрастании роли сетевых технологий в различных сферах жизни человеческого сообщества.

Технические и технологические возможности осуществления компьютерных телекоммуникаций, не зависимо от территориальных или временных различий, доступ к неограниченному массиву информации, достижениям мировой научной мысли, опыту лучших педагогов и самых современных образовательных систем, предопределили использование Internet в качестве технологической основы дистанционного обучения (ДО). Таким образом, мы быстро движемся от всемирной компьютерной сети к **всемирному обучающемуся обществу**, обществу интерактивных и самостоятельных учеников. У человечества появилась возможность создать первое за свою историю истинное **«общество знания» - информационное общество (ИО)**.

Первым термин «общество знаний» (*«knowledge society»*) использовал в 1950-х годах Питер Друкер, предсказав, что инновации и знания станут двойным двигателем новой экономики. Сегодня он утверждает, что «в обществе знаний **знания** существуют только в приложении к чему-то» [6]. Философ Гилберт Райл (Gilbert Rule) называет это **«ноу-хау»** (*knowhow – знаю, как*).

Средства мгновенной связи и знания самых ярких ученых, политиков, мыслителей, представителей творческой и научной элиты мира – вот основа новой системы преподавания и обучения, при которой происходит естественная смена модели **«образование на всю жизнь»** новой моделью – **«образование в течение всей жизни»**. Благодаря сетевым технологиям, лучшие в мире преподаватели работают совместно со специалистами по графическому и мультимедийному представлению информации, создают лучшие онлайн-базы «предметные базы данных» (БД) с различными уровнями сложности. Подобные БД соз-

даются в виде динамических шаблонов, обеспечивающих возможность регулярных обновлений и дополнений со стороны любого пользователя, учащиеся смогут брать информацию из этих БД. Важно то, что они будут развивать на основе полученной информации, глубокое, осознанное «ноу-хау», применяя полученные знания в реальной жизни, используя окружающий мир в качестве классной комнаты, и внося свой вклад в построение этой постоянно меняющейся системы, т.е. создавать новый интеллектуальный продукт, *новые знания*. Преподаватели станут *вдохновителями, наставниками и руководителями*, все станут *и учениками и учителями одновременно*.

Движение человечества к ИО зафиксировано в ряде международных актов, в том числе в *Окинавской хартии* глобального информационного общества, к которой Россия присоединилась *в августе 2000 года*. В этом же году ЮНЕСКО учредила *Программу «Информация для всех» (ПИДВ)* [8]. Программа является политической декларацией информационного общества, она ориентирована на человека, на развитие его потенциала, ресурсов, навыков и знаний. В Программе намечены пути преодоления разрыва между «информационно бедными» и «информационно богатыми» странами, закреплён гарантированный свободный доступ каждому гражданину планеты к сокровищам мировой культуры, информации, знаниям.

Но, самые лучшие ЭВМ, системы связи, оптические носители памяти, базы данных и знаний, не станут средствами свободного доступа к качественному образованию, если не будет осознана глобальная значимость феномена *информационной грамотности* и в *целом информационной культуры*. Проблема в том, что часто формирование информационной культуры понимается лишь как приобретение навыков компьютерной или библиотечно-библиографической грамотности, поэтому в учебных планах либо отсутствует, либо минимизируется количество часов курса «Основы информационной культуры» и его содержание наполняется лишь отработкой пользовательских навыков. Конечно, каждое из направлений важно, но решить проблему в комплексе, можно на основе целостной *концепции формирования информационной культуры личности*. Авторы одной из таких концепций специалисты *КемГУКИ* разработали модель интегративного курса «Основы информационной культуры» для всех уровней образования [1]. В соответствии с этой концепцией, *информационная культура личности* – одна из составляющих общей культуры человека; совокупность информационного мировоззрения и системы знаний и умений, обеспечивающих целенаправленную самостоятельную деятельность по оптимальному удовлетворению индивидуальных информационных потребностей с использованием как традиционных, так и новых информационных технологий. Книга «Формирование информационной культуры личности в библиотеках и образовательных учреждениях» - прекрасный учебно-методический комплекс, оснащенный качественным справочным материалом, который может быть полезен всем: от учащегося до ученого-исследователя.

Концепция *КемГУКИ* стала основой для разработки вариативных модулей в системе повышения квалификации в СОИПиПКК для учителей – предметников. Главная цель модуля «Основы информационной культуры учителя

истории (математики, и т.п.)»: обучить слушателей эффективно самостоятельному поиску информации, необходимой для роста профессиональной компетентности, для саморазвития, самообразования; умению критически её оценить и создавать свой информационный продукт (аннотированный список ресурсов, дайджест электронных публикаций, мультимедийную презентацию лекции, урока и др.).

В мае текущего года на сайте Программы «Информация для всех» (<http://www.ifap.ru>) был опубликован документ *«Руководство по информационной грамотности для образования на протяжении всей жизни»* - это стандарты, разработанные национальными ассоциациями ИФЛА (Международная федерация библиотечных ассоциаций и учреждений) под эгидой ЮНЕСКО в 2006 году [4]. Составители «Руководства» обращают внимание пользователей информации на то, что документ можно адаптировать к реальным условиям организации / или региона.

На основе стандартов ИФЛА автором была разработана схема основных компонентов информационной грамотности (рис.1), сегодня она используется для модуля «Основы информационной культуры учителя».

Рис. 1. Основные компоненты международных стандартов информационной грамотности.

Опыт показывает, что на этапе получения информации учителю сложно сформулировать запрос, извлечь нужные сведения из выбранных источников; на этапе оценивания есть трудности при определении релевантности информации, её систематизации; отсутствует умение технологично описать, представить коллегам результаты собственного исследования, собственный опыт, что очень важно для новаторов; есть трудности эстетического, дизайнерского характера при оформлении своего информационного продукта; на этапе использования информации имеет место несоблюдение норм авторского права (из-за недостатка знаний в этой области). Отсутствие этих навыков, возможно не всегда ощутимо при работе с печатными источниками, но является препятствием в работе с Интернет-ресурсами. Схема помогает структурировать поэтапное преодоление трудностей, которые испытывает учитель-практик. Она применяется

и в дистанционном модуле «Дистанционное обучение – педагогическая технология XXI века. Введение в проблематику», на рис.2. представлена карта терминов Раздела 1. «Информационное общество XXI века - технологии открытой международной образовательной системы» модуля, включающего раздел «Информационная грамотность и «образование на протяжении всей жизни».

Рис. 2. Карта терминов Раздела 1. «Информационное общество XXI века - технологии открытой международной образовательной системы»

Реализации в Российской Федерации Приоритетного национального проекта «Образование», способствовала форсированию пробелов в автоматизации учебного процесса на всех уровнях образования и в Сахалинской области. Успехи нашей страны отмечены в отчете о ходе реализации Программы «Информация для всех» в текущем, 2007 году, на 177-й сессии Исполнительного совета ЮНЕСКО, но необходимо помнить, что ИКТ это не самоцель. Само название Программы ЮНЕСКО означает, что во главе не технология, даже не сама информация, а **человек**. Специалисты в области использования информационных технологий в образовании, в том числе эксперты ПИДВ приходят к пониманию того, что информационное общество пока формирующийся, неустойчивый феномен, но социальное предназначение ИКТ уже очевидно. В документе «Приоритеты ПИДВ на 2006-2007 гг.» предлагается новый термин **«живая информация»** в качестве объединяющего брэнда, имеющего интересный двойной смысл:

1. *информация «живая»*, означает, что люди имеют к ней доступ и могут её использовать, причем сюда входит и информация, ранее считавшаяся «мёртвой» или недоступной в архивах, музеях и библиотеках;
2. 2) *информация «живая»* помогает людям улучшить качество их жизни, например, посредством образования или охраны здоровья» [7].

Позже, в июне, в немецком городе Кронберге эксперты, стран-членов ЮНЕСКО обсуждали перспективы образования на ближайшие 25 лет, определив стратегические направления совершенствования процессов приобретения и передачи знаний, пришли к выводу о том, что произойдут изменения в концеп-

ции «стандартов знания». Будет снижаться значимость приобретения фактографических знаний, в то время как приоритетами станут: умения разбираться в сложных системах, творчески использовать нужную информацию, *способность обучаться*. В новых условиях значение учителей в качестве инструкторов будет уменьшаться, тогда, как возрастёт их значение в качестве методистов, консультантов и наставников, потребуется непрерывное профессиональное развитие учителей, высокий уровень информационной грамотности. Учащиеся будут играть более заметную роль в процессах приобретения и передачи знаний; возрастёт потребность в свободно распространяемых программных продуктах с открытыми кодами доступа. Этот документ получил название **«Кронбергская декларация о будущем процессов приобретения и передачи знаний»** [3].

Для того чтобы сохранить качество, жизненно необходимое сегодня активному, успешному члену информационного общества - *«способность обучаться»*, необходимо иметь базовые навыки информационной грамотности, развивать информационную культуру.

СПИСОК ИСТОЧНИКОВ:

1. Гендина, Н.И. Формирование информационной культуры личности в библиотеках и образовательных учреждениях [Текст] / Н. И. Гендина и др. – М.: Школьная б-ка, 2003. – 250 с.
2. Драйден, Г. Революция в обучении [Текст] =Gordon Dryden and Dr. Jeanette Vos, The Learning Revolution. To change the way the world learns / Гордон Драйден, Джаннетт Вос / пер. с англ.Х. Шагиева. – М., 2003. – 672 с.
3. Кронбергская декларация о будущем процессов приобретения и передачи знаний [Электронный ресурс] // <http://ifap.ru> [Проверено. 10.11.2007]
4. Лау, Хесус Руководство по информационной грамотности для образования на протяжении всей жизни [Электронный ресурс] / пер. Т. Сорокина, С. Авдеева = Jesus Lau, Guidelines on Information Literacy for Lifelong Learning / IFLA // www.ifap.ru [Проверено. 14.12.2007]
5. Новости Интернета от 9 июня 2007 [Электронный ресурс]// <http://premiaruneta.ru/reg/> [Проверено. 12.08.2007]
6. Питер Ф. Друкер, «Менеджмент во времена великих перемен» [Текст] = Peter Drucker, Managing in a Time of Great Change / Питер Ф. Друкер.- Butterworth-Heineman, 1995.
7. Приоритеты ПИДВ на 2006-2007гг. [Электронный ресурс] // www.ifap.ru [Проверено. 14.12.2007]
8. Программа ЮНЕСКО «Информация для всех [Электронный ресурс] // www.ifap.ru [Проверено. 14.12.2007]
9. Результаты второго исследования контекстной рекламы [Электронный ресурс] / Агенство Артон Консалтинг // <http://optima-pr.onet.ua/full.php?d=inetreklama&id=547>[Проверено. 17.08.2007]

Денисов Ю.В.

**УПРАВЛЕНИЕ КАЧЕСТВОМ УЧЕБНОГО ПРОЦЕССА ДЛЯ ПОВЫШЕНИЯ
ЭФФЕКТИВНОСТИ ОБРАЗОВАТЕЛЬНЫХ ТЕХНОЛОГИЙ**

teormech@mmf.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Для повышения эффективности образовательных технологий анализируются следующие составляющие учебного процесса: профессиональные образовательные программы подготовки, соответствующие требованиям заказчика и образовательных стандартов; удовлетворенность заинтересованных сторон (преподавателей, студентов, работодателей) качеством образовательных услуг; процессный подход к технологии обучения; статистический анализ результатов учебного процесса.

The following variables were analyzed to study efficiency of educational methods: vocational programs that meet critical customer requirements and educational standards; educational services that affect satisfaction level of major stakeholders (faculty, students, employers); process-driver method applied to education; statistical analysis of educational process outcome.

Обеспечение и постоянное улучшение качества образовательного процесса является важнейшей задачей кафедр, факультета и всего вуза в целом. Внешние и внутренние факторы, характеризующие деятельность вуза - постоянно ужесточающаяся конкуренция на рынках рабочей силы, необходимость разработок новых высокоэффективных промышленных технологий, неполная удовлетворенность участников учебного процесса результатами своей деятельности – заставляют постоянно повышать эффективность учебного процесса, помня, что качество определяется процессом. Высокое качество образовательных услуг означает: 1) соответствие содержания образовательных программ требованиям заказчиков и образовательных стандартов; 2) высокая удовлетворенность заинтересованных сторон (преподавателей, студентов, работодателей и др.) качеством образовательных услуг; 3) положительное влияние на общество, повышение общей культуры и образованности его членов. Традиционные подходы, используемые для улучшения качества образовательного процесса, часто не позволяют достичь желаемых результатов. Об этом свидетельствуют факты: 1) невыполнение работ в установленные сроки, неритмичность учебного процесса; 2) невысокая удовлетворенность качеством образовательных услуг; 3) высокий процент результатов, оцениваемых как «удовлетворительные» и «неудовлетворительные»; 4) стабильность перечисленных факторов во времени или наличие тенденции их усугубления.

Для улучшения ситуации, сложившейся в области качества обучения необходим новый взгляд на роль менеджмента в образовательном процессе, основанный на процессном подходе, статистическом анализе и принятии решений на основе фактов. Задачами менеджмента образовательного процесса являются: 1) постоянное улучшение технологии обучения, использование новых форм

и методов; 2) обеспечение взаимодействия с поставщиками на принципах доверия; 3) четкая формулировка и стандартизация требований к завершению этапов обучения; 4) постоянный мониторинг образовательного процесса в целях его совершенствования; 5) организация процесса и командная работа преподавателя и студентов для реализации принципа: качественно и «точно в срок»; 6) формирование ответственности у студента за конечный результат; 7) формирование стиля работы со студентами, способствующего повышению удовлетворенности преподавателей и студентов; 8) обеспечение высокой производительности труда студентов и качества результатов; 9) обеспечение процесса методической, справочной и учебной литературой.

Основными этапами по реализации процесса улучшения с использованием инструментов контроля качества являются: 1. Постановка и обоснование задачи улучшения с использованием причинно-следственной диаграммы: обнаружены недостатки и дефекты в организации учебного процесса, которые приводят к снижению качества, и которые необходимо устранить или существенно сократить, так как их наличие вызывает снижение удовлетворенности заинтересованных сторон – формулирование целей в области качества. 2. Оценка ситуации в области качества (инструменты управления качеством – расслоение данных по результатам, по причинам и другим признакам при их сборе и обработке; диаграмма Парето для выявления наиболее существенных по влиянию факторов; метод гистограмм; метод контрольных карт; корреляционная диаграмма): сбор статистических данных и другой информации для оценки значимости обнаруженных недостатков и дефектов и выявления их возможных причин. Обработка и анализ полученных данных с помощью инструментов управления качеством. Оценка возможностей существующего процесса в отношении среднего результата и величины вариаций результатов, их сопоставление с целями в области качества. 3. Определение глубинных причин выявленных недостатков и дефектов и разработка контрмер. 4. Осуществление намеченных контрмер, оценка их эффективности (фиксирование уменьшения отклонений и вариаций результатов в отношении поставленных целей), стандартизация контрмер. 5. Составление плана дальнейших работ как в случае достижения эффекта улучшения, так и при его отсутствии.

На рис. 1 приведены основные факторы, влияющие на качество образовательного процесса.

Использование изложенных методов позволит обеспечить подготовку специалистов с высшим образованием, сочетающим профессиональную компетентность и умение решать практические задачи с высокой общей культурой, гуманизмом и гражданской активностью.

Рис. 1. Система основных факторов, влияющих на качество образовательного процесса и качество обучения студентов (диаграмма «причина-следствие»).

Рис. 1. (продолжение). Система основных факторов, влияющих на качество образовательного процесса и качество обучения студентов (диаграмма «причина-следствие»).

Дюгуров Д.В.

СЕТИ С ОТКРЫТОЙ ИНФРАСТРУКТУРОЙ: БЕЗОПАСНЫЙ ИНСТРУМЕНТ ОБУЧЕНИЯ И ПРОИЗВОДСТВА

dvoe_sm@mail.ru

ГОУ ВПО "Удмуртский государственный университет"

г. Ижевск

Рассматривается ряд проблем, возникающих при организации общих сетевых ресурсов. В качестве решения предложен проект вычислительной сети с открытой инфраструктурой. Рассмотрены предметная область, необходимость и перспективы проекта, дано его техническое описание.

The problems arising at the organization of the common network resources is considered in article. The project of the computer network with an open infrastructure is offered as the decision of the problem. The subject domain, necessity and prospects of the project are considered, its description is given.

1. Введение

Создание и рациональное использование общих вычислительных ресурсов является одной из важнейших задач информатизации в целом. Возможность масштабирования сетей, интеграции между собой уже созданных сегментов напрямую зависит от выбранных сетевых платформ. Особую актуальность эта проблема приобретает в профильных ВУЗах. В данном случае учебному заведению необходимо решать сразу несколько задач:

- подготовка специалистов (программистов, системотехников, специалистов по безопасности информации и пр.), часто в отрыве от реальных производственных задач;
- необходимость привлечения денежных средств;
- соответствие технической базы требованиям времени;
- обеспечение функционирования и развития отрасли в регионе;

Для этого учебное заведение должно обладать высококлассными специалистами из числа профессорско-преподавательского состава, «рабочей силой» - студентами, и средством разработки. Таковым инструментом должна быть распределенная сеть, состоящая из мощных вычислительных машин, адекватных им операционных систем и сред разработки. Использование такого комплекса позволит учебному заведению получать заказы и выполнять реальные проекты. Тем самым погружать студентов в производственную среду не только без ущерба для учебного процесса, но и с огромной практической пользой.

В качестве решения всех названных выше задач предлагается проект вычислительной сети на базе имеющихся в распоряжении факультета Информационных технологий и вычислительной техники УдГУ компьютеров, серверных операционных систем Microsoft Windows Server 2003 SP2, клиентских опе-

рациональных систем Windows XP Professional SP 2 и лицензионных средств разработки, распространяемых для высших учебных заведений.

Масштабы данной сети будут сопоставимы с сетью крупного промышленного предприятия. Гарантированное использование студентами лицензионного программного обеспечения, установленного на факультетских серверах, позволит повысить культуру будущих специалистов и сократить количество ошибок в их продуктах.

Наличие данного инструмента должно породить особое содружество студентов: инициативные студенты, получая определенные заказы, могут формировать собственные команды, используя факультетскую сеть в качестве средства разработки. В дальнейшем, образовывая собственные компании, они могут продолжать использовать университетскую сеть и ее ресурсы. В результате вокруг университета сложится бизнес-окружение, которое будет потреблять выпускников соответствующих специальностей и снабжать студентов практической работой, что является идеальным вариантом для структуры высшего образования в целом. Также это позволит университету участвовать в выгодных коммерческих проектах и повысит престиж преподавательской деятельности среди бывших студентов, что обеспечит воспроизводство кадров для университета.

Описанную выше сеть далее назовем *вычислительной сетью с открытой инфраструктурой*. Причем «открытость» понимается в том смысле, что студентам, обучающимся в университете, известно о том, как организована часть данной сети, какие используются программные продукты и аппаратные средства. Также надо понимать, что такая «открытость» не является угрозой безопасности сети в целом.

Использование вычислительных сетей, организованных по такому принципу, может стать стандартом во всех государственных учреждениях. Это позволит интегрировать их в одну глобальную сеть с минимальным количеством трудозатрат.

2. Сеть с открытой инфраструктурой.

Технически инфраструктуру ЛВС можно рассматривать с двух позиций. *Первая* (2.1.) – с точки зрения структуры объединения компьютеров в группы и связей групп между собой. *Вторая* (2.2.) – с точки зрения объединения внутренней сети и внешнего Интернета. В дальнейшем мы рассмотрим ЛВС с обеих точек зрения по порядку.

Предположим, что корневым будет являться домен третьего уровня **fitvt.udsu.ru**. Поддомены **adm.fitvt.ru**, **st.fitvt.ru**, **test.fitvt.ru** – административная, учебная и тестовая подсети соответственно. Однозначное соответствие элементов физической и логической инфраструктур сети в дальнейшем изложении позволяет использовать термины «подсеть» и «поддомен» как синонимы.

2.1. Внутренняя структура каждого из поддоменов состоит из одинаковых базовых элементов. По необходимости в каждом из поддоменов будут размещены сервера со специфическими ролями.

Общие части структуры поддоменов мы рассмотрим на примере **st.fitvt.ru**. Специфические серверные роли для каждой подсети описаны позднее.

Схема поддомена **st.fitvt.ru** представлена на **рисунке 1**.

Рис. 1.

Каждый из поддоменов будет содержать один или два контроллера домена (DC) с базой данных Активного каталога (AD), один сервер разрешения имен (DNS), один DHCP-сервер, один Web-сервер, один подчиненный сервер сертификатов (SCA), один межсетевой экран (ISA), используемый для соединения подсетей друг с другом и с Интернетом. Возможно, отдельных DNS-серверов в подсетях не будет. Эту роль можно совместить с ролью контроллера домена. Это даст следующее преимущество: базу данных доменных имен можно интегрировать в активный каталог и разрешить только безопасные обновления записей ресурсов в этой базе. Таким образом, только прошедшие на контроллере домена проверку структуры (пользователи или компьютеры) смогут изменять записи доменных имен. Это безусловный плюс безопасности, который в принципе избавляет сеть от атак типа *redirect*.

DHCP-сервера обязательно должны быть размещены в студенческой и тестовой подсетях, а в административной подсети надобности в этом сервере из-за малого числа клиентских компьютеров. В учебной подсети понадобятся DHCP-ретрансляторы, т.к. все важные сервера предполагается сосредоточить в одном помещении, а не расставлять по учебным аудиториям.

На Web-серверах будут размещаться внутренние сайты факультета, виртуальные каталоги и FTP-ресурсы студентов, Web-сервера предполагается развернуть на основе технологии IIS 6.0.

Подчиненный сервер сертификатов будет использоваться для выдачи сертификатов клиентским компьютерам и для аутентификации их на контроллере домена при подключении через VPN. Это особенно актуально для студенческой подсети, т.к. именно в ней таких подключений будет большинство. Также сервер сертификатов будет использоваться для выдачи технических сертификатов серверам подсети. Их количество и описание может варьироваться в зависимости от производственной надобности и выходит за рамки данной статьи.

Брандмауэры предполагается установить во всех подсетях. Причем в студенческой подсети не предполагается наличие демилитаризованной зоны (DZ), а в остальных подсетях будут размещены два межсетевых экрана.

При большом числе VPN-подключений и Интернет-запросов один ISA-сервер скорее всего не будет справляться с работой, что вызовет неоправданные временные задержки в отображении Web-страниц и подключений к внутренним ресурсам сети. Для решения этой проблемы в студенческой подсети необходимо развернуть массив из двух-трех ISA-серверов, организованных как NLB-кластер с одним виртуальным ip-адресом.

Клиентские компьютеры во всех подсетях будут настроены как клиенты DNS, DHCP, и Web-проxy одновременно. В каждой подсети будут развернуты сервера кэширования и автоматического обновления (SUS). Эти функции можно отдать ISA-серверу, если это не вызовет его перегрузку. Аппаратных брандмауэров и маршрутизаторов устанавливать не предполагается.

В студенческой подсети необходим кластер серверов приложений, содержащий три-четыре компьютера с установленными на них лицензионными средами разработки и другими необходимыми средствами и кластер серверов баз данных. Все кластеры предполагается организовать на основе технологий NLB. В случае необходимости Web-кластер можно организовать, используя обыкновенные «зеркала» и настроив циклическую расстановку на серверах DNS.

Административная подсеть является копией учебной за исключением кластеров приложений и баз данных. Также в этой сети нет необходимости в массиве ISA-серверов и их настройке в качестве Web-проxy. Теоретически и в данной сети может возникнуть необходимость в DHCP-сервере, в случае если количество доступных на кафедрах портативных компьютеров резко возрастет.

Тестовая подсеть является копией студенческой подсети с той лишь разницей, что количество клиентских компьютеров мало, нет массива межсетевых экранов и кластера баз данных. Подчиненный сервер сертификатов тестовой подсети будет ограничен в возможностях: он будет выдавать сертификаты только для аутентификации в пределах подсети. Студенты-администраторы этой подсети не будут иметь административных полномочий на внешнем брандмауэре демилитаризованной зоны.

2.2. Предполагается разделить сеть на три части: *внутреннюю, внешнюю и сеть периметра*. Во внутренней подсети будут находиться административный

и учебный поддомены. Во внешней - пользователи Интернета и удаленные VPN-клиенты. В сети периметра – тестовый поддомен и контроллеры доменов студенческой и административной подсетей, находящихся в соответствующих демилитаризованных зонах.

Принцип разделения сети на зоны обуславливает определенное количество сетевых интерфейсов на ISA-серверах и контроллерах доменов. В ISA-серверах их должно быть не менее трех, а на контроллерах доменов не менее двух. Это влечет определенные трудности при выборе стратегии ip-адресации, организации кластеров и обеспечению избыточности, учитывая произвол в предоставлении провайдерами внешних ip-адресов.

Для выдачи сертификатов подчиненным серверам в сети необходимо развернуть корневой сервер сертификации (RCA). Как базовый элемент системы безопасности сети он не будет входить ни в какие домены и должен быть установлен в отдельном помещении, желательно в сейфе. Доступ к нему должен быть только у старшего администратора сети. Этот сервер не должен подключаться в корпоративную сеть факультета, он должен оставаться изолированным, а выданные им сертификаты должны устанавливаться на подчиненные сервера сертификации старшим администратором сети при помощи переносных носителей.

Схема сети представлена на рис. 2.

Рис. 2.

Между административным и учебным поддоменом

предполагается установить одностороннее доверие. В этом случае пользователи, прошедшие проверку на контроллерах административного поддомена, будут иметь доступ к ресурсам учебного поддомена без повторного опознавания, а пользователям учебной подсети нужно аутентифицироваться повторно при доступе к ресурсам административной подсети.

Межсетевые экраны предполагается оставить настроенными по умолчанию, что означает, что все порты и все протоколы связи на первом этапе будут закрыты и запрещены. Открывать порты и устанавливать разрешающие прави-

ла для протоколов предполагается по мере необходимости, после детального анализа исходящего сетевого трафика в поддоменах.

Для обеспечения отказоустойчивости на Web-серверах предполагается установить аппаратные RAID-5 контроллеры и не менее четырех жестких дисков. Также предполагается проводить ежемесячную полную архивацию контроллеров доменов, клиентских компьютеров административного поддомена, DNS-серверов, Web-серверов и серверов баз данных. Также планируется проводить разностные архивации указанных объектов в течение недели по установленному графику. Такая стратегия архивации требует большого количества свободного дискового пространства, но позволяет восстановить систему после сбоя за наименьшее время. Носители с архивами рекомендуется хранить в надежном защищенном месте.

Обслуживать сеть должна команда администраторов. Роли каждого из них должны быть четко разделены. Во-первых, необходимо выделить группу администраторов поддоменов, у которых будут всеобъемлющие права доступа в пределах своих подсетей. Создать группу операторов архива – они будут иметь возможность архивировать и восстанавливать систему после сбоя в пределах своих поддоменов. Создать группу операторов серверов - они будут следить за производительностью серверных систем, и оценивать показания счетчиков по сравнению с «базовой линией».

В сети должен быть один или два старших администратора, имеющих права полного доступа в пределах всей сети.

Совмещать указанные должности крайне не рекомендуется.

Пользователи сети получают разрешения на доступ к объектам от администраторов своих поддоменов. По умолчанию при создании нового пользователя в активном каталоге для него создается папка профиля, выделяются места на Web-сервере согласно установленной квоте и даются разрешения на запуск необходимых программ. Остальные ресурсы сети остаются для него закрытыми. Получить к ним доступ можно только по согласованию с администратором.

Стратегия ip-адресации, правила архивирования, квалификационные требования к администраторам серверов и членам других сервисных групп, разрешающие правила брандмауэра, квотирование дискового пространства и прочие элементы безопасности должны быть утверждены в форме единого документа приказом декана и соблюдаться неукоснительно.

Карпенко О.М., Бершадская М.Д., Гадрани Л.А.
МЕГАУНИВЕРСИТЕТЫ КАК ОПТИМАЛЬНЫЙ ПУТЬ РАЗВИТИЯ ДИСТАНЦИОННОГО ОБРАЗОВАНИЯ

plan@muh.ru

НОУ Современная гуманитарная академия

г. Москва

Новым этапом в развитии высшего образования на рубеже веков стало появление и стремительный рост мегауниверситетов - особой категории высших учебных заведений, которые, по выражению Джона Дэниэла, «являются

лучшими образцами глобальной системы обучения»¹. Формальным признаком мегавуза – количество студентов не менее 100 тысяч человек. Однако само понятие значительно шире, оно включает ряд критериев, из которых главными являются:

- дистанционные образовательные технологии на основе ИКТ,
- открытость, доступность образования,
- гарантия высокого качества обучения при одновременной ориентации на массовое образование,
- эффективная поддержка студентов.

По результатам экспертного интервью-анкетирования представителей различных мега-университетов и соответствующего анализа университетских сайтов,² стратегии всех мега-университетов ориентированы на общую цель – увеличение количества студентов. Для достижения этой цели необходимо освоение технологий обучения, наиболее эффективных с точки зрения географического охвата и восприятия студентами. "Мы являемся открытыми по отношению к людям, к географическим пространствам, методам и идеям", - это высказывание лорда Кроутера, первого ректора Открытого университета Великобритании, как нельзя лучше отражает суть этой стратегии. Указанной стратегии в полной мере отвечает миссия и цель Современной гуманитарной академии (СГА): образование на месте проживания³. На основе анализа практического опыта работы этого вуза его основателями предложено определение *распределенного вуза*, включающее сущностные критерии принадлежности к мегауниверситетам. В соответствии с этим определением *под распределенным вузом следует понимать разновидность высшего учебного заведения, состоящего из базового научно-административного ядра и сети учебных центров, объединенных гибкой системой доставки образовательных ресурсов в места обитания их потребителей с использованием современных информационно-коммуникационных технологий (ИКТ)*⁴.

При сопоставлении уровня развития дистанционного образования в различных странах представляется целесообразным исходить из сравнительных количественных данных, характеризующих масштаб деятельности мегауниверситетов. Почему именно мегауниверситеты в наибольшей степени характеризуют уровень развития системы дистанционного образования в стране? «Нельзя достичь качественного дистанционного образования путем модернизации традиционной технологии» - таково убеждение основателя и ректора российского

¹ Джон Дэниэл. Инструменты познания (Knowledge Media) для мировых университетов - увеличение масштабов действия новой методологии в Открытом Университете или реальны ли виртуальные университеты? Семинар директоров по вопросам информатики и вычислительной техники. Сноумас Виллидж, штат Колорадо. 10 августа 1998 г. <http://www.gdenet.ru/bibl/menagement/system/1.2.html>

² О.М.Карпенко, И.А.Крутий, Д.С.Зуева. Специфика мегауниверситетов как современной образовательной инфраструктуры. // СоцИс.2007.№10, с.80-85.

³ Живые страницы истории Современной гуманитарной академии, изд-во СГУ, 2007, 398 с.

⁴ О.М.Карпенко. Управление распределенным вузом: структурно-функциональный и кадровый аспекты/ Диссертация на соискание ученой степени кандидата экономических наук, М, 2006.

мегауниверситета М.П.Карпенко. Созданный им «распределенный вуз» – Современная гуманитарная академия (СГА) – по последним данным «Википедии» (2007 г.)⁵ входит в число 45 самых крупных вузов мира, занимая 35-ое место по числу студентов. При этом, по количеству учебных центров, распределенных по всей территории России, включая отдаленные районы и сельские местности, СГА занимает 5-ое место в мире, уступая только крупнейшим мегавузам Китая, Индии и Бангладеш. Последовательность создания такого вуза новой формации М.П.Карпенко определяет следующим образом: новая технология обучения → новая дидактика обучения → новое материальное воплощение вуза (распределенная формация).

С целью сопоставления степени развития дистанционного образования в различных странах в данной работе рассмотрены следующие группы вузов:

1. мегауниверситеты с количеством студентов более 400 тыс.,
2. мегауниверситеты с количеством студентов от 100 до 400 тыс.,
3. вузы дистанционного образования с количеством студентов не менее 5 тыс., выполняющие для небольших стран роль мегауниверситетов,
4. вузы с количеством студентов свыше 100 тыс., сочетающие традиционную образовательную технологию с элементами дистанционной системы.

Собраны сведения о 24 мегауниверситетах, работающих по дистанционной технологии. Из 17 стран, в которых они расположены, по данным 2006/07 г., менее половины относятся к экономически развитым странам. В мире всего 8 мегауниверситетов с количеством студентов более 400 тыс. чел. (*первая группа*); все они находятся в развивающихся странах. Наибольшее количество студентов в мегавузах Китая, Индии, Турции (более 1 млн.). В группе стран с менее крупными мегавузами (от 100 до 400 тыс. студентов – *вторая группа*) выделяются США; европейских стран всего три – Великобритания, Испания, Россия; приблизительно на том же уровне - Южная Африка, Корея, Иран. Несколько меньшее количество студентов в мегавузах Франции, Канады, Японии. В *третьей группе* 9 вузов Германии, Канады (2), Израиля Нидерландов, Гонконга, Португалии и США (2). В четвертую группу входят университеты из перечня 45 крупнейших вузов мира с количеством студентов более 100 тыс., сочетающие элементы традиционной и дистанционной систем обучения. По количеству студентов и масштабам использования ИКТ их можно отнести к числу мегавузов. Однако в связи с трудностями количественной оценки их роли в развитии дистанционного образования в данном случае можно говорить лишь о потенциальных возможностях организации дистанционного образовательного процесса.

В табл.1 приведены количественные характеристики степени развития системы высшего дистанционного образования в странах мира:

- количество мегавузов в стране,

⁵ http://en.wikipedia.org/wiki/Mega_university - 2007

- общее количество студентов мегавузов страны,
- доля студентов мегавузов в общей численности студентов.

Таблица 1

Уровень развития дистанционного образования в различных странах

Страна	Количество мегавузов	Общее количество студентов тыс. чел.		Доля студентов мегавузов в численности студентов страны, %
		в стране (20056)	в мегавузах	
Китай	2	21336	2401	11,2
Индия	5	11777	2352	20
Турция	1	2106	1050	19,2
Бангладеш	1	912	709	77,7
Таиланд	2	2359	706	29,9
США	2	17272	541	3,1
Пакистан	1	783	456	58,2
Индонезия	1	3640	400	11,0
Франция	1	2187	120	5,5
Япония	1	4038	250	6,2
Корея	1	3225	211	6,5
Великобритания	1	2287	204	8,9
Южная Африка	1	735	250	34
Россия	1	9019	183	2,0
Иран	1	2126	183	8,6
Испания	1	1809	180	9,9
Канада	1	1193*	100...	8,4...
В мире	24	132000*	10296	7,8

Данные табл. 1, и построенные на их основе диаграммы, подтверждают прогнозы, содержащиеся в ряде публикаций последних лет, и свидетельствуют о следующих важных **тенденциях развития высшего образования в XXI веке:**

1. Дистанционное образование уже сейчас достигло больших масштабов: в одних только мегавузах обучается более 10 млн. студентов - около 8% от общемировой численности (рис.1);
2. Стремительное развитие дистанционного образования в значительной степени связано с возникновением и развитием мегауниверситетов – крупных вузов дистанционного обучения, образовательная технология которых изначально нацелена на обеспечение качественного образования на месте проживания. Большая часть из них возникла во второй половине

⁶ Институт статистики ЮНЕСКО: <http://stats.uis.unesco.org/unesco/TableViewer/tableView.aspx?ReportId=175> - 2007.

* данные ЮНЕСКО за 2004 год – Всемирный доклад по образованию 2006.

** данные ЮНЕСКО за 2003год – Всемирный доклад по образованию 2005.

прошлого века и за сравнительно короткий срок обеспечила значительный прирост в общемировой численности студентов (рис.1).

Рис. 1. Процент студентов мегауниверситетов в общемировой численности студентов

3. Лидирующие позиции в развитии дистанционного образования занимают развивающиеся страны - 15 мегавузов из 24 с общим количеством студентов 8,5 миллионов – рис.2 и 3.

Рис. 2. Соотношение числа мегавузов экономически развитых и развивающихся стран.

Рис.3 Соотношение числа студентов мегавузов экономически развитых и развивающихся стран.

4. Очевидна особая роль *Индии* и *Китая* в развитии дистанционного образования, в частности, в развитии мегауниверситетов – рис.1,4. В этих двух странах обучается 46,2% студентов всех мегавузов мира (Индия - 5 мегавузов, 2352 тыс. студентов; Китай - 2 мегавуза, 2401 тыс. студентов). В будущем эта роль Индии и Китая будет усиливаться в связи с огромным спросом на высшее образование, обусловленным требованиями информационного общества в сочетании с демографическими факторами.

Рис. 4. Количество мегауниверситетов (а) и численности студентов мегауниверситетов (б) в странах мира.

5. Общемировые тенденции развития высшего образования в XXI веке будут определяться не столько экономически развитыми странами, сколько странами с наиболее крупными системами высшего образования. Поскольку Индия и Китай уверенно лидируют по количеству студентов, избранные ими модели обучения, очевидно, будут определять экономические и технологические изменения системы высшего образования в глобальном масштабе. Такого мнения придерживается, в частности Дж. Дэниэл и другие ведущие представители возглавляемого им Содружества Обучения (Commonwealth of Learning-COL), созданного странами

- Британского Содружества для помощи развивающимся странам в расширении доступа к образованию за счет использования новых технологий⁷.
6. В странах Азии и в Южной Африке значительная часть студентов обучается в мегауниверситетах: в Бангладеш – около 80% студентов страны, в Пакистане – около 60%, в Таиланде и Южной Африке – около 30% (рис.4). В дальнейшем эта тенденция будет усиливаться, поскольку традиционная образовательная система не в состоянии справиться с тем огромным спросом на высшее образование, которое ожидается в развивающихся странах в ближайшем будущем

Рис.5 Процент студентов мегауниверситетов и крупных вузов дистанционного образования в общей численности студентов страны. 1 – Бангладеш, 2 – Пакистан, 3 – Таиланд, 4 – Южная Африка, 5 – Индия, 6 – Турция, 7 – Канада, 8 – Китай, 9 – Индонезия, 10 – Израиль, 11 – Испания, 12 – Великобритания, 13 – Иран. 14 – Корея, 15 – Япония, 16 – Франция, 17 – Мексика, 18 – США, 19 – Нидерланды, 20 – Германия, 21 – Португалия, 22 – Россия, 23 – в мире.

Таким образом, дистанционное образование, ставшее очевидной реальностью в современном мире будет развиваться самыми стремительными темпами, ибо только за счет экономических и технологических преимуществ этой модели может быть удовлетворен огромный спрос на высшее образование, ожидаемый в развивающихся странах в ближайшем будущем.

⁷ John Daniel – президент и генеральный директор Содружества Обучения, Asha Kanwar, – вице-президент Содружества Обучения, Stamenka Uvalić-Trumbić – глава отдела реформ, инноваций и обеспечения качества высшего образования в штаб квартире ЮНЕСКО в Париже.

Кокорин А.Ф., Юдин М.В., Таусенев Д.С., Ушаков М.В.

АДАПТАЦИЯ ПРОГРАММНО-УПРАВЛЯЕМОГО ОБУЧАЮЩЕГО КОМПЛЕКСА УЧЕБНОГО КУРСА «СХЕМОТЕХНИКА» К ДИСТАНЦИОННОЙ ФОРМЕ ОБУЧЕНИЯ

kokorin@dpt.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Рассмотрены особенности построения учебного курса для применения в дистанционной форме обучения.

The special features of the construction of training course for the application in the remote form of instruction are examined.

При создании курса важно правильно выбрать методику дистанционного обучения с учетом особенностей технического обеспечения обучаемого. Но, как и всякое техническое новшество, применение информационных технологий и сетевых технологий, имеет свою область оптимального применения в учебном процессе. И у этой области есть границы. Возможно, одно из важнейших решений при создании веб-курса - это *мера*, в какой степени он может дополнять или заменять очный курс, в какой мере он может и должен использовать преимущества, даваемые другими формами обучения.

При разработке курса дистанционного обучения следует принимать во внимание изолированность студента, обучающегося дистанционно. Материалы должны снабжаться необходимыми пояснениями и быть дружественными к пользователю, привлекательны, а все трудности процесса изучения должны заранее предвидеться авторами. Недостаточно обеспечить студентов учебными материалами и рассчитывать, что они выполнят основную часть заданий; или просто поместить тексты в сеть и ожидать, что студенты будут учиться по ним без какой-либо педагогической стратегии и с минимумом взаимодействия с преподавателем

Эффективность дистанционного обучения на расстоянии зависит от:

- а) эффективного взаимодействия преподавателя и обучаемого, несмотря на то, что они физически разделены расстоянием;
- б) используемых при этом педагогических технологий;
- в) эффективности разработанных методических материалов и способов их доставки;
- г) эффективности обратной связи.

Педагогическая, содержательная организация дистанционного обучения (как на этапе проектирования курса, так и в процессе его использования) является приоритетной.

Отсюда важность *концептуальных педагогических положений*, на которых предполагается строить современный курс дистанционного обучения. Коротко их можно изложить следующим образом:

1. В центре процесса обучения находится самостоятельная познавательная деятельность обучаемого (учение, а не преподавание).
2. Важно, чтобы обучаемый научился:
 - самостоятельно приобретать знания, пользуясь разнообразными источниками информации;
 - умел с этой информацией работать, используя различные способы познавательной деятельности ;
 - имел при этом возможность работать в удобное для него время.
3. Самостоятельное приобретение знаний не должно носить пассивный характер. Обучаемый должен быть вовлечен в активную познавательную деятельность. Деятельность, непременно предусматривающую их применение для решения разнообразных проблем.
4. Организация самостоятельной (индивидуальной или групповой) деятельности обучаемых в сети. Предполагает использование новейших педагогических технологий, адекватных специфике данной формы обучения, стимулирующих раскрытие внутренних резервов каждого ученика и одновременно способствующих формированию социальных качеств личности. Наиболее удачны в этом отношении обучение в сотрудничестве (для активизации познавательной деятельности каждого ученика в сетях), метод проектов, лабораторные исследовательские работы.
5. Дистанционное обучение предусматривает активное взаимодействие как с преподавателем - координатором курса, так и с другими партнерами, сотрудничества в процессе разного рода познавательной и творческой деятельности. Проблемы социализации весьма актуальны при дистанционном обучении.
6. Система контроля должна носить систематический характер и строиться как на основе оперативной обратной связи (предусмотренной в структуре учебного материала, оперативного обращения к преподавателю или консультанту курса в любое удобное для обучаемого время), автоматического контроля (через системы тестирования) так и отсроченного контроля (например, при очном тестировании).

Для курсов дистанционного образования необходимо учитывать следующие требования:

Мотивация. Мотивация - четко определенная цель, которая ставится перед студентом. Мотивация быстро снижается, если уровень поставленных задач не соответствует уровню подготовки студента.

Постановка учебной цели. Задачи обучения должны быть четко и ясно сформулированы в программе.

Создание предпосылок к восприятию учебного материала. Это вспомогательные материалы (руководства для студентов), входящие в комплект готового пакета или подготовленные самим преподавателем. Возможно проведение предварительного тестирования.

Подача учебного материала. Важной проблемой является оформление кадров, подаваемых на экран дисплея. Необходимо использовать известные принципы удобочитаемости.

Обратная связь. Этот критерий имеет ключевое значение для обучаемого, меньше - в тестирующей программе, больше - в тренажерной.

Оценка. В ходе работы с компьютером студенты должны знать, как они справляются с учебным материалом. Однако предпочтительно не указывать количество неправильных ответов до окончательного подведения итогов.

В настоящее время, как правило, используется следующая структура курсов дистанционного обучения:

- **Введение(Информация о курсе).** Дается краткая характеристика курса, цели и задачи курса, что необходимо знать и уметь для успешного усвоения, аннотация курса, требуемая литература, организация курса, порядок обучения, расписание, как работать с данным курсом, место и взаимосвязь с другими дисциплинами.
- **Основной текст в виде модулей** с иллюстрациями, выделенными ключевыми словами (для будущего глоссария) и определениями, ссылками на другие страницы курса, и другие источники информации в сети Интернет, а также основные выводы по разделу. Возможно указание перечня вопросов, относящихся к данному разделу, но не вошедших в текст с указанием источников, где можно с ними ознакомиться факультативно.
- **Вопросов для самотестирования** после каждого раздела, контрольных работ и тем для обсуждения на форуме данного курса. Задачи с ответами для тренинга.
- **Справочные материалы по предметной области курса (глоссарий),** связанный гиперссылками с основным текстом. Список сокращений и аббревиатур.
- **Литература** - список рекомендованной основной и дополнительной литературы, адреса Web-сайтов в сети Интернет с информацией, необходимой для обучения с аннотацией каждого ресурса.
- **Электронная библиотека** – электронные книги по тематике курса, ссылки на сайты электронных библиотек. Каждая ссылка сопровождается аннотацией.
- **Средства сотрудничества обучаемого с преподавателем и другими обучаемыми (электронная почта, телеконференции (форум), чат).**
- **Практические и лабораторные работы,** необходимые для качественного усвоения курса. Предварительно проверить знания теоретического материала и получить допуск к этому виду занятий.
- **Творческие задания** (курсовые работы, эссе, задания, ситуации и т.д.), направленные на самостоятельное применение усвоенных знаний, умений, навыков, выполнение проектов индивидуально и в группах сотрудничества.

- **Блок проблемных ситуаций (тексты задания на выявление глубины понимания).**
- **База данных рефератов, расчетных и курсовых работ, проектов, рефератов других студентов, презентаций.**
- **Web- работы студентов (или файлы презентаций, размещенные в Интернет).**
- **Блок с файлами (презентаций, рефератов,)**
- **Наиболее часто задаваемые вопросы и ответы на них, размещенные на Web-сайте и доступные для обучающихся.**
- **Заключительный тест.** Экзаменационные материалы, требования к уровню владения материалам.
- **Блок мониторинга результатов учебной работы.**
- **Пакет анкет.** В комплект курса включаются пакет анкет для знакомства с потенциальными учащимися и пакет тестов для определения их исходного уровня знаний по данному предмету, теме и заключительная анкета для оценки курса и тьютора.
- **Практикум для выработки умений и навыков применения теоретических знаний с примерами выполнения заданий и анализом наиболее часто встречающихся ошибок.**
- **Виртуальный лабораторный практикум.**

Исходя из представленных выше положений, была разработана структура материалов, которые вводятся как составные части в создаваемый в системе «Глобус» курс Схемотехника:

1. Программа изучения дисциплины; в программе дается краткая характеристика курса, кому он предназначен, что необходимо знать и уметь для успешного усвоения, расписание, цели и задачи курса, аннотация курса, организация курса, требуемая литература, порядок обучения, как работать с данным курсом, место и взаимосвязь с другими дисциплинами программы по специальности;
2. Конспект лекций; гипертекст, снабженный ссылками между различными частями материала;
3. Обеспечение практических занятий; состоит из подразделов обеспечивающих курсовую расчетную работу и лабораторный практикум;
4. Тестовые задания для самоконтроля и промежуточного контроля;
5. Выходной контроль знаний; это экзаменационные материалы, требования к уровню владения материалам;
6. Дополнительный материал; электронные книги по тематике курса, ссылки на сайты электронных библиотек, электронные книги с информацией, необходимой обучаемому;

Колокольцева О.М.

УПРАВЛЕНИЕ КОНТЕНТОМ ОБРАЗОВАТЕЛЬНОГО ПОРТАЛА РАСПРЕДЕЛЕННОГО УНИВЕРСИТЕТА

space-olga@rambler.ru

*Южно-Российский государственный технический университет
г. Новочеркасск*

В статье проведен анализ подходов к хранению образовательных информационных ресурсов порталов. Обоснована целесообразность применения концепции комбинированного подхода для портала распределенного университета с большим объемом мультимедийного контента.

The analysis of approaches for educational information resources storage was done in the article. The application expediency of combined approach for distributed university portal with great volume of multimedia content was proved.

Введение. При создании и накоплении информационных ресурсов в ВУЗах необходимо обеспечить интеграцию образовательного контента, созданного различными кафедрами и другими подразделениями, например, сотрудниками Центра новых информационных технологий или филиалов. Поскольку кафедры и подразделения ВУЗа, как правило, являются территориально распределенными, учебный материал может существовать в различных версиях и периодически корректироваться. При таких условиях необходим удобный, быстрый доступ к отдельным информационным ресурсам и транспортировка получателям нужной информации.

Для повышения качества обучения необходимо наполнять курсы мультимедийной информацией, которая значительно улучшает воспринимаемость теоретического материала. Изучение многих дисциплин невозможно без лабораторных работ. Со временем оборудование устаревает, и в большинстве случаев учебное заведение не способно создать установки для их проведения по финансовым или иным причинам. При наличии большого количества мультимедийных учебных материалов возникает проблема их хранения и доставки обучающимся [1, 2]. Качество и скорость передачи учебных материалов по сети зависит от пропускной способности каналов. Необходима разработка стратегий для управления хранением и использования такого контента.

Подходы к хранению контента образовательных порталов. Образовательный контент большинства порталов размещается в *централизованном хранилище*, которое содержит множество образовательных информационных ресурсов (ОИР) $R = \{r_i, i = \overline{1, n}\}$ и их метаданные, а также данные для функционирования интерактивных сервисов.

Организация централизованного хранения образовательного контента реализуется на основе двухзвенной и трехзвенной архитектуры клиент-сервер. *Двухзвенная архитектура клиент-сервер* позволяет создать портал в условиях ограниченного бюджета проекта при относительно небольшом количестве пользователей портала, но не подходит для порталов с большим объемом мультимедийных образовательных ресурсов [5, 6]. *Трехзвенная архитектура кли-*

ент-сервер используется при большом количестве одновременно работающих клиентов, интенсивно генерирующих запросы к базе данных, и больших объемах образовательных ресурсов, предоставляемых пользователям.

При построении порталов на основе двухзвенной и трехзвенной архитектур клиент-сервер объединение образовательных информационных ресурсов в единое хранилище данных может быть затруднительно по следующим причинам:

- на процесс интеграции влияет территориальная распределенность подразделений, поскольку многие ВУЗы являются многофилиальными структурами с множеством кафедр, ведущих подготовку по широкому набору специальностей;
- ограниченность ресурсов жесткого диска сервера баз данных. Так как мультимедийные курсы и видео-файлы имеют большой объем, то не всегда возможно представить все образовательные ресурсы в рамках единого хранилища портала.

Решением вышеуказанных проблем является построение образовательного портала на основе концепции распределенного хранения информации или, в случае использования в учебном процессе мультимедийных учебных курсов, *применение специальных систем хранения*, например, RAID-массивов, SAN и NAS.

Использование систем хранения RAID, SAN и NAS решает проблему ограниченности ресурсов жесткого диска сервера баз данных, но не избавляет от сложностей интеграции информационных ресурсов в единое хранилище портала. Кроме того, системы хранения данных имеют достаточно высокую стоимость.

Концепция распределенного хранения образовательного контента реализуется при построении образовательного портала на основе распределенного хранилища или на основе концепции GRID [2, 3, 7]. Распределенный подход позволяет решить и проблему обновления ОИР, и проблемы их интеграции. Но при таком подходе предъявляются требования к качеству, загруженности каналов передачи данных и доступности серверов, на которых размещены ОИР.

Для устранения недостатков централизованного и распределенного подходов необходимо исследовать *комбинированный подход к хранению образовательного контента*. Для реализации комбинированного подхода может быть предложена следующая концепция: в базе данных на web-сервере размещаются метаданные ОИР и данные, необходимые для работы служб портала, часть информационных ресурсов реплицируется на web-сервер или сервер баз данных с других серверов или рабочих станций. Образовательный контент хранится в распределенной базе данных на файл-серверах кафедр и подразделений образовательного учреждения, ответственных за их создание.

Управление образовательным контентом при комбинированном подходе к его хранению. Задача управления контентом образовательного портала при комбинированном подходе к хранению учебных материалов может быть

сформулирована следующим образом. Множество пользователей образовательного портала $A = \{A_s, s = \overline{1, s_0}\}$ формируют запросы в соответствии с интенсивностями $\lambda = (\lambda_1, \dots, \lambda_s, \dots, \lambda_{s_0})$. Время формирования запроса s -м пользователем является случайной величиной, распределенной по экспоненциальному закону с плотностью $f_s(t) = \lambda_s \cdot e^{-\lambda_s t}$, $s = \overline{1, s_0}$. Образовательные информационные ресурсы представлены множеством $R = \{r_i, i = \overline{1, n}\}$. ОИР $r_i \in R$ характеризуется подмножеством $X = \{K, V, TP\}$, где $K = \{k_d, d = \overline{1, K_0}\}$ - множество разделяемых единиц контента, связанных в рамках определенной модели, K_0 - количество разделяемых единиц контента, составляющих ОИР, $V = \{v_d, d = \overline{1, K_0}\}$, где v_d - объем в байтах каждой разделяемой единицы контента, $TP = \{tp_d, d = \overline{1, K_0}\}$, где tp_d - тип разделяемой единицы контента (текст, изображение, аудио фрагмент, видео фрагмент).

Полное множество запросов состоит из двух непересекающихся подмножеств Q^F - множество запросов на чтение, Q^W - множество запросов на обновление ОИР. Связь между множеством запросов $Q = Q^F \cup Q^W$ и множеством ОИР задается матрицами $B^F = \|b_{vd}^F\|$ и $B^W = \|b_{kd}^W\|$. Элементы b_{vd}^F матрицы B^F , идентифицирующие взаимосвязи между запросами на чтение и образовательными информационными ресурсами R , определяются следующим образом:

$$b_{vd}^F = \begin{cases} 1, \text{ если ОИР используется при выполнении запроса } q_v \in Q^F; \\ 0 - \text{ в противном случае} \end{cases}$$

Элементы b_{kd}^W матрицы B^W формируются так:

$$b_{kd}^W = \begin{cases} 1, \text{ если } q_p \in Q^W \text{ модифицирует ОИР } r_i; \\ 0 - \text{ в противном случае} \end{cases}$$

Все ОИР размещены на множестве узлов сети $U = \{u_m, m = \overline{1, M}\}$. Параметры, определяющие характеристики сети заданы тройкой вида: $P = \langle WR, DA, SP \rangle$. $WR = (WR_1, \dots, WR_m, \dots, WR_M)$, где WR_m - среднее время поиска и считывания данных в узле сети $u_m \in U$; $DA = (DA_1, \dots, DA_m, \dots, DA_M)$, где DA_m - среднее время доступа к данным узла сети; $SP = \|SP_{mh}\|$, $m, h = \overline{1, M}$, где SP_{mh} - среднее время передачи данных по каналам сети между узлами $u_m \in U$ и $u_h \in U$.

Распределение ОИР по узлам сети задается в виде бинарной матрицы $G = \|g_{mi}\|$, $m = \overline{1, M}$, $i = \overline{1, n}$, элементы которой принимают значения $g_{mi} = 1$, если ОИР r_i хранится на узле u_m , в противном случае $g_{mi} = 0$.

Предполагается, что выбор пользователем запроса носит вероятностный характер, значения вероятностей определяются элементами матрицы $F = \|f_{sy}\|$,

$s = \overline{1, S_0}$, $y = \overline{1, Q_0}$, f_{sy} - вероятность формирования пользователем A_s запроса $q_y \in Q^F \cup Q^W$.

Необходимо построить математическую модель, которая позволяла бы найти такое подмножество ОИР $R^{res} = \{r_j^{res}, j = \overline{1, n}\}$ множества R , которые необходимо реплицировать на web-сервер. При этом среднее время реакции системы на запросы пользователей T и количество невыполненных запросов пользователя Q^{lost} из-за загруженности web-сервера должно быть минимальным.

На параметры модели накладываются следующие ограничения:

1. ОИР могут быть размещены либо на одной из рабочих станций сети, либо одновременно и на узле сети и на web-сервере, т.е. $r_i \in R: \sum_{i=1}^n g_{mi} \leq 2$,
2. Если ОИР копируется на web-сервер, то происходит репликация всех разделяемых единиц контента k_d , из которых формируется этот ОИР.
3. Суммарный объем разделяемых единиц контента всех ОИР, реплицируемых на web-сервер, не должен превышать объема, выделенного для их хранения на жестком диске web-сервера:

$$\sum_{i=1}^n \sum_{d=1}^{K_0} v_{id} \leq VD,$$

где VD – количество байт на жестком диске web-сервера, выделенных для хранения ОИР.

1. При оценке времени реакции системы на запросы пользователей будут учитываться только запросы на чтение ОИР $q_{vd} \in Q^F$, поскольку редактировать ОИР, как правило, могут пользователи, имеющие соответствующие права: администраторы портала, авторы курсов, и основная нагрузка на портал состоит в выполнении запросов на предоставление и чтение образовательной информации.

Таким образом, задача нахождения множества R^{res} будет иметь вид: найти R^{res} такое, что $T \rightarrow \min$, $Q^{lost} \rightarrow \min$, при условии, что $r_i \in R: \sum_{i=1}^n g_{mi} \leq 2$,

$$\sum_{i=1}^n \sum_{d=1}^{K_0} v_{id} \leq VD.$$

Заключение. При рассмотрении подходов к хранению контента образовательных порталов можно сделать следующие выводы:

1. При хранении в единой базе данных образовательных информационных ресурсов обеспечивается высокая реактивность запросов пользователей портала, а также возможность централизованного резервного копирования и восстановления базы данных. Недостаток такой концепции – трудность управления обновлением образовательных информационных ресурсов.

2. Распределенный подход позволяет реализовать портал, в котором необходимо работать с большим объемом мультимедийной информации, а также портал распределенного университета, когда сложно следить за обновлением информации и сложно интегрировать все информационные ресурсы в единое хранилище данных. Однако при таком подходе предъявляются высокие требования к пропускной способности и загрузке каналов передачи данных.
3. Для построения портала ВУЗа с большим объемом мультимедийной информации целесообразным является использование комбинированного подхода к хранению контента, при котором часть образовательного контента реплицируется на web-сервер или сервер баз данных с других серверов или порталов. Реализация такого подхода к хранению образовательного контента позволяет решить проблемы интеграции ОИР, низкой реактивности и пропускной способности каналов передачи данных.
4. При комбинированном подходе к хранению образовательного контента необходимо определить множество информационных ресурсов R_{res} , к которым будет осуществляться централизованный доступ. В качестве критериев эффективности предполагается использовать время реакции системы на запросы пользователей T и число невыполненных запросов пользователей Q^{lost} .

СПИСОК ЛИТЕРАТУРЫ:

1. Анищенко Н.Г., Васильев П.М., Кореньков В.В., Крюков Ю.А. Хранение и доставка учебных видеоматериалов при дистанционной форме обучения \ \ Материалы конференции GRID'2006, 26 – 30 июня, <http://grid2006.jinr.ru/rus/programme30.asp>
2. Васильев П.М. Методы и технологии доступа к видеоинформации системы дистанционного обучения с использованием распределенной базы данных: Дис. ... канд. техн. наук. – Дубна, 2006. – 123 с.
3. Жижимов О.Л., Мазов Н.А., Фролов А.С. Доступ к базам данных ISIS из Internet и построение распределенной информационной системы \ \ Вычислительные технологии – 1997. – Т.2. – №3. – с. 45-50.
4. Ибрагимов И.М. Информационные технологии и средства дистанционного обучения: Учеб. пособие для студ. высш. учеб. заведений / Под ред. А.Н.Ковшова. – М.: Издательский центр «Академия», 2005. – 336 с.
5. Лясин А.С. Как создать портал в Internet: Основы использования web-технологий. – М.: Познавательная книга Пресс, 2003. – 288 с.
6. Позднеев Б.М., Буханов А.Н. Анализ систем управления информационным содержанием образовательных порталов \ \ http://magazine.stankin.ru/arch/n_20/3/index.html, 2002
7. Шокин Ю.И., Ламин В.А., Федотов А.М., Барахнин В.Б., Жижимов О.Л., Мазов Н.А., Пищик Б.Н., Покровский Н.Н. Распределенная информационная система «Виртуальный музей науки и техники СО РАН» // Труды 5-ой Всеросс. науч. конф. RCDL'2003 – 2003. – с. 112-116

Лю Яньвэн, Лапшина С.Н.

ИСПОЛЬЗОВАНИЕ ИНФОРМАЦИОННЫХ ТЕХНОЛОГИЙ ВЕДЕНИЯ ЭЛЕКТРОННОГО БИЗНЕСА ДЛЯ СИСТЕМЫ ОБРАЗОВАНИЯ

*Lovon, ГОУ ВПО Уральский государственный технический университет
– УПИ*

Китай, г.Пекин;

г. Екатеринбург

Возрастание конкурентной борьбы на рынке образовательных услуг в России вызывает необходимость использования новых технологий, аналогичных технологиям, которые широко внедряются при ведении бизнеса крупными коммерческими предприятиями. Одной из проблем является система продвижения образовательной услуги, которую можно решить, используя достижения при ведении бизнеса с помощью В2В системы.

Внедрение электронных методов ведения бизнеса определяется производственной необходимостью. Здесь все решает экономическая выгода от применения новых технологий. Большинство крупных и средних российских предприятий уже поняли удобства, получаемые ими при использовании Интернет в ведении бизнеса.

Создание сайта В2В позволяет предоставить потенциальным пользователям своевременную, полную и достоверную информацию о предлагаемых продуктах и услугах, В2В системы внедряются для того, чтобы автоматизировать бизнес-процессы компаний-партнеров. Web-интеграция позволяет на основе интернет-технологий создавать открытые и закрытые торговые площадки и системы, проектировать сложные системы поставок и не менее сложные системы взаиморасчетов, планировать совместное производство и продвижение товара. Таким образом, экономится время, как одной, так и другой стороны. Например, значительно сокращается время на телефонные разговоры и передачи факсов, практически исключаются ошибки и пропажа документов, уменьшается время на обслуживание клиента и многое другое.

На сегодняшний день наиболее распространенным применением В2В систем является внедрение системы для работы с дилерами. Как показывает статистика, внедрение такой системы окупается уже в самое ближайшее время. Поэтому многие крупные дилерские сети в последнее время перешли на управление внутренними бизнес-процессами с помощью В2В-систем.

Системы электронной коммерции, как правило, предлагают своим пользователям полный набор инструментов для реализации всех компонентов сделки:

- поиск производителей и потребителей той или иной продукции или услуг,
- проведение конъюнктурного и маркетингового анализа,
- переписка с поставщиками и потребителями,
- предконтрактная и контрактная подготовка, с использованием базы типовых шаблонов договоров и других документов,

- организация динамических процедур выбора поставщика или покупателя: тендеры, конкурсы, аукционы и т.п.,
- размещение, согласование и трассировка заказов,
- проведение оплат и применение других банковских инструментов (например, аккредитивы),
- дополнительные услуги транспортных, страховых и др. компаний,

Наиболее полно и эффективно технологии электронной коммерции могут быть реализованы в специализированных онлайн-торговых площадках (marketplace), услугами которых могут пользоваться группы предприятий, выступающих либо в качестве продавцов, или в качестве покупателей. За счет специализации торговые площадки позволяют организовать полноценную Интернет-торговлю с предоставлением участникам необходимого набора услуг.

По типу управления различают три вида торговых площадок электронной коммерции:

Независимая торговая площадка (Independent trading marketplace)

Частная торговая площадка (Private marketplace)

Отраслевая торговая площадка (Industry sponsored marketplace) Отраслевая или частная онлайн-торговая площадка может создаваться как поставщиком, заинтересованным в упрощении процесса продажи и доставки своей продукции (sell-side marketplace), так и покупателем, желающим оптимизировать процесс закупки комплектующих и материалов (buy-side marketplace).

B2B (Бизнес для Бизнеса) - Форма электронной коммерции, которая заключается в проведении компаниями бизнес-транзакции с помощью Интернет.

Большинство российских компаний признают возможности и преимущества, предоставляемые онлайн-торговыми системами, но они, зачастую, недооценивают трудности их внедрения.

Но ни одна из моделей торговой площадки не может предоставить все эти преимущества одновременно. Поэтому компания, желающая наиболее полно использовать преимущества технологий B2B необходимо использовать стратегически и динамично управляемый комплексный подход, который наиболее эффективно использует возможности той или иной модели для наиболее полного удовлетворения ее потребностей.

Умелое использование комбинации различных моделей станет в ближайшем будущем важным фактором обеспечения конкурентного бизнеса. По мере развития технологий B2B их использование для поиска партнеров высшими учебными заведениями станет одним из конкурентных преимуществ передовых университетов.

Плаксин А.Ю.

МОДЕЛЬ ПЕДАГОГИЧЕСКОЙ ТЕХНОЛОГИИ ДИСТАНЦИОННОГО ОБРАЗОВАНИЯ ПРОФЕССИОНАЛЬНОЙ ПЕРЕПОДГОТОВКИ

plakssin@rambler.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Профессиональная переподготовка в УГТУ-УПИ осуществляется рядом подразделений, в том числе и Институтом образовательных информационных технологий. Основным принципом в работе по данному направлению является то, что подразделение контролирует учебный процесс осуществляемый кафедрой, которая в свою очередь составляет учебный план. Согласно закону о дополнительном образовании, после прохождения профессиональной переподготовки слушателю выдается диплом государственного образца, при условии, что ВУЗ читающий переподготовку имеет государственную аккредитацию, а так же при условии, что слушателю было начитано в аудиторном режиме не менее 512-ти часов. Особенностью профессиональной подготовки является так же то, что слушатель обязан иметь диплом о первом высшем образовании, хотя профессиональную деятельность с дипломом о профессиональной переподготовке человек имеет право осуществлять по той специальности (специализации) которая прописана в дипломе о переподготовке. Не маловажен тот отрицательный факт, что в УГТУ-УПИ профессиональная переподготовка, а именно срок, в течение которого слушатель проходит обучение растянут до двух или трех лет. К примеру, в других ВУЗах города Екатеринбурга (на пример УрГЭУ, УрГУ) этот срок составляет 6 месяцев. Работодателя в свою очередь не устраивает такой подход к обучению, так как при этом страдает и качество получаемого образования работника и увеличивается время достижения необходимого результата.

Применительно к профессиональной переподготовке по дистанционной технологии, которую мы рассматриваем в качестве объекта исследования, появляется ряд преимуществ, а именно:

- Работник практически не отсутствует на своем рабочем месте
- Сокращается срок обучения до 6 месяцев, из которых 2/3 проходят в дистанционной фазе.
- Работодатель сам может контролировать учебный процесс работника с помощью глобальной сети Internet, которая в свою очередь активно используется в осуществлении учебного процесса

Рассматривая данную деятельность с практической точки зрения в Институте образовательных информационных технологий, можно обозначить ряд рекомендаций для улучшения работы по этому направлению деятельности ИОИТ, а так же для кафедр участвующих в ведении самого учебного процесса.

Институту образовательных информационных технологий необходимо:

1. Определить ряд специальностей, пользующихся наиболее высоким спросом на рынке образовательных услуг, в частности по профессиональной переподготовке;
2. Провести организационную работу с кафедрами, имеющими право выпускать специалистов по определенным специальностям;
 - 2.1. Подать заявки с потенциальным количеством студентов которые будут обучаться на кафедре в определенный период;
 - 2.2. Определить оплату преподавателей работающих со студентами;
 - 2.3. Определить сроки приема и выпуска студентов
 - 2.4. Провести консультации преподавателям выпускающих кафедр касающихся работы с информационно - образовательной средой ЭЛИОС

Выпускающим кафедрам:

1. Разработать учебный план отражающий полную информацию о всех дисциплинах которые студент должен выполнить в течении всего срока обучения – всего часов, из них лекций и практик, курсовых проектов и т.п. (приложение 1);
2. Утвердить учебный план с руководством университета;
3. Предоставить список преподавателей читающих дисциплины согласно разработанному учебному плану;

Для эффективного использования информационных технологий в образовательном процессе профессиональной переподготовке по дистанционной технологии образования институту образовательных информационных технологий необходимо создать определенные условия.

Рекомендуемые условия:

- в ИОИТ, где идет процесс освоения новых технологий, должна быть создана среда с соответствующим оборудованием и информационным обеспечением опережающего характера.

При выполнении этого условия возможна демонстрация действительно современных, адекватных новому содержанию образования средств и технологий, при этом можно ставить и решать задачи развития профессиональных качеств педагогов и формирования информационной культуры учащихся. Эта среда - и экспериментальная площадка, где можно моделировать различные формы учебной, научной, исследовательской деятельности.

Для поэтапного создания среды с соответствующим обеспечением в ИОИТ создается проект доукомплектования новой техникой и модернизации имеющейся. Проект предусматривает три этапа, для каждого из которых обоснован оптимальный набор аппаратных средств, программного обеспечения и предусмотрена разработка соответствующих образовательных программ-модулей, нацеленных на освоение новых технологий:

- создание необходимого информационно-технологического комплекса в одной учебной лаборатории или классе не должно исключать развития технологического обеспечения образовательного процесса в различных предметах, а только способствовать этому, что и происходит в настоящее время в отдельных ВУЗах страны, или как это делается за рубежом. В образовательном пространстве региона, области необходимо создать информационную инфраструктуру - систему взаимосвязанных аппаратных и информационных ресурсов, обеспечивающую свободный доступ к технике и информации учебного назначения на основе телекоммуникационной сети.
- Образование в области новых информационных технологий не должно быть сосредоточено в одном образовательном учреждении даже самого высокого уровня. Необходимо создать механизм тиражирования как самих технологий, так и методик их освоения в структурных подразделениях ИОИТ, более приближенные к педагогической практике. При этом условия появится возможность воспользоваться конкретной технологией в реальном учебном процессе, и только тогда возникнет мотивированная потребность в освоении всего спектра технических, аудиовизуальных, интерактивных средств в рамках курсовой подготовки или в режиме самообразования, то есть возникнет необходимость расширения информационной инфраструктуры учебно-методического характера в образовательном пространстве региона (области).

Описанные условия являются обязательными и необходимыми без выполнения, которых невозможно развитие профессионализма педагогов, а значит, и развитие регионального образования в целом.

Модель "Профессиональная переподготовка по дистанционной технологии образования" требует дополнительных условий своего применения и характеристик учебного заведения, создающих конкурентное преимущество на рынке образовательных услуг:

- Благоприятные условия применения и устойчивые конкурентные преимущества.
- Устойчивые связи с бизнесом (предприятиями-потребителями) или местоположение в регионах сосредоточения значительного числа профессиональных работников, нуждающихся в переподготовке.
- Участие в государственных (в том числе международных) программах развития человеческих ресурсов (военные, молодые менеджеры, арбитражные управляющие и т.п.).
- Наличие государственной аккредитации (желательно).
- Наличие потенциала для разработки новых программ, их адаптации к потребностям заказчика.
- Развитая учебно-методическая и материально-техническая база (желательно с обеспечением проживания).
- Успешный менеджмент и маркетинг учебных программ.

- Наличие ядра высококвалифицированных преподавателей с опытом практической работы.

Практика использования новых информационных технологий обучения показала, что без активного участия преподавателей невозможно организовать эффективный процесс дистанционного обучения. Но роль преподавателя в процессе ДО должна видоизменяться: из передающей знания становиться разъясняющие – консультативной. Состав преподавателей-консультантов ДО должен быть утвержден и стабилен. Владея материалом обучающего блока, они должны готовить мультимедийные пособия, дополняя программу, внося в нее изменения, связанные с современностью; проводить как групповые, так и индивидуальные консультации по дисциплинам обучения; являясь научными руководителями выпускных работ слушателей. Поэтому их деятельность в учебном процессе ДО имеет свою специфику и требует особой к этому подготовки, методического обучения, что также является важнейшей задачей совершенствования профессиональной переподготовки с применением ДОТ.

Хотя и в этом случае количество потенциальных слушателей имеет определенное значение, но их контингент существенно иной – это должны быть люди не обязательно молодого возраста, но занимающиеся профессиональной деятельностью и нуждающиеся в знаниях и соответственно в документе об образовании, который позволяет им совершить весьма значительный "профессиональный маневр" – перейти на управленческую должность или же существенно ускорить свою карьеру. По сравнению с высшим образованием совершенно иной является мотивация потенциальных слушателей бизнес-образования по данной модели. Она более краткосрочная и более целенаправленная с точки зрения связи с требованиями конкретных должностей, предприятий, отраслей деятельности.

Именно поэтому для модели профессиональной переподготовки наиболее существенными оказываются связи с бизнесом, в частности с предприятиями, которые хотели бы послать людей на обучение по соответствующим программам. Это может быть не одно предприятие, а их значительное количество в индустриальном или аграрном регионе, но нередко источником такого рода потребности (да и финансирования) являются государственные программы, направленные на переподготовку военных, молодых менеджеров, арбитражных управляющих, специалистов по государственным закупкам и т.п., среди которых определенное место занимают (или занимали) международные программы развития человеческих ресурсов по линии иностранной технической помощи.

Соответственно большая подчиненность бизнес-образования по представленной модели требованиям российской хозяйственной практики требует преподавателей нового типа, у которых знание управленческих дисциплин и педагогический опыт сочетаются с реальным опытом практической работы в виде некоторого стажа пребывания на управленческих должностях, консультирования или хотя бы проведения прикладных исследований.

Прокопенко М.Н., Прокопенко Ю.А.

ДИАЛОГ С ПРОФЕССИОНАЛАМИ КАК СРЕДСТВО ПОВЫШЕНИЯ КАЧЕСТВА ОБРАЗОВАНИЯ

tk-apit@yandex.ru

*Белгородский филиал НОУ Современная Гуманитарная Академия
г. Белгород*

Приводится общая технология организации и проведения интерактивных занятий посредством дидактической спутниковой системы «Платон», разработанной в НОУ Современная Гуманитарная Академия.

The article describes the general technology how to organize and hold interactive lessons by means of the didactic satellite system called “Platon”. It was elaborated in Modern Academy for the Humanities (non-commercial educational establishment).

В условиях наступившего в стране демографического кризиса наряду с сокращением численности абитуриентов, постоянно возрастают требования к ВУЗам, которые направлены на улучшение качества подготовки будущих специалистов. А кто, как не нынешние «мэтры», способны поделиться необходимыми для профессиональной деятельности знаниями и жизненным опытом? Однако далеко не все ВУЗы способны привлечь профессионалов высокого уровня для непосредственного общения со студентами, т.е. организовать «живой контакт». Можно выделить как минимум две основные причины, препятствующие этому:

- отсутствие специалистов требуемой квалификации в месте дислокации учебного заведения;
- неспособность учебного заведения привлечь специалиста для организации процесса обучения студентов.

Тем не менее, в СГА найден способ, позволяющий решить данную проблему. Он заключается во внедрении в учебный процесс новых активных форм обучения, реализуемых посредством телекоммуникационных технологий.

Дидактическая Система Связи (ДСС) «Платон» представляет собой глобальную корпоративную сеть СГА, в которой компьютерные сети центров доступа (филиалов) объединены с помощью двусторонней спутниковой связи (рис. 1).

Рис. 1. Схема включения оборудования ДСС «Платон» в существующую сеть центра доступа

Система «Платон» состоит из следующих основных частей [1]:

1. Среда передачи данных. Представляет собой двухстороннюю спутниковую систему связи организованную на основе новейших сетевых решений компании Gilat Satellite Networks Ltd.
2. Глобальная корпоративная сеть СГА. Представляет собой, объединенные в единую логическую структуру, локальные компьютерные сети центров доступа СГА.
3. Общие информационные ресурсы. Представляет собой набор различных централизованных информационных сервисов (www, почта, файловые ресурсы и т.п.) обеспечивающих центрам доступа, как организацию учебного процесса, так и выполнение различных административных функций.
4. Видеоконференцсвязь. Предоставляет возможность организации двусторонних видеоконференций, учебных занятий, организационных совещаний и т.п.
5. Передача речи при помощи IP (VoIP). Представляет собой технологию передачи речи с использованием сетевых решений.

В качестве основного технического решения используется система SkyEdge™, которая является частной/разделенной сетью станций системы VSAT-терминалов, разработанная для двунаправленных IP-приложений и задач мультивещания с возможностью дополнительной поддержки протоколов X.25 и асинхронных протоколов [2]. Система идеально подходит для организации доступа через Интернет и через Интранет на основе Web-технологии.

Система SkyEdge™ является универсальным средством системы VSAT-терминалов, которое объединяет в себе и реализует совместно функции множества приложений на единой платформе. Одна и та же сеть может быть использована для интерактивной IP-связи и для связи на основе действующих протоколов, а также для многоадресного IP-вещания и потоковой передачи видео и звука.

Функции двунаправленной передачи позволяют реализовывать взаимодействие высокого уровня, обратную связь и доступ к ресурсам. Благодаря DVB совместимости исходящей несущей и расширенным IP-возможностям, система SkyEdge™ обеспечивает виртуальную поддержку для любых приложений многоадресного IP-вещания и передачи данных.

Эта автономная платформа является полностью независимой; все выполняемые функции сведены в один прибор, что обеспечивает эффективное удаленное обслуживание и управление, а также четкое деление ответственности между коммуникационными и сетевыми инфраструктурами.

Система SkyEdge™ является идеальным средством для интерактивных и мультимедийных IP-приложений, видео/информационного вещания и мультивещания, так же как и для транзактной связи и переноса командных файлов через каналы с IP-протоколами и действующими протоколами. Система SkyEdge™ воплощает в себе новейшие достижения IP-технологии для доступа через Интернет/Интранет и многоадресного мультимедийного вещания (потоковой передачи данных, Интернет-вещания, подачи новостей и т.п.), в то же время, сохраняя все хорошо апробированные традиционно используемые функциональные возможности системы Skystar Advantage в качестве дополнения. Платформа SkyEdge™ поддерживает следующие применения:

- двунаправленная интерактивная IP-связь;
- широкополосный Интернет/Интранет доступ;
- корпоративное обучение;
- надежное многоадресное IP-вещание;
- голос через IP (VoIP);
- видеоконференцсвязь;
- VPN;
- традиционно поддерживаемые протоколы;
- расширенные IP-приложения.

В настоящее время с помощью дидактической спутниковой связи «Платон» проводятся интерактивные занятия более чем в 1000 центрах доступа Современной Гуманитарной Академии.

Интерактивные занятия – уникальная разновидность аудиторного телекоммуникационного занятия с обратной связью, разработанная в СГА [3]. Именно такие занятия дают возможность студентам познакомиться с великими учеными и высококвалифицированными профессионалами в различных предметных областях.

Введение интерактивных занятий позволяет студентам подготовиться к публичным выступлениям, защите ВКР, кроме того, научить будущих специалистов:

- умению правильно и свободно держать себя перед большой аудиторией, видео- и телекамерами;
- грамотному и четкому изложению своих мыслей, умению укладываться в отведенное для ответа время и правильно распределять его;
- свободному владению речью без засоряющих выражений;
- хорошим манерам, естественному поведению, раскованности, навыкам свободного общения с большой аудиторией.

В заключение хотелось бы отметить, что занятия, проводимые непосредственно в интерактивной форме, обеспечивают стимулы для групповой дискуссии. Студенты, с одной стороны, становятся более раскрепощенными, не боятся высказывать свои мысли и предложения по поводу той или иной проблемы, а с другой, у них повышается степень ответственности при подготовке к занятиям, проводимым в данной форме.

На наш взгляд, система ДСС «Платон», разработанная в СГА, представляет собой одну из самых передовых технологий в образовательной среде, позволяющую практически неограниченно расширять возможности привлечения высококвалифицированных профессионалов для работы в ВУЗе и обеспечивать преемственность знаний между поколениями.

СПИСОК ЛИТЕРАТУРЫ:

1. Крамарь В.А. Дидактическая спутниковая сеть «Платон». Технология, оборудование, программное обеспечение. – М.: СГА, 2007. – 91 с.
2. Общее описание системы SkyEdgeTM. – М., 2006. – 18 с.
3. Шабанов А.Г. Формы, методы и средства в дистанционном обучении // Инновации в образовании. – 2005. – №2 март-апрель. – С. 102-116.

Рогович В.И., Акоев М.А., Игумнов А.С., Неудачин И.Г., Швейкин В.П., Турчанинова Г.В.

ИНТЕГРИРОВАНИЕ РЕСУРСОВ И ПОСТРОЕНИЕ СЕРВИСОВ НА ОСНОВЕ ИНФОРМАЦИОННО-ОБРАЗОВАТЕЛЬНЫХ ПОРТАЛОВ СВЕРДЛОВСКОЙ ОБЛАСТИ

vrogovich@naumen.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

На данный момент в ЗАО «Учебно-методическом центре УПИ» совместно с предприятиями-партнерами сформировалась инновационная образовательная система в рамках двух научно-образовательных направлений (НОН):

НОН 1. «Развитие ИТ-инфраструктурных решений для интегрирования сервисов и ресурсов образовательных порталов»;

НОН 2. «Использование информационно-телекоммуникационной инфраструктуры для формирования цифровых образовательных ресурсов учебно-методических и дидактических комплексов по направлению Информатика в том числе для курсов повышения квалификации педагогических работников «Организация и проведение дистанционных олимпиад по информатике» (школьный, городской и муниципальный уровень)».

Это позволило в рамках существующего портала "Образование Урала" (<http://www.uraledu.ru>) создать систему интеграции ресурсов и сервисов и организовать инфраструктуру управления цифровыми коллекциями учебно-методических и дидактических материалов на примере поддержки внеклассной работы в профильных классах в школах при подготовке школьников к участию в олимпиад, творческих конкурсах и научно-практических конференциях по направлению информационно-компьютерных технологий.

Развертывание сервиса цифровых коллекций для представления контента УМДК выполнено на базе свободно распространяемого программного обеспечения DSpace (<http://www.dspace.org/>). Это обеспечивает хранение, представление, доступность и сохранность цифровых материалов. Сервис реализует возможность построения технологического процесса создания описательных метаданных на включаемые материалы, рецензирование и указание на правовой статус использования по любому образовательному направлению. Сервис цифровой библиотеки обеспечивает возможность экспорта метаданных и отслеживания обновлений по протоколу OAI-PMH (<http://www.openarchives.org/>). Обеспечена возможность экспорта учебных материалов в формате пакетов SCORM и обменном формате Greenstone (<http://www.greenstone.org/>) для использования в обучающих средах и записи материалов на цифровые носители.

Рычков А.А., Щелкунов М.Л., Коренберг В.М.
СЕМАНТИЧЕСКАЯ БАЗА ЗНАНИЙ КАК ОСНОВА УЧЕБНО-МЕТОДИЧЕСКОГО КОМПЛЕКСА

lixus@inbox.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

В статье рассматривается возможность применения семантической базы знаний как основы для создания учебно-методического комплекса.

In this article considered an ability of semantic knowledge base usage as a basis of educational methodic system.

Одна из наиболее серьезных проблем современных электронных учебно-методических комплексов – практически полное отсутствие интеллектуальной обработки данных со стороны компьютера, которая особенно важна для реализации функций поиска и навигации. В настоящее время поиск, как правило, ведется по соответствию описания или текстового содержания указанному в запросе шаблону. В конечном счете, результат во многом зависит от того, насколько качественно пользователь составил запрос системе.

Допустим, пользователь системы вводит в строке запроса «битва под Полтавой». С точки зрения обычной поисковой системы требуется найти полное вхождение заданной строки либо найти все три слова по отдельности в тексте. Кроме того, система может отбросить предлог «под» как часто встречающееся слово. В результате пользователь получит некоторый набор текстов, в которых так или иначе упоминается историческое событие, данные о котором он хочет получить. Далеко не всегда можно гарантировать, что этот результат удовлетворит пользователя.

Семантические системы предлагают совершенно иной подход к организации данных. В настоящее время большинство из существующих реализаций таких систем являются экспериментальными, ведется процесс разработки стандартов в данной области. Кроме того, подавляющее большинство из доступных источников по теории семантических моделей являются зарубежные, поэтому четкой терминологии в данной области (зачастую термины являются неточной калькой с английского языка) нет.

При разработке семантической базы знаний в рамках данной работы использовалась авторская концепция, сходная той, которая применяется в системах на основе языка семантического представления данных в сети Интернет – Ontology Web Language (OWL). В рамках этой концепции создается набор библиотек, каждая из которых содержит некоторое множество объектов, объединенных общей тематикой.

Объекты делятся на материальные и информационные. В роли материальных объектов могут выступать личности, предметы окружающего мира, события и т.д. Информационные объекты – это те объекты, которые содержат описания для материальных объектов. В роли информационного объекта может выступать книга, статья, журнал. Каждый объект обладает некоторым набором

свойств, часть из которых являются идентифицирующими его свойствами (то есть однозначно определяющими его по отношению к другим объектам). Кроме этого, каждый материальный объект содержит ссылки на информационные объекты, в которых находится его описание. Следует отметить, что свойства объекта принадлежат не ему самому, а библиотеке, в которой он находится. Сам объект содержит только список свойств из библиотеки, которые он использует, а также значения этих свойств. Значения могут относиться к следующим типам данных: целочисленный тип, число с плавающей точкой, строка, дата, ссылка на другой объект. В принципе, пользователь может определять свои типы данных в зависимости от поставленных задач.

Между объектами могут существовать следующие виды связей:

1. Обобщение;
2. Использование в качестве значения свойства;
3. Ссылка на объект (материальный объект ссылается на информационный).

При использовании связей типа обобщение объекты, обладающие некоторым общим набором свойств, объединяются в группы, для каждой из которых определяется объект, называемый типовым. Такой объект обладает набором свойств, которые наследуют от него другие объекты, для которых он является типовым. В свою очередь типовые объекты тоже могут объединяться в группы и для них выделяться свои типовые объекты.

При использовании объекта в качестве значения свойства можно выделить несколько вариантов связей, среди которых можно выделить *ассоциацию*, *агрегацию*, и *зависимость*. При использовании отношения *ассоциации* мы можем сказать, что первый объект так или иначе ассоциирован со вторым. Отношение *агрегации* имеет место между несколькими объектами в том случае, если один из объектов представляет собой некоторую сущность, включающую в себя в качестве составных частей другие сущности. Отношение *зависимости* указывает некоторое семантическое отношение между двумя элементами модели или двумя множествами таких элементов, которое не является отношением ассоциации, обобщения или агрегации.

Следует отметить, что семантические связи между объектами могут существовать как в рамках одной библиотеки, так и между различными библиотеками.

За счет связей множество объектов образуют семантическую сеть, которая может быть использована для интеллектуального поиска данных внутри системы. Пользователь вводит в строке запроса «битва под Полтавой». В системе содержится набор тематических библиотек, одна из которых называется, допустим, «История». Библиотека «История» содержит объект «битва под Полтавой», который и возвращает поисковая система.

В качестве идентифицирующих свойств объекта «битва под Полтавой» можно выделить:

1. Дата (8 июля 1709 года);
2. Место (г. Полтава);

3. Участвующие стороны (Российская империя и Швеция);
4. Командующие войсками (Карл XII и Петр I);
5. Силы сторон;
6. Потери каждой стороны;
7. Итоги (победа русских).

Причем в качестве значения свойства «место» выступает не просто строка «Полтава», а ссылка на объект «Полтава» (город). Последний может находиться как в библиотеке «История», так и в другой библиотеке, которая может называться, допустим, «География». То же самое можно сказать и в отношении значений для свойств «участвующие стороны» и «командующие войсками».

Так как приведенным выше набором идентифицирующих свойств может обладать не только объект «битва под Полтавой», но и любой другой объект, описывающий историческое событие – битву, то мы можем выделить для всех таких объектов типовой объект «битва». В свою очередь, вполне очевидно, что типовой объект «битва» является частным случаем для типового объекта «историческое событие», которое имеет меньший набор свойств (например, только дата и место). С точки зрения объектно-ориентированного программирования мы бы могли сказать, что объект «битва под Полтавой» является экземпляром класса «битва», который, в свою очередь, порожден от класса «историческое событие».

Следует отметить, что в семантических системах для названия объекта и свойства может быть несколько синонимов. Объект «битва» может иметь для своего наименования синоним «сражение». В результате если пользователь введет в строке поиска «сражение под Полтавой», то он получит абсолютно идентичный результат, как если бы он ввел в строке поиска «битва под Полтавой». То же самое в случае, если он введет в качестве строки запроса «Полтавская битва». Система «знает», что слово «Полтавская» образовано от названия города «Полтава», поэтому результатом запроса будет все тот же объект «битва под Полтавой».

Благодаря своей организации данных семантические базы знаний идеально подходят в качестве основы для создания учебно-методического комплекса, обеспечивая их мощными возможностями интеллектуального поиска информации. Следует отметить, что в семантическом виде мы можем хранить данные любого характера, вплоть до учета успеваемости обучающихся, так что теоретически на основе семантической системы мы можем построить полноценный комплекс автоматизации учебного процесса.

Существующие в настоящее время технологии семантического представления знаний, как правило, являются экспериментальными, в настоящее время в мире ведется работа по формированию стандартов в данной области.

В рамках данной работы создавалась семантическая база знаний как основа учебно-методического комплекса, главная задача которого – размещение методических материалов в рамках различных дисциплин. Наполнение и управление контентом семантической базы знаний происходит по принципу социальной сети. Разрабатываемая система может работать как в режиме от-

крытого доступа, когда каждый желающий, имеющий подключение к сети Интернет, может стать участником проекта, так и режим закрытого доступа, когда над проектом может работать только ограниченный контингент участников.

По умолчанию каждый пользователь может создавать себе библиотеки, для которых он является администратором. При желании он может делегировать права администратора другому пользователю. Система позволяет организовать чтение и редактирование данных на основе политики групп. Каждый пользователь, желающий организовать совместную работу по наполнению своих библиотек, может создать для этого одну или несколько групп и пригласить для участия в них других участников проекта. Возможные права доступа к библиотеке: чтение, чтение и запись, отсутствие доступа.

Для удобства управления контентом библиотек пользователи могут создавать в соответствии со своими задачами собственные группы библиотек, в которые они могут добавлять свои собственные библиотеки или подключать чужие, если к ним имеется доступ. Кроме этого, он может разрешать другим пользователям подключать и использовать его группы библиотек.

Система обеспечивает два уровня для управления семантическими объектами. На низком уровне пользователи работают непосредственно с семантическими объектами. На высоком уровне им представляется интерфейс, ориентированный на быстрое создание типовых объектов различной тематики. Благодаря наличию высокого уровня управления объектами работать с системой может даже неподготовленный пользователь, который не знаком с семантическими моделями.

Для удобства взаимодействия пользователей существует встроенная система обмена сообщениями.

Основная целевая аудитория системы – преподаватели и учащиеся. Преподаватели выступают в роли основных пользователей, осуществляющих информационное наполнение системы. Учащиеся в этой системе могут выступать как в качестве пассивных участников в режиме «только чтение», так и в качестве полноценных пользователей системы, участвующих в процессе ее информационного наполнения (такой уровень доступа определяется преподавателями).

Техническая основа системы – ASP.NET 2.0 и MS SQL Server 2005 (в будущем планируется поддержка новых версий ASP.NET и SQL Server).

В настоящее время реализован низкий уровень управления данными (редактирование объектов и связей между ними). Реализована система интеллектуального поиска. В дальнейших планах – реализация «высокоуровневого» интерфейса управления данными.

1. Tim Berners-Lee, James Hendler, Ora Lassila. The Semantic Web. Scientific American, May 2007.
2. Miguel Salmeron. Evolution of Knowledge. Scientific American, October 2006.

Савченко Н.В.

ПОДДЕРЖКА КУРСА «ОСНОВЫ ДИСКРЕТНОЙ МАТЕМАТИКИ» С ПОМОЩЬЮ СОВРЕМЕННЫХ СЕТЕВЫХ ТЕХНОЛОГИЙ

nsavchenko@kpi.kharkov.ua

Национальный технический университет "Харьковский политехнический институт"

г. Харьков

Постановка проблемы. Предмет «Основы дискретной математики» является обязательным для студентов компьютерных факультетов высших учебных заведений. Основные разделы дискретной математики (ДМ) служат теоретическим фундаментом для многих компьютерных дисциплин. Накопленный опыт в сфере преподавания этого предмета в настоящее время значителен [1]. К сожалению, литературные источники не достаточно полно отражают реальный образовательный процесс, содержат незначительную информацию для организации учебного процесса с использованием новых сетевых коммуникационных технологий. Авторы учебных пособий совсем не останавливаются на вопросе ведения рейтинговой системы оценивания знаний учащихся при изучении ДМ, стандартизации тестовых заданий, разработке универсального перечня лабораторных работ, не продуманы вопросы организации регулярных фронтальных самостоятельных работ. Методические пособия не отражают трудности с которыми сталкивается преподаватель в ходе учебного процесса, не дают представления об реальной активности студентов при изучении ДМ.

Анализ последних исследований. Общедоступные курсы по ДМ [2,3] представляют собой электронные учебники без привязки к реальному учебному процессу. Курс, размещенный в виртуальной учебной среде MOODLE [4], недоступен студентам других университетов даже на уровне просмотра стартовой страницы курса. Сайты кафедр учебных заведений обычно ограничиваются размещением программы курса и списком рекомендуемой литературы [5]. В сети можно найти примеры использования форумов для проведения консультаций [6] по ДМ, но данная возможность помещенная в окружение, которое не способствует концентрации студента на изучении предмета, поскольку сайт изобилует огромным количеством второстепенного материала. Преподаватели университетов разрабатывают программы, которые могут использоваться в учебном процессе по ДМ (см., например, [7]). Достаточно странным выглядит ссылка для запуска теста на сайте по ДМ [8], по которой студент должен перейти на сайт www.testland.ru и выполнить тестирование без привязки к текущей теме обучения, изучаемой на основном сайте.

Задачи исследования. Автор данной работы поставил задачу – создать интерактивный сайт по для поддержки очных занятий по ДМ, который бы отражал реальный учебный процесс в техническом университете, позволил бы вскрыть положительные моменты от внедрения современных коммуникационных технологий при изучении математических дисциплин. Созданный сайт должен быть апробирован в реальном учебном процессе, т.е. в течение одного-двух семестров.

Изложение основного материала. Для получения качественных знаний в области математики необходима регулярная самостоятельная работа. С учетом современного развития сетевых технологий преподаватель может стать активным участником этого процесса. На кафедре СИ КИТ-факультета НТУ «ХПИ» реализован интернет-проект по созданию интерактивного сайта для поддержки очных занятий в курсе «Основы дискретной математики».

На сайте курса (<http://dl.kpi.kharkov.ua/techn/nvs3>) размещены учебные материалы, тесты, технические условия для выполнения лабораторных работ, словарь терминов, набор полезных информационных ресурсов. В качестве основы для построения сайта взят учебник [9]. Сайт курса создан на базе бесплатной виртуальной учебной среды «Веб-класс ХПИ» [10], которая обладает стандартным набором средств поддержки дистанционного обучения: интерактивное общение (почта, форум, чат), тестирования (проверка знаний, анкетирование), библиотека ресурсов, работа со словарями, планирование занятий, сопровождение рейтинга. С материалами курса и текущими результатами работы студентов все желающие могут познакомиться на сайте курса через гостевой вход (имя для входа: **stud**, пароль: **stud**).

Особую роль в учебном процессе играет стартовая страница курса, поскольку она содержит недельные рейтинговые таблицы заданий, ссылки на таблицы набранных баллов. Использование сайта позволило организовать выполнение лабораторных работ путем заполнения каждым студентом электронного отчета, который реализован в виде анкеты. При этом для написания компьютерных программ студенты используют язык сценариев JavaScript (по своей сути си-подобный язык, с необходимым количеством встроенных объектов), что позволяет проводить эту работу непосредственно в браузере на сайте курса. Доступ к материалам курса возможен как через локальную сеть университета, так и через Интернет без ограничений по времени. Такой режим позволяет наладить контакт преподавателя с учащимися во внеурочное время, активно влиять на самостоятельную работу студента в курсе, наладить индивидуальные онлайн консультации, оперативно влиять на процесс усвоения знаний студентами курса.

В связи с тем, что курс читается в течение учебного года, был разработан также сайт для второй части курса (<http://dl.kpi.kharkov.ua/techn/nvs4>). Создание этого сайта было необходимо, поскольку во втором семестре студенты не имели возможности работать в университетской аудитории, и, следовательно, вся практическая работа (выполнение расчетно-графических заданий) выполнялась студентами через интернет вне университета.

Важным моментом при планировании занятий была разработка семестровой рейтинговой таблицы. На сайте курса употребляется термин «идеальная рейтинговая таблица» для названия этого ресурса, подчеркивая тем самым тот момент, что от студента не требуется достижения абсолютного результата. Особенностью предложенной рейтинговой системы является то, что начислялись баллы за работу на всех видах занятий (составление конспекта на лекции, активность на лабораторных и практических занятиях). Важным является проведение небольших по времени самостоятельных работ в конце каждого прак-

тического занятия. Фактически каждый студент получал индивидуальное задание на проверку навыков и умений, которые отрабатывались на текущем занятии.

В курсе применялось систематическое тестирование (для каждого учебного цикла: две недели в первом семестре, и одна неделя во втором) на сайте курса. При этом это тестирование рассматривалось как ответы на вопросы, сформулированные в тестовой форме. Таким образом, это не «классическое тестирование», а процесс активизации знаний путем выполнения тестовых заданий. И только два раза в семестр (на модульной и зачетной неделе) проводилось обычное «классическое» тестирование. При этом использовались те же тестовые карточки, но в режиме, когда система не сообщает студенту правильно или неправильно он ответил на конкретный вопрос, а выдает только итоговое сообщение об общем результате.

Рис. 1. Время работы студентов потока (3 группы, 65 студентов) на сайте курса в течение первых 100 дней осеннего семестра 2007 года.

Проведенный анализ результатов тестирования показывает, что средний показатель прохождения тестов равен двум. Небольшая величина этого параметра отражает два обстоятельства. Во-первых, в систематическом тестировании участвуют не все студенты, а только приблизительно 60% от общего количества. Во-вторых, студенты для подготовки прохождения тестов используют методическое пособие [11], в котором собраны практически 80% всех предлагаемых тестов, а, следовательно, у них есть время для качественной подготовки.

Стартовая страница курса несла существенную нагрузку в деле организации оптимальной работы студента, поскольку содержала экспресс-таблицы заданий для каждого временного цикла обучения.

Важным моментом является возможность студентов оперативно просматривать таблицы результатов по тестам, анкетам, отчетам и другим видам деятельности. Простой просмотр количества посещений сайта и последнего сеанса работы студентами группы положительно влиял на активность работы студентов на сайте курса (см. Рис. 1).

Существенным моментом является работа студентов на лабораторных работах. Сайт позволяет организовать регулярное составление электронных отчетов по результатам лабораторных работ. При этом у преподавателя есть воз-

возможность целенаправленно составить перечень вопросов, на которые студент должен составить подробные ответы. Преподаватель в любой момент может просмотреть текущее состояние любого отчета, дать оценку проделанной работы, вписать в этот документ конкретные замечания. Такое взаимодействие дает возможность существенно улучшить качество отчетов студентов, оказать студенту оперативную помощь во время написания компьютерной программы. Замечательным моментом является выбор языка программирования для составления этих программ, а именно интерфейсная часть создается с помощью HTML, а функции на JavaScript. Это дает возможность проложить мостик между современным веб-программированием и таким классическим предметом, каким является дискретная математика.

Рис. 2. Процент набранных баллов студентами потока после 14 недель обучения во время осеннего семестра 2007 года.

Анализ результатов работы студентов в курсе позволяет сделать некоторые неутешительные выводы об отношении студентов к учебному процессу (см. Рис. 2). К сожалению, приблизительно половина студентов потока не способна регулярно результативно работать в курсе. Они изначально настроены, изучать предмет в пиковом режиме в конце семестра. Отрадно то, что в любой группе существует подгруппа студентов (порядка 20% от общего количества) которые способны к систематической результативной работе. Использование сайта в учебном процессе дает возможность выявить этих лидеров после нескольких недель обучения.

Выводы. Использование сайта для очных занятий позволило существенным образом улучшить структурную организацию учебного процесса, усилить контроль за самостоятельной работой студентов, придать занятиям соревновательный характер, реализовать принципы открытости результатов работы студентов. Повторное использование сайта преподавателем существенно облегчает процесс организации и сопровождения занятий. Для получения более существенных результатов желательно использование такой технологии параллельно несколькими преподавателями.

СПИСОК ЛИТЕРАТУРЫ:

1. <http://window.edu.ru> – сайт информационной системы "Единое окно доступа к образовательным ресурсам".

2. <http://www.msclub.ce.cctpu.edu.ru/bibl/ODM/index.html> – Основы дискретной математики.
3. <http://olddesign.isu.ru/~slava/do/disc/curshome.htm> – Дискретная математика.
4. <http://elearn.pspu.ru/> – Система дистанционного обучения ПГПУ.
5. <http://www.apmath.spbu.ru/ru/education/courses/common/dm.html> – сайт факультета прикладной математики Санкт-Петербургского государственного университета.
6. <http://popoff.donetsk.ua/forum/odm/> – форум по дискретной математике преподавателя Донецкого национального технического университета.
7. <http://graph-software.narod.ru/> – программа GGraph INterface (GRIN) В. Печенкина (Саратовский государственный технический университет).
8. <http://crow.academy.ru/dm/> – сайт по ДМ экономического факультета Московского Государственного университет имени М.В.Ломоносова.
9. Бондаренко М.Ф., Белоус Н.В., Руткас А.Г. Компьютерная дискретная математика.– Харьков: «Компания СМИТ», 2004. – 480 с.
10. Савченко Н.В. Удаленная разработка дистанционного курса с использованием среды "Веб-класс ХПИ".– "Образование и виртуальность – 2006", Сборник научных трудов по материалам 10-й международной конференции Украинской ассоциации дистанционного образования.– Харьков-Ялта: УАДО, 2006.– 464 с., С.309-314.
11. Савченко Н.В., Нефидова Сборник тестов к курсу "Основы дискретной математики": для студентов компьютерных специальностей.- Харьков: НТУ "ХПИ", 2007.– 88 с. - На рус. яз.

Сац Н.С., Яценко О.Ю.

ИСПОЛЬЗОВАНИЕ ПРОЕКТНОГО МЕТОДА КАК ИНСТРУМЕНТ ПОДГОТОВКИ КОНКУРЕНТОСПОСОБНЫХ СПЕЦИАЛИСТОВ

ГОУ ВПО "Уральский государственный технический университет – УПИ"

г. Екатеринбург

Современное развитие экономики предъявляет особые требования к уровню компетентности специалистов и к их конкурентоспособности в сфере бизнеса. Развитие бизнеса в современной России в последние годы становится все более тесно связанным с вузовским образованием. Промышленность, меняющаяся экономика страны в целом ставят перед учреждениями высшего профессионального образования задачу эффективной подготовки квалифицированных кадров на основе сочетания фундаментальности качественного образования и соответствия перспективам развития самой личности, общества и государства. Сами вузы также испытывают острую нехватку молодых специалистов, в том числе имеющих ученые степени. Чрезвычайно значимы качество образования, его доступность и эффективность, подчеркиваемые «Концепцией модернизации российского образования». Конкурентоспособность выпускника является одним из важнейших критериев деятельности учебного заведения в

условиях рынка. Проблема подготовки специалиста высшей квалификации, востребованного вузом и на рынке труда, актуальна и многоаспектна, связана с проблемой компетентности специалиста, в том числе компетентности личности.

В мировой и отечественной образовательной практике понятие компетентности выступает в качестве центрального понятия, так как компетентность личности: объединяет в себе интеллектуальную и практическую составляющую образования; в понятии компетентности заложена идеология интерпретации содержания образования, формируемого “от результата” (“стандарт на выходе”); компетентность личности обладает интегративной природой, поскольку она включает в себя ряд знаний и опыт, относящиеся к широким сферам культуры и деятельности человека.

Компетентность личности имеет определенную структуру, компоненты которой связаны со способностью человека решать различные проблемы в профессиональной или социальной жизни. В структуре компетентности личности представлены:

- компетентность в сфере самостоятельной познавательной деятельности;
- в сфере гражданско-общественной деятельности;
- в сфере социально-трудовой деятельности;
- компетентность в бытовой сфере;
- в сфере культурно-досуговой деятельности.

Среди знаний и практического опыта, формируемых в процессе достижения личностью определенного уровня компетентности, - навыки критического мышления, самообразования, самостоятельной работы, самоорганизации и самоконтроля, работы в команде, умения прогнозировать результаты и возможные последствия разных вариантов решения, устанавливать причинно-следственные связи, находить, формулировать и решать проблемы.

В современных условиях многовариантного выбора образовательных парадигм, на основе которых каждое учреждение высшего профессионального образования реализует свои основные функции, изменяется само содержание понятия «профессиональная компетентность специалиста». Под профессиональной компетентностью специалиста понимается владение необходимой суммой знаний, умений и навыков, определяющих сформированность его профессиональной деятельности, профессионального общения и личности специалиста как носителя определенных ценностей, идеалов и профессионального сознания. Поскольку одним из основных средств формирования профессиональной компетентности выпускников вуза является система подготовки специалистов в высшей школе, становится очевидной актуальность такой задачи, как оптимизация системы методов обучения, в том числе использование метода проектов.

Метод проектов – способ эффективного выстраивания какого-либо типа деятельности (в том числе и проектирования). Это метод, позволяющий эффективно спланировать исследование, конструкторскую разработку, управление и

т. д. с тем, чтобы достичь результата оптимальным способом. В этом смысле любая сознательная деятельность является проектом постольку, поскольку предполагает достижение этого результата и работу по организации и планированию движения к нему. Вместе с тем проект реализации исследования не является проектом, а остается исследованием, при этом лишь организованным проектным методом. Со временем идея метода проектов становится интегрированным компонентом разработанной и структурированной системы образования.

Метод проектов не является принципиально новым. На фоне развития идей гуманистического направления в философии начала XX века, в образовании возник метод проектов, разработанный американским педагогом Дж.Дьюи, а также его учеником В.Х.Килпатриком.. Его называли также методом проблем и связывался он с идеями гуманистического направления в философии и образовании. Тогда же проектная методика привлекла к себе внимание отечественного образования, прежде всего, попыткой ориентироваться на личные интересы учащегося, строить обучение на активной основе через целесообразную деятельность. В последние годы в отечественном образовании наблюдается вновь возросший интерес к этому методу, ориентированному на самостоятельную (индивидуальную, групповую) работу, предполагающую использование исследовательских и поисковых методов, творческих работ студентов, работ с разнообразными источниками информации, несущими вариативные точки зрения.

К причинам этого интереса относят следующие:

- все большее внимание, которое вузы, общество и государство проявляют к интересам личности (умению адаптироваться в изменяющихся условиях жизни – видеть проблемы, анализировать их, оценивать и находить пути решения; умению работы с информацией – находить необходимые методы, источники, применять его для возникших проблем; умению коммуникации в широком социальном плане), отчего вузы с усвоения готовых знаний пытаются переходить на процессы приобретения знаний;
- все возрастающее внимание самой высшей школы к использованию в учебном процессе средств и приемов новых информационных технологий (в том числе, телекоммуникаций), способных быстро изменяться и так же быстро изменять мир вокруг себя, отчего меняются учебные программы, вводятся новые учебные дисциплины, развиваются в вузах медиатеки/информационные центры, располагающие «точкой открытого доступа» в Интернет.

В основе метода проектов лежит развитие познавательных навыков студентов, умений самостоятельно конструировать свои знания, ориентироваться в информационном пространстве, развитие критического и творческого мышления, умение увидеть, сформулировать и решить проблему. Говоря о проектом методе, мы имеем в виду именно способ достижения дидактической цели через детальную разработку проблемы (технология), которая должна завершиться вполне реальным, осязаемым практическим результатом, оформленным тем

или иным образом. Метод проектов всегда предполагает решение какой-то проблемы. Решение ее предусматривает, с одной стороны, использование совокупности разнообразных методов, средств обучения, а с другой, - необходимость интегрирования знаний, умений, применение знаний из различных областей науки, техники, технологии, ориентацию на творчество. Результаты выполненных проектов должны быть, что называется, "осязаемыми", т.е., если это теоретическая проблема, то конкретное ее решение, если практическая - конкретный результат, готовый к использованию в реальной жизни.

Под учебным проектом понимается организационная форма работы, которая в отличие от занятия или учебного мероприятия ориентирована на изучение законченного учебного раздела и составляет часть стандартного учебного курса или нескольких курсов.

Идеи метода проектов нашли широкое распространение и приобрели большую популярность в силу рационального сочетания теоретических знаний и их практического применения для решения конкретных проблем окружающей действительности в совместной деятельности участников проекта. "Все, что я познаю, я знаю, для чего это мне надо и где и как я могу эти знания применить" - вот основной тезис современного понимания метода проектов, который и привлекает многие образовательные системы, стремящиеся найти разумный баланс между академическими знаниями и прагматическими умениями. В вузе метод проектов можно рассматривать как направленный на развитие навыков сотрудничества и делового общения в коллективе, предусматривающий сочетание индивидуальной самостоятельной работы с групповыми занятиями, обсуждение дискуссионных вопросов, наличие исследовательской методики, создание конечного продукта (результата) собственной творческой деятельности, общего результата по решению какой-либо проблемы, значимой для участников проекта.

Термин «проектирование» часто определяется как деятельность, подразумевающая в предельно сжатой характеристике осмысливание того, что должно быть с учетом принципа вариативности задач. Исследователи уточняют понятие, подчеркивая в этом определении два момента: идеальный характер действия и его нацеленность на появление (образование) чего-либо в будущем, будь это приращение знания, формирование умений и навыков, рефлексивность сама по себе или развитие личности специалиста. Суть рефлексорного мышления, актуализируемого методом проектов, - вечный поиск фактов, их анализ, размышления над их достоверностью, логическое выстраивание фактов для познания нового, для нахождения выхода из сомнения, формирования уверенности, основанной на аргументированном рассуждении.

Проектный метод реализует ценности осмысленного обучения (К.Роджерс), имеет большой потенциал для развития интеллекта, рефлексии, критичности и гибкости мышления специалистов через когнитивную, эмоциональную глубину и ценностно-нравственное богатство самостоятельно полученного знания, освоенного и осмысленного. Проблемные ситуации и проблемные вопросы активизируют самостоятельное творческое, критическое мышление, дискуссию.

Конечной целью и главной задачей высшего профессионального образования является воспитание личности обучающихся. Основу личности специалиста, обеспечивающую ее ценность и устойчивость, составляет профессиональный менталитет, включающий общую и профессиональную культуру. Эта совокупность «ментальных» компонентов обуславливает возможность профессиональной деятельности, дает ей основание, обеспечивает ее осмысленность и целесообразность. Однако нужно иметь не только мотив и систему целей, но и возможности достижения этих целей оптимальным способом. Эти возможности даются второй совокупностью компонентов, которую можно обозначить как профессиональную компетентность (куда входит профессиональная грамотность и компетентность). Третья группа включает в себя определенный набор профессионально важных качеств и свойств. В эту группу обычно включают психологические качества личности, определяющие продуктивность данного вида деятельности. Для каждой профессии существуют относительно устойчивые наборы профессиональных характеристик, часто называемых ключевыми квалификациями. Для придания этой общей схеме работоспособности, она должна быть наполнена содержанием, отражающим профиль подготовки специалистов и адекватными, эффективными методами обучения и воспитания.

Далеко не все выпускники вузов становятся профессионалами. В этой связи все более важным представляется возможность получения в процессе учебы такого потенциала знаний, умений и навыков, который помогал бы совершенствовать и развивать профессиональные качества, формировать компетентностную мобильность, самопознание и самоопределение. Активное использование метода проектов опирающегося главным образом на самообразование, которое можно считать парадигмой XXI века, может существенно повлиять на качество подготовки специалистов.

Использование инновационных технологий образования в вузах позволит превратить российских выпускников высшей школы в квалифицированных специалистов международного уровня, обладающих конкурентоспособностью, постоянно воспроизводимой на все более высоком уровне.

Трофимов С.П., Трофимова О.Г.

**ЭРГОДИЧЕСКИЕ СВОЙСТВА ВРЕМЕННОГО РЯДА ОЦЕНОК СТУДЕНТА
ПО МАЛЫМ ОБРАЗОВАТЕЛЬНЫМ ПРОГРАММАМ**

tsp@rtfl.ustu.ru, droujinina@mail.ru

*ГОУ ВПО "Уральский государственный технический университет -
УПИ"*

г. Екатеринбург

Вводится понятие малой образовательной программы, которая продлевает изучение дисциплины за рамки Вуза и включает послевузовскую переподготовку. Предлагается рассматривать последовательность оценок студентов по всей программе как реализацию случайного процесса. Показано, что этот процесс можно рассматривать как эргодический стационарный процесс. Спектральный анализ одной реализации позволяет сделать некоторые суждения о качестве методического обеспечения дисциплины и о профессиональной подготовке слушателя.

The concept of small education program which prolongs studying discipline for frameworks of high School is entered and includes further retraining. It is offered to consider a sequence of estimations of students under the program as realization of casual process. It is shown, that this process it is possible to consider as ergodic stationary process. The spectral analysis of one realization allows to make some judgements about quality of methodical maintenance of discipline and about vocational training of the student

Российское образование с большим трудом подключается к Болонскому процессу, который в частности предполагает малые образовательные программы в течение всей трудовой жизни человека. Трудоемкость и качество освоения таких программ в рамках повышения квалификации предполагается оценивать аналогично оценке студентов за дисциплину в размере 3-5 кредитов.

Получение непрерывного 4-5 летнего высшего образования, в свою очередь, состоит из отдельных коротких дисциплин. Выбор данных дисциплин в настоящее время у студентов ограничен стандартами и учебными планами. Тем не менее, определенные предпочтения студенты высказывают уже с первых курсов обучения. Естественно предположить, что эти предпочтения сохранятся и в профессиональной деятельности выпускника.

Активная деятельность человека состоит из многих образовательных программ. Например, изучение новой книги можно рассматривать как отдельную образовательную единицу. Чтение ряда книг по одной тематике также составляют образовательную единицу. Примерами обучающих процессов могут служить: увлекательное занятие по развитию хобби, воспитание ребенка от рождения до совершеннолетия, начало и развитие человеческих взаимоотношений.

Таким образом, задача образования вообще – это профессиональная организация МОП (малая образовательная программа). Здесь слово «малая» характеризует объем изучаемой предметной области. По времени, наоборот, длительность МОП должна быть велика. Может быть, конечную оценку студенту

за освоение МОП следует ставить в процессе итоговой государственной аттестации. При оптимистическом подходе МОП должна начинаться со студенческой скамьи и продолжаться в послевузовском образовании.

В каждом конкретном случае МОП является последовательностью тем, этапов, к которым человек подходит субъективно, с разным эмоциональным настроением, то есть на процесс обучения оказывают влияние случайные факторы. Эти факторы могут влиять на усвоение МОП в положительную или отрицательную сторону.

Оценку уровня знаний по отдельной теме предмета будем давать по знаковой шкале, например, по 11-балльной от '-5' до '5'. Тогда оценка '0' представляет собой средне ожидаемый результат. Итоговый результат по предмету в кредитах может выставляться по совокупности баллов за различные темы.

Сам предмет представляет собой упорядоченную последовательность приемов, тем, задач. Проблема фиксации оценки является технической задачей. Будем считать ее решенной. Во всяком случае, неизбежный случайный фактор при выставлении оценки все равно будет учитываться.

Обозначим t – номер этапа МОП, $y(t)$ – оценка степени усвоения этапа t . Тогда $y(t)$ – случайная величина со значениями от '-5' до '5'. Реализация этой величины зависит от человека. Закон распределения определяется трудоемкостью самого этапа.

Будем считать, что y – стационарный процесс, то есть $y(t)$ имеет одинаковое распределение для всех t , и соседние по времени случайные оценки также имеют одинаковое взаимное распределение. Обоснуем это предположение. 1. Студенты имеют, как правило, имеют одинаковые оценки по различным темам, т.е. математическое ожидание и дисперсия $y(t)$ одинаковы для разных тем. 2. Если последовательность изложения материала нарастает постепенно, то соседние по времени обучения темы связаны предметно между собой и оценки по ним коррелируют примерно одинаково. 3. Учитывая, что отдельные темы имеют разную сложность, полученные оценки за их освоение следует подвергать преобразованию, которое приведет величину $y(t)$ к некоторому распределению, одинаковому для всех t .

Стационарные случайные процессы протекают приблизительно однородно и имеют вид непрерывных колебаний вокруг некоторого среднего значения. Стационарные процессы характеризуются эргодичностью, которое означает, что усреднение по времени соответствует усреднению по множеству реализации. Иными словами, на любом участке времени мы должны получать одни и те же характеристики. Нестационарные (или переходные) процессы имеют определенную тенденцию развития во времени и их характеристики зависят от начала отсчета.

Мы утверждаем, что корректно организованная МОП является стационарным эргодическим процессом.

Это означает, что оценки, полученные за время обучения в вузе скорее всего повторятся при послевузовском повышении квалификации по данной

дисциплине. В противном случае, оценки в приложении к диплому потеряли бы всякий смысл.

МОП для проявления свойства эргодичности должна действовать в течение очень длительного времени. Если обучение является эргодическим по своей природе, то его следует продлить, растянуть по времени. Тогда способность человека к обучению можно определить по одной реализации МОП.

Увеличить время освоения МОП можно следующими способами:

- периодическое общение с профессионалами в этой области, что можно организовать в рамках существующих производственных практик;
- создание клубов по данному интересу реализуется посредством Internet;
- периодическая рассылка заданий, конспектов новой профессиональной литературы.

Интенсивность закрепляющей части МОП может быть незначительной. С точки зрения сложности и требовательности к усвоению отдельных тем, процесс может иметь затухающий характер, то есть вузовская «четверка» приравнивается к «пятерке» при повышении квалификации.

Рассмотрим следующие характеристики МОП:

- Энергетический спектр $W_y(\omega)$ или спектральная плотность мощности (среднего квадрата) степени усвоения $y(t)$.
- Корреляционная функция $B_y(\tau)$ случайного процесса степени усвоения.

По теореме Винера-Хинчина функции $W_y(\omega)$ и $B_y(\tau)$ связаны между собой преобразованием Фурье

$$W_y(\omega) = \int_{-\infty}^{+\infty} B_y(t) e^{-i\omega\tau} d\tau, \quad (1)$$

$$B_y(\tau) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} W_y(\omega) e^{-i\omega\tau} d\omega. \quad (2)$$

Чем шире энергетический спектр величины $y(t)$, тем меньше интервал корреляции и, соответственно, чем больше интервал корреляции, тем уже спектр.

Интервал корреляции характеризует степень усидчивости студента. Чем больше этот интервал, тем медленнее меняется функция $y(t)$, тем усидчивее студент. Энергетический спектр можно определить только за длительное время обучения.

Таким образом, имея одну реализацию случайного процесса $y(t)$, мы можем найти ее энергетический спектр $W_y(\omega)$ и затем по формуле (2) получить корреляционную функцию $B_y(\tau)$. Если интервал корреляции мал, то близкие по времени изложения темы не коррелируют между собой. Следовательно, МОП представляет собой набор разрозненных, слабо связанных между собой тем, что негативно характеризует МОП и является обоснованием для ее коренной реор-

ганизации. Дальнейшее обучение других студентов по модифицированной МОП будет проходить с большим эффектом.

Мы получаем объективную характеристику образовательных программ. Конечно, для реализации данного подхода необходимо иметь детальную систему оценки знаний по каждой теме, большое количество контрольных работ и домашних заданий, автоматизированную систему проверки результатов. Это можно обеспечить созданием дистанционного учебно-методического комплекса. По времени этот комплекс выходит за рамки вузовского образования, включает в себя модули для повышения квалификации. Разработку такого комплекса можно организовать силами преподавателей, читающих данную дисциплину. Однако эта работа выходит за рамки стандартных контрактов преподавателей и нуждается в дополнительном финансировании.

Для расчета энергетического спектра мы используем функцию `pwelch` системы MatLab. Эта функция оценивает энергетический спектр дискретного по времени сигнала методом Велча усредненных модифицированных периодограмм.

Пример 1. Допустим, студент N по некоторой МОП стабильно учится на оценку '2' по шкале оценок от '-5' до '5'. За время обучения он получил по дисциплине 100 оценок. Выполним сценарий в среде MatLab

```
x(1:100)=2;  
pwelch(x, [], [], [], 100, 'onesided');
```

Получим односторонний энергетический спектр, изображенный на рис.1. Очевидно спектр узкий, следовательно, интервал корреляции большой. Отсюда заключаем, что данная МОП хорошо структурирована, а студент N зарекомендовал себя как прилежный ученик.

Если студент является отличником и получает только оценки '5', то получаем аналогичный рис.2 с теми же заключениями.

Рис.1. Постоянные оценки '2'

Рис.2. Постоянные оценки '5'

Пример 2. Допустим, студент N попеременно получает оценки '0' и '5'. За время обучения он получил по дисциплине 50 оценок '0' и столько же '5'. Выполним сценарий в среде MatLab

```
s=100;
x(1:2:s)=0;
x(2:2:s)=5;
pwelch(x,[],[],[],s,'onesided')
```

Получим односторонний энергетический спектр, изображенный на рис.3. Очевидно спектр широкий, на частоте 50Hz идентифицируется гармоническая составляющая. Отсюда заключаем, что данная МОП структурирована хуже, а студент N зарекомендовал себя как недостаточно усидчивый ученик.

В случае предельного разброса оценок, когда чередуются между собой '5' и '-5' картина становится более очевидной. На рис.4 мы видим, что в спектре доминирует гармоническая составляющая. Поэтому выводы о качестве МОП и прилежании студента более радикальны.

Рис.3. Чередование оценок '0' и '5'. Рис.2. Чередование оценок '5' и '-5'

Пример 3. Если студент получает равномерные случайные оценки от '-5' и '5', то после выполнения сценария получим односторонний энергетический спектр, изображенный на рис.5.

```
s=100;
x(1:s)=10*rand(1,s)-5;
pwelch(x,[],[],[],s,'onesided')
```

Очевидно спектр широкий. Отсюда заключаем, что данная МОП структурирована совсем плохо, а студент N зарекомендовал себя как совсем неусидчивый ученик.

Если случайный разброс от '0' до '5', то один из возможных спектров будет иметь вид как на рис. 6. Здесь выводы о качестве МОП и прилежании студента менее радикальны.

Рис.5. Случайные оценки от '-5' до '5'. Рис.6. Случайные оценки от '0' до '5'

Спиричева Н.Р., Логиновских М.А.

ИНФОРМАЦИОННАЯ СИСТЕМА УЧЕТА ПОСЕЩЕНИЯ ЗАНЯТИЙ

nr.spiricheva@rtf.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Разработан демонстрационный прототип системы учета посещения занятий студентами. Система, в первую очередь, направлена на информирование родителей студентов особенно младших курсов.

The demonstration prototype of information system for attendance accounting is developed. The purpose of system is informing of parents of first year students.

Мощный рост электронных технологий, развитие средств коммуникации приводит к новым технологиям образования. Появились и получают широкое распространение электронные образовательные среды, базирующиеся на сетевых технологиях и информационно-телекоммуникационных комплексах. Развивается электронное обучение (e-learning), где учебные занятия проводятся с использованием электронных средств информации (Internet, Intranet и т.д.)

Идут работы по созданию электронного пространства, в рамках которого будет строиться образовательная, научная, производственная и др. виды деятельности общества.

Современные технологии построения Web-приложений позволяют повысить “прозрачность” процесса обучения, предоставления оперативной информации для всех заинтересованных лиц.

При контрактной форме обучения у родителей студентов появляется еще и материальная заинтересованность в результате и возникает потребность в мониторинге процесса обучения ребенка.

Разработанный демонстрационный прототип Информационной системы Учета посещения занятий студентов – попытка создания системы, в первую очередь, для родителей студента. На первом этапе система предоставляет роди-

телям, получившим доступ к системе, наблюдать за посещением занятий только “своего” студента, просматривать расписание занятий группы.

- Информационная Система Учета Посещения Занятий -

Для входа в систему необходимо указать свою "роль", т.е. "как кто" Вы собираетесь работать. Еще необходимо указать свой идентификатор и затем пароль для авторизации в системе.

Роль: родитель студента ▾ Идентификатор:

Это демонстрационная версия системы учета посещения занятий в ВУЗе. Система предоставляет различным пользователям (роль, имя, пароль) различные возможности по работе с информацией. В данной версии можно посмотреть как работает "сотрудник деканата" и "родитель студента".

"Сотрудник деканата" работает с данными конкретной учебной группы. В его обязанности входят:

- Вести список студентов и их родителей.
- Вести расписание занятий группы.
- Вести журнал посещений.
- Рассылка электронной почты родителям студента и или родителям всей группы.

Рис. 1. Демонстрационный прототип системы. Вход в систему

С системой работают следующие категории (рис. 1):

- Староста
- Сотрудник деканата
- Родитель

Все права доступа к системе разграничены. Родители, желающие иметь доступ к системе, получают свою учетную запись и пароль. Определенные права доступа к системе имеют старосты групп и сотрудник деканата.

Алгоритм функционирования системы следующий:

1. Сотрудник деканата вводит расписание занятий. Учитывая особенность дистанционной технологии обручения, расписание занятий может меняться еженедельно (рис. 2, 3).
2. Староста отмечает присутствие студента на занятиях (рис.4) (ведет электронный журнал).
3. Родитель, подключенный к системе, может просмотреть расписание занятий и посещаемость занятий только “своим” студентом (рис.5). Информация о других студентах родителю недоступна.

Информационная система учета посещения занятий разработана на основе объектно-ориентированной системы управления контентом (CMS) Zope. Несмотря на то, что CMS имеет множество преимуществ, самое главное из них

это возможность легко поддерживать сайт в согласованном состоянии, предоставляет мощные средства для развития и модификации сайта.

Zope это продукт лицензированный в рамках General Public License (GPL), содержащий все исходные коды, которые могут быть использованы без каких-либо ограничений. Также Zope позволяет вам поддерживать практически любой Web-сайт и легко его обновлять. Он также позволяет вам значительно ускорить время создания сайтов с большим количеством хранящейся на нём информации (content-rich), что даёт возможность получить существенное преимущество перед конкурентами.

Одним из современных подходов для реализации программных комплексов является построение их как Web-приложений на базе развитых систем управления контентом. Встречаются заявления, что это чуть ли не каноническая форма решения большинства задач в области построения систем. Действительно, большое количество приложений вписывается в эту концепцию. Описанное приложение является ярким примером применения данного подхода.

The screenshot shows a web application interface with a blue border. At the top, it says '-= Информационная Система Учета Посещения Занятий =-'. Below this, there are two lines of text: 'Специальность: Автоматизированные системы управления' and 'Куратор: Клебанов Б.И.', and 'Группа: Р-132 (Курс: 1)' and 'Староста: Медведева Е.'. In the center, the text 'Группа: Р-132' is displayed in a large, bold font. Below this, there are three links: 'Студенты', 'Расписание занятий', and 'Почта'. At the bottom, there is a form with a label 'Учебная неделя:' followed by a dropdown menu showing '[новая неделя]' and a 'v' icon. To the right of this is a text input field labeled 'Журнал посещений'. At the very bottom, there is a footer with the text 'УГТУ-УПИ РТФ' and 'пользователь: lena'.

Рис. 2. Выбор вводимых данных

- Информационная Система Учета Посещения Занятий -

Специальность: Автоматизированные системы управления Куратор: Клебанов Б.И.
 Группа: Р-132 (Курс: 1) Староста: Медведева Е.

Расписание занятий.

	ПН.	ВТ.	СР.	ЧТ.
1 пара	Эстетика	Иссл.операц.	Иссл.операц.	Прог-е (лаб)
2 пара	Модел.систем			Физкультура
3 пара	Иссл.операц.		Модел.систем	
4 пара	Эстетика			
5 пара	Иссл.операц.			

Ok назад

УГТУ-УПИ РТФ пользователь: lena

Рис. 3. Ввод расписания занятий

- Информационная Система Учета Посещения Занятий -

Специальность: Автоматизированные системы управления Куратор: Клебанов Б.И.
 (Курс: 1) Староста: Медведева Е.

06.12.2004
 (ПН вт ср чт пт сб)

Фамилия И.О.	1 пара	2 пара	3 пара	4 пара	5 пара
	Физкультура	Мат.анализ	Модел.систем	Иссл.операц.	Эстетика
Иванов В.А.	Н		Н		
Куликова С.П.					
Петров Ю.П.			Н		
Сидоров И.П.	1/2	1/2			
Симонов А.И.					
Старков С.И.		Н		Н	

Записать назад

Рис. 4. Ведение журнала посещений

Специальность: Автоматизированные системы управления Куратор: Ямполь А.Б.
 Группа: Р-133 (Курс: 1) Староста: Уфимцев М.И.

Студент Гаджиев Виталий Романович [статистика](#)

[<< предыдущие недели \(2\)](#)

Дата	1 пара	2 пара	3 пара	4 пара
03.01.2005 ПН	-	Модел. систем-	Иссл. операц.-	
04.01.2005 ВТ	Иссл. операц.-	-	-	
05.01.2005 СР	Иссл. операц.-	-	-	
06.01.2005 ЧТ	Прог-е (лаб)-	Физкультура-	-	
07.01.2005 ПТ	Прог-е (лаб)-	Физкультура-	-	
08.01.2005 СБ	Физкультура-	-	-	
Дата	1 пара	2 пара	3 пара	4 пара
10.01.2005 ПН	-	Модел. систем-	Иссл. операц.-	
11.01.2005 ВТ	Иссл. операц.-	-	-	
12.01.2005 СР	Иссл. операц.-	-	-	
13.01.2005 ЧТ	Прог-е (лаб)-	Физкультура-	-	
14.01.2005 ПТ	Прог-е (лаб)-	Физкультура-	-	

Рис. 5. Посещаемость занятий студентом

После проведенного анализа прототипа, учитывая опыт работы со студентами и эпизодического общения с их родителями, а так же изученные возможности среды разработки, предлагаются следующие направления доработки системы:

1. Ввести контроль выполнения контрольных мероприятий.

Для этого преподаватели должны вести список и сроки сдачи всех контрольных мероприятий дисциплины. В течение учебного семестра отмечать их выполнение. Можно предусмотреть механизм электронной связи между преподавателем и родителем (естественно, при желании преподавателя).

2. Для удобства родителей ввести систему электронных ключей.

После необходимой доработки и апробации система может работать на коммерческой основе.

СПИСОК ЛИТЕРАТУРЫ:

1. Вигерс Карл. Разработка требований к программному обеспечению. М.: Русская Редакция, 2004.
2. Коберн А. Современные методы описания функциональных требований к системам. М.: "Лори" 2002.
3. А.М. Вендров - Современные технологии создания программного обеспечения. Открытые системы №4.
4. www.zope.org
5. <http://www.zopelabs.com>
6. <http://www.plone.org>
7. <http://plone.org.ru>

Третьяков В.С., Титов И.В., Громов И.В., Катков А.Ю.
СЕРВИС-ОРИЕНТИРОВАННЫЙ ПОДХОД ПРИ СОЗДАНИИ ЭЛЕКТРОН-
НЫХ ОБУЧАЮЩИХ ПРОДУКТОВ НА ПРИМЕРЕ СРЕДСТВ САМОКОН-
ТРОЛЯ

vastwork@do.ustu.ru

УГТУ-УПИ

г. Екатеринбург

Рассматриваются технология создания электронных обучающих продуктов, использующих универсальные web-сервисы для централизованного хранения информации о результатах обучения и взаимодействия между участниками учебного процесса.

Overview of technology for developing LMS-server-independent e-learning products with universal web-services for storing learner info and user communications. Using of technology is illustrated on a sample of CD with self-testing tools.

Существующие на сегодняшний день программные средства, используемые в e-learning, можно разделить на два типа: автономные продукты, распространяемые на локальных носителях, и серверные продукты (например, LMS), подразумевающие обязательное взаимодействие с сервером. Серверные продукты предлагают большие возможности в плане централизованного хранения результатов, обмена информацией между участниками учебного процесса и т.п., однако у них есть следующие особенности: 1) необходимость подключения к серверу при работе с учебным продуктом; 2) относительно сложный процесс перемещения продукта с одного сервера на другой; 3) потеря большей части функциональности при использовании контента без серверной части.

Современные технологии и подходы к разработке web-приложений позволяют создавать продукты, сочетающие в себе удобство и простоту распространения локальных продуктов и функциональные возможности серверных.

Рассмотрим пример сборника заданий по математике. Предположим, что сборник включает в себя наборы вопросов с автоматизированной проверкой ответов по множеству тем и распространяется как готовый законченный программный продукт на компакт-диске. Основная цель данного диска – предоставление студенту возможности тренировки навыков решения заданий и самоконтроля уровня подготовки.

Будучи локальным продуктом, сборник предоставляет обладателю диска следующие возможности: выбор темы и параметров выборки вопросов, автоматическая проверка ответов и просмотр результатов с указанием ошибочных ответов и выставлением итоговой оценки.

Вариантов реализации таких продуктов существует огромное множество. В большинстве случаев они создаются как Win32-приложения. Мы же рассмотрим вариант реализации в виде HTML-страниц с активным содержимым. Такой вариант порождает ряд проблем, связанных с открытостью кода и ограничениями среды исполнения, но позволяет создать продукт универсальный, безопасный и простой в использовании.

Итак, мы имеем компакт-диск, запуская который обучающийся открывает с помощью браузера HTML-страницу, выбирает тему и параметры выборки вопросов, отвечает на случайно выбранные вопросы и получает информацию о том, какие были допущены ошибки, и о количестве набранных баллов.

Согласно модели LTSA (см. рис. 1) такая система не реализует информационные потоки и хранилище для информации об обучаемом и о результатах обучения (потоки L1, L2, L3 и хранилище R), а, значит, не могут быть в полной мере реализованы и процесс Наставника (C). В оригинале процесса Наставника определяется моделью LTSA как «System coach», и подразумевает решение таких задач, как мотивация обучаемого и определение траектории дальнейшего обучения на основе анализа результатов обучения. Сам процесс при соответствующей поддержке со стороны системы может реализовываться как самим обучаемым (при самообучении), так и преподавателем или наставником (далее будем использовать термин наставник, для более точного обозначения сути процесса – человек, выполняющий эту роль, далеко не всегда преподаватель, он может только формально контролировать результаты и воздействовать на обучаемого, не будучи экспертом в изучаемой области).

Рис. 1. Модель LTSA

Простейшая реализация функций заключается в сохранении на локальной машине данных с результатами. Не смотря на некоторые технические сложности, связанные с выбранной технологией работы приложения в браузере, это реализуемо в двух вариантах: безопасном (с хранением данных с использованием браузерных технологий) и с полным доступом к локальным дискам (в этом случае пользователю придется обеспечить доступ к выбранному месту хранения данных на локальном компьютере). Учитывая тот факт, что одним диском на одном компьютере могут пользоваться несколько человек, необходимо разграничить персональные хранилища результатов. С другой стороны, один обучающийся может использовать учебный продукт на нескольких компьютерах и необходимо обеспечить перемещение хранилища между компьютерами (это

реализуемо только при определенных дополнительных действиях со стороны пользователя).

Однако, любые технические решения, направленные на работу с локальным хранилищем, не дадут возможностей, необходимых для вовлечения обучающегося в информационное пространство и общения в сообществе обучающихся, что позволяет существенно повысить мотивацию обучающегося и познавательные возможности, предоставляемые продуктом. Речь идет о предоставлении таких сервисов, как:

1. Централизованное персонализированное хранение результатов тестирования, независимое от местонахождения обучающегося;
2. Возможность просмотра оценок наставниками;
3. Возможность организации рейтингов (сравнение результатов с другими обучающимися);
4. Организация обсуждений между обучающимися;
5. Обмен информационными ресурсами и ссылками между обучающимися и экспертами в изучаемой области.

Естественно, для реализации перечисленных возможностей потребуется использование серверных компонент, которые будут отвечать за хранение и обмен информацией между пользователями. Особенность предлагаемого подхода заключается в том, что серверные компоненты реализуются в виде универсальных, не привязанных к конкретному продукту web-сервисов. Причем сервер, обеспечивающий предоставление необходимых сервисов, может быть организован как единый в сети Интернет, так и в виде независимых выделенных серверов (например, в локальной сети вуза или компьютерного класса).

Наличие сетевых возможностей не исключает локальный режим работы учебного продукта. При необходимости возможна организация процесса синхронизации результатов в локальном хранилище и в сетевом.

Продукт, использующий сетевые сервисы, позволяет реализовать одновременно несколько моделей обучения: 1) самообучение; 2) обучение с наставником; 3) проведение контроля знаний обучаемых преподавателем.

В последнем случае, например, преподаватель может запустить в локальной сети компьютерного класса временный сервер с сервисами хранения результатов, подключить к нему рабочие места студентов, провести сеанс контроля знаний и централизованно собрать результаты для дальнейшей обработки и использования. При этом не требуется подключение компьютерного класса в сеть Интернет или в локальную сеть вуза.

Рассмотрим подробнее процесс работы обучающегося со сборником задач. При запуске диска студенту предлагается выбрать способ работы: 1) ограниченный (без аутентификации и сохранения результатов); 2) локальный (локальная аутентификация и хранение результатов на компьютере); 3) сетевой (аутентификация на выбранном сервере и предоставление сетевых сервисов хранения результатов).

При локальной и сетевой аутентификации с пользователя запрашивается логин и пароль. При первом обращении пользователь может создать учетную запись. Учетные записи одного и того же пользователя для локального режима и для сетевого могут быть различными (это связано с необходимостью обеспечения уникальности учетной записи пользователя на сервере и невозможностью проверки этой уникальности при первой регистрации в локальном режиме).

Выбор сервера, предоставляющего сервисы, производится путем ввода его адреса. Адрес в дальнейшем сохраняется с использованием механизма cookies в браузере. Также для личных компьютеров может быть предусмотрено сохранение выбранного пользователя без необходимости ввода данных учетной записи.

Основными задачами рассматриваемого продукта являются тренинг и самоконтроль, т.е. обучающийся может многократно решать задачи из выбранных тем. Предусматривается возможность настройки параметров выборок вопросов, а именно можно указать из каких тем сколько вопросов какой сложности выбирается и сколько отводится времени. Изначально в продукте предусматривается определенное количество наборов параметров, рекомендуемых автором сборника задач, однако пользователь может создавать свои наборы. Все новые наборы параметров выборок сохраняются и могут быть повторно использованы (это необходимо для сравнения результатов разных попыток).

Каждая попытка регистрируется в результатах, как только произошла выборка вопросов. Выборка производится случайным образом, причем случайность выбора вопросов определяется ключом выборки («зерно» генератора случайной последовательности). Ключ выборки сохраняется при регистрации попытки.

В процессе ответов на вопросы в хранилище попадает информация о данных обучаемым ответах при каждом изменении ответа на любой вопрос. Вся информация кодируется, но может быть расшифрована для восстановления незавершенной сессии или для отложенного по времени анализа данных студентом ответов. Это означает, что в случае необходимости студент может продолжить отвечать на вопросы, даже если окно браузера было случайно закрыто. Кроме того, возможно обращение к завершенной сессии с отображением всех ответов в той форме, в какой они были даны обучающимся.

При работе в сетевом режиме появляется возможность сравнения результатов тестов с другими обучающимися. Возможно формирование рейтингов как в целом по всему материалу, представленному на диске, так и по каждой теме или по каждому набору параметров выборки отдельно.

В сетевом варианте становится возможной работа наставника, причем не обязательно в прямом контакте с обучаемым (достаточно наличие доступа у наставника и обучаемого к одному серверу). Для работы наставник используется тот же самый продукт (в нашем случае, компакт-диск). Может быть предусмотрен уникальный для продукта ключ, открывающий доступ к интерфейсу наставника. В отличие от обучающегося наставник может просматривать результаты попыток всех студентов, которые зарегистрированы на сервере.

Наставник может сформировать список избранных обучающихся из полного списка зарегистрированных на сервере (для удобства работы при использовании единого сервера в сети Интернет обучающимся предлагается вводить полную информацию о себе, включая образовательное учреждение, номер группы, ФИО и т.п.).

Особое внимание уделяется режиму контроля знаний. В этом случае наставником может быть сформирован набор параметров выборки и предложен для прохождения обучающимся. Серверные компоненты системы гарантируют формирование уникального ключа выборки для каждой попытки и обязательное сохранение факта запуска попытки. В режиме повышенной безопасности возможно использование специальных банков контрольных вопросов, которые не могут быть использованы студентами при тестировании без получения ключа с сервера (ключ может использоваться для расшифровки текста вопросов или быть необходимым элементом для проверки правильности ответов).

В качестве дополнительной возможности при использовании сетевого режима возможно общение пользователей через тестовые форумы. Причем форумы организуются как для обсуждения изучаемого материала между обучаемыми и экспертами в изучаемой области, так и для общения наставников с обучаемыми. Наставники, используя форумы, могут давать указания обучаемым и определять дальнейшую траекторию обучения.

Может быть предусмотрен импорт данных об обучающихся и наставниках из внешних информационных систем при использовании продукта, например, в вузе. Также можно предусмотреть использование внешних сервисов аутентификации пользователей, если таковые имеются в образовательном учреждении.

В итоге мы имеем законченный продукт, распространяемый на локальном носителе, обладающий сетевыми возможностями, которые расширяют границы использования продукта и существенно повышают привлекательность для обучаемого, в первую очередь благодаря вовлечению в информационное сообщество пользователей данного учебного продукта.

Применение предлагаемого подхода не ограничивается сборниками задач – в качестве учебного продукта может рассматриваться полноценный электронный учебный курс с теоретическими, практическими, контрольными и другими видами материалов. В этом случае, форм взаимодействия с использованием сетевых сервисов между участниками учебного процесса становится значительно больше.

Использование универсальных серверных компонент, непривязанных к конкретному продукту, и в то же время отсутствие жесткой привязки продукта к конкретному серверу дают широкие возможности по реализации различных моделей обучения с максимальным эффективным использованием имеющихся сетей передачи данных, будь то подключение к сети Интернет или локальная сеть.

Трофимов С.П., Довбуш П.П.

МНОГОФУНКЦИОНАЛЬНАЯ ONLINE-СИСТЕМА ХРАНЕНИЯ ГЕНЕАЛОГИЧЕСКОЙ ИНФОРМАЦИИ И ЕЁ ИСПОЛЬЗОВАНИЕ В МУЛЬТИМЕДИЙНЫХ ОБРАЗОВАТЕЛЬНЫХ ПРОЕКТАХ

tsp61@mail.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Разработана система ввода, хранения и представления генеалогической информации через Интернет. Реализовано экспортирование и импортирование базы данных системы из внутреннего формата в международный стандарт GEDCOM. Предложены способы статистической обработки данных, позволяющие экстраполировать генеалогическое дерево на будущие поколения.

The system of input, storage and representation of the genealogic information through the Internet is developed. Export and importation between internal format and international standard GEDCOM is realized. Ways of the statistical data processing for extrapolating a genealogic tree on the future generations are offered.

До начала компьютерной эры вся информация создавалась, хранилась и передавалась на бумажных носителях. В наши дни они дублируются мультимедийными электронными носителями. Вместе с тем, некоторые виды информации невозможно обрабатывать вне коммуникационной среды, стандартом которой сейчас стала сеть Интернет. Примером такой области является генеалогия. Образование населения в данной сфере является важной государственной задачей. Одному человеку невозможно собрать воедино отдельные веточки и листья генеалогического дерева (ГД). Это под силу грамотному обществу, владеющему современными технологиями и желающему совместными усилиями построить структуру генеалогической ткани, которая сплачивает это общество.

Если судить по публикациям в Интернете и по проходящим в разных городах России генеалогическим выставкам, за последние два-три года количество людей в России, интересующихся генеалогией, возросло в десятки раз.

Родословные данные являются в разных странах важной частью национальных программ по народосбережению. Например, в Исландии подобные данные хранятся с 10-го века. При этом фиксируются данные о наследственных и других заболеваниях, профессиональная деятельность, имущественное состояние.

Генеалогическая информация может быть использована также и в мультимедийных образовательных проектах. Генеалогические деревья великих династий могут быть использованы на уроках истории или литературы для достижения различных дидактических целей:

- дать учащимся наглядное представление о правящих династиях в рамках заданного исторического периода;
- познакомить учащихся с предками или потомками исторических личностей или выдающихся деятелей культуры;

- обучение поисково-исследовательской деятельности (найти и выстроить недостающие звенья).

Построение генеалогического дерева своей семьи может быть предложено учащимся в курсе обществознания или граждановедения при изучении темы «Семья». Использование мультимедийных технологий делает эту работу для учащихся более интересной и продуктивной.

При исследовании существующих средств для работы с ГД было найдено и проанализировано более 40 сайтов, в основном англоязычных. Большая часть из них содержит статьи о ручном (не компьютерном) способе поиска информации и составлении генеалогических деревьев, а также статьи, посвященные использованию различных программ, позволяющих работать с ГД и экспортировать результаты работы в GEDCOM – стандартизированный формат хранения ГД.

Было найдено несколько полноценных online-систем, позволяющих искать информацию (в основном по www.ancestry.com). Однако в большинстве случаев добавление новой информации в этих системах осуществляется администраторами сайтов, а не самими пользователями. Результаты поиска генеалогической информации по этим системам в основном представляются пользователю в виде текстовом виде без отображения всех связей или в виде одноуровневого дерева.

Из отечественных сайтов можно отметить www.bird.dn.ru, который позволяет вводить и отображать генеалогическую информацию. Но организация ввода представляется не очень удобной.

Большая часть найденных web-страниц представляют собой персональные странички пользователей. Генеалогические деревья на таких страницах чаще всего представлены в текстовом виде, иногда выполнены вручную в системе Microsoft WORD или с использованием программ для работы с ГД. Не было найдено ни одной реализации, предоставляющей возможность просматривать результаты поиска или добавлять информацию в естественном для пользователя виде, то есть в виде дерева.

Некоторые сайты предлагают пользователю вводить информацию в очень специфичном, отличном от GEDCOM, формате, описанием которого располагают только программисты-разработчики.

В результате анализа существующих решений была отмечена важная черта успешного проекта в данной области – поддержка импорта/экспорта данных в стандартный формат GEDCOM и организация обмена генеалогическими данными. Условие совместимости со стандартами стало, по существу, основной идеологией дальнейшей работы.

Задача создания полноценной online-системы хранения генеалогических деревьев и работы с ними достаточно сложна. Такая система должна содержать:

- базу данных,
- аналитическую и статистическую обработку содержимого баз данных,
- простой и сложный поиск по базам данных;

- а также допускать:
- возможность добавления информации администратором,
- возможность просмотра имеющейся информации,
- возможность просмотра и добавления информации клиентом,
- обмен информацией между клиентами,
- конвертирование содержимого баз данных в стандартизированные форматы обмена генеалогическими данными.

При разработке системы основное внимание было уделено удобству пользовательского интерфейса, а также возможности импорта генеалогических данных по стандарту GEDCOM XML.

При создании системы было решено ориентироваться на бесплатные технологии, что существенно снизит затраты на разработку, развертывание и поддержку системы. Были использованы многие современные компьютерные технологии: реляционные базы данных и хранимые процедуры – MySQL версии 5.1, новейший подход к построению интерактивных пользовательских интерфейсов веб-приложений – Ajax, экономный протокол общения между клиентом и сервером – JSON. С целью снижения требований к серверу и каналу передачи данных основная нагрузка по представлению информации ложится на браузер клиента («толстый» клиент).

Для облегчения процесса разработки и отладки было решено разделить систему на следующие, практически независимые части (см. Рис.):

- Сервер: Обеспечение хранения данных и доступа к ним.
- Сервер (взаимодействие с клиентом): Обработка запросов клиентов и предоставление им информации.
- Клиент (взаимодействие с сервером): Обеспечение связи с сервером и предоставление данных в понятном серверу формате; обработка ответов сервера и ошибок.
- Клиент: Представление пользователю данных в естественном виде.

Подобная модульность и иерархичность позволяет облегчить разработку системы и выявление неполадок. При этом облегчается и развитие проекта – модуль с неудовлетворяющей функциональностью может быть заменен независимо от всей системы (что, например, было сделано при смене формата данных для обмена между сервером и клиентом – переходе от XML к JSON).

Рис. Схема взаимодействия компонентов системы

Использование новейшей методологии Ajax позволило нам резко снизить нагрузку на сервер, повысить скорость реакции системы на действие пользователя и удобство работы.

Ajax (от англ. *Asynchronous JavaScript and XML* – «асинхронный JavaScript и XML») – это подход к построению интерактивных пользовательских интерфейсов веб-приложений. При использовании Ajax веб-страница не перезагружается полностью в ответ на каждое действие пользователя. Вместо этого с веб-сервера догружаются только нужные пользователю данные. Сервер передает не готовый HTML-код, а только данные; а HTML-элементы создаются исходя из этих данных, с использованием методов модификации DOM (DOM – объектная модель документа). При этом в качестве формата передачи данных обычно используются XML или JSON.

При построении клиент-серверного взаимодействия было опробовано несколько вариантов и выбран наиболее экономичный из них – JSON. Проведен анализ существующих форматов динамически генерируемой графики и выбран наиболее подходящий и перспективный из них.

После первоначальной загрузки страницы клиент получает от сервера только запрошенную информацию. В этом состоит коренное отличие от традиционного подхода, при котором вся страница загружается заново. Например, при запросе информации о человеке получаем только его ФИО и связанные с ним данные. Скрипты на JavaScript представляют полученные данные в запрошенном пользователем формате: текстовом, в виде редактируемой формы или в виде дерева. Также, для удобства пользователя, при помощи JavaScript, добавлены некоторые функции помогающие пользователю (например, сокрытие или отображение (не) нужной ему в данный момент части документа).

Для **хранения** древовидных структур (графов) придумано много способов. Но большинство из них рассчитаны на графы простой структуры, а листья генеалогического дерева содержат большое количество информации, не требуемой при выполнении операций над графом (например, поиск родственных связей). Поэтому в работе предлагается сделать двухуровневый способ хранения информации – все данные о человеке хранить на SQL сервере, а для поиска информации использовать индекс своего формата (GTI). От использования

только SQL-сервера было решено отказаться, так как обход дерева реализуется рекурсивным алгоритмом, в котором информацию о следующем шаге мы получаем на шаге текущем. В этом случае даже незначительное количество, например десять, последовательных SQL запросов требуют огромного количества времени.

Отображение генеалогической информации в виде дерева (наиболее важная и интересная составная часть создаваемой системы) является сложной теоретической задачей. При исследовании существующих алгоритмов автоматического отображения деревьев нами были отмечены работы John Q. Walker II, в которых описан алгоритм позиционирования узлов для отображения деревьев общего вида. Но фактически, генеалогическое дерево, с точки зрения теории графов, является не деревом, а сетью, так как у каждого узла-человека есть два родителя и, кроме того, существует возможность наличия нескольких супружеских связей. Это не позволяет нам использовать большинство существующих алгоритмов. На данный момент задача находится в процессе решения.

Описание стандарта GEDCOM

GEDCOM (от англ. Genealogical Data Communications) – формат обмена генеалогическими данными.

Файл GEDCOM – это открытый текст, содержащий информацию о людях и связях между ними. Структура файла GEDCOM утверждена мировым стандартом, последняя версия которого – 5.5 от января 1995 года.

Большинство современных генеалогических компьютерных программ поддерживает импорт/экспорт данных в формате GEDCOM.

В декабре 2002 года была выпущена бета-версия стандарта GEDCOM 6.0. В шестой версии в качестве формата хранения данных используется XML. По поддерживаемым возможностям новая версия стандарта не содержит практически ничего нового относительно версии 5.5. Это – просто другой формат хранения той же информации в файле. Кроме бета-версии стандарта GEDCOM 6.0 существует несколько альтернативных предложений по хранению генеалогических данных в XML, например GedML.

Разработчики стандарта GEDCOM 6.0 XML предлагают файл XSLT преобразования для преобразования GEDCOM файлов версии 5.5 в 6.0. Работать с XML несколько проще, однако в ходе исследования вопроса не было найдено ни одной программы, поддерживающей импорт/экспорт данных в формате XML.

Различия между традиционным GEDCOM и XML GEDCOM

Цели разработки стандарта XML GEDCOM:

- Облегчить обмен генеалогическими данными в выразительном структурированном формате.
- Позволить обрабатывать и отображать данные при помощи веб-средств.

Традиционный GEDCOM разработан 15 лет назад. Технологии, использование и осмысление генеалогических данных изменились с тех пор. Спецификация GEDCOM 6.0 основана на более современных подходах. Обратная со-

вместимость с предыдущими версиями стандарта не поддерживается. Формат содержит почти те же данные, что и традиционный GEDCOM, но его структура более понятная и менее двусмысленная. Некоторые несущественные и малоиспользуемые возможности традиционного GEDCOM были исключены.

Несмотря на то, что новый стандарт отличается как синтаксисом, так и логической структурой, он все равно считается эволюцией традиционного GEDCOM.

В традиционном GEDCOM связи между записями двунаправленные, что конечно, избыточно и излишне. В XML GEDCOM связи однонаправленные.

Главное достоинство XML – в его расширяемости. Формат GEDCOM XML – это словарь для генеалогических данных. Спецификой XML является возможность его расширения без потери поддержки обратной совместимости – программы, не понимающие новых тэгов, просто и безболезненно пропустят их.

В стандарте GEDCOM использовались различные кодировки текста (как известно, для русского языка этих кодировок четыре), что вносило некоторую путаницу. XML GEDCOM (да и XML вообще) использует универсальную кодировку – Unicode.

Несмотря на все преимущества нового стандарта, он еще не утвержден официально и, из-за отсутствия поддерживающего его программного обеспечения, было решено использовать GEDCOM версии 5.5.

Структура и пример GEDCOM файла

В табл. 1 приведены только основные тэги GEDCOM и их XML аналоги, формирующие основной каркас документа.

Таблица 1
Основные тэги GEDCOM.

GEDCOM 5.5	GEDCOM 6.0 XML	Описание
HEAD TRLR	HeaderRec -	Заголовок. Содержит информацию о файле. Признак конца файла
FAM HUSB WIFE CHIL MARR	FamilyRec HusbFath WifeMoth Child BasedOn	Семья муж/отец жена/мать дети Свадьба (событие)
INDI NAME SEX EVENT DATE PLAC	IndividualRec IndivName Gender PersInfo Date Place	Человек Имя (в формате « Имя Отчество /Фамилия/ ») Пол Событие Дата Место

В табл. 2 приведен пример файла GEDCOM версии 5.5, содержащего минимально возможную информацию.

Таблица 2
Пример файла GEDCOM

<pre>0 HEAD 1 SOUR DGEN 2 VERS 0.10 2 NAME DPP Genealogy 2 CORP Paul Dovbush 3 ADDR http://gen.krorm.ru/ 1 DEST ANY 1 FILE test.ged 1 GEDC 2 VERS 5.5 2 FORM Lineage-Linked 1 CHAR ANSEL 1 LANG Russian</pre>	<p>Заголовок – информация о файле</p> <p>Используемая версия GEDCOM</p> <p>Кодировка Язык</p>
<pre>0 @I1@ INDI 1 NAME Адам // 1 SEX M 1 FAMS @F1@</pre>	<p>Человек №1 – Адам, пол мужской</p>
<pre>0 @I2@ INDI 1 NAME Ева // 1 SEX F 1 FAMS @F1@</pre>	<p>Человек №2 – Ева, пол женский</p>
<pre>0 @I3@ INDI 1 NAME Каин // 1 SEX M 1 FAMC @F1@</pre>	<p>Человек №3 – Каин, пол мужской</p>
<pre>0 @F1@ FAM 1 HUSB @I1@ 1 WIFE @I2@ 1 MARR 1 CHIL @I3@</pre>	<p>Семья №1 – муж – Адам, жена Ева, сын – Каин.</p>
<pre>0 TRLR</pre>	<p>Признак конца файла</p>

Генеалогическое дерево может содержать значительный объем статистической информации. Мы планируем использовать эту информацию для экстраполяции ГД на будущие поколения и для восстановления наиболее вероятного развития жизни родоначальников этого ГД. Известный русский философ Н. Федоров в своей “философии общего дела” определил “воскресение отцов, как главную задачу христианской цивилизации”.

Статистические параметры ГД мы разделяем на две группы.

Первая группа используется для повышения наглядности генетической информации. К этому, например, можно отнести следующие возможности:

- история семейных фамилий на протяжении всего периода ГД;
- география перемещения семейств в исторической перспективе;
- распределение по месяцам в виде круговых диаграмм различных событий: даты рождения, смерти, свадьбы ;
- демографическая пирамида – показывает соотношение между полами в зависимости от времени.

Вторая группа параметров касается распределений и корреляционных свойств, присущих ГД. Из них мы выделяем:

- плотности распределения возраста мужчин и женщин в момент заключения брака;
- плотность распределения возраста родителей при появлении первого ребенка;
- распределение времени от первого ребенка до второго.

Сюда мы также относим плотности распределения двумерных случайных величин:

- возраст обоих родителей при заключении брака;
- возраст обоих родителей при появлении первого ребенка;
- возраст одного из родителей при появлении первого и второго ребенка;
- возраст одного из родителей при появлении первого и последующее количество детей;
- плотность временного периода между детьми.

Эту информацию мы используем для моделирования динамики ГД. Для моделирования одномерных и двумерных случайных величин с заданными плотностями мы используем метод обратных функций. Если для системы случайных величин известна ковариационная матрица, то для их генерации мы используем метод линейного преобразования.

Хорошо заполненное дерево позволяет получить выборочные оценки для плотностей и ковариаций. Это позволяет экстраполировать свойственную именно для данного дерева динамику развития.

Другой подход при моделировании состоит в том, что мы произвольно задаем теоретические числовые и функциональные характеристики абстрактного дерева и затем моделируем его развитие на отдаленное будущее. При этом «выросшее» дерево должно удовлетворять ряду необходимых условий, например не разрастаться и не вырождаться.

Демонстрационная версия системы временно доступна по адресу <http://gen.krorm.ru>

Усков А.В.

СРАВНИТЕЛЬНЫЙ АНАЛИЗ ТЕХНОЛОГИЙ ОБЕСПЕЧЕНИЯ ИНФОРМАЦИОННОЙ БЕЗОПАСНОСТИ КОРПОРАТИВНЫХ ОБРАЗОВАТЕЛЬНЫХ СЕТЕЙ

uskov@insightbb.com

Государственный НИИ информационных технологий и телекоммуникаций

г. Москва

Вступление.

Общепризнанным стратегическим фактором роста конкурентоспособности современной образовательной организации (колледжа, университета, центра повышения квалификации и переподготовки кадров, тренинг центра, корпоративного университета, электронного университета, и т.п.) является построение и эффективное использование организацией высокоэффективной корпоративной образовательной сети (КОС).

К настоящему времени развернуто множество КОС как отдельных колледжей и/или университетов, так и малых, средних и крупных объединений колледжей или университетов. Это привело к тому, что все больше компонентов и технологий КОС, ее программных приложений и средств, электронных курсов и образовательных модулей, данных в распределенных базах данных становятся доступными большому количеству географически распределенных пользователей – в итоге, это создает значительные удобства и преимущества в их работе. Однако, обратной стороной этого процесса является тот факт, что образовательные организации сталкиваются с возрастающим числом всевозможных угроз для своих КОС – различными компьютерными вирусами, несанкционированным доступом к конфиденциальной информации, разнообразными типами компьютерных атак на инфраструктуру КОС. Так, в работе [1] приводятся данные примерно 600 респондентов – представителей больших, средних и маленьких организаций в различных областях – об обнаруженных угрозах для компьютерных сетей их организаций за последний год. Суммарное распределение обнаруженных угроз в КОС организаций-респондентов было следующим:

1. компьютерные вирусы (65% респондентов сообщили об этом типе атаки или злоупотреблении),
2. кражи корпоративных и персональных ноутбуков с конфиденциальной информацией (47%),
3. намеренное злоупотребление и/или неумышленные ошибки при работе внутри компьютерной сети (42%),
4. несанкционированный доступ к информации (32%),
5. отказ в обслуживании (25%),
6. несанкционированное проникновение в КОС (15%),
7. намеренное злоупотребление и/или неумышленные ошибки при работе в беспроводных сетях (14%),

8. кража частной конфиденциальной информации (9%),
9. финансовое мошенничество (9%),
10. телефонное мошенничество (8%),
11. ошибки в работе с открытыми Web-приложениями (6%),
12. атаки на Web-сайты (6%),
13. саботаж (3%).

В связи с этим, решение проблемы информационной безопасности (ИБ) КОС является одной из самых актуальных задач, которые стоят сегодня перед разработчиками и персоналом технического сопровождения КОС.

Технологии информационной безопасности.

Современная парадигма [2-7] обеспечения информационной безопасности компьютерной сети или системы подразумевает многоуровневую документированную программу, которая, как правило, включает активное использование:

1. на верхнем уровне: утвержденной стратегии ИБ и составляющих ее разнообразных отдельных политик ИБ,
2. на среднем уровне: обязательных базовых (международных и/или национальных) стандартов и рекомендуемых руководств,
3. на низшем уровне: отдельных технологий и средств защиты ИБ, детализированных процедур, а также многочисленных метрик защищенности системы.

Центральное место в этой цепочке занимают технологии и процедуры обеспечения ИБ. Процедуры по обеспечению ИБ описывают, как и с применением каких технологий ИБ образовательная организация должна выполнять требования, описанные в документах более высокого уровня. Следует отметить, что в настоящее время образовательные организации мира используют очень широкий спектр технологий и процедур по обеспечению ИБ КОС. В связи с этим, представляет интерес исследование эффективности применения различных технологий ИБ в КОС университетов и колледжей мира. Отборочным критерием в данном случае служила частота внедрения и/или степень активного использования технологии или процедуры ИБ в образовательных организациях в 2003-2006 годах.

Методика проведенных исследований основывалась на:

1. анализе доступных публикаций (за 2002-2007 годы) в данной области, включая около 35 доступных отчетов и публикаций по вопросам безопасности КОС больших, средних и малых образовательных организаций годов,
2. анализе выступлений и презентаций известных специалистов в области ИБ в 2002-2007 годах,
3. онлайн опросе и личных интервью (проведенных в 2007 году) специалистов – системных администраторов КОС,

4. личного опыта автора по системному администрированию КОС большого (свыше 8000 пользователей) университета.

Проведенные исследования и результаты анализа многочисленных релевантных публикаций (например, [8-18]) позволили сформулировать перечень наиболее часто используемых технологий и процедур обеспечения ИБ в КОС, который приведен ниже с указанием популярности по 10-бальной шкале каждой отдельной технологии или процедуры (в данном случае, 10 баллов соответствуют наилучшей технологии):

1. внешние, т.е. расположенные по периметру, брандмауеры или межсетевые экраны (МЭ) – 9.5;
2. внутренние МЭ – 9.5;
3. программное обеспечение по обнаружению и обезвреживанию компьютерных вирусов – 9.5;
4. защищенные виртуальные частные сети (VPN-сети) для удаленного доступа к КОС – 9.0; следует отметить бурный (примерно 33% в год) рост популярности внедрения и использования этой технологии за последние 2 года;
5. ограничение типов протоколов обмена данными, которым разрешается проходить через внешние и внутренние МЭ и маршрутизаторы (рутеры) КОС – 8.5;
6. существенное ограничение, а в предельном случае, даже исключение возможности (т.е. блокирование) обращения к серверам и некоторым сетевым программным системам/приложениям КОС – 8.0;
7. централизованное восстановление данных в КОС – 8.0;
8. программное обеспечение по предотвращению несанкционированной пользователем передачи от его имени данных и/или информации (anti-spyware или anti-adware) – 8.0;
9. активная фильтрация (active filtering) – 7.5 (отметим, что число организаций, внедряющих эту высокоэффективную технологию, удваивается каждый год в течение последних трех лет);
10. ограничение на продолжительность использования некоторых программных приложений КОС – 7.5;
11. контрольные листы (списки) доступа, расположенные на серверах КОС (server-based access control list) – 7.0;
12. корпоративная директория или фолдер (corporate directory) или центральный репозиторий организации – 7.0 (отметим примерно 25%-ый в год рост популярности этой технологии);
13. программные и технические средства обнаружения вторжений (intrusion detection) – 6.5;
14. технологии шифрования данных при их передаче в КОС – 6.0;
15. инфраструктура открытых ключей (PKI) – 5.5;
16. паролирование допуска в КОС и/или к отдельным ее частям и приложениям – 5.0;

17. корпоративное руководство (план, программа) по восстановлению доступности, конфиденциальности, отказоустойчивости и целостности программного и технического обеспечения и данных КОС, нарушенных в результате неправомерного (злонамеренного) использования ее ресурсов или стихийных бедствий – 4.5;
18. программные и технические средства предотвращения вторжений (intrusion prevention system) – 4.0;
19. система контроля регистраций (логинов) пользователей КОС – 4.0;
20. МЭ для отдельных программных приложений КОС (application-level firewall) – 4.0;
21. смарт-карты, одноразовые пропуска и/или другие электронные ключи для обеспечения допуска в КОС – 4.0;
22. ограничения на тип и контент, а в некоторых случаях, даже на URL конкретных Web-сайтов, которыми разрешается пользоваться в данной КОС; это достигается за счет использования технологий активной и пассивной фильтрации с помощью МЭ, и динамическим перечнем Web-сайтов, которые недопустимо использовать пользователям данной КОС) – 3.5;
23. соблюдение стандартов ИБ в КОС – 3.0;
24. программные и технические средства защиты программного обеспечения, информации и данных на отдельных пользовательских компьютерах – 3.0;
25. установка специального программного обеспечения, направленного на постоянный (24/7/365) мониторинг появления в КОС злонамеренного кода (malicious code), обнаружения случаев несанкционированного доступа, (unauthorized access), организованных атак (attacks) или вторжений (intrusion), внештатных изменений в запротоколированной и объявленной неизменности (tranquility) программных и технических средств КОС – 2.0;
26. биометрические средства аутентификации пользователей – 2.0;
27. использование специализированных физических устройств для аутентификации пользователей (например, магнитных карточек) – 1.5;
28. электронная подпись – 1.0.

Технологии безопасности беспроводных сетей.

В настоящее время в образовательных организациях наблюдается резкий рост числа аудиторий, лабораторий и пользователей, использующих беспроводной (wireless, WiFi) доступ к сетям интранет и Интернет. В связи с этим, дополнительно приведем перечень высокоэффективных технологий и процедур ИБ для КОС с беспроводным доступом; ниже указаны как показатели популярности отдельных технологий по 10-бальной шкале, так и примерный процент роста популярности данной технологии каждый год в период с 2003 по 2006 гг.:

1. WiFi МЭ – 7.0 (80%);
2. технология VPN-сетей (virtual private networks) – 7.0 (70%);
3. технология RADIUS (remote authentication dial-in user service) – 5.5 (10%);

4. технология 128-bit WEP (Wired Equivalency Privacy) – 3.5 (30%);
5. технология Kerberos – 2.0 (100%);
6. протокол EAP (Extensible Authentication Protocol) – 2.0 (200%);
7. технология 40-bit WEP (Wired Equivalency Privacy) – 2.0 (20%);
8. технологии на основе AES (Advanced encryption standard) – 1.5 (125%).

Необходимо отметить, что в настоящее время все более широкое применение находят технологии WPA (WiFi Protected Access) и WPA2. В сочетании с известными TKIP-алгоритмом и Michael-алгоритмом шифрования данных, эта технология также использует и алгоритм, основанный на использовании вышеуказанного AES стандарта и CCMP (Counter Mode with Cipher Block Chaining Message Authentication Code) протокола. С 2006 года получение сертификата WPA2 является обязательным для всех вновь сертифицируемых WiFi устройств.

Следует особо подчеркнуть, что результаты проведенного исследования позволяют определить ярко выраженную тенденцию образовательных организаций к созданию и использованию централизованного (единого) корпоративного центра ИБ КОС (что осуществлено примерно в 62% опрошенных организациях) вместо устаревающей стратегии по использованию локальных отделов (групп) информационной безопасности образовательной сети (что на сегодня еще остается примерно в 38% организаций).

Заключение.

Ряд решений по совместному интегрированному использованию описанных выше технологий и процедур ИБ, а также предложенные методы обеспечения ИБ локальных серверов КОС были протестированы, внедрены и использованы в 2004-2007 годах в корпоративной образовательной среде достаточно большого одного университетов с более, чем 8000 физических пользователей и около 150 локальных серверов. В результате постоянного (24/7/365) мониторинга локальных серверов подразделений университета в 2004-2007 гг. было зарегистрировано а) 0 случаев успешной внешней или внутренней атаки, б) только 1 случай успешного внедрения злонамеренного кода, на защищенные локальные серверы, включая стримминг-серверы, серверы данных, Web-серверы, серверы коммуникаций. Это свидетельствует о высокой эффективности предложенных и разработанных методов защиты ИБ локальных серверов КОС.

В то же время, как указывается в [3,4,5], в результате частичного и/или фрагментарного внедрения указанных выше технологий ИБ в КОС примерно 540 колледжей и университетов США, были получены следующие обобщенные результаты по снижению в 2006 году (по сравнению с 2005 годом) уровня зарегистрированных проблем с безопасностью КОС в образовательных учреждениях [2]:

1. снижение числа организованных атак на КОС: 47% образовательных учреждений сообщили об этой проблеме в 2006 году, в то время как в 2005 году 52% организаций указывали на подобные проблемы;
2. снижение числа внедрений злонамеренного кода в (вирусов, «червей», «троянских коней», и т.п.) в КОС: 26% в 2006 году против 42% в 2005 году;
3. снижение числа проблем с аутентификацией пользователей КОС: 21% в 2006 г. против 20% в 2005 году;
4. снижение числа пропавших компьютеров (ноутбуков): 13% в 2006 году против 15% в 2005 году;
5. проблемы с пропажей информации или с несанкционированным доступом к ней на серверах, которые не были включены в демилитаризованную зону КОС: 12% в 2006 году (такие данные за 2005 год отсутствуют);
6. проблемы с некорректным или неправомерным использованием специализированных социальных Веб сайтов (social networking web sites): 10% в 2006 году (такие данные за 2005 год отсутствуют).

СПИСОК ЛИТЕРАТУРЫ

1. 2006 CSI/FBI Computer Crime and security Survey, Computer Security Institute, 2006.
2. Guide to Malware Prevention and Handling, U.S. National Institute of Standards and Technology, Washington, DC, November 2005.
3. Guide to IPsec VPNs, U.S. National Institute of Standards and Technology, Washington, DC, December 2005.
4. Шаньгин В.Ф. Информационная безопасность компьютерных систем и сетей. – М.: ИД «ФОРУМ» - ИНФРА-М, 2008.
5. Петренко С.А., Курбатов В.А. Политики информационной безопасности. – М.: Академия АйТи, 2006.
6. Сердюк В.А. Новое в защите от взлома корпоративных систем. – М.: Техносфера, 2007.
7. Мельников В.П., Клейменов С.А., Петраков А.М. Информационная безопасность. – М.: Издательский центр «Академия», 2005.
8. Green K. The 2006 National Survey of Information Technology in US Higher Education, The Campus Computing Project, 2006.
9. Pirani J., Voloudakis J. Information Security at Massachusetts Institute of Technology, EDUCASE Center for Applied Research, 2003.
10. Adler P. A Unified Approach to Information Security Compliance, EDUCASE Review, October 2006.
11. SANS Institute: Top-20 2007 Security Risks, доступен на <http://www.sans.org/top20/>
12. DTI Information Security Breaches Survey 2006, доступен на http://www.pwc.com/uk/eng/ins-sol/publ/pwc_dti-fullsurveyresults06.pdf
13. 2006 Global Information Security Report, доступен на [http://www.ey.com/global/assets.nsf/International/TSRS_-_GISS_2006/\\$file/EY_GISS2006.pdf](http://www.ey.com/global/assets.nsf/International/TSRS_-_GISS_2006/$file/EY_GISS2006.pdf)

14. 2007 Global Security Survey, доступен на http://www.deloitte.com/dtt/cda/doc/content/dtt_gfsi_GlobalSecuritySurvey_20070901.pdf и http://www.deloitte.com/dtt/press_release/0,1014,sid%253D1000%2526cid%253D171269,00.html
15. Global State of Information Security Survey 2007, доступен на <http://www.pwc.com/extweb/pwcpublications.nsf/docid/114E0DE67DE6965385257341005AED7B>
16. Insider Threat Research, доступен на http://www.cert.org/insider_threat/
17. Anderson R., Moore T. The Economics of Information Security, доступен на <http://www.cl.cam.ac.uk/~rja14/Papers/toulouse-summary.pdf>
18. EDUCASE: Current Issues Survey Report, 2007, доступен на <http://www.educause.edu/ir/library/pdf/EQM0723.pdf>

Усков А.В.

ВЫСОКОЭФФЕКТИВНЫЕ IPSEC VPN-РЕШЕНИЯ ДЛЯ ИНФОРМАЦИОННОЙ БЕЗОПАСНОСТИ КОРПОРАТИВНЫХ ОБРАЗОВАТЕЛЬНЫХ СЕТЕЙ

uskov@insightbb.com

Государственный НИИ информационных технологий и телекоммуникаций

г. Москва

Вступление.

Радикальным способом устранения уязвимостей в корпоративных образовательных сетях (КОС), основанных на использовании IP-сетей, является создание системы защиты на третьем или сетевом уровне модели OSI (таблица 1) в связи с тем, что именно сетевой уровень IP-сетей обладает наибольшей гомогенностью [1]. Поэтому, независимо от а) использования протоколов вышележащих уровней, б) физической среды передачи данных, в) конкретной технологии канального уровня, транспортировка данных по IP-сети не может быть произведена в обход IP-протокола. Размещение средств защиты на этом уровне делает их прозрачными как для сетевых приложений, так и для пользователей сети. Дополнительно, 1) на сетевом уровне существует возможность достаточно надежной реализации защиты трафика в сети управления ключами, поскольку именно на сетевом уровне выполняется маршрутизация пакетов сообщений; 2) используемый стек протоколов IPSec обеспечивает аутентичность участников обмена данными, целостность передаваемых данных и их конфиденциальность, туннелирование трафика, шифрование IP-пакетов; 3) стек протоколов IPSec совместим как с действующей сегодня версией протокола IPv4, так и с новейшей версией IPv6, которая постепенно внедряется в сеть Интернет [2].

Таблица 1.
Уровни OSI модели,
протоколы защиты и передачи данных

Уровни модели OSI и их основное назначение		Протоколы, направленные на защиту данных	Некоторые популярные протоколы, используемые для передачи данных (указанные списки не являются исчерпывающими)	Уровень детализации данных
7	Прикладной	RADIUS, TACACS, CHAP, PAP, SSH	HTTP, Telnet, DNS, SMTP, SNMP, FTP, IRC, AIM, NFS, NNTP, NTP, SNTF, X.400, X.500, LDAP, IMAP, POP3, SMB	Данные
6	Представления и кодирования		ASN.1, XML-RPC, TDI, XDR, SNMP, FTP, Telnet, SMTP, NCP, AFP, ICA	
5	Сеансовый	SSL, TLS, SOCKS, SSH	ASP, ADSP, DLC, Named Pipes, NBT, NetBIOS, RPC	
4	Транспортный		TCP, UDP, NBP, RTMP, SMB, SPX, SCTP, DCCP, RTP	Блоки
3	Сетевой	Стек протоколов IPsec (IKE, AH, ESP)	IP, IPv6, ICMP, IGMP, IPX, DDP, ARP, RARP, DHCP, BOOTP, SKIP, RIP	Пакеты
2	Канальный	L2F, L2TP, PPTP	STP, ATM, SLIP, Ethernet, FDDI, Frame Relay, Token ring, PPP, PPPoE	Фреймы (кадры)
1	Физический		RS-232, RS-422, RS-423, RS-449, RS-485, ITU-T, xDSL, ISDN (T1, E1), Ethernet (10BASE-T, 10BASE2, 10BASE5), Fast Ethernet (100BASE-T, 100BASE-TX, 100BASE-T4, 100BASE-FX), Gigabit Ethernet (1000BASE-T, 1000BASE-TX, 1000BASE-SX)	Биты

В работе [3] предложена общая модель построения систем защиты информации (СЗИ) на основе виртуальных защищенных частных сетей Virtual Private Networks – СЗИ-VPN. Основанная на ней обобщенная методика позволяет создавать частные практические решения СЗИ-VPN с использованием базовых элементов следующих множеств: *AP* – множество архитектурных решений построения сетей VPN, *TP* – множество технических решений реализации сетей VPN, *CP* – множество схемных решений сетей VPN, *P* – множество протоколов, используемых сетями VPN, *AA* – множество алгоритмов аутентификации, *PAR* – множество параметров используемых протоколов, *AC* – множество алгоритмов шифрования, *AK* – множество алгоритмов управления ключами и согласования параметров, *БД* – множество баз данных, *AC-S* – симметричные алгоритмы шифрования с закрытым ключом, *AC-P* – асимметричные алгоритмы шифрования с открытым ключом, *AC-D* – алгоритмы цифровой подписи, *AC-H* –

алгоритмы на базе функций хэширования, АС-Х - алгоритмы распределения ключей.

Ниже рассматриваются некоторые частные методики, сформированные на основе обобщенной методики СЗИ-VPN [3], которые используют сетевой (третий) уровень модели взаимодействия открытых систем OSI; поэтому, они будут называться методиками генерации IPSec VPN-решений для СЗИ-VPN.

Методика СЗИ-VPN типа «хост-хост» для удаленного пользователя

Детальное описание данной методики, которая включает в себя следующие этапы, шаги и возможные опции, приведено в Таблице 2.

Таблица 2.

Этапы, шаги и опции методики СЗИ-VPN для VPN с удаленным доступом [3]

№ шага	Цель шага	Возможные опции или выполняемые операции
Этап 1: Схемное решение для СЗИ-VPN		
1.1.	Определить схемное решение для СЗИ-VPN	1. Строить VPN по схеме типа «хост-N –хост-M» 2. Строить VPN по схеме типа «шлюз-N –шлюз-M» 3. Строить VPN по схеме типа «хост-N –шлюз-M» Строить VPN на основе интегрирования схемных решений, где N или M могут принимать значения 1=Windows, 2=UNIX/Linux, 3=Mac, 4=CISCO IOS (для шлюзов)
(Ниже предполагается, что этапе 1 выбрано возможное решение № 1, т.е. «хост-1 – хост-1» или «хост-1 – хост-2»)		
Этап 2: Техническое решение для СЗИ-VPN		
2.1.	Определить техническое решение для СЗИ-VPN	1. Строить сеть VPN на основе программного обеспечения 2. Строить сеть VPN на основе маршрутизаторов 3. Строить сеть VPN на основе межсетевых экранов (МЭ) или брандмауэров 4. Строить сеть VPN на основе специализированных программно-аппаратных устройств 5. Строить сеть VPN на основе комбинирования нескольких вышеуказанных частных технических решений
(Ниже предполагается, что этапе 2 выбрано возможное решение № 1, т.е. «на основе ПО»)		
Этап 3: Уровневое решение для СЗИ-VPN		
3.1.	Определить уровневое решение для СЗИ-VPN (т.е. выбрать протоколы защиты передаваемых данных – см. Табл. 1)	1. Использовать защиту данных в сети VPN на основе средств канального уровня модели OSI 2. Использовать защиту данных в сети VPN на основе средств сетевого уровня модели OSI 3. Использовать защиту данных в сети VPN на основе средств сеансового уровня модели OSI 4. Использовать комбинированное решение с одновременной защитой данных на нескольких уровнях

(Ниже предполагается, что этапе 3 выбрано возможное решение № 2, т.е. стек протоколов IPSec)		
Этап 4: Подготовка к процессу аутентификации участвующих сторон (участников) сети VPN.		
4.1.	Выбрать базовый способ для аутентификации всех участников обмена данными	<ol style="list-style-type: none"> 1. Использовать технологию цифровой подписи и цифровых сертификатов стандарта X.509 2. Использовать технологию разделяемого секрета 3. Использовать технологию активной директории и систему Kerberos
Этап 5: Создание органов сертификации в сети VPN (если на этапе 4 выбрано решение № 1)		
5.1.	Создать центральный орган сертификации	<ol style="list-style-type: none"> 1. Использовать пакет программ «Центр сертификации» компании Microsoft (для операционных систем семейства Windows); 2. Использовать пакет программ «OpenSSL» (для операционных систем UNIX, Linux и Windows).
5.2.	Создать орган сертификации по выдаче цифровых сертификатов	<ol style="list-style-type: none"> 1. Использовать пакет программ «Центр сертификации» компании Microsoft (для операционных систем Windows); 2. Использовать пакет программ «OpenSSL» (для операционных систем UNIX, Linux и Windows).
Этап 6: Согласование параметров защищенного VPN-туннеля или установления безопасной ассоциации SA в сети VPN		
6.1.	Выбрать способ установления безопасной ассоциации SA	<ol style="list-style-type: none"> 1. Автоматический (на основе протокола IKE и его параметров) 2. Ручной (в этом случае системный администратор сети конфигурирует вручную все объекты и субъекты сети VPN)
6.2.	Выбрать протокол защиты передаваемых данных	<ol style="list-style-type: none"> 1. Выбрать протокол AH 2. Выбрать протокол ESP 3. Выбрать комбинированное использование протоколов AH и ESP
6.3.	Выбрать алгоритм аутентификации протокола AH и его ключи	<ol style="list-style-type: none"> 1. Протокол AH обязательно должен поддерживать алгоритм HMAC-SHA1-96 2. Желательно, чтобы протокол AH поддерживал алгоритм AES-XCBC-MAC-96 3. Допустимо, чтобы протокол AH поддерживал алгоритм HMAC-MD5-96
6.4.	Выбрать алгоритм шифрования, используемый протоколом ESP, и его ключи	<ol style="list-style-type: none"> 1. Протокол ESP обязательно должен поддерживать следующие алгоритмы (хотя он может использовать один алгоритм для шифрования – DES или NULL – и один алгоритм для аутентификации – HMAC или NULL): алгоритм DES в CBC режиме; алгоритм HMAC совместно с алгоритмом MD5 алгоритм HMAC совместно с алгоритмом SHA-1 алгоритм NULL-аутентификации алгоритм NULL-шифрования

		<p>2. Допустимо отключение процесса аутентификации</p> <p>3. Допустимо, чтобы протокол ESP использовал один из следующих алгоритмов: AES, 3DES, IDEA, CAST, RC5</p>
6.5.	Выбрать алгоритм аутентификации протокола ESP и его ключи	<p>1. Обязательное использование: протокол ESP обязательно должен использовать один из следующих алгоритмов: алгоритм HMAC совместно с алгоритмом MD5 алгоритм HMAC совместно с алгоритмом SHA-1</p> <p>2. Допустимое использование: допустимо, чтобы протокол ESP использовал алгоритм NULL-аутентификации</p>
6.7.	Выбрать способы защиты сеанса обмена	<p>Выбрать одну из групп защиты в алгоритме Диффи-Хеллмана:</p> <p>1. DH группа 1 (768-бит)</p> <p>2. DH группа 2 (1024-бит)</p> <p>3. DH группа 5 (1536-бит)</p> <p>4. DH группа 14 (2048-бит)</p>
6.8.	Выбрать частоту смены ключей	<p>1. Параметры «по умолчанию»: генерировать новый ключ для каждые 100 МБ информации или через каждые 900 секунд</p> <p>2. Выбрать максимальный объем информации для использования одного и того же ключа (в МБ)</p> <p>3. Выбрать максимальный отрезок времени для использования одного и того же ключа (в секундах)</p>
<p>Этап 7: Создание цифровых сертификатов всем участникам обмена данными в сети VPN (если в шаге 4.1. выбрано решение на основе цифровой подписи и цифровых сертификатов формата X.509)</p>		
7.1.	Создать цифровые сертификаты на основе выбранной криптосистемы для каждого объекта и субъекта сети VPN	<p>Выполнить следующие последовательные операции:</p> <p>1. Сгенерировать пару ключей (секретный ключ и открытый ключ), которые являются уникальными для каждого участника обмена данными в сети VPN</p> <p>2. Каждому участнику создать запрос на сертификат, включая в него информацию о стране, регионе или области, организации, подразделения в компании, имени и электронном адресе участника</p> <p>3. Пакет программ «Центр сертификации» должен подписать каждый запрос на выдачу сертификата.</p> <p>Возможные опции: длина ключа должна составлять а) 1024 бита (минимальная длина), б) 2048 битов (рекомендуемая длина).</p>
<p>Этап 8: Рабочий (штатный) режим функционирования сети VPN</p>		
8.1.	Установить контакт (hand-shaking) между хостами, находящимся на разных концах VPN-туннеля	<p>При условии выбора решения «цифровой сертификат» на шаге 4.1.:</p> <p>1. Внутренние хосты (серверы) должны отвечать на запрос внешнего хоста (пользовательского компьютера) о построении IPSec VPN-туннеля (отметим, что внутренние хосты КОС не иницируют процесс туннелирования).</p> <p>2. Внутренние хосты должны проверять а) подлинность цифрового сертификата каждого обратившегося к ним</p>

		<p>участника (клиента) и б) цифровую подпись, поставленную пакетом программ «Центр сертификации».</p> <p>3. Внешние хосты (клиенты) должны а) создать IPSec VPN-туннель, б) проверить подлинность сертификата каждого внутреннего хоста, в) цифровую подпись, поставленную пакетом программ «Центр сертификации».</p>
		<p>При условии выбора решения «разделяемый секрет» на шаге 4.1.: Всем внутренним и внешним хостам проверять совпадение «разделяемого секрета» на обоих концах IP-Sec VPN-туннеля.</p>
		<p>При условии выбора решения «активная директория и система Kerberos» на шаге 4.1.: Проверять легитимность всех внутренних и внешних хостов через систему Kerberos.</p>
8.2.	Осуществлять фильтрацию траффика	<p>Межсетевые экраны должны обеспечить пакетную фильтрацию межсетевого траффика и блокировать (отфильтровывать) соединения любого незарегистрированного объекта или субъекта сети VPN. Межсетевые экраны должны пропускать легитимную информацию и данные в созданных IPSec VPN-туннелях за счет открытия</p> <ol style="list-style-type: none"> 1. IP-протокола 50 (протокол ESP), 2. IP-протокола 51 (протокол AH), 3. протокола IKE (UDP порт 500), 4. протокола IKE (UDP порт 4500) при наличии NAT между хостами
8.3.	Управление и контроль за всеми достигнутыми соглашениями	<p>В процессе непосредственной работы IPSec VPN-туннеля, протокол IKE должен обеспечивать:</p> <ul style="list-style-type: none"> - контроль за выполнением всех достигнутых договоренностей по безопасному обмену данными в туннеле, - управление всеми параметрами соединения в IPSec VPN-туннеле, - защиту от некоторых типов атак, - регулярную смену ключей объектов и субъектов сети непосредственно в процессе работы туннеля, - согласовывать алгоритмы шифрования данных и их параметры.
8.4.	Обеспечивать конфиденциальность, целостность, аутентичность передаваемых данных и защиту от повторов для пакетов данных.	<p>При условии выбора решения № 2 (ESP) на шаге 6.2. , протокол инкапсулирующей защиты ESP должен осуществлять:</p> <ol style="list-style-type: none"> 1. шифрование содержимого каждого IP-пакета (для обеспечения конфиденциальности данных), 2. вычисление дайджеста (для обеспечения целостности и аутентичности данных).
		<p>При условии выбора решения № 1 (AH) на шаге 6.2. , протокол аутентифицирующего заголовка AH должен гарантировать получателю данных в IPSec VNP-туннеле, что:</p> <ol style="list-style-type: none"> 1. IP-пакет был отправлен легитимным участником сети

		VPN (аутентичность), 2. содержимое пакета осталось неизменным в процессе его передачи через туннель (целостность), 3. пакет не является дубликатом другого пакета, полученного ранее (защита от повторов).
		При условии выбора решения № 3 (AH+ESP) на шаге 6.2., протоколы AH и ESP работают одновременно и выполняют функции, определенные настройками параметров протокола IKE или указанные вручную системным администратором при конфигурировании системы.

Комбинированная методика СЗИ IPsec VPN с разграничением доступа.

Одним из основных достоинств разработанной и описанной выше методики является тот факт, что она позволяет комбинирование с принципиально разными моделями обеспечения безопасности КОС, например, с моделями ролевого разграничения доступа (РРД).

Задачи, решаемые при создании компьютерных систем, реализующих базовые политики обеспечения безопасности КОС на основе разграничения доступа – дискреционные и мандатные - можно разделить на 3 основные группы.

Обеспечение выполнения пометки субъектов и объектов КОС (т.е. каждому объекту КОС должен быть присвоен уровень конфиденциальности, а каждому субъекту КОС - уровень доступа) и правил мандатного разграничения доступа к объектам КОС.

Определения порядка функционирования доверенных субъектов КОС.

Обеспечение безопасности информационных потоков в КОС.

Как правило, для решения первой перечисленной задачи используют математические модели системы мандатного разграничения доступа и средства присваивания меток доступа объектам и субъектам КОС. Для решения второй задачи – математические модели дискреционного разграничения доступа. Однако, модели мандатного и дискреционного разграничения имеют некоторые недостатки. Более того, они не решают третью указанную проблему [4].

Поэтому, ниже предлагается решение первой и второй задач с использованием модели РРД, а третьей задачи – методами систем защиты на основе IPsec VPN-сетей. Известно, что модели РРД более гибки и эффективны, чем модели мандатного разграничения; они наиболее эффективно работают в компьютерных системах, для пользователей которых четко определен круг 1) их прав доступа на объекты компьютерной системы, 2) типов сессий между пользователями и компьютерными системами, 3) типов ролей пользователей, на которые может быть авторизован пользователь.

Общая идея разработанной методики заключается в следующем.

1. Построить зоны разграничения доступа пользователей по принципу:

а) MZ – зона объектов КОС со строго ограниченным доступом, которые предназначены для хранения строго конфиденциальной информации (например, серверы баз данных со всеми данными об академической успеваемости на-

- стоящих и бывших студентов, о заработной платы сотрудников университета, и т.п.); строго ограниченный перечень пользователей и со строго ограниченного списка компьютеров может иметь доступ к объектам этой зоны;
- б) AZ - зона объектов КОС со строго ограниченным доступом, которые предназначены для управления работой и безопасностью КОС (например, объекты КОС для системных администраторов); строго ограниченный перечень пользователей и со строго ограниченного списка компьютеров может иметь доступ к объектам этой зоны;
- в) DZ – зона объектов КОС с ограниченным доступом, которые предназначены, например, для хранения академического контента, курсов, образовательных модулей, и т.п.; для операции «*изменить информацию*» только ограниченный перечень пользователей может иметь доступ к объектам этой зоны; для операции «*читать информацию*» объекты зоны открыты для легитимных пользователей – студентов и преподавателей университета;
- г) WZ – зона объектов КОС с Web-приложениями (например, системы управления электронным образованием Blackboard или Moodle, системы электронной почты, и др.); объекты зоны открыты для всех легитимных пользователей – студентов и преподавателей университета;
- д) UZ – зона пользовательских объектов КОС с соответствующими подзонами, такими, например, как учебные компьютерные лаборатории, офисы преподавателей, научно-исследовательские центры и лаборатории, библиотеки, общежития студентов, и т.п.; объекты зоны открыты для всех легитимных пользователей – студентов и преподавателей университета.

2. Построить систему СЗИ-VPN КОС по схеме «внутрикорпоративная сеть VPN» для обеспечения безопасности информационных потоков в КОС от атак извне.

3. С целью обеспечения безопасности информационных потоков в КОС от атак изнутри использовать интегрированное техническое решение на основе программного обеспечения (IPSec VPN) и межсетевых экранов для построения технических VPN-решений для всех зон КОС.

4. Использовать средства систем мандатного разграничения доступа и средства присваивания меток доступа для всех объектов и субъектов КОС.

5. Использовать средства систем дискреционного разграничения доступа для определения порядка функционирования доверенных субъектов КОС. Для этого разбить все субъекты КОС на группы (например, студенты, преподаватели, администраторы верхнего уровня менеджмента, системные администраторы, и т.п.), которые имели бы разные права и роли доступа субъектов к объектам КОС в различных ее зонах.

Методика СЗИ IPSec VPN типа «хост-МЭ-хост» для удаленного пользователя

Другим достоинством разработанной и описанной выше методики является тот факт, что она позволяет комбинирование с другими техническими средствами обеспечения безопасности КОС. Например, при определенных на-

стройках указанная методика в варианте решения № 4 (комбинированное решения) этапа 1 позволяет IPSec VPN-каналу «проходить» через межсетевые экраны; иными словами, для легитимных пользователей и приложений созданной сети VPN установленные межсетевые экраны будут «прозрачными». Общая идея этой методики заключается в том, что на фильтрующем МЭ открывается ограниченное число портов и протоколов: 1) в минимальном варианте: а) протокол 50 (для протокола ESP) и б) UDP порт 500 (для протокола IKE), 2) в максимальном варианте: к минимальному варианту добавляются в) протокол 51 (для протокола AH) и г) UDP порт 4500 для случаев одновременного использования протоколов AH и ESP, а также наличия транслятора IP-адресов NAT между хостами IPSec VPN-туннеля. Таким образом, все информационные потоки, проходящие через МЭ, либо фильтруются средствами самого МЭ, либо должны обладать статусом легитимности, определяемым средствами IPSec VPN-туннеля. В результате, для получения доступа к защищенному серверу КОС, работающим с субъектом КОС только через IPSec VPN-туннель, злоумышленники вынуждены взламывать сам IPSec VPN-туннель. Для этого им необходимо либо обрести подписанный цифровой сертификат подлинности либо определить значение разделяемого секрета, что, в общем случае, означает необходимость взлома криптографических алгоритмов. Эта задача является гораздо более трудоемкой, чем задача взлома открытых сервисов на незащищенных серверах КОС.

СПИСОК ЛИТЕРАТУРЫ:

1. Шаньгин В.Ф. Информационная безопасность компьютерных систем и сетей. – М.: ИД «ФОРУМ»: ИНФРА-М, 2008.
2. Сердюк В.А. Новое в защите от взлома корпоративных систем. – М.: Техносфера, 2007.
3. Усков А.В., Иванников А.Д., Усков В.Л. Обобщенная методика построения VPN-решений для систем информационной защиты корпоративных образовательных сетей // Труды V международной научно-методической конференции "Новые образовательные технологии в вузе". – Екатеринбург.: УГТУ-УПИ, 2008. [Данный сборник]
4. Девянин П.Н. Модели безопасности компьютерных систем. – М.: Издательский центр «Академия», 2005.

Усков А.В., Иванников А.Д., Усков В.Л.

ОБОБЩЕННАЯ МЕТОДИКА ПОСТРОЕНИЯ VPN-РЕШЕНИЙ ДЛЯ СИСТЕМ ИНФОРМАЦИОННОЙ ЗАЩИТЫ КОРПОРАТИВНЫХ ОБРАЗОВАТЕЛЬНЫХ СЕТЕЙ

uskov@insightbb.com

Государственный НИИ информационных технологий и телекоммуникаций

г. Москва

Вступление

Технология виртуальных частных защищенных сетей Virtual Private Networks (VPN) – VPN-технология - стремительно развивается в последние годы [1,2,3]. Крупнейшие организации во всем мире – государственные структуры, крупные корпорации, учреждения, банки, крупные образовательные организации - планируют массовое использование VPN-технологии в ближайшем будущем. Связано это с тем, что информационная безопасность (ИБ) в корпоративных сетях, использующих VPN-технологии, может достигать очень высокой эффективности и удовлетворять основным принципам безопасной передачи и обработки данных в компьютерных сетях [3]:

1. принципу аутентификации, т.е. установления подлинности взаимодействующих сторон (объектов сети, пользователей сети), обеспечения безопасного входа в сеть легитимных пользователей и предотвращения доступа к сети нежелательных пользователей и устройств;
2. принципу конфиденциальности, т.е. защите передаваемой информации от несанкционированного чтения и копирования; этот процесс может осуществляться на основе различных криптографических алгоритмов шифрования;
3. принципу целостности (интегрированности), т.е. обеспечения неизменности и сохранности передаваемых данных;
4. принципу управления доступом и авторизации, т.е. обеспечения правом пользования сетевыми ресурсами и сервисами исключительно тех объектов и пользователей сети, которые доказали свою аутентичность (легитимность);
5. принципу защиты анализа сетевого трафика, т.е. сокрытия происходящего процесса обмена информацией в туннеле и идентификации (определения) участвующих в этом процессе объектов или пользователей сети от любого человека или устройства, анализирующего трафик (активность) сети;
6. принципу исключения дублирования пакетов данных, т.е. обеспечения использования одних и тех же пакетов данных только один раз.

Обеспечение ИБ на уровне деятельности компьютерных сетей организации определяется нормативно-правовыми основами и доктриной ИБ РФ. Но

построение стратегий ИБ и практических решений по ее реализации зависит от самой организации. *Стратегия ИБ (СИБ)* – это множество требований, политик, технологий и процедур ИБ, используемых в организации. Современной парадигмой разработки СИБ является *формальное описание СИБ*, основанное на использовании моделей систем защиты информации (СЗИ). *Модель СЗИ* – это абстрактное описание поведения целого класса СЗИ без рассмотрения конкретных деталей их практической реализации.

Под *открытой* (публичной) внешней средой передачи информации ниже понимается всемирная компьютерная сеть Интернет; под *объектами* корпоративной образовательной сети (КОС) - коммуникационные модули, серверы и компьютеры (хосты), программно-аппаратные средства (концентраторы, маршрутизаторы, межсетевые экраны, шлюзы (мосты), и т.п.), работающие по сетевым технологиям открытой внешней среды. Под термином *виртуальная защищенная сеть VPN* (сетью VPN) КОС ниже понимается объединение объектов КОС в единую виртуальную сетевую структуру через открытую внешнюю среду передачи информации. Сети VPN формируются путем построения виртуальных защищенных каналов связи, называемых туннелями VPN. Термином *туннель VPN* будем называть соединение различных объектов КОС, которое скрытно «проложено» в открытой внешней сети и по которому передаются криптографически защищенные пакеты данных.

Ниже рассматриваются вопросы разработки базовой модели ИБ для класса СЗИ КОС на основе взаимодействия объектов открытой внешней сети и туннелей VPN (СЗИ-VPN), а также обобщенной методики построения практических решений для СЗИ-VPN (VPN-решений), основанной на разработанной базовой модели.

Базовая модель СЗИ-VPN КОС

Предлагаемая базовая модель определяет общие принципы построения системы СЗИ-VPN КОС. Ее основными элементами являются:

O – множество объектов в КОС,

S – множество субъектов (пользователей) в КОС, причем пользователями в данном случае могут выступать как люди (подмножество U), так и разнообразные программные приложения (подмножество SWA),

R – множество видов прав доступа субъектов S к объектам O , например, права на чтение (*read*) данных, их копирование (*copy*), модификацию (*modify*) и др.,

AP – множество архитектурных решений построения сетей VPN,

TP – множество технических решений реализации сетей VPN,

CP – множество схемных решений при построении сетей VPN,

UP - множество уровней модели взаимодействия открытых систем OSI, используемых в сети VPN, или множество уровневых решений (УР),

P – множество протоколов защиты информации, используемых в сетях VPN,

AA – множество алгоритмов аутентификации участвующих сторон,

AC – множество используемых криптографических алгоритмов шифрования,

AK – множество алгоритмов управления ключами и согласования параметров протоколов, используемых в сети VPN,

MOD – множество режимов использования протоколов сетей VPN,

PAR – множество параметров протоколов, технологий, алгоритмов и методов используемых в сетях VPN,

$t = 0, 1, 2, \dots$ – время,

$St \subset Ot$ – множество субъектов КОС в момент времени t ,

$Gt = (Ot, Et)$ – граф текущих доступов в КОС в момент времени t , где Ot – вершины графа, $Et \subset Ot \times Ot \times R$ – множество ребер (каждое ребро соответствует текущему доступу в КОС в момент времени t),

Go – граф текущих доступов в начальном состоянии КОС,

Gp – множество всех последовательностей графов текущих доступов в КОС (каждая последовательность соответствует заданной траектории функционирования сети).

На основании основной аксиомы теории защиты информации («Все вопросы безопасности информации описываются доступами субъектов к объектам») [4] можно утверждать, что, в общем случае, свойства СЗИ КОС могут быть определены на основании описания свойств графов последовательностей из Gp . Среди всех возможных последовательностей из Gp , согласно требованиям разработанной СИБ КОС и отдельных политик ИБ, априорно выделяются два подмножества последовательностей: 1) Gl – подмножество легитимных (разрешенных, допустимых) траекторий, 2) Gn – подмножество нелегитимных (запрещенных, неразрешенных) траекторий ($Gp = Gl \cup Gn$, $Gl \cap Gn = \emptyset$).

Стратегия ИБ КОС состоит в том, чтобы любая реальная траектория Gr функционирования КОС не попала в множество нелегитимных траекторий Gn в пространстве безопасности КОС, которое, в самом общем случае, будет выглядеть как декартово произведение: $O \times S \times R \times AP \times CP \times TP \times UP \times P \times AA \times AC \times AK \times MOD \times PAR$.

Элементы базовой модели СЗИ-VPN КОС

Рассмотрим базовые элементы множеств AP, CP, TP, UP, P, AA, AC, AK, MOD, PAR.

Множество архитектурных решений AP описывает возможные архитектуры построения сети VPN и включает в себя следующие элементы: 1 – архитектуру типа «внутрикорпоративная сеть VPN» (AP=1), 2 – архитектуру типа «межкорпоративная сеть VPN» (AP=2), 3 – архитектуру типа «сеть VPN с удаленным доступом» (AP=3), 4 – интегрированную архитектуру, которая может объединять различные архитектурные элементы вышеуказанных решений.

Множество схемных решений CP описывает возможные схемы построения сетей VPN и включает в себя следующие элементы: 1 – схема типа «хост-N – хост-M» (CP=1), 2 – схема типа «шлюз-N – шлюз-M» (CP=2), 3 – схема типа «хост-N – шлюз-V» или «шлюз-N – хост-M» (CP=3), 4 – интегрированное решение, которое может объединять несколько вышеуказанных схем-

ных решений. Отметим, что параметром элементов множества является тип используемой операционной системы (1=Windows, 2=UNIX/Linux, 3=Mac); таким образом, указание «хост-1 – шлюз-2» говорит о том, что на одном конце VPN-туннеля хост (пользовательский компьютер) работает под операционной системой Windows, а на другом конце VPN- туннеля - шлюз сети работает под операционной системой UNIX/Linux.

Множество технических решений TP описывает возможные способы технического построения сети VPN и во многом определяет ее технические спецификации и характеристики; это множество включает в себя следующие элементы: 1 – сеть VPN на основе программного обеспечения, 2 – сеть VPN на основе маршрутизаторов, 3 – сеть VPN на основе межсетевых экранов или брандмауэров, 4 – сеть VPN на основе специализированных программно-аппаратных устройств, 5 – интегрированное решение, которое может объединять несколько вышеуказанных частных технических решений.

Множество уровней модели взаимодействия открытых систем OSI, используемых в сети VPN, или множество уровневых решений UP описывает используемый системой СЗИ-VPN «рабочий» уровень из модели OSI [1], а также содержит информацию о протоколах, направленных на защиту передаваемых данных; это множество включает в себя следующие элементы: 2 – сеть VPN канального уровня ($UP=2$), 3 – сеть VPN сетевого уровня ($UP=3$), 5 – сеть VPN сеансового уровня ($UP=5$).

Множество протоколов P , ориентированных на защиту информации в сетях VPN, включает в себя следующие элементы: 1 - протокол передачи данных второго (канального) уровня L2F; 2 - протокол туннелирования данных второго (канального) уровня L2TP; 3 - протокол туннелирования для двухточечного соединения PPTP; 4 - стек протоколов безопасного межсетевого обмена IPSec, который включает в себя протоколы IKE, AH, ESP; 5 - протокол согласования параметров виртуального канала и управления ключами в сети Интернет IKE; 6 - протокол аутентифицирующего заголовка AH; 7 - протокол инкапсулирующей защиты содержимого ESP; 8 - протокол защищенных сокетов SSL; 9 - протокол защиты транспортного уровня TLS; 10 - протокол обеспечения приложений типа клиент-сервер сервисами, расположенными за межсетевыми экранами SOCKS; 11 – протокол обеспечения удаленного управления операционной системой и передачи файлов SSH; 12 – система удаленной аутентификации пользователей по коммутируемым линиям RADIUS; 13 – протокол централизованного контроля удаленного доступа TACACS; 14 – протокол аутентификации на основе процедуры «запрос-ответ» CHAP; 15 - протокол аутентификации по паролю PAP.

Отметим, что множество P разработанной общей модели СЗИ-VPN включает только избранные протоколы защиты информации, которые, по мнению авторов, продемонстрировали высокую эффективность и надежность защиты информации при работе в различных компьютерных системах; некоторые дополнительные протоколы описаны в [7].

Множество алгоритмов аутентификации AA включает в себя следующие базовые элементы: 1 - аутентификация на основе технологии *цифровой*

подписи; 2 - аутентификация на основе технологии *цифровых сертификатов стандарта X.509*; 3 - аутентификация на основе технологии *активной директории (серверов системы Kerberos)*; 4 - аутентификация на основе технологии *разделяемого секрета*.

Множество криптографических алгоритмов AC $\{AC\} = \{\{AC-S\}, \{AC-P\}, \{AC-D\}, \{AC-H\}, \{AC-X\}\}$ включает в себя подмножества и элементы, представленные в Табл. 1.

Таблица 1.

Криптографические алгоритмы для использования в СЗИ-VPN

Подмножество	Некоторые популярные криптографические алгоритмы [5] - элементы подмножества
$\{AC-S\}$ блочные симметричные алгоритмы шифрования с закрытым ключом	1 - алгоритмы на базе стандарта ГОСТ 28147-89
	2 - алгоритмы на базе стандарта шифрования AES
	3 - алгоритмы на базе стандарта DES
	4 - алгоритм IDEA
	5 - семейство алгоритмов RCA (RCA2, RCA4)
$\{AC-P\}$ асимметричные алгоритмы шифрования с открытым ключом	6 - алгоритм Эль-Гамала
	7 - алгоритмы RSA
$\{AC-D\}$ алгоритмы цифровой подписи	8 - алгоритмы на базе ГОСТ Р 34.10-2001
	9 - алгоритмы DSA
$\{AC-H\}$ алгоритмы на базе функций хэширования	10 - алгоритм SHA-1
	11 - алгоритм MD5
	12 - алгоритм HMAC
$\{AC-X\}$ алгоритмы распределения ключей	13 - алгоритм Диффи-Хеллмана

Отметим, что множество AC разработанной общей модели СЗИ-VPN включает только избранные криптографические алгоритмы, которые, по мнению авторов, продемонстрировали высокую эффективность и надежность защиты информации при работе в различных компьютерных системах. Некоторые дополнительные криптографические алгоритмы описаны в [5,7].

Множество алгоритмов управления ключами и согласования параметров протоколов AK . Данное множество описывается как $\{AK\} = \{\{AC-S\}, \{AC-P\}, \{AC-X\}\}$ и включает в себя подмножества и элементы, представленные в Табл. 1.

Множество режимов MOD по использованию протоколов P сетей VPN описывает возможные режимы использования протоколов защиты информации в сети VPN и включает в себя следующие элементы: 1 – туннельный режим ($MOD=1$), 2 – транспортный режим ($MOD=2$).

Множество параметров PAR протоколов P и алгоритмов AA и AC , используемых в СЗИ-VPN, описывает многочисленные параметры настройки, управления и функционирования протоколов, технологий, алгоритмов и методов, используемых при практическом построении СЗИ-VPN и влияющих на

эффективность системы защиты. Ввиду большого количества элементов данного множества (более 150) и в связи с ограничением на объем публикации детальное описание параметров опущено.

Описанные выше множества AP , TP , CP , UP , P , AA , AC , AK , $AC-S$, $AC-P$, $AC-D$, $AC-H$, $AC-X$, MOD , PAR являются конечными и расширяемыми множествами в базовой модели СЗИ-VPN. В связи с этим, множество траекторий M , создаваемых на основе обобщенной модели СЗИ-VPN, является также конечным и расширяемым множеством.

Обобщенная методика построения решений СЗИ-VPN КОС

СЗИ КОС, является, во-первых, частью КОС, а во-вторых, программно-аппаратной системой, имеющей конечные технические ресурсы (производительность, память, и др.). Следовательно, в общем случае, для полноценного решения задачи защиты информации в КОС ее СЗИ, обладающая конечными ресурсами, должна в каждый момент времени хранить и анализировать информацию обо всей предыстории функционирования КОС, а также предсказывать будущее КОС, что является алгоритмически неразрешимой задачей.

Таким образом, задача построения абсолютно (100%) надежной СЗИ КОС должна быть сужена до задачи обеспечения приемлемого (чуть менее 100%) уровня защиты информации в КОС за счет конечного перечня требований как СИБ КОС, так и ее политик. В таком случае становится технически возможно построение реальной высокоэффективной СЗИ, соответствующей требованиям СИБ и ее политик. Примерами высокоэффективных политик безопасности КОС являются а) политика построения и использования сетей и туннелей VPN, б) политика использования технических средств, направленных на обнаружение вредоносных компьютерных вирусов и их уничтожение, в) политика использования межсетевых экранов (брандмауэров), и др.

Обобщенная методика построения частных решений СЗИ-VPN основана на вышеописанной базовой модели СЗИ-VPN КОС. Задача обобщенной методики заключается в генерации множества траекторий M в пространстве безопасности КОС: $O \times S \times R \times AP \times TP \times CP \times UP \times P \times AA \times AC \times AK \times MOD \times PAR$. Каждая генерируемая траектория M соответствует частной методике построения решения СЗИ-VPN. Среди всех возможных траекторий из M априорно выделяются три подмножества: 1) Ml – подмножество легитимных траекторий СЗИ-VPN, 2) Mn – подмножество нелегитимных траекторий СЗИ-VPN, 3) Mr – подмножество рекомендуемых траекторий СЗИ-VPN, таких что $M = Ml \cup Mn$, $Ml \cap Mn = \emptyset$, $Mr \subseteq Ml$, $Mr \cap Mn = \emptyset$. Определение подмножества Mr возможно на основе различных селективных критериев, например, а) по критерию максимальной безопасности доступа к базам данных с конфиденциальной информацией, б) по критерию максимальной производительности передачи данных между хостами или шлюзами КОС, в) по критерию минимального времени инсталляции агента СЗИ-VPN КОС на хосте, и др.

Примеры методик построения решений СЗИ-VPN КОС

Ниже приведены примеры двух легитимных траекторий $m1 \in Mr$ и $m2 \in Mr$, на основании которых были построены и протестированы практические решения СЗИ-VPN систем. Пример 3 описывает нелегитимную методику $m3 \notin Mr$.

Пример 1. Частная методика $m1 \in Mr$, описываемая как $m1 = (AP=\{3\}, TP=\{4\}, CP=\{1,1-1\}, P=\{5,6\}, AA=\{2\}, AC=\{12,13\}, MOD=\{2\}, PAR=\{N1 \dots Nk\})$ была использована для построения частного VPN-решения для пользователей с удаленным доступом – онлайн преподавателей и создателей образовательного контента для электронного обучения. При ее построении использовался селективный критерий обеспечения максимальной производительности обмена данными между заданными хостами КОС, находящихся на разных подсетях КОС.

Пример 2. Частная методика $m2 \in Mr$, описываемая как $m2 = (AP=\{3\}, TP=\{1\}, CP=\{1,1-2\}, P=\{4,7\}, AA=\{2\}, AC=\{2,13\}, MOD=\{2\}, PAR=\{N1 \dots Nk\})$ была использована для построения частного VPN-решения для пользователей с удаленным доступом - администраторов университета верхнего и среднего уровней управления университетом. При ее построении использовался селективный критерий обеспечения максимальной безопасности коммуникаций между хостом удаленного администратора университета и базами данных с конфиденциальной информации в КОС.

Пример 3. Частная методика $m3 \in M$, описываемая как $m3 = (AP=\{3\}, TP=\{4\}, CP=\{1,1-1\}, P=\{6\}, AA=\{2\}, AC=\{3\}, MOD=\{1\}, PAR=\{N1 \dots Nk\})$ является нелегитимной в пространстве безопасности СРВ-VPN. Причина заключается в том, что согласно выбранному элементу подмножества $AC=\{3\}$ для шифрования данных в данной СЗИ-VPN следует использовать алгоритм шифрования на базе стандарта шифрования DES; однако, в множестве $P=\{6\}$ указан протокол аутентифицирующего заголовка АН, который не поддерживает шифрование данных в СЗИ-VPN; поэтому представленная методика $m3$ является нелегитимной.

Заключение

Разработанные и описанные выше а) базовая модель системы защиты информации корпоративной образовательной сети на основе сетей и туннелей VPN, б) обобщенная методика построения разнообразных практических решений СЗИ-VPN, в) частные VPN-решения были разработаны, протестированы и успешно применены в корпоративной образовательной сети крупной образовательной организации - университета с тысячами пользователей внутри сети КОС и за ее пределами, тысячами пользовательских компьютеров в лабораториях организации, десятками центральных серверов и серверов отдельных подразделений, и более, чем 20 подсетями в составе КОС. Многочисленные статистические данные мониторинга и ежедневные (еженедельные, ежемесячные) отчеты о безопасности КОС убедительно свидетельствуют о правильности предложенных решений по созданию и разработке моделей и методик построения СЗИ-VPN для КОС крупных образовательных организаций.

СПИСОК ЛИТЕРАТУРЫ:

1. Сердюк В.А. Новое в защите от взлома корпоративных систем. – М.: Техносфера, 2007.
2. Шаньгин В.Ф. Информационная безопасность компьютерных систем и сетей. – М.: ИД «ФОРУМ»: ИНФРА-М, 2008.
3. Guide to IPsec VPNs. Recommendations of the national Institute of Standards and Technology. NIST Special publication 800-77. – Gaithersburg, U.S.A., 2005.
4. Девянин П.Н. Модели безопасности компьютерных систем. – М.: Издательский центр «Академия», 2005
5. Петров А.А. Компьютерная безопасность: криптографические методы защиты. – М.: ДМК Пресс, 2000.
6. Мельников В.П., Клейменов С.А., Петраков А.М. Информационная безопасность. – М.: Издательский центр «Академия», 2005.
7. Rhee M.Y. Internet Security: Cryptographic principles, algorithms, and protocols. – Chichester, England: John Wiley & Sons, 2003.

Усков В.Л., Усков А.В.

ЭЛЕКТРОННОЕ ОБРАЗОВАНИЕ: СТРАТЕГИЧЕСКИЕ ВОПРОСЫ НА 2008-2015 ГОДЫ

uskov@bradley.edu

Бредли университет

г. Пеория

Вступление.

В последнее время во всем мире бурными темпами развивается электронное образование (ЭО), основанное на использовании передовых компьютерных, информационных, сетевых, коммуникационных, коллаборативных и мультимедийных технологий. В связи с этим многие образовательные организации – университеты, колледжи, школы, центры переподготовки кадров, и др. – рассматривают разнообразные модели использования ЭО в своей деятельности.

Известно, что организации ЭО могут выбрать различные модели функционирования, например:

1. принципиально новая учебная организация – виртуальный университет или электронный университет; примерами могут служить а) консорциум «Электронный университет» в России на базе университета МЭСИ, б) Capella университет или онлайн университет города Феникса в США, в) университет Атабаска в Канаде, и др.;
2. консорциум организаций-партнеров, договорившихся о создании и использовании ЭО как одной из нескольких возможных форм обучения или тренинга, например, группа COIMBRA из более, чем 100 европейских университетов, группа университетов COMPOSTELA, группа университетов Santander, и др.; эта форма функционирования является особенно

привлекательной для европейских и российских университетов, которые планируют присоединиться к Болонскому процессу,

3. коммерческая структура, тренинг организация или корпоративный университет, которые используют методы и средства ЭО,
4. традиционный университет или колледж с департаментом, центром, или факультетом ЭО.

С другой стороны, важное значение для любой образовательной организации имеет стадия ее развития как организации ЭО; модели «зрелости» организации ЭО включают следующие стадии:

1. начальная стадия, когда организация практически не имеет опыта в ЭО и начинает разрабатывать систему ЭО «вслепую»,
2. промежуточная стадия, когда организация накопила первоначальный 3-5 летний опыт ЭО и может осмысленно выбрать вариант дальнейшего развития системы ЭО из нескольких возможных вариантов,
3. основная рабочая стадия, когда образовательная организация успешно использует хорошо протестированный вариант функционирования системы ЭО, и поэтому является «зрелой» организацией ЭО.

В связи с этим, многие руководители образовательных организаций задаются вопросам о стратегическом развитии систем ЭО, т.е. например, какие стратегические вопросы будут являться наиболее важными для организаций ЭО на ближайшее 5-7 лет. Именно с этой целью, с сентября 2007 года по январь 2008 года авторы совместно с коллегами из 50 стран мира проводили опрос более 150 экспертов в области ЭО на предмет изучения стратегических вопросов для организаций ЭО. Ниже приводятся некоторые полученные результаты данного опроса.

Организация опроса.

Приглашения на участие в мировом опросе были разосланы более 200 международным экспертам. 152 эксперта из 118 образовательных организаций (университетов, колледжей, тренинговых компаний) 50 стран мира ответили на все предложенные вопросы и вернули ответы до указанного срока. 42 эксперта были опрошены очно во время международной конференции по использованию компьютеров и передовых технологий в образовании САТЕ-2007 (октябрь 2007 года, Пекин, Китай); остальные эксперты участвовали в онлайн опросе с использованием разработанного авторами Веб-приложения и перечня из 38 вопросов

В опросе приняли участие 152 представителя организаций ЭО Англии – 13 респондентов, Аргентины - 1, Австралии -1, Австрии – 1, Бразилии – 3, Болгарии – 1, Канада – 2, Китая – 6, Кипра – 1, Египта – 1, Финляндии – 3, Франции -1, Германии – 5, Греции – 3, Гон-Конга – 1, Индии – 9, Индонезии – 1, Ирана – 5, Ирландии – 1, Израиля – 1, Италии – 3, Ямайки – 1, Японии - 6, Латвии – 1, Литвы – 1, Малайзии – 11, Мьянмы – 2, Мексики – 1, Непала -1 , Новой

Зеландии - 1, Нигерии – 1, Норвегии – 1, Пакистана – 1, Польши – 2, Республики Йемен – 1, Румынии – 3, Саудовской Аравии – 1, Шотландии – 1, Сербии – 1, Сингапура – 1, Южной Африки – 1, Кореи – 1, Испании – 4, Швеции – 1, Швейцарии – 1, Тайваня – 4, Таиланда – 4, Тринидада и Тобаго – 2, Турции - 1, США – 32.

Ниже приводятся некоторые обобщенные характеристики участвовавших экспертов и их организаций:

1. 84 % участников работают в области ЭО более 3 лет; 57 % - более 7 лет;
2. 64 % респондентов работают в университетах, в которых обучаются более 5000 студентов; 22 % - в университетах с количеством обучаемых от 1,000 до 5,000;
3. 65% респондентов работают преподавателями в университетах, 16% респондентов являются администраторами университетов (президентами, вице-президентами, деканами, директорами, и т.п.); 15% - являются студентами, слушателями или обучаемыми; 4% - являются техническими работниками корпоративных образовательных сетей.

Результаты опроса.

Экспертам был предложен перечень из 38 вопросов. Один из них был сформулирован следующим образом: «Укажите степень важности каждого предложенного стратегического вопроса для организаций ЭО на период с 2008 по 2015 годы».

Для ответов респондентов использовалась методика, основанная на традиционной 5-уровневой шкале Ликерта; в этом случае 5 возможных ответов экспертов на указанный вопрос составляли следующие ответы: 1) «наиболее важный вопрос», 2) «высокая степень важности вопроса», 3) «важный вопрос», 4) «менее важный вопрос», 5) «вопрос не является важным».

Перечень предложенных стратегических вопросов для организаций ЭО представлен ниже.

1. АДМИНИСТРАЦИЯ организации (т.е. ее видение перспектив ЭО, политика в деле развития ЭО, способность управления ЭО организации, финансовая и техническая поддержка ЭО, и др.).
2. ОБРАЗОВАТЕЛЬНЫЙ КОНТЕНТ (т.е. учебно-методическое обеспечение корпоративной образовательной сети, системы управления ЭО и электронными курсами, системы создания образовательного контента, библиотеки или репозитории образовательных модулей, и т.п.).
3. ОЦЕНИВАНИЕ (т.е. вопросы анализа рынка и потребности в ЭО, формулировка перечня преимуществ для создания системы ЭО в организации, перечень новых возможностей для университета, преподавателей и студентов, и др.)
4. ПРЕПОДАВАТЕЛИ (т.е. вопросы анализа способностей преподавателей учить курсы ЭО и общаться со студентами посредством современных коммуникационных технологий, переподготовки преподавателей для

- преподавании курсов ЭО, поддержка преподавателей-создателей контента ЭО, и др.).
5. ФИНАНСОВЫЕ ВОПРОСЫ (вопросы финансирования процессов создания и функционирования систем ЭО, оплаты преподавателей за разработку и чтение курсов ЭО, оплата студентами курсов ЭО, и т.п.)
 6. ИНФРАСТРУКТУРА (т.е. вопросы технического и программного обеспечений корпоративной образовательной сети – компьютеры, серверы, программное обеспечение, и т.п.).
 7. ИНТЕЛЛЕКТУАЛЬНАЯ СОБСТВЕННОСТЬ (т.е. политика организации по защите прав собственности, авторских прав, лицензирования курсов ЭО, передачи курсов или их фрагментов другим организациям, и др.).
 8. ПРЕПОДАВАНИЕ в ЭО (т.е. вопросы использования инновационных методов преподавания курсов ЭО, способы коммуникаций студентов и преподавателей в системе ЭО, онлайн тестирование, коллаборативное изучение, и т.п.).
 9. ПАРТНЕРСТВО (т.е. вопросы создания партнерских отношений с другими университетами, провайдерами сетей, разработчиками образовательного контента, и др.).
 10. КАЧЕСТВО (учебных программ и курсов ЭО, преподавателей ЭО, процесса преподавания курсов ЭО, технологий ЭО, образовательного контента, сервисов ЭО, и т.п.).
 11. БЕЗОПАСНОСТЬ (информационная безопасность корпоративной образовательной сети, разделение доступа в сеть, использования Веб-приложений сети в университете и за его пределами, и др.)
 12. СЕРВИСЫ (т.е. сервисы ЭО для студентов, преподавателей, разработчиков контента, администраторов курсов ЭО, директоров программ ЭО, и т.п.)
 13. СТРАТЕГИЧЕСКОЕ ПЛАНИРОВАНИЕ (программы долгосрочного планирования ЭО, стратегические альянсы с различными организациями, и т.п.)
 14. СОЦИАЛЬНО-СЕТЕВЫЕ ВОПРОСЫ (т.е. использование технологий и средств ЭО для общения пользователей, виртуальное общение студентов, этика общения в сети, изучение лучших примеров по организации ЭО и виртуального общения студентов, и т.п.)
 15. СТУДЕНТЫ (опросы студентов до начала курса ЭО и после его окончания, после окончания программ ЭО, центры помощи студентов в системе ЭО, мониторинг выпускников программ ЭО университетов, и др.)
 16. ТЕХНОЛОГИИ (технологии разработки и доставки электронного контента, коммуникационные и коллаборативные технологии, образовательные порталы, цифровые библиотеки, беспроводные технологии, и т.п.)
 17. АУТСОРСИНГ (передача прав на разработку всех обеспечений – технического, программного, учебно-методического - системы ЭО и поддержание ее функционирования третьей стороне).

Полученные ответы респондентов на указанный вопрос приведены на рис.1 .

Рис. 1. Степень важности стратегических вопросов развития организаций электронного образования на период 2008-2015 годов (на диаграмме представлены суммарные «Наиболее важный вопрос» и «Высокая степень важности вопроса» с указанием процентного числа респондентов, высказавшихся в пользу данного вопроса)

Как видно из рисунка 1, суммарно 81% респондентов высказался за то, что вопросы качества ЭО должны быть главными стратегическими вопросами организаций ЭО на период с 2008 по 2015 годы.

Подходы к определению качества ЭО и базовые источники информации

В 2004 американская ассоциация ASTD опубликовала отчет по результатам опроса более 90 образовательных организаций на предмет популярности разных подходов и источников информации для определения качества ЭО. В частности, были получены следующие результаты:

1. подходы на основе характеристик «обучаемого»:
 - 1.1. определение качества ЭО на основе академической успеваемости и результатов тестирования обучаемого - 52% респондентов высказались в пользу использования данной методики при определении качества ЭО;
 - 1.2. приобретенные новые знания (сумма знаний) и навыки - 50%;
2. подходы на основе характеристик «курса ЭО»:

- 2.1. сколько студентов записались в курс ЭО - 73%;
- 2.2. сколько студентов успешно закончили курс ЭО - 58%;
- 2.3. степень удовлетворенности обучаемого от пройденного курса ЭО - 58%;
- 2.4. удовлетворенность обучаемого от учебной программы ЭО - 52%;
- 2.5. возросший спрос на обучение в среде ЭО - 44%;
- 2.6. полученная прибыль от преподавания курса ЭО - 17%;
3. подходы на основе бизнес метрик образовательной (тренинговой) организации:
 - 3.1. уменьшение затрат на проведение тренинга (включая время, командировочные расходы, и т.п.) – 52%;
 - 3.2. уменьшение времени тренинга (переобучения) – 50%;

Следует отметить, что указанный перечень ассоциации ASTD ни в коей мере не является полным и достаточным. Например, во многих университетах США качество ЭО часто определяется и на основе разнообразных пост-университетских показателей обучаемого, таких как

а) рыночная востребованность данного специалиста при наличии диплома об окончании онлайн университета или колледжа,

б) начальная заработная плата такого выпускника (ниже или выше среднего по специальности, ниже и выше средней зарплаты в данном регионе, и т.п.),

в) скорость продвижения выпускника по служебной лестнице (так называемый промоушн) за первые 2 года работы после окончания учебной онлайн программы университета или колледжа,

г) уровень компании или организации, принявший на работу такого выпускника, и т.п.

Основными источниками информации для определения качества ЭО, как правило, служат:

а) результаты тестирования (тесты, коллоквиумы, экзамены, домашние задания, курсовые проекты, и т.п.) и текущая академическая успеваемость обучаемых;

б) результаты разнообразных опросов обучаемых (печатные, онлайн, немедленные, задержанные, детальные, обзорные, с различными типами вопросов, и т.п.)

в) степень активности обучаемых в среде ЭО (т.е. как часто они используют системы управления ЭО, как часто они коммуницируют и коллаборируют с другими участниками процесса ЭО, и т.п.);

г) результаты детальных интервью с некоторыми участниками процесса ЭО; и другие возможные источники информации.

Качество современного ЭО по сравнению с традиционным образованием.

В работе [3] приводятся результаты проведенного авторами в 2006 году мирового опроса, респондентам были также предложены вопросы по сравнению качества ЭО и традиционного образования в настоящий момент (начало 2006 года) и в перспективе до 2015 года по критериям а) текущей академической успеваемости обучаемых в университете или колледже (ответы представ-

лены на рис. 2) и б) упомянутых выше ряда пост-университетских показателей успешности работы выпускников систем ЭО (ответы представлены на рис. 3).

Рис. 2.

Ответы респондентов проведенного опроса на вопрос «Как вы оцениваете качество нынешнего и будущего (до 2015 года) ЭО по сравнению с качеством традиционного образования по критерию текущей академической успеваемости студентов?»

Рис. 3.

Ответы респондентов проведенного опроса на вопрос «Как вы оцениваете качество нынешнего и будущего (до 2015 года) ЭО по сравнению с качеством традиционного образования по критерию успешности пост-университетской профессиональной деятельности выпускника системы ЭО?»

Заключение

Проведенный опрос международных экспертов в области ЭО позволил выявить стратегические вопросы и аспекты определения качества электронного

образования, которые будут иметь важное значение для систем ЭО на период до 2015 года.

1. American Society for Technology and Development (ASTED), <http://www.asted.org>
2. Усков В.Л., Иванников А.Д., Усков А.В. Качество электронного образования // Научно-технический и научно-производственный журнал «Информационные технологии». – М.: Изд-во «Информационные технологии», №3, 2007. С. 36-43.

Усков В.Л., Усков А.В., Иванников А.Д.

КОНЦЕПТУАЛЬНАЯ И АРХИТЕКТУРНАЯ МОДЕЛИ ОБЕСПЕЧЕНИЯ ИНФОРМАЦИОННОЙ БЕЗОПАСНОСТИ КОРПОРАТИВНЫХ ОБРАЗОВАТЕЛЬНЫХ СЕТЕЙ

uskov@bradley.edu

Бредли университет

г. Пеория

Вступление.

Задача создания компьютерной сети отдельной образовательной организации (колледжа, университета) в пределах одного здания может быть решена относительно легко. Однако, инфраструктура современных образовательных организаций (например, таких как, крупные университеты, колледжи, ассоциации университетов и колледжей, виртуальные университеты, корпоративные университеты глобальных компаний) может включать в себя многочисленные географически распределенные департаменты (факультеты, колледжи, кафедры, научные центры и лаборатории, филиалы, представительства, центры повышения квалификации и переподготовки кадров, и т.п.) самой образовательной организации, а также десятки тысяч студентов, слушателей, аспирантов, научных работников, преподавателей, совместителей, и др. Например, статистические данные об инфраструктуре российского мега-университета - Московского государственного университета экономики, статистики и информатики (МЭСИ) - таковы [1]: 6 институтов, 21 учебный центр, техникум, колледж, 170 тысяч обучающихся, 50 филиалов в России, 4 филиала за рубежом, 120 представительств, десятки серверов университетского уровня администрирования, сотни серверов в подразделениях университета, десятки тысяч пользовательских компьютеров (настольных, переносных, портативных). Единственным средством информационного объединения всех структурных подразделений образовательной организации такого типа и людских ресурсов является создание корпоративной образовательной сети (КОС).

Несмотря на интенсивное внедрение вновь создаваемых технологических решений в области информационной безопасности (ИБ) КОС, уровень криминальности в информационной сфере в ведущих образовательных организациях

мира постоянно повышается, что приводит к значительным финансовым потерям. Например, согласно докладу компании Computing Market Intelligence [2] на основе опроса более 60 ведущих корпораций США, среднестатистические финансовые потери в год от одного компьютера, использующего операционную систему Windows и допустившего проникновение вредоносных кодов (ВК) разных типов, могут составлять от 281 до 340 долларов США. С другой стороны, результаты опроса более 35 крупных организаций США, проведенного корпорацией PGP в ноябре 2007 года [3] по выявлению финансовых потерь от несанкционированного доступа к конфиденциальной информации и ее неправомерному использованию, показывают, что в 2007 году а) финансовые убытки от потери информации (файла данных) только об одном сотруднике организации составили в среднем 197 долларов США (для сравнения, в 2006 году – 182 доллара США), б) суммарные финансовые потери от одного инцидента, связанного с несанкционированным доступом к корпоративным базам конфиденциальных данных, чтением или неправомерным копированием конфиденциальной информации, составили 6.3 миллиона долларов США (для сравнения, в 2006 году – 4.8 миллиона долларов). При условии, что в средней по размеру образовательной организации могут обучаться десятки тысяч студентов и работать несколько тысяч преподавателей, аспирантов и административных работников, финансовые потери от нарушения ИБ КОС могут исчисляться миллионами долларов США в год.

В связи с этими и многочисленными другими докладами и фактами, можно с уверенностью утверждать, что проблема надежной защиты корпоративных образовательных сетей является одной из наиболее актуальных и значимых для современных образовательных организаций. Результаты опроса 592 университетов и колледжей США, проведенного в ноябре 2007 года ассоциацией EDUCAUSE [4], убедительно показывают, что вопросы информационной безопасности КОС и ее баз данных, а также контроля за доступом в КОС, в 2006-2007 годах являлись вопросам первостепенной важности для администрации университетов-респондентов и останутся приоритетными вопросами на ближайшую обозримую перспективу.

Анализ моделей информационной безопасности КОС крупных университетов и университетских ассоциаций мира, корпоративных университетов и отдельных корпораций позволяет сформулировать концептуальную модель ИБ КОС крупной образовательной организации; основные положения разработанной концептуальной и архитектурной моделей приводятся ниже.

Концептуальная модель ИБ КОС.

Руководящие документы в области ИБ являются основой успешной ИБ КОС [5]. Иерархическая модель документов ИБ КОС должна включать: 1) стратегию ИБ КОС (самый верхний уровень), 2) политики ИБ, 3) стандарты ИБ, 4) технологии ИБ, 5) процедуры и мероприятия ИБ (низший уровень).

Жизненный цикл системы ИБ КОС описывается спирально-эволюционной моделью, компонентами которой являются следующие последовательные этапы:

1. оценка возможных рисков и угроз для ИБ КОС,
2. разработка новых или модификация существующих политик и технологий ИБ,
3. разработка процедур и мероприятий по защите ИБ КОС, включая а) превентивные средства и мероприятия, б) детективные средства и мероприятия обнаружения атак вредоносных кодов (АВК) и их удаления или обезвреживания во всех компонентах КОС,
4. обучение всех видов пользователей КОС разработанным политикам, стандартам, технологиям, процедурам и мероприятиям ИБ КОС,
5. аудит и мониторинг ИБ КОС,
6. немедленное реагирование на обнаруженные АВК и их отражение,
7. восстановление нормальной работоспособности КОС в целом и отдельных ее компонентов в случае успешной АВК.

Участниками системы КОС являются следующие группы пользователей с существенно различными приоритетами (уровнями) доступа как в КОС в целом, так и к отдельным компонентам КОС:

- ВР - высшее руководство образовательной организации, т.е. ректор, проректоры, члены совета попечителей организации,
- РП - руководители крупных подразделений организации, т.е. деканы факультетов, директора центров, филиалов и представительств, начальники служб и подразделений,
- РБ - руководители служб всех типов безопасности организации,
- СА - разработчики КОС, провайдеры отдельных компонентов КОС и ее системные администраторы (в общем случае, указанные 3 типа участников КОС могут быть представителями трех совершенно разных организаций; например, при использовании коммерческой системы управления электронным обучением сама система может физически находиться на серверах ASP-провайдера, а не на серверах университета; однако, для простоты изложения, ниже считается, что представители всех трех указанных групп участников КОС являются представителями одной и той же образовательной организации);
- ПР - преподаватели и разработчики образовательного контента (в общем случае, указанные 2 типа участников КОС могут быть представителями двух совершенно разных организаций, например, при использовании коммерческого образовательного контента в КОС, разработанного вне образовательной организации; однако, для простоты изложения, ниже считается, что представители двух указанных групп участников КОС являются представителями одной и той же образовательной организации);

- СС - студенты, аспиранты и сторонние пользователи КОС (в общем случае, следует различать указанные группы участников КОС по приоритету их доступа в КОС, к ее отдельным приложениям, к модификации данных в КОС, к скачиванию образовательной информации из КОС, и т.п.; однако, для простоты изложения, ниже считается, что представители трех указанных групп участников КОС являются представителями одной образовательной организации).

Архитектурная модель управления ИБ КОС.

Архитектурная модель управления ИБ КОС образовательной организации является неотъемлемой частью концептуальной модели ИБ КОС. Она должна включать в себя несколько иерархических уровней управления ИБ КОС, каждый из которых, в свою очередь, включает в себя как превентивные (т.е. до обнаружения АВК) мероприятия, так и детективные (т.е. после обнаружения АВК или их результатов) мероприятия. Уровни архитектурной модели включают а) административный (высший уровень), б) технический (т.е. уровень пользовательских компьютеров – офисных, домашних, переносных, в учебных лабораториях и исследовательских центрах), в) физический (т.е. физическую охрану компьютерных лабораторий, серверов, и т.п.), г) сетевой (т.е. уровень распределенной компьютерной сети), д) информационный (т.е. уровень данных и информации в КОС) уровни. Основные компоненты разработанной архитектурной модели КОС - уровни управления ИБ КОС, конкретные мероприятия по обеспечению ИБ КОС и вовлеченность в них различных участников КОС - приведены ниже в Таблице 1.

Таблица 1.

Уровни управления ИБ КОС и вовлеченность разных участников КОС в мероприятия по обеспечению ИБ

Уровни управления КОС и отдельные мероприятия по обеспечению информационной безопасности КОС		Вовлеченность участников в мероприятие ИБ					
		ВР	РП	РБ	СА	ПР	СС
Административный уровень							
Превентивные средства		ВР	РП	РБ	СА	ПР	СС
1	Стратегия, отдельные политики ИБ, стандарты, технологии и мероприятия по обеспечению ИБ	X	X	X			
2	Правила использованием КОС в образовательном процессе	X	X	X	X		
3	Оценка возможных рисков и угроз для ИБ	X	X	X	X		
Детективные средства		ВР	РП	РБ	СА	ПР	СС
1	Немедленное реагирование на обнаруженные АВК и их отражение		X	X	X	X	X
2	Восстановление нормальной работоспособности КОС в целом и отдельных ее компонентов в случае успешной АВК		X	X	X	X	X
3	Анализ причин успешной АВК и разработка новых или модификация существующих	X	X	X	X	X	X

Уровни управления КОС и отдельные мероприятия по обеспечению информационной безопасности КОС		Вовлеченность участников в мероприятие ИБ					
		ВР	РП	РБ	СА	ПР	СС
	тик, технологий, процедур и мероприятий ИБ						
4	Аудит ИБ КОС на предмет отражения в будущем обнаруженной успешной АБК		X	X	X		
Технический уровень (уровень пользовательских компьютеров)							
Превентивные средства		ВР	РП	РБ	СА	ПР	СС
1	Контроль доступа пользователей в КОС в целом и к ее отдельным компонентам			X	X		
2	Конфигурирование пользовательских компьютеров			X	X	X	X
3	Защищенность компьютеров от АБК			X	X	X	X
4	Использование межсетевых экранов			X	X	X	X
6	Контроль источников информации и генераторов данных в КОС				X	X	
6	Шифрование передаваемой пользовательской информации и данных				X	X	X
7	Сканирование пользовательских компьютеров на предмет обнаружения в них уязвимостей в смысле потенциальных АБК				X	X	X
8	Немедленная установка всех вновь появляющихся от компаний-производителей программных усовершенствований (updates) или «заплаток» (patches) на системное (операционная система) и прикладное (пакеты программ) программного обеспечения пользовательских компьютеров				X	X	X
Детективные средства		ВР	РП	РБ	СА	ПР	СС
1	Немедленное оповещение пользователей об обнаружении АБК или несанкционированном доступе				X		
2	Обнаружение и исправление результатов несанкционированных вторжений и АБК и их уничтожение				X	X	X
3	Обеспечение целостности и конфиденциальности информации (файлов) пользователей на их компьютерах				X	X	X
Физический уровень							
Превентивные средства		ВР	РП	РБ	СА	ПР	СС
1	Правила и часы использования компьютерных учебных и исследовательских лабораторий и центров, центров создания образовательного контента, офисов, серверных центров, и т.п.	X	X	X	X	X	X
2	Закрывающиеся на ключ (электронный или механический) и находящиеся под охраной терные учебные и исследовательские	X	X	X			

Уровни управления КОС и отдельные мероприятия по обеспечению информационной безопасности КОС		Вовлеченность участников в мероприятие ИБ					
		ВР	РП	РБ	СА	ПР	СС
	рии и центры, офисы, библиотеки, и т.п.						
3	Физическая защита компьютеров и периферийных устройств (например, принтеров, сканеров, видео камер, и т.п.) в лабораториях с использованием специальных кабелей, замков, датчиков, и т.п.	X	X	X			
4	Дистанционное видео наблюдение (слежение) и запись событий на видеокамеры	X	X	X			
5	Климатический контроль (температура, влажность)	X	X	X			
6	Противопожарные средства	X	X	X			
7	Физическая защита электрических кабелей, экранизация электромагнитных наводок.	X	X	X			
8	Патрулирование компьютерных центров и лабораторий (особенно, в ночное время)	X	X	X			
Детективные средства		ВР	РП	РБ	СА	ПР	СС
1	Средства немедленного оповещения о возможной краже оборудования КОС		X	X			
2	Тщательный мониторинг компьютерных учебных и исследовательских лабораторий и центры, библиотек, и т.п. на предмет возможных повторных краж оборудования КОС		X	X			
Сетевой уровень							
Превентивные средства		ВР	РП	РБ	СА	ПР	СС
1	Контроль доступа в КОС			X	X		
2	Шифрование передаваемой информации и данных			X	X		
3	Сканирование КОС на предмет обнаружения уязвимостей для потенциальных АВК и несанкционированного доступа			X	X		
4	Использование межсетевых экранов			X	X		
5	Создание и активное использование виртуальных частных сетей VPN в КОС			X	X		
6	Мониторинг регистраций (логов) в КОС			X	X		
7	Мониторинг и анализ трафика КОС в целом и отдельных ее подсетей			X	X		
8	Методика создания паролей (логинов) для входа в КОС и частоты смены паролей			X	X		
Детективные средства		ВР	РП	РБ	СА	ПР	СС
1	Немедленное оповещение о потенциальных АВК или несанкционированном вторжении в КОС			X	X		
2	Обнаружение и исправление результатов несанкционированных вторжений и АВК			X	X		

Уровни управления КОС и отдельные мероприятия по обеспечению информационной безопасности КОС		Вовлеченность участников в мероприятие ИБ					
		ВР	РП	РБ	СА	ПР	СС
3	Анализ регистраций (логов) в КОС			X	X		
4	Мониторинг основных помещений организации с расположенными в них центральными серверами КОС, дистанционное видео наблюдение (слежение) и запись на видеорекамеры информации о всех входящих, выходящих и работающих сотрудниках КОС, и			X	X		
Информационный уровень							
Превентивные средства		ВР	РП	РБ	СА	ПР	СС
1	Контроль доступа в КОС			X	X		
2	Авторизация доступа в КОС и ее использования		X	X	X		
3	Управление модификацией и изменением данных и информации в КОС по их типу, стандартам, протоколам и назначению; обеспечение полной совместимости новых и			X	X		
4	Шифрование информации и данных в КОС на основе разнообразных криптографических алгоритмов, стандартов и протоколов			X	X	X	X
5	Управление системой пользовательских приоритетов доступа к данным и информации в КОС и их возможным изменениям			X	X	X	X
6	Контроль источников изменения информации и генераторов данных в КОС				X	X	X
Детективные средства		ВР	РП	РБ	СА	ПР	СС
1	Анализ регистраций (логов) в КОС			X	X		
2	Распределение обязанностей по хранению, мониторингу изменений данных и информации в КОС и ее компонентах			X	X	X	X

Следует особо подчеркнуть, что практические реализации разработанной архитектурной модели по обеспечению ИБ КОС могут существенно отличаться друг от друга в зависимости от:

1. масштаба образовательной организации и размеров ее КОС, т.е. от количества ее студентов, аспирантов, преподавателей, администраторов, инженерно-технических работников, обслуживающего технического персонала, подсетей КОС, используемых каналов связи с подразделениями, и т.п.),
2. структурной модели образовательной организации, например, а) отдельный университет или колледж, б) организация с центральным отделением (университетом) и многими географически распределенными ее подразделениями (кафедрами, филиалами, обучающими центрами, и т.п.), в) ас-

социация географически распределенных университетов или колледжей без центрального отделения (университета), и др.,

3. доступного объема финансирования работ по обеспечению ИБ КОС,
4. степени использования а) коммерческих продуктов третьих сторон, б) провайдеров Интернета, беспроводной сети, серверов вне пределов образовательной организации, в) аутсорсинга используемых программных приложений и образовательного контента КОС, технологий ИБ, и т.п.

Заключение.

Разработанные и описанные выше концептуальная и архитектурная модели по обеспечению информационной безопасности корпоративной образовательной сети крупной образовательной организации (с тысячами пользователей внутри сети КОС и за ее пределами, тысячами пользовательских компьютеров в лабораториях организации, десятками центральных серверов и серверов отдельных подразделений, и более, чем 20 подсетями в составе КОС) успешно прошли всестороннее тестирование в одном из крупных университетов и активно используются, начиная с октября 2005 года. За это время выявлена 1 успешная АВК, связанная с небрежным обращением с паролем одного из администраторов организации, и 4 инцидента, связанные с попытками неправомерного доступа в базы данных КОС и копирования конфиденциальной информации. Вместе с тем, мониторинг активности КОС показывает, что только за последние 4 месяца 2007 года (сентябрь-октябрь) система ИБ КОС «отбила» более 800 потенциальных АВК с неповторяющихся IP-адресов на КОС организации. Эти и другие многочисленные статистические данные убедительно свидетельствуют о правильности предложенных концептуальной и архитектурной моделей ИБ КОС.

СПИСОК ЛИТЕРАТУРЫ:

1. Сайт Московского технического университета экономики, статистики и информатики, <http://www.mesi.ru>
2. Отчет компании Computing Market Intelligence (UK) за 2005 год, доступен на сайте <http://www.vnunet.com/vnunet/news/2126635/cost-malware-soars-166bn-2004>
3. Отчет PGP корпорации за 2007 год, доступен на сайте <http://www.pgp.com/newsroom/mediareleases/ponemon-us.html>
4. Отчет ассоциации EDUCAUSE за 2007 год, доступен на сайте <http://connect.educause.edu/Library/EDUCAUSE+Quarterly/CurrentIssuesSurveyReport/40026>
5. Петренко С.А., Курбатов В.А. Политики информационной безопасности. – М.: Академия.

Харламова О.Г.

ВНЕДРЕНИЕ СДО В ФГОУ СПО «УРАЛЬСКОМ РАДИОТЕХНИЧЕСКОМ ТЕХНИКУМЕ ИМ. А.С. ПОПОВА»

m_o_l_a@mail.ru

*Уральский радиотехнический техникум им. А. С. Попова
г. Екатеринбург*

В докладе описывается проведенный выбор некоммерческой СДО. Рассмотрены требования, предъявляемые к СДО при осуществлении выбора. Представлен общий вид СДО «УРТТ им. А. С. Попова» на базе СДО Moodle.

In the report the lead choice noncommercial LDS (learning distant system) is described. The requirements shown to LDS at realization of a choice are considered. General view LDS «Urals radiotechnical colledge named after A.S. POPOV» on the basis of LDS Moodle.

В ФГОУ СПО «Уральском радиотехническом техникуме им. А. С. Попова» с 2004 года, на заочной форме внедрены дистанционные технологии обучения. Используется в основном сетевая модель обучения, которая не возможна без сопровождения студентов со стороны системы дистанционного обучения (СДО).

Выбирая ту или иную систему дистанционного обучения, мы непременно должны предъявлять к ней определённые требования. Одним из важных решений, которое необходимо принять в отношении СДО – это тип лицензии. Дистанционные технологии внедрены в техникуме не так давно и в данный момент они претерпевают период становления. Соответственно, внедрение дорогостоящей коммерческой СДО было бы не рациональным шагом.

Был произведён обзор достаточного количества некоммерческих СДО, к которым были предъявлены следующие требования:

- надёжность в эксплуатации – этот параметр характеризует удобство администрирования и простоту обновления контента с помощью уже существующих шаблонов;
- безопасность;
- совместимость (соответствие стандартам);
- удобство использования и администрирования – при выборе новой системы необходимо обеспечить удобство ее использования. Это важный параметр, поскольку потенциальные ученики никогда не станут использовать технологию, которая кажется громоздкой или создает трудности при навигации. Технология обучения должна быть интуитивно понятной. В учебном курсе должно быть просто найти меню помощи, должно быть легко переходить от одного раздела к другому и общаться с преподавателем. Преподаватели, в свою очередь, не расположены, читать толстое руководство по использованию курсов или тратить время на то, чтобы понять, как можно создать тест. Программное обеспечение должно быть простым и открытым.

- модульность;
- обеспечение доступа;
- стоимость ПО, сопровождения и аппаратной части.

Таким образом, мы остановили свой выбор на системе Moodle, которая кроме перечисленных требований имеет поддержку русского языка, а также развитую систему проверки знаний – тесты, задания, семинары, активность на форумах.

Дизайн и разработка Moodle направляются особой философией обучения, которую можно вкратце назвать "педагогика социального конструкционизма" (social constructionist pedagogy).

Конструкционизм утверждает, что обучение особенно эффективно, когда учащийся в процессе обучения формирует что-то для других. Это может быть что угодно, от высказывания утверждения или написания сообщения в Интернет до более комплексных произведений, таких как картина, дом или пакет программ.

Например, вы можете прочесть эту страницу несколько раз, и всё равно на завтра ничего не помнить. Но если вы попытаетесь объяснить эти идеи кому-нибудь другому своими словами или изготовить слайд-презентацию, объясняющую эти концепции, Вы лучше поймёте их и лучше интегрируете в свои собственные идеи.

Социальный конструктивизм. Это понятие расширяет вышепредставленные идеи до группы, члены которой формируют что-то для других, работая совместно, и создавая тем самым "малую культуру" разделяемых участниками группы предметов и смыслов. Когда кто-то погружается в подобную культуру, он попадает в непрерывный и многоплановый процесс обучения тому, как "быть" в этой культуре.

Возьмём в качестве простого примера такой объект, как чашка. Этот предмет может использоваться для тысячи разных целей, но его форма сама по себе уже даёт некоторого рода "знание" об удержании жидкостей. Более сложный пример – онлайн-курс. Здесь не только "формы" инструментария указывают на то, как должен работать такой курс, но и тексты, созданные группой, и сама происходящая деятельность, в целом будут помогать формированию того, как каждый участник курса действует внутри группы.

На сегодняшний день СДО на базе Moodle функционирует на внешнем сервере по адресу: www.urtt.info.

Ниже, на рисунке 1, представлен общий вид системы. Система находится в стадии заполнения контента, имеет один курс обучения, новостной и студенческий форумы, студенческий чат, анкету об отношении студентов к ДО, опросы и ссылки на внешние ресурсы. Кроме этого находятся такие блоки, как информация о дистанционном обучении, и календарь событий.

Рисунок. Общий вид системы дистанционного обучения «УРТТ им. А. С.Попова»

Планируется заполнить систему всеми курсами обучения согласно ГОС СПО и учебного плана по специальностям 230103 «Автоматизированные системы обработки информации и управления» и 230105 «Программное обеспечение средств вычислительной техники и автоматизированных систем».

Шушарин Д.А., Пономарева О.А. СЕТЕВЫЕ ТЕХНОЛОГИИ КОНТРОЛЯ ЗНАНИЙ У СТУДЕНТОВ

deniska-rtf@yandex.ru
ГОУ ВПО УГТУ-УПИ
г. Екатеринбург

Современный образовательный процесс студентов и школьников невозможно представить без такого средства контроля остаточных и промежуточных знаний, как тестирование. В последнее время тестирование также является одной из альтернативных форм сдачи выпускных экзаменов школьников и вступительных экзаменов абитуриентов. Поэтому с уверенностью можно сказать, что тестирование начинает занимать особое место среди средств оценки знаний.

Современные компьютерные и сетевые технологии, а также возможности современных языков программирования позволяют создавать программное обеспечение, которое дает возможность автоматизировать процесс составления тестов и непосредственного тестирования. В настоящее время большинство существующих программ тестирования строго ориентированы на конкретную предметную область и совсем не адаптированы под преподавателя для создания и корректировки тестовых заданий. Также следует отметить, что большинство

систем тестирования не позволяют хранить историю прохождения тестов и выводить статистические показатели уровня знаний, которые бывают очень важны при обработке результатов тестирования.

Целью проекта является разработка базы данных и создание клиентских приложений, которые бы позволили автоматизировать и ускорить процесс формирования тестовых заданий, а также проведения тестирования обучающихся и анализа полученных результатов.

В результате анализа предметной области была сформирована структура базы данных, и на её основе были разработаны клиентские приложения, удовлетворяющие современному требованию проектирования.

Информационная система тестирования предназначена для различных дисциплин, которые могут содержать неограниченное количество разделов, вариантов, различные типы вопросов и неограниченное количество ответов на них.

В основу разрабатываемой системы была заложена идея конфигурирования (компоновки) конечным пользователем состава тестов при помощи простого и доступного интерфейса. Для этих целей была разработана база данных, которая базируется на СУБД MS SQL Server, а так же клиентское приложение, при помощи которого можно осуществлять настройку состава тестов.

Интерфейсная часть информационной системы состоит из трех клиентских приложений.

Первое, из которых предназначено для создания базы данных по заданному шаблону и позволяет запускать остальные приложения.

Рис. 1. Экранная форма формирования тестовых заданий

Рис. 2. Экранная форма регистрации

Второе приложение служит для администрирования структуры тестов и позволяет создавать, изменять и удалять тесты, варианты, вопросы, ответы.

Рис. 3. Экранная форма создания теста

Для проведения тестирования планируется разработка Web ориентированного клиентского приложения, которое позволит проводить тестирование с использованием Internet технологий.

Секция 2. Электронные образовательные ресурсы

Абрамов Е.В.

ПОТЕНЦИАЛ ЭЛЕКТРОННЫХ ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ В УЧЕБНОМ ПРОЦЕССЕ

abramov_78@mail.ru

Волжский институт строительства и технологий

г. Волжский

В статье приводится определение и рассматриваются основные виды электронных образовательных ресурсов и их дидактические возможности в образовательном процессе. В завершении отмечаются ряд причин, делающие использование электронных образовательных ресурсов на занятиях малоэффективными.

In clause definition is resulted and the basic kinds of electronic educational resources and their didactic opportunities in educational process are considered. In end are marked a number of the reasons, doing use of electronic educational resources on employment ineffective.

Рост и развитие информационных технологий на протяжении последнего десятилетия поражает своей силой и динамикой. Никакая другая отрасль науки или техники не развивается такими темпами. В 2007 году приоритетным направлением в реорганизации среднего и высшего образования в нашей стране стало создание современных компьютерных классов во всех учебных заведениях с возможностью выхода в Интернет и использование различных программ обучения по основным дисциплинам (физика, математика, информатика, биология, химия, история и др.).

С каждым днем возрастает потребность в развитии личностей, обладающих умениями ориентироваться в потоках все новой и новой информации, понимать суть происходящих вокруг процессов, быть конкурентоспособными в современном информационном обществе, обладать глубокими и прочными знаниями в области информационных технологий. Так Г.А. Звинигородский, Е.А. Машбиц, В.М. Монахов, И.В. Роберт и др. отмечают, что наиболее эффективным средством формирования умений у обучаемых являются информационные технологии. Под информационными технологиями в самом общем смысле будем понимать совокупность моделей, методов и программных средств обработки информации при интеллектуальном доступе человека в компьютерную систему [2].

Приоритетность информационных технологий в современном обществе определяет расширение поля культуры; трансформируются черты традиционных видов культур, изменяется, например, коммуникативная культура: общение в информационном обществе может строиться в принципиально иных формах личных и профессиональных связей с помощью телекоммуникаций, т. е. без личного присутствия, но в режиме диалога. Возникают новые направления

культуры, связанные с умениями целенаправленно работать с информацией, использовать ее, обрабатывать, хранить и передавать, оценивать и интерпретировать, например, экранная, сетевая культуры и т. д.

В рамках информационных технологий, при использовании их на занятиях, выделяются электронные образовательные ресурсы, задача которых состоит в том, чтобы предоставлять учебную информацию и направлять обучение. Качество оформления и преподнесения учебного материала по различным дисциплинам, в том числе и по математике, во многом определяет интерес к нему со стороны обучаемых, мотивацию к его изучению, что непосредственно влияет на отношение к предмету и их успеваемость.

Появление электронных образовательных ресурсов в системе образования определяет изменение учебного процесса: стремительный рост доступности информации и информационных средств; уменьшение зависимости между ростом возможностей обучения и его качества.

Под электронным образовательным ресурсом, вслед за В.В. Ильиным, мы понимаем дидактическое средство, созданное с помощью информационных технологий и позволяющее создавать дидактическую компьютерную среду, обеспечивающую обучение предмету и формирование умений и качеств личности.

Использование электронных образовательных ресурсов в процессе обучения позволяет обеспечить:

- работу в интерактивном режиме;
- незамедлительную обратную связь между пользователем и отдельными средствами технологии;
- регистрацию, сбор, накопление и обработку информации об изучаемых процессах и явлениях;
- архивное хранение достаточно больших объемов информации с возможностью легкого доступа, передачи и общения пользователя с центральным банком данных;
- автоматизацию процессов обработки результатов эксперимента с возможностью многократного повторения его целиком или отдельных фрагментов;
- визуализацию изучаемых закономерностей.

В числе основных электронных образовательных ресурсов, которые применяются в системе обучения математике, в первую очередь, И.В. Роберт [5] выделяет офисные программы: текстовые процессоры, электронные таблицы, программы подготовки презентаций, системы управления базами данных, органайзеры, графические пакеты и т. д.

Основным назначением текстового процессора является создание сложных мультимедийных электронных документов с элементами гипертекста.

Выделим дидактические возможности текстового процессора:

- подготовка учебных и научных текстов (конспекты лекций, учебно-методические пособия, статьи и т. д.);
- подготовка курсовых работ, рефератов, докладов.

Для автоматизации процедуры ввода текстов разработаны системы распознавания текстов, которые позволяют выделить текст из изображения, полученного после сканирования. Основное назначение подобной системы – автоматизация ввода информации в компьютер и ее перевод в соответствующую форму (текстовую или графическую).

Среди программ, предназначенных для работы с графическими данными, можно выделить редакторы растровой и векторной графики.

Мы выделяем такие основные возможности графических пакетов при обучении математике, как:

- создание различных изображений (двумерных, трехмерных, анимационных);
- редактирование готовых отсканированных изображений.

Следовательно, основное назначение графических программ – обеспечение наглядности учебного процесса.

Следующее направление в прикладных пакетах программ связано с подготовкой специальных слайдов, демонстрируемых на мониторе компьютера для сопровождения всевозможных выступлений.

В ходе исследования выделены следующие основные возможности использования программ подготовки презентаций при обучении математике:

- создание опорного конспекта лекции;
- сопровождение лекции демонстрацией презентации с помощью мультимедийного проектора;
- использование выданных (печатного варианта слайдов) в качестве раздаточных материалов;
- самостоятельная работа с озвученной лекцией-презентацией.

Программы работы с табличными данными включают в первую очередь электронные таблицы или табличные процессоры, работающие с информацией, представленной в виде таблицы, в ячейки которой можно размещать символы, цифры и формулы, производящие операции над колонками цифр.

Мы выделяем такие основные направления применения электронных таблиц при обучении математике, как:

- автоматизация процесса расчета нагрузки преподавателя;
- создание рейтинговых карт обучаемых с графической иллюстрацией динамики прохождения контрольных точек;
- создание отчетных документов по видам учебной деятельности.

Системы управления базами данных (СУБД) позволяют проводить обработку и анализ огромного массива данных, организованных в табличные структуры.

Основные направления применения систем управления базами данных при обучении математике, по нашему мнению, являются:

- создание каталогов учебных книг, адресных справочников;
- создание баз данных с образцами курсовых и контрольных работ, с часто задаваемыми вопросами и т. д.;
- создание и ведение баз данных со сведениями о студентах, преподавателях и т. д.;
- автоматический отбор необходимых сведений об учащих и преподавателях;
- автоматизация подготовки всевозможных отчетов по учебной деятельности.

В учебном процессе программу-органайзер можно использовать для организации совместных исследовательских проектов средствами электронной почты; составлении личного расписания занятий с автоматическим напоминанием о важных мероприятиях; организации семинарских занятий с автоматической рассылкой приглашений участникам и согласованием личных расписаний.

Большую роль при обучении математике играют телекоммуникации, которые позволяют организовать индивидуализированное обучение или самостоятельную работу учащихся. Среди основных дидактических свойств можно выделить:

а) синхронной телекоммуникационной связи «компьютер-компьютер»:

- передача и прием информации (текста любого объема, графики) от партнера к партнеру (с компьютера на компьютер);
- подготовка, редактирование и обработка текста;
- хранение и систематизация информации;
- загрузка информации с жесткого или гибкого диска;
- перевод информации из сети на жесткий или гибкий диски;
- синхронный обмен информацией с партнером;
- распечатка информации на принтере;

б) электронной почты:

- передача сообщений или текстов (файлов) одновременно большому числу абонентов;
- хранение поступающей в память центрального компьютера информации, готовой к передаче по запросу пользователя;
- синхронный обмен информацией с партнерами;
- отправление информации в электронный почтовый ящик центрального компьютера для хранения ее в течение сколь угодно длительного времени до востребования;

- получение автоматического уведомления о том, что информация прочитана или возвращена (не дошла до адресата);
- подготовка и редактирование текстов;
- перекачка информации из сети на жесткий или гибкий диски (и обратно);
- распечатка текстов на принтере для рассылки и дальнейшего обсуждения;
- демонстрация текстов, графической информации на экране дисплея, позволяющая групповое участие в обсуждении и интерпретации информации;
- обеспечение обучаемых возможностью использовать первоклассные, новейшие средства информационных технологий, широко используемые в мире;
- подключение к любым электронным банкам и базам данных для получения интересующей пользователя информации;

в) телеконференций:

- передача информации (текстовой, графической, звуковой) через систему телеконференций непосредственно на компьютер любому пользователю, являющемуся абонентом сети, в которой размещается данная конференция;
- прием информации (текстовой, графической, звуковой) от любого партнера – участника конференции;
- подготовка, редактирование текстов, графического материала;
- обработка и хранение текстов, графики;
- распечатка текстов на принтере для рассылки и работы;
- обеспечение (при необходимости) синхронной и асинхронной коммуникации, что позволяет участникам конференции переслать свою информацию в систему в любое удобное для участника время и таким же образом получать информацию от других участников;

г) электронной доски объявлений:

- возможность размещения и хранения своего сообщения на доске объявлений без точного указания адресата (всем-всем-всем);
- возможность поиска интересующей пользователя информации и вступления в контакт с обладателем этой информации;
- возможность поиска партнера для совместной работы;
- возможность распечатки на принтере интересующей информации.

Несмотря на большую популярность и значимость применения информационных технологий в учебном процессе, и в частности, электронных образовательных ресурсов, следует большое внимание уделять вопросу о включении последних в обучение. Отметим некоторые причины, делающие малоэффективными или вовсе бесполезными их использование:

- несмотря на большое количество программных продуктов, существуют мало проработанные возрастные группы или типы программ.

- следует учитывать первоочередные цели и задачи, для решения которых создан тот или иной электронный образовательный ресурс.
- ошибочно полагать, что на занятии ведущая роль должна быть отведена компьютеру и электронным образовательным ресурсам.
- частое, однообразное использование электронных образовательных ресурсов на занятиях ведет к уменьшению интереса к изучаемому материалу.

Бесспорно, потенциал электронных образовательных ресурсов как средства обучения огромен. Однако, их применение должно быть уместно. В ситуации, где использование информационных технологий не сулит преимуществ, лучше и дешевле обойтись традиционными средствами. Однако включение электронных образовательных ресурсов в учебный процесс порождает ряд неоспоримых преимуществ и одна из основных задач сегодня – найти оптимальное сочетание электронных образовательных ресурсов и традиционных форм и методов на уроке.

СПИСОК ЛИТЕРАТУРЫ:

1. Гершунский, Б.С. Компьютеризация в сфере образования: проблемы и перспективы / Б.С. Гершунский – М.: Педагогика, 1987. – 264 с.
2. Данильчук, Е.В. Теория и практика формирования информационной культуры будущего педагога: Монография / Е.В. Данильчук – М. – Волгоград: Перемена, 2002. – 230 с.
3. Лецко, В.А. Дидактические условия использования компьютера как средства обучения будущих учителей решению поисковых задач: Автореф. дисс...канд. пед. наук / В.Я. Лецко – Волгоград, 1995
4. Машбиц, Е.И. Компьютеризация обучения: проблемы и перспективы / Е.И. Машбиц – М., 1986. – 80 с.
5. Роберт, И.В. Современные информационные технологии в образовании: дидактические проблемы, перспективы использования / И.В. Роберт – М.: Школа-Пресс, 1994. – 205 с.

Баландина И.А., Маслова О.А., Гаряев П.А., Рубцова Э.П., Кузьмин М.Ф., Пищальников Э.А., Зимушкина Н.А., Еремченко Н.В., Елесина Т.В.

О МЕТОДИКЕ ПРЕПОДАВАНИЯ АНАТОМИИ ЧЕЛОВЕКА В ПЕРМСКОЙ ГОСУДАРСТВЕННОЙ МЕДИЦИНСКОЙ АКАДЕМИИ В СОВРЕМЕННЫХ УСЛОВИЯХ

osurgperm@mail.ru

ГОУ ВПО «Пермская государственная медицинская академия им. академика Е.А.Вагнера Росздрава»

г. Пермь

В материале излагаются основные направления и современные формы методической работы при изучении анатомии человека в ПГМА. Выделены методы интерактивного обучения студентов (Пироговский экзамен, морфологическая Олимпиада, УИРС), пути обеспечения наглядности преподавания и формы контроля полученных знаний.

In this material main ways and modern forms of methodic work due studying human anatomy in PSMA. Methods of interactive teaching of students (Pirogov's exam, morphological Olympiad, SISW), ways of providing of illustrating of teaching and forms of controlling of received knowledge are selected.

Особое положение анатомии человека, как фундаментальной дисциплины в системе подготовки врачей, признается медицинскими специалистами всех уровне и направлений. В начале XIX века известный отечественный анатом Г.О. Мухин писал: «Врач не анатом не только бесполезен, но и вреден». Высокая значимость дисциплины в формировании врачебного мировоззрения требует постоянного совершенствования методики ее преподавания и адаптации системы обучения специалистов к требованиям практической медицины. Традиционно получение анатомических знаний велось по двум направлениям: теоретическому и практическому. Изучение готовых анатомических препаратов и освоение методики препарирования мертвого тела считались главными в практическом освоении предмета. Еще в XVIII веке выдающийся отечественный ученый-просветитель Н.М. Максимович-Амбовик сформулировал базовую концепцию классического преподавания анатомии: «Может быть, мне скажут, что столько же хорошо можно учиться анатомии из хороших анатомических рисунков ... На сие, отвечают я, что, не видав прежде очами в натуре рассекаемых человеческих тел, никаких невозможно об них иметь порядочное понятие и истинные сведения».

В условиях гуманизации современного общества изменилось отношение к использованию в учебном процессе биологических материалов, это неизбежно привело к изменению методики преподавания морфологических дисциплин.

Поскольку никакие, даже прекрасно оформленные, атласы и книги не могут в полной мере передать особое строение многослойных, трехмерных образований, которыми являются структуры человеческого организма, оптимальным современным методом изучения строения человека является использование в учебном процессе компьютерных программ и учебных фильмов. Они по-

звонят в различных ракурсах, послойно, на срезах и в разные функциональные фазы видеть строение органов и систем человеческого организма. К сожалению, недостаточная компьютеризация учебных баз пока ограничивает повсеместное использование данного метода обучения. Проблему обеспечения наглядности преподавания анатомии в ПГМА решают следующими путями: мультимедийное сопровождение лекций, тематическое оформление учебных комнат планшетами, таблицами, рентгенограммами; оформление холлов учебными стендами; изучение учебных препаратов, муляжей и моделей на практических занятиях; демонстрация трупного материала в секционном зале.

Особое место в системе организации учебного процесса отводится анатомическому музею им. В.К.Шмидта, который насчитывает около 900 натуральных препаратов, созданных за 90 лет сотрудниками кафедры. Музейные препараты позволяют не только изучать строение органов, но и вариантную анатомию, знакомят студентов с аномалиями и пороками развития.

Исключение из учебного процесса широкого использования препарирования, как формы изучения анатомии, ограничило возможности формирования у студентов-медиков мануальных умений при работе с биологическими структурами. Для оптимизации данного аспекта практического направления в обучении будущих врачей на кафедре разработана новая форма работы со студентами, показавшими высокие результаты в теоретической подготовке в течение года – Пироговский экзамен. В 2001 году «Положение о Пироговском экзамене» было утверждено на заседании ЦКМС ПГМА, с 2002 года 25-30 лучших студентов второго курса сдают экзамен по анатомии человека по особой схеме. На первом этапе, после изучения методических материалов по препарированию, студенты получают возможность самостоятельно при консультационной помощи опытных доцентов в течение трех месяцев во внеучебное время препарировать участок сосудисто-нервного трупа. После сдачи комиссии практической работы, на втором этапе студенты проходят собеседование по программе дисциплины с экзаменаторами. Третий этап – это решение ситуационных задач и ответы на вопросы по основам клинической анатомии. Система Пироговского экзамена позволяет работать с лучшими студентами медицинской академии и имеет не только практическое, но и большое воспитательное значение для будущих врачей.

Анатомия XXI века – это не статическая анатомия мертвого тела, это функциональная анатомия живого организма. Поскольку нельзя поставить знак полного равенства между анатомическими препаратами и живыми органами, появилась необходимость в изменении методики изложения учебного материала. В лекционном курсе основное внимание стали уделять вопросам функциональной анатомии, филогенезу и онтогенезу органов и систем, возрастным изменениям в строении анатомических образований, которые могут способствовать развитию патологических процессов. Были разработаны новые лекции: «Основы медицинской антропологии», «Методы медицинской визуализации внутренних органов», «Основы рентгенанатомии», «Интегральные системы мозга». Благодаря обязательному оформлению мультимедийных презентаций, лекции стали более информативными и насыщенными.

Также были внесены изменения в планы и методику проведения практических занятий. Выделены отдельные занятия по функциональной и клинической анатомии костной и мышечной систем, по системе соединения костей, по рентгенанатомии. Для повышения у студентов мотивации в обучении введено решение на занятиях ситуационных задач, условия которых базируются на практическом материале изучаемых тем.

Учебная литература, издаваемая на кафедре, также обеспечивает развитие функционального направления в преподавании. За последние годы были изданы учебные пособия: «Функциональная анатомия центральной нервной системы», «Клиническая анатомия центральной нервной системы», «Функциональная анатомия сенсорных систем организма», «Функциональная и клиническая артрология»; методические разработки: «Вегетативная нервная система», «Кровоснабжение, иннервация и лимфоотток внутренних органов»; рабочие тетради по остеологии, артрологии, миологии.

Формирование клинического мышления у будущих врачей – процесс длительный, и начинается он уже на первых курсах. При изучении анатомии в сознании студентов должно появиться комплексное представление о расположении конкретных образований не только на анатомических препаратах, но и на рентгенограммах, томограммах и, наконец, на живом человеке. Для этого в методику преподавания на кафедре было введено изучение основ проекционной анатомии. В большинстве учебников по «Анатомии человека» разбираются проекции на поверхность тела только внутренних органов. На нашей кафедре вопросы ориентирной, проекционной анатомии также изучаются в разделах «Опорно-двигательный аппарат», «Сосудистая система» и «Периферическая нервная система». Разработан перечень образований костной и мышечной систем, которые должны уметь пальпаторно чрезкожно определять студенты. Также студенты должны знать и уметь демонстрировать на препаратах болевые точки нервов, места пульсации крупных артерий, уметь строить проекционные линии артерий и нервов. При изучении артрологии студенты учатся определять степень подвижность суставов форму различных отделов скелета: позвоночного столба, таза, грудной клетки, стопы. Учебный материал по данным вопросам можно почерпнуть из кафедральных методических разработок «Проекционные линии суставов», «Проекционные линии и места прижатия артерия», «Проекционные линии нервов», «Женский таз», «Подометрия», «Формы грудной клетки». Вопросы проекционной анатомии введены в билеты при сдаче практических умений на переводном экзамене.

Для развития системы интерактивного обучения на кафедре введено обязательное выполнение каждым студентом перед переводным экзаменом УИРС. Основная цель этой работы – научить студентов не механически заучивать данные учебников, а творчески подойти к пройденному материалу, обобщить его и научиться применять к конкретной ситуации. На основе знаний, полученных на лекциях и практических занятиях, студенты прорабатывают по конкретным органам вопросы строения, топографии, особенности кровоснабжения и лимфооттока, рисуют схемы афферентной и эфферентной иннервации. Защита работ проходит на практических занятиях.

Как особую форму интерактивного обучения можно рассматривать Морфологическую Олимпиаду, ежегодно проводимую на кафедре. Так как Морфологическая Олимпиада представляет собой целый комплекс мероприятий, участвовать в ней могут все желающие. В рамках Олимпиады проходят конкурсы знания латинского языка, художественного творчества, выступление команд факультетов и, главное, теоретическое соревнование в знании дисциплины. При подготовке к Олимпиаде студенты выпускают газеты на анатомические темы, составляют кроссворды и шарады, в театрализованной форме, обычно юмористической, пробуют рассказать об анатомических проблемах или работе органов и систем человека; пишут стихи и песни, в 2002 году студентами был написан Гимн Анатомов ПГМА. Победители Олимпиады выбираются по всем номинациям.

Обеспечивая требования образовательного стандарта, на кафедре сложилась методически четкая система контроля как теоретической подготовки студентов, так и уровня знания практических умений. Для контроля теоретических знаний используются традиционные формы: устный опрос, собеседование со студентами, а также тестирование.

Преимущества тестового контроля состоят в том, что он позволяет при минимальных затратах времени объективно оценить знания всех студентов, развивать скорость мышления, внимание и способствует более регулярной и добросовестной работе. К отрицательным моментам этой формы контроля знаний можно отнести ограниченность опроса рамками вопросов и ответов, отсутствие диалога преподавателя со студентами, кроме того, тестирование не способствует выработке у студентов умения выражать свои мысли четко, полно и последовательно. На наш взгляд, наиболее приемлемым на младших курсах является тестирование в виде вопросов и ответов на них, что соответствует 1 и 2 уровню усвоения дисциплины.

На кафедре используют три формы тестового контроля знаний: текущий, заключительный и итоговый. Текущий тестовый контроль проводится на каждом занятии в течение 5-10 минут, включает около 10 вопросов по изучаемой теме. Заключительное тестирование проводится после изучения каждого раздела анатомии. Опрос проводится в течение 30 минут. Для заключительного тестирования разработано 11 комплектов по 50 вопросов и оценивается по 5-балльной системе. Для обеспечения профильности обучения на педиатрическом факультете разработаны специальные тесты по детским особенностям строения различных систем, а на стоматологическом факультета – тесты по мышцам, топографии и органам головы и шеи, по общей и частной одонтологии.

Итоговое тестирование является первым этапом переводного экзамена по анатомии человека. Для итогового тестирования на кафедре используется 6 вариантов тестов по 100 вопросов, оно проводится накануне устного экзамена в течение 60 минут и оценивается по схеме, рекомендованной ЦКМС ПГМА: более 85% правильных ответов – зачтено, менее 85% - не зачтено. При сопоставлении результатов тестирования и оценки за устный ответ на опросных занятиях и на экзаменах прослеживается следующая закономерность: на опросных занятиях выше отметка за устный ответ, на экзаменах – наоборот. Подобные дан-

ные свидетельствуют о том, что за три семестра студенты адаптируются к тестовой форме контроля, которая может рассматриваться, как объективный метод оценки теоретических знаний.

Уровень освоения практических умений также оценивается многоэтапно. В Программе по дисциплине анатомия человека (2006 г.) впервые определен перечень образований, которые студенты должны уметь демонстрировать на препаратах. На каждом опросном занятии по системам ставится отдельная оценка за освоение практических умений. Второй этап переводного экзамена – практический, по билетам, включающим 10 вопросов, студенты отчитываются по знанию анатомических препаратов. Результат этого этапа также учитывается при выставлении итоговой оценки за экзамен.

Важная проблема в совершенствовании системы обучения – это подготовка преподавательских кадров. Более 20 лет на кафедре работает «Школа молодого преподавателя». На методических семинарах и занятиях в «Школе» под руководством опытных доцентов молодые педагоги изучают методику проведения занятий, разбирают сложные теоретические и практические вопросы, перенимают опыт старших поколений.

СПИСОК ЛИТЕРАТУРЫ:

1. Алаев А.Н., Емельянов В.Н., Левин Н.А. Учебные материалы по истории анатомии. – Ярославль, 1961. – стр. 33, 39.
2. Гаряева Н.А., Ривкус И.А., Маслова О.А., Пономарева С.В. Применение тестирования на кафедре анатомии человека // Современные принципы организации контроля знаний студентов в медицинском вузе / Тезисы докладов учебно-методической конференции. – Пермь, 1998. – стр. 13-14.
3. Гаряева Н.А., Маслова О.А. Интерактивное обучение студента медицинского вуза // Тезисы докладов учебно-методической конференции «Поэтапное овладение студентами медицинского вуза практическими умениями». – Пермь, 2002. – стр. 148-149.
4. Перепелицын В.Н. Методические рекомендации по подготовке материала и оформлению учебно-исследовательской работы студентов (УИРС). – Пермь, 2001.
5. Сапин М.Р., Швецов Э.В. Примерная программа по дисциплине анатомия человека. Москва, ФГОУ «ВУНМЦ Росздрава», 2006.
6. Сборник нормативно-правовых документов и локальных нормативных актов по учебной работе. – Пермь, 2005.
7. Черкасов В.А., Рубцов В.В., Перепелицын В.Н., Жуков Е.А., Аношкин Н.К. Психолого-педагогические условия формирования основ теоретического клинического мышления у студентов медицинского вуза // Материалы конференции «Формирование клинического мышления у студентов на кафедрах оперативной хирургии в современных условиях». – Пермь, 2000. – стр. 117-120.

Битюцкий В.П., Григорьева С.В.

РАЗВИТИЕ СРЕДСТВ САМОПОДГОТОВКИ И САМОТЕСТРОВАНИЯ

bvp@rtf.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Рассматривается развитие инструментальных средств для самостоятельной подготовки, представленных в виде программ-лекторов, программ-тренажеров и тестирующих программ.

Development of tools for selfpreperation, that are represented by tutor programs, training programs and testing programs, is considered.

Средства самоподготовки и самотестирования разделяются на два класса: требующие участие преподавателя и такого участия не требующие. Для первых из них роль преподавателя заключается в подготовке тестирующего материала, поэтому для этого должна быть составляющая компонента.

Рис. 1.

Предполагается, что преподаватель может не быть специалистом в ИТ, поэтому необходим простой с понятный интерфейс разработки тестов. Одна из таких систем рассмотрена в работе [1]. Здесь коротко остановимся на системе *ИВА*, разработанной под руководством одного из авторов и используемой для дисциплин кафедры (*дискретная математика, теория автоматов, схемотех-*

ника ЭВМ и других) а также применяемой на предприятиях (например, на Богословском алюминиевом заводе при тестировании рабочих и специалистов).

В системе ИВА преподаватель вводит множество вопросов с указанием вариантов ответов и комментариями для случая неправильных ответов (рис.1). При самопроверке в каждом сеансе система предлагает студенту заданное число вопросов, выбираемых случайным образом. После ответов оцениваются результаты, для неправильных ответов выдаются комментарии, ссылки на разделы электронного учебника, подсказки и т.п. (рис.2).

Начать Остановить Повторите тему [свойств отношений](#)

Вы набрали 2 б. из 5 возможных.
Ваш результат: Вы, похоже, имеете кое-какие знания.

Переведите указатель мыши на текст красного цвета, чтобы получить пояснения.

Просмотрите отчет о тестировании:

Вопрос 1
Каким набором свойств определяется отношение строгого порядка.

антисимметрично, транзитивно, рефлексивно, дихотомия
 рефлексивно, симметрично, транзитивно
 антирефлексивно, антисимметрично, транзитивно, дихотомия
 рефлексивно, антисимметрично, транзитивно

Правильный ответ: c

Вопрос 2
Каким набором свойств определяется отношение эквивалентности.

антисимметрично, транзитивно, рефлексивно, дихотомия
 рефлексивно, симметрично, транзитивно
 антирефлексивно, антисимметрично, транзитивно, дихотомия
 рефлексивно, антисимметрично, транзитивно

рис. 2

В программах «лекторы» последовательно на примере преподавателя объясняется работа алгоритма или метода. Примером может служить программа, поясняющая решение задачи компоновки (рис.3 и 4).

Последовательный алгоритм компоновки.

Задача компоновки заключается в распределении элементов сети заданного уровня по элементам следующего по иерархии уровня. Решается в 2-х вариантах:

1. Компоновка по типизированным узлам (задача покрытия: например, распределение элементов сети по корпусам микросхем заданной серии).
2. Компоновка по нетипизированным узлам. Здесь узлы определяются ограничениями на число элементов в блоке и на число внешних выводов блока.

Далее рассматриваются алгоритмы компоновки по нетипизированным узлам:

- 1** Последовательный алгоритм по максимальной связи с включенными.
- 2** Последовательный алгоритм по минимальной связи с оставшимися.

Рис.3

Системы, названные «тренажеры», не требуют задания преподавателем. Предполагается, что студент сам вводит описание задания (в виде графа, булевой функции, схемы связей и пр.) и система или показывает по шагам решение или проверяет ответ и указывает на ошибки.

Рис. 4.

В программе проверки знаний функций алгебры логики две компоненты: тренажер и контролер. На рис. 5 приведен пример программы тренажера. Эта

программа используется преподавателем для подготовки лекционного материала по дисциплинам *математическая логика и теория алгоритмов* и *дискретная математика*.

Рис. 5.

В другой программе студент работает с символьным представлением функций алгебры логики. Две функции выражены в виде произвольной (в том числе в скобочной) форме, программа проверяет их на эквивалентность, в случае отсутствия эквивалентности выдает те наборы значений входных переменных, на которых функции не совпадают (рис.6).

На базе этой программы предполагается построить систему проверки знаний по минимизации функций, разложения функций и других тем.

Рис. 6.

Кроме указанных программ разработаны программы, объединенные в систему Graph-Tools. В этой системе пользователь может ввести граф или в виде таблицы или рисунка, после чего найти решение около десятка задач, сформулированных на графах.

Для задач, связанных с функциями алгебры логики, студентам предложены программы, объясняющие и реализующие различные методы минимизации (по картам Карно, метод Квайна-Мак-Класки и др.).

[1] Битюцкий В.П. Григорьева С.В.. Программная реализация тестирования по графу опроса. В этом сборнике.

Битюцкий В.П., Григорьева С.В.

ПРОГРАММНАЯ РЕАЛИЗАЦИЯ ТЕСТИРОВАНИЯ ПО ГРАФУ ОПРОСА

bvp@rtf.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Приводятся сведения о программной реализации системы тестирования по графу опроса.

The program implementation of the testing based on questioning graph is described.

В работе [1] предложено наше понимание организации системы тестирования (в том числе и самотестирования). Если проверка требует многошаговых решений, как для случая контроля знаний методов или алгоритмов, то предлагается система, основанная на графе опроса. Вершинам графа опроса соответствуют конкретные вопросы, сформулированные по отношению к заданному конкретному объекту. Дугам сопоставлены разные возможные ответы, при этом

допускаются несколько правильных ответов на вопрос. Один или несколько ответов отмечаются как неверные.

В зависимости от ответа тестируемый приходит в следующую вершину, где или сформулирован следующий вопрос, связанный со следующим этапом ответа, с пояснением принятого выбора на предыдущем шаге, или указывается на то, что оценка тестирования отрицательная.

Если на некотором шаге опроса существует некоторое множество решений, которые необходимо просмотреть в произвольном порядке, то в графе организуется цикл по всем решениям.

Предлагаемая организация тестирования приближается к форме проверки, соответствующей проверке преподавателем, когда можно ставить дополнительные вопросы, которые должны пояснить или более подробно раскрыть ответ.

В данной работе сообщается о реализации такой системы. Она состоит из двух частей. В первой части, предназначенной для преподавателя, строится граф решений для проверки. На конкретном примере рассматриваются все возможные ветви графа. Эта компонента ориентирована на преподавателя, который может не быть специалистом по информационным технологиям. Интерфейс простой и понятный: организуется очередная вершина, указывается ее связь с другими вершинами, формулируется вопрос, определяются возможные ответы, ответы разделяются на верные и неверные. В случае, если ответ неверен, система дальнейшее тестирование не проводит. На рис.1 показано окно для работы преподавателя по организации графа опроса по теории графов.

Рис.1 Создание графа опроса.

В этой программе одна вершина (под номером 2) соответствует неверному ответу. Проверяется знание алгоритма, итерация организуется в случае, ко-

гда необходимо по алгоритму провести однотипные действия с выделенным множеством аргументов и порядок выполнения любой.

Вторая компонента системы предназначена для проведения тестирования. Окно тестирования показано на рисунке 2. Студенту предлагается выбрать вариант ответа из заданного их множества. При этом картинка в правом верхнем окне не меняется – она является иллюстрацией задачи, по ней ищется ответ.

Протокол тестирования запоминается в отдельном файле, его можно осмотреть после тестирования.

Пример протокола:

Задача: Найти минимальный путь в графе между вершинами a и b.

Вопрос 0: При решении будем последовательно взвешивать вершины? Дуги?

Ответ :Вершины

Вопрос 1: С какой вершины начинаем?

Ответ :a,0

Вопрос 3: Какие вершины взвешиваем?

Чему равны их веса?

Ответ :вершины c, d, e, веса 7, 6, 5

Вопрос 4: Какую вершину возьмём следующей?

Ответ :d

Вопрос 5: Взвешивание закончим?

Ответ :Да

Ответ неверен! Тестирование закончено.

Рис. 2. Окно тестирования.

Битюцкий В.П. Система тестирования по дереву опроса. Новые образовательные технологии в вузе. Сборник материалов 4-й коференции. Екатеринбург: ГОУ ВПО УГТУ-УПИ, 2007.

Букин К., Пономарева О.А.

ИНФОРМАЦИОННЫЙ СТУДЕНЧЕСКИЙ WEB-РЕСУРС

poa@rtf.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Рис 1. Главная страница ресурса

В процессе обучения студентам выдаётся большое количество методического материала, а также заданий и пособий, как в бумажном, так и в электронном виде. Обычно в ограниченном количестве. Возникает задача распространения и осуществления доступа к методической информации как внутри одной группы, так и между несколькими группами. Возникла необходимость тиражирования методических материалов, поэтому я решил разработать данный web-ресурс. В сети существовало много образовательных ресурсов, но на них не было нужных материалов, либо материалы были устаревшими.

Рис 2. Первый вариант ресурса

Первоначальной целью ресурса было осуществление доступа к учебно-методическим материалам и организация взаимодействия между студентами нашей группы. В первом его варианте он состоял из раздела с методическими материалами, фото-галереи, ленты новостей и гостевой книги. Реализован был без языков программирования, использовался лишь язык разметки HTML. По мере поступления различных материалов возникла необходимость в их автоматизированной структуризации. Реализовать это можно было лишь переходом от статических страниц к динамическим, для второго варианта ресурса был использован язык программирования PHP. В результате разделы стали заполняться учебными материалами по мере загрузки их на ресурс автоматически при этом, их описание, отображаемое на ресурсе, хранилось в текстовом файле. Со временем количество изучаемых дисциплин росло, также росло и количество учебных материалов. Возникла необходимость организовать легкую навигацию по ним, оперативное обновление информации и осуществление поиска, это потребовало переноса всей информации в СУБД. Была разработана структура базы данных и реализована новая версия ресурса, соответствующая всем необходимым требованиям. Одной из изучаемой дисциплиной были «Базы Данных», что помогло в разработке.

Рис 3. Страница с учебными материалами

Для большей гибкости и оперативности были созданы механизмы для поиска учебных материалов и рассылки новостей об обновлениях на ресурсе подписавшимся.

Сегодня структура ресурса выглядит следующим образом:

- Раздел «Информация» - общая информация для студентов, такая как возможность получения второго высшего образования и т.п.
- Раздел «Расписание» – расписание занятий и экзаменов нескольких групп.
- Раздел «Преподаватели» – информация о преподавателях (кафедра, дисциплины и т.д.)
- Раздел «Файлы» – учебно-методические материалы, примеры работ и сопутствующие материалы по учёбе.
- Раздел «Фото» – фото-галереи студентов.
- Раздел «Форум» – форум для обсуждения вопросов связанных как с учебной, так и с внеучебной деятельностью студентов.

В результате значительно облегчилась задача распространения учебно-методических материалов. Преподаватель выдавал экземпляр пособия, если оно было не в электронном виде, то переводилось в электронный вариант и публиковалось на ресурсе с описанием. Те, кто подписался на рассылки, получали письма с информацией о новых материалах. Тем самым процесс стал оперативнее и проще. На форумах обсуждались вопросы, интересующие студентов.

Таким образом, было создано информационно-учебное поле для студентов. Также, ресурс давал возможность повтора пройденного материала. Что помогает при подготовке к дисциплинам, которые требуют, использование уже пройденного материала. Повысился уровень информационного взаимодействия между студентами за пределами факультета. Мне же этот ресурс дал возможность применить полученные знания на практике.

Возженников А.П.

**УНИВЕРСАЛЬНЫЙ ИНСТРУМЕНТ ПРЕОБРАЗОВАНИЯ ДОКУМЕНТА
WORD В ФОРМАТ XML**

vozhennikov@yandex.ru

*Мурманский государственный технический университет
г. Мурманск*

В докладе показано решение проблемы сохранения логического форматирования документа при переходе от DOC к XML. Для решения проблемы использованы средства офисного программирования VBA. Фрагменты текста, выделенные стилями Word автоматически помечаются XML-тегами. Такой подход позволяет эффективно преобразовывать документы Word в формат XML

The work is devoted to the solution of the problem of document logical format presentation for DOC-XML converting. For the solving of the problem the MS Office programming VBA tools are used. Fragments of the text marked by the Word styles are automatically marking by the XML tags. This approach allows to convert documents from Word to XML efficiently.

Новый век подарил нам универсальный язык описания структурированных данных – extensible markup language (XML). XML – это иерархическая структура, предназначенная для хранения любого количества текста или любых данных. Гипертекстовый формат XML способен заменить существующие форматы хранения данных и унифицировать взаимодействие между программами. Кроме того, XML предоставляет уникальные возможности по созданию на его основе различных формальных подмножеств (расширений). К примеру, имея подобное подмножество для учебно-методических материалов, можно представлять их в этом формате. Это обеспечит универсальность и легкую переносимость.

В настоящее время активно ведется разработка средств для автоматизации создания XML-документов. Но, несмотря на очевидные преимущества новых технологий и не взирая на общеизвестную критику стандартных офисных средств, наиболее популярной средой создания и подготовки учебных материалов по прежнему остается MS Word.

Одной из важнейших проблем перехода к новым инструментам является конвертация имеющихся материалов, подготовленных в Word, в формат XML. Извлечение текстовой и графической информации не представляет сложности, но логическое форматирование и структура документа в общем случае могут быть потеряны. Стандартные средства конвертации, интегрированные в Word, как правило, дают крайне неудовлетворительный результат вследствие больших объемов служебной информации. В докладе предлагается один из возможных способов решения этой проблемы.

Профессиональное использование Word предполагает работу со стилями, что значительно облегчает работу при форматировании и структуризации документа. Стилем Word называется именованный и сохраненный набор парамет-

ров форматирования. Форматировать текст с помощью стиля намного быстрее, чем изменять вручную каждый элемент форматирования, к тому же при этом гарантируется единообразие внешнего вида определенных элементов документа, т.е. логическое форматирование документа полностью совпадает с его физическим форматированием. Для структуризации документа удобно использовать иерархию стилей, указывая для каждого стиля номер уровня. Это позволяет визуально представить логическую структуру документа в виде привычного TreeView.

Если представить иерархию стилей Word в виде XML-подмножества и отформатировать текст, добавив в него открывающие и закрывающие теги с именами стилей, то проблема сохранения логического форматирования при переходе к новому формату очевидно разрешается.

Средствами офисного программирования Visual Basic for Application (VBA), интегрированными в Word, разработан инструмент, позволяющий конвертировать DOC в XML, используя исходное форматирование стилями. Разработанные макросы автоматически исследуют документ, перебирая все доступные стили, и помечают тегами участки текста, соответствующие одному стилю. Имя тега совпадает с именем стиля, т.е. теги имеют вид <имя стиля>, </имя стиля>. При этом физическое форматирование удаляется, и в результате получается текстовый файл, размеченный тегами, т.е. XML-файл. Далее предполагается сохранить размеченный файл в формат TXT, предварительно сохранив рисунки в отдельной папке стандартными средствами сохранения в HTML.

Файл, полученный средствами разработанного инструмента, намного удобнее обрабатывать, чем HTML или XML, которые автоматически формирует Word, поскольку этот файл содержит лишь логическое форматирование, важное для сохранения структуры документа. А информация о шрифтах, интервалах и прочих элементах физического форматирования не сохраняется. Но следует учитывать, что физическое форматирование можно восстановить в полном объеме, если использовать таблицы стилей CSS при работе с XML. Технология использования CSS позволяет описать свойства форматирования текста для каждого стиля гипертекстового документа.

Интерфейс макросов выполнен в виде отдельной панели, содержащей две кнопки. Первая (s2x) предполагает полуавтоматический режим работы. Пользователь выделяет фрагмент текста и нажимает кнопку. Макрос определяет первый стиль выделенного фрагмента, обрамляет фрагмент открывающим и закрывающим тегами и очищает формат фрагмента. Вторая (style2xml) предлагает полностью автоматическую обработку документа с перебором всех доступных стилей и всего текста документа.

Таблицы преобразуются к стандартному HTML-виду: открывающие и закрывающие теги TABLE, TD и TR подставляются на соответствующие позиции, таблица конвертируется в текст. Гиперссылки оформляются с помощью тега A и атрибута HREF, содержащего адрес.

Пример работы макроса представлен на рисунках 1 и 2.

Технология автоматизации создания обучающих программ		
В рамках модульного изучения дисциплин логично рассматривать программный обучающий комплекс как целостную систему, модулирующую процесс обучения, т.е. передачу знаний, умений и навыков (ЗУН) через три соответствующих компонента.		
Знания	Навыки	Умения
Теоретический	Практический	Экспериментальный
Таким образом, можно сформировать базовую структуру обучающей программы, включающую три составляющих.		

Рис. 1. Исходный документ

```

<Заголовок 3>Технология автоматизации создания обучающих программ </Заголовок 3>

<Обычный>В рамках модульного изучения дисциплин логично рассматривать программный обучающий комплекс как целостную систему, модулирующую процесс обучения, т.е. передачу знаний, умений и навыков (ЗУН) через три соответствующих компонента. </Обычный>

<TABLE>
<TR><TD>Знания</TD> <TD>Навыки</TD> <TD>Умения</TD></TR>
<TR><TD>Теоретический</TD> <TD>Практический</TD>
<TD>Экспериментальный</TD></TR>
</TABLE>

<Комментарий>Таким образом, можно сформировать базовую структуру обучающей программы, включающую три составляющих. </Комментарий>
 
```

Рис. 2. Документ, обработанный макросом

Разработанный инструментарий является расширяемым, и предполагается возможное добавление некоторых элементов преобразования после опытной эксплуатации макросов. На кафедре ВМ и ПО ЭВМ МГТУ в настоящее время внедряется среда «Конструктор электронного конспекта лекций.» [1], в которой основным форматом хранения данных является XML. Использование разработанных средств позволит более быстро перевести имеющиеся методические материалы в удобный и прогрессивный формат.

И.М. Лазарева, А.В. Скрыбин. Конструктор электронного конспекта лекций. Математика в вузе: материалы XX Международной научно-методической конференции. – СПб.: Петербургский гос. ун-т путей сообщения, 2007. – 184 с. (с.172-173).

Гоглачев А.В., Николаев Г.П., Лойко А.Э.

РАЗРАБОТКА И ВНЕДРЕНИЕ ЭЛЕКТРОННЫХ ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ ДЛЯ ДИСЦИПЛИН ТЕПЛОФИЗИЧЕСКОГО ПРОФИЛЯ

algo@dpt.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

В статье анализируются необходимые условия для разработки и создания электронных образовательных ресурсов для студентов и преподавателей вузов по дисциплинам теплофизического профиля и их внедрение в учебный процесс.

In article necessary conditions for development and creations of electronic educational resources for students and teachers of universities on heat physical disciplines and their introduction in educational process are analyzed.

Разработка, создание и внедрение электронных образовательных ресурсов являются одним из важнейших рычагов в повышении качества подготовки специалистов. Целью создания электронных образовательных ресурсов является не только создание системы дистанционного образования как самостоятельной формы обучения, но и внедрение дистанционных технологий в классические формы организации образовательного процесса.

Электронные информационные ресурсы совершенно необходимы для самостоятельной работы студентов, наглядного сопровождения чтения классических лекций и сведения к минимуму рутинной части лекционного курса и практических занятий. Задача заключается в оптимальном сочетании использования электронных ресурсов, непосредственной работы с книгой и общения преподавателя со студентами.

Необходимыми условиями на стадии разработки, создания и актуализации электронных ресурсов являются следующие:

- нормативно-правовая база, стимулирующая и регламентирующая процессы создания электронных ресурсов;
- специалисты в предметных областях знаний, по которым создаются ресурсы;
- аппаратно-программные средства для создания ресурсов;
- специалисты в области компьютерных технологий создания электронных ресурсов и обеспечения их защиты.

На стадии создания электронных ресурсов необходима нормативно-правовая база, регламентирующая процессы разработки ресурсов. Такая база должна состоять из общероссийских законов, отраслевых нормативов, а также нормативов, разработанных в университете в установленном порядке. Нормативные документы должны стимулировать участие преподавателей в создании и использовании в учебном процессе электронных ресурсов, и учитываться при различных аттестациях преподавательского состава (переизбрании на очеред-

ной срок, различных поощрениях и т.п.). Все это даст дополнительные (кроме финансовых) стимулы для создания электронных ресурсов и их внедрения в учебный процесс. Разработку внутренних нормативов должен организовывать ректорат силами специализированных в области информационных технологий подразделений.

При разработке информационных (электронных) образовательных ресурсов нужно учитывать условное их деление на следующие группы:

- электронные средства обучения;
- инструментальные и прикладные программы;
- информационные ресурсы Интернета.

Электронные средства обучения.

Современные электронные средства обучения не сводятся только к электронным учебникам, обучающим программам, тренажерам или программам тестирования.

Можно говорить о возникновении нового обобщающего понятия «компьютерные учебные материалы», которое объединяет все электронные средства обучения, реализованные с помощью разнообразных программных продуктов. Для эффективного использования их в учебном процессе определяющим является содержательное и методическое качество таких ресурсов. Для повседневной практической деятельности преподавателя наиболее значимыми являются следующие возможности электронных средств обучения:

- адаптация учебного материала к конкретным условиям обучения, потребностям и способностям студентов;
- тиражирование и размещение материалов в сети;
- обеспечение доступа к электронным ресурсам.

Инструментальные программы.

Инструментальными можно назвать программы, позволяющие преподавателю самостоятельно создавать электронные учебные курсы, либо их элементы. Наиболее распространенной разновидностью инструментальных программ являются программы-оболочки, позволяющие преподавателю, имеющему навыки пользователя ПК, вводить в заданный формат собственный учебный материал. Оболочки могут быть ориентированы на универсальное предметное содержание или на определенную область знания (например, математику или физику). Независимо от объема учебного курса и типа учебных заданий инструментальные программы состоят из двух блоков – рабочего блока преподавателя и блока студента. Работа с инструментальными средствами возможна как в автономном режиме, так и в сети (в режиме «online») – в последнем случае все материалы создаются и размещаются на веб-сайтах.

Информационные ресурсы Интернета.

Современный этап развития образования связан с широким использованием современных информационно-коммуникационных технологий и возможностей, предоставляемых глобальной сетью Интернет. Поэтому информатизация сферы образования и общества в целом является одной из приоритетных задач. В настоящее время уже имеется большое количество материалов, адресованных преподавателям и учащимся, при этом рост числа сайтов, содержащих образовательные ресурсы, продолжается.

Нами разработаны и созданы электронные информационно-образовательные учебные курсы для преподавателей высшей школы и студентов по теплофизическим дисциплинам ТЕРМОДИНАМИКА и ТЕПЛОФИЗИКА. Данные курсы размещены на портале информационно-образовательных ресурсов Уральского государственного технического университета – УПИ.

Портал содержит электронные учебно-методические ресурсы, используемые в образовательном процессе всех форм обучения. Основными функциями Портала является накопление, хранение и систематизация электронных образовательных ресурсов, а также обеспечение к ним доступа участников учебного процесса. Доступ к электронным каталогам и описаниям находящихся в нем ресурсов является свободным. Но в ряде случаев по решению автора доступ к содержимому ресурса может быть закрыт паролем.

Электронные ресурсы по указанным дисциплинам содержат:

- рабочие программы дисциплин;
- конспекты лекций;
- слайд-лекции;
- мультимедийное сопровождение курса лекций;
- учебные пособия для практических занятий, сборники задач, задания для самостоятельной работы;
- учебные пособия для лабораторного практикума, шаблоны отчетов;
- созданные с помощью инструментальных программных средств тестовые задания для проведения входного и текущего контроля знаний (2 программы по 6 разделов);
- автоматизированные учебные курсы (по девять контролирующие-обучающих программ) для проведения текущего и итогового контроля знаний студентов с использованием персональных компьютеров (информационная база издана (не в электронном виде) в шести учебных пособиях, представляющих самостоятельный интерес при тестировании и обучении без применения компьютера);
- тестовые задания для самостоятельной работы студентов и самоконтроля;
- дополнительные материалы, ссылки на другие ресурсы, литературу, справочные данные для более глубокого изучения дисциплин.

Работа по совершенствованию данных электронных образовательных ресурсов продолжается. На наш взгляд их необходимо дополнительно связать с наиболее яркими информационными ресурсами, представленными в Интернете, в частности с:

- веб-сайтами, посвященными отдельным сферам образования, предметной области, уровню обучения, образовательным ресурсам и т.п.;
- веб-сайтами – информационными представительствами учебных заведений, образовательных организаций, издательств, производителей компьютерных средств обучения и др.;
- электронными рассылками по проблемам образования;
- информационными и справочными порталами;
- ресурсами электронных библиотек и специализированных баз данных.

Использование данных образовательных ресурсов позволяет качественно изменить методику организации и технологию учебного процесса, использовать дистанционные образовательные технологии в классических формах организации образовательного процесса.

Однако следует учитывать, что при использовании дистанционных образовательных технологий достаточно актуально стоит вопрос оценки качества получаемого образования, а также методов организации и эффективности воспитательной работы со студентами. По крайней мере, для студентов младших курсов, получающих первое высшее образование, ни один электронный курс, как бы он ни был хорош, не заменит полностью общение преподавателя и студента, а электронный учебник не заменит чтение настоящей качественной «бумажной» книги. Именно в живом контакте преподавателя и студента прививается культура общения, и реализуются основные воспитательные функции.

Голубина В.В., Харькина И.А.

СОЗДАНИЕ ЭОР: ПРОБЛЕМЫ, ОПЫТ, ПЕРСПЕКТИВЫ

нет@нет.ру

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Внедрение электронно - вычислительной техники в учебный процесс способствует не только расширению арсенала методических приемов обучения и контроля знаний студентов, но и повышению квалификации преподавательского корпуса. Это особенно отчетливо прослеживается на примере создания электронных образовательных ресурсов (ЭОР) для любой из форм обучения: очной, заочной, дистанционной. Причем для каждой из форм можно разработать ЭОР с учетом специфики процесса обучения, возможностей доступа к учебной и методической литературе (как библиотечной, так и электронной). Характер и целевое предназначение ЭОР найдет своё проявление в объеме и структуре материала, в разнообразии форм и методов представления информации и контроля её усвоения.

Такая постановка проблемы требует решения, по крайней мере, трех насущных вопросов:

1. Материальное и кадровое обеспечение ЭОР: оснащение соответствующим оборудованием, доступ к корпоративной сети вуза и ИНТЕРНЕТ; дос-

тупность оборудования для пользователей любого уровня (персональный компьютер, компьютерный класс, специализированная аудитория, консультационные пункты в филиалах и представительствах); наличие подготовленных и компетентных кадров, способных оказать необходимую методическую помощь. Последнее имеет очень большое значение: кадровый потенциал должен не только помогать в использовании технических средств (этим чаще всего ограничивается помощь), а уметь дать смысловые инструкции и ориентировать студентов в содержательном поиске необходимого материала. Иными словами, персонал должен владеть азами той или иной дисциплины, обеспеченной ЭОР. Грамотная консультация по применению ЭОР – залог эффективного использования ресурса.

2. Психологическая подготовленность студентов, обучающихся по очной, заочной и дистанционной форме к тому, что их знания могут быть получены самостоятельно, с помощью ЭОР. От студентов на этом уровне требуется так же наличие умений пользоваться РС. И, если последнее достаточно развито, то первое психологическая подготовленность – в настоящее время не только не развита, но часто превращается в свою противоположность. Часто студенты не идут далее того, чтобы сдать реферат (курсовую) – перекачку из сети ИНТЕРНЕТ. Существует множество фирм предоставляющих готовые работы. Эффект такого использования техники равен «абсолютному нулю» - ни знаний, ни умений работать с информацией: ни способности полученную информацию осознать, проанализировать, применить на практике - психологическая неготовность заниматься (учиться) самостоятельно. ЭОР с их разнообразием применяемых форм как раз и формирует устойчивую ориентацию на самостоятельный поиск решения поставленной задачи получения знаний.

3. Повышение методической квалификации преподавательского состава: разработка образовательного пособия, структуризация материала, авторские разработки в формулировке заданий, реализация целей образовательного процесса (обучение, контроль, аттестация) – все это требует определенного мастерства. Трудоемкость создания ЭОР весьма велика, а вопрос компенсации затрат рабочего времени преподавателя на эту работу никак не решен: разработка не входит даже в нагрузку (например, в методическую или научную работу) по нормам времени. Кроме того, компьютеризация предполагает тиражирование готовых дисков и возможности пользоваться ими для любого – как быть тогда с защитой интеллектуальной собственности (оригинальность разработки, приоритет)?

Безусловно, эти вопросы актуальны и требуют своего решения. Однако следует заметить, что, творческое начало преподавательского труда стимулирует разработку ЭОР именно потому, что при выполнении этой работы идет реальный процесс повышения методического мастерства. Приведем аргументацию последнего положения:

Первый этап разработки ЭОР – отбор учебного материала, который должен войти в ресурс. Существенно то, что на этом этапе обязательно необходимо учесть все нормативные документы – ГОС определённых специальностей,

рабочие программы, методические указания, требования к процессу обучения в формировании профессиональных или общеобразовательных компетенций – что конкретно должен уметь студент после проработки материала с помощью ЭОР.

Учет регламентированных требований в определенной мере детерминирует объем, структуру, логику изложения материала; необходимую разбивку его на базовую и дополнительную информацию, расширяющую представления об изучаемом предмете.

Второй этап предполагает разработку оригинальных и разнообразных форм представления материала, сочетающих привлекательность, игровой и интерактивный моменты. Такими формами могут быть: структурно-логические схемы, кроссворды, разнообразные тестовые задания, теоретический материал, проблемные ситуации логические, аналитические, графические задачи. Каждая форма несет самостоятельную учебную нагрузку усвоения материала.

Третий этап – «подвязка» к возможностям техники. Если преподаватель и студенты не имеют доступа к специализированным аудиториям, необходимы обучающие программы, на цифровых носителях или выставленные в залах электронных ресурсов, чтобы ими можно было воспользоваться дистанционно. Разработка таких программ требует от преподавателя кроме знаний по своему предмету, владения основами программирования. Если доступ к специализированным аудиториям есть, то понадобится умение работать в готовых оболочках для разработки ЭОР, приобретенных вузом, используя корпоративную сеть. И в том и в другом случае просто не обойтись без повышения квалификации на предмет способов и возможностей внедрения информационных технологий в образовательный процесс.

Опыт нашей работы по созданию и внедрению ЭОР показывает, что их использование в обучении расширяет возможности преподавательской деятельности.

С одной стороны, это облегчение работы любого преподавателя, освобождение его от рутинной бумажной работы по проверке тестов, контрольных, приему «хвостов». Для студента это возможность вернуться к пропущенному материалу (может быть по болезни), отработать в удобное для него время (компьютер беспристрастно фиксирует все в электронном журнале).

С другой стороны, для начинающего ассистента использование ЭОР – это возможность преподнести студентам материал качественно. Ведь мало опытному преподавателю зачастую не хватает времени на семинаре (часть драгоценных минут уходит на организацию дисциплины), поэтому все «недоданное» студент возьмет с диска в том формате, в каком необходимо для качественного усвоения материала, не увеличивая время подготовки домашнего задания. У опытного преподавателя, наоборот, с использованием электронного ресурса останется время на другие виды образовательной деятельности, что позволит создавать новые ЭОР, привлекая, к этой работе молодые, талантливые кадры.

Гольдштейн С.Л., Инюшкина О.Г.

ДИДАКТИЧЕСКОЕ НАПОЛНЕНИЕ СИСТЕМНОГО ИНТЕЛЛЕКТУАЛЬНОГО ПОДСКАЗЧИКА ДЛЯ СЕТЕВОГО ЭЛЕКТРОННОГО ОБУЧЕНИЯ

vtsl@dpt.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Разработан и реализован алгоритм дидактического наполнения и использования системного интеллектуального подсказчика для поддержки сетевого электронного обучения с элементами разрешения ситуаций. Жизненный цикл знаний от создания, организации, локализации до реорганизации на основе обратной связи от обучаемых обеспечивается специальным инструментарием [1], разработанным на базе сервера Lotus Notes/Domino.

System Intellectual Prompter is a special software [1] filled with digital content to study and solve issues. Developers (tutors or their assistants) use special tools to capture and organize digital content (including audio and video files) relevant to discipline in catalogues or ontology and then improve it using feedback from students. Students locate knowledge by search and navigation and are able to communicate with tutors and collaborate among students.

В рамках мероприятий инновационной образовательной программы разработаны алгоритмы дидактического наполнения (ДН) и использования системного интеллектуального подсказчика (СИП), а также реализовано наполнение СИП дидактическим материалом по фрагментам дисциплины «Информационные технологии управления» для бакалавров и магистров.

Цель ДН – создание и использование в учебном процессе сетевых электронно-образовательных ресурсов (ЭОР) по учебным дисциплинам. Основные задачи: для обучаемых – приобретение знаний, для обучающихся (разработчиков ДН) – представление знаний, для модераторов – фильтрация знаний, для администратора – организация доступа и контроль работы пользователей с СИП.

Создание и использование ДН осуществляется средствами инструментальной программной оболочки для системного интеллектуального подсказчика (ИПО СИП) [1]. ИПО СИП содержит инструменты для создания ДН, для использования ДН и сотрудничества, поддерживает жизненный цикл знаний и сетевого электронного обучения, а также следующие функциональные группы пользователей: разработчики ДН (обучающие), читатели (обучаемые), модераторы функциональных блоков и администраторы ИПО.

Работа с ДН состоит из следующих этапов:

1. работа обучающего (разработчика) по созданию ДН:

1.1 - сбор контента по учебной дисциплине (включая аудио и видео файлы), из различных источников, включая Интернет, корпоративные базы данных и носителей неявных знаний (экспертов),

1.2 - организация «сырого» контента в каталоги Виртуальной библиотеки (ВБ),

1.3 - онтологическое представление информации по учебной дисциплине,

- 1.4 – ответы на вопросы обучаемых (подсистема «Ответы на вопросы»),
2. работа обучаемого с ДН по учебной дисциплине:
 - 2.1 - локализация знаний путем поиска и навигации по каталогам ВБ, ИОН, подсистеме «Ответы на вопросы» и тематическим дискуссионным форумам.
 - 2.2 – оценка ДН,
 - 2.3 - обсуждения в группе (дискуссионные форумы),
 - 2.4 - консультации у преподавателей (подсистема «Ответы на вопросы»),
 - 2.5 - повторное использование знаний для обучения и разрешения ситуаций.
3. работа обучающего по реорганизации ДН:
 - 3.1 - оценка обратной связи от обучаемых,
 - 3.2 - реорганизация ДН на основе обратной связи.

Процесс деятельности частично представлен в формализме языка блок-схем на рис. 1-6.

Рис. 1 Работа с ДН

Рис. 2 Работа обучающего и обучаемого с ДН

Рис. 3 Алгоритм работы обучающего с ДН

Рис. 4 Работа обучаемого с ДН

Рис. 5 Знакомство обучаемого с ДН

Рис. 6 Навигация обучаемого по ДН

ИПО СИП предоставляет различным функциональным группам пользователей доступ к ДН и инструментам его создания через соответствующий интерфейс после авторизации.

- Обучаемые индивидуально используют ДН через «Корпоративный интерфейс», получая доступ «читателя» к соответствующим функциональным блокам ИПО СИП (виртуальной библиотеке, ИОН, подсистеме «Ответы на вопросы») либо к отдельным документам ДН и «создателя» к со-

ответствующим инструментам подсистем «Дискуссионные форумы» и «Ответы на вопросы».

- Дидактическое наполнение, а также консультации обучаемых, формирование ответов на заданные вопросы, просмотр дискуссионных форумов студентов осуществляется обучающими (самостоятельно либо с помощью ассистента с персональным логином паролем), имеющими права «создателя» (на создание и редактирование собственных электронных документов) к соответствующим функциональным блокам системы) через «Интерфейс разработчика». Обучающий назначает права на «чтение» и может передать права «на изменение» созданного им документа (группы документов) другому лицу (группе лиц) через специальный инструментарий.
- Редактирование дискуссионных форумов, а также документов подсистем «Ответы на вопросы» и «Виртуальная библиотека» осуществляется соответствующими модераторами через «Интерфейс разработчика». Модератор должен иметь права «редактора» (на изменение и удаление всех документов) к соответствующему функциональному модулю ИПО СИП.
- Администратор ИПО СИП регистрирует пользователей, назначает полномочия модераторам, разработчикам (обучающим и их ассистентам), читателям (обучающимся) и контролирует работу пользователей с системой через блок мониторинга через «Интерфейс администратора».

ИПО СИП разработана и функционирует на базе сервера Lotus Domino на платформе (Windows NT, Intel). Непрерывную работу платформы, сервера и прикладного ПО (ИПО СИП) для создания и функционирования ДН осуществляют:

- разработчик ИПО СИП - отвечает за работоспособность прикладного программного обеспечения системы (ИПО СИП).
- администратор сервера Lotus Domino - обеспечивает непрерывную бесперебойную работу сервера, отвечает за целостность и сохранность данных, назначает права доступа администратору ИПО СИП.
- системный администратор - отвечает за работу ОС и сетевые настройки, осуществляет техническое обслуживание по мере необходимости.
- сетевой администратор - обеспечивает доступ к серверу из Интернет.

Для работы с ДН в качестве клиентских клиентских технических средств могут использоваться домашние компьютеры или компьютеры учебного класса (лаборатории) кафедры, в качестве клиентского приложения - Web-обозреватель.

Гольдштейн С.Л., Кормышев В. М., Инюшкина О.Г. Инструментальный программный комплекс для системного интеллектуального подсказчика по разрешению ситуаций в образовательном процессе.

Гольдштейн С.Л., Кормышев В. М., Инюшкина О.Г.

ИНСТРУМЕНТАЛЬНЫЙ ПРОГРАММНЫЙ КОМПЛЕКС ДЛЯ СИСТЕМНОГО ИНТЕЛЛЕКТУАЛЬНОГО ПОДСКАЗЧИКА ПО РАЗРЕШЕНИЮ СИТУАЦИЙ В ОБРАЗОВАТЕЛЬНОМ ПРОЦЕССЕ

vtsl@dpt.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Инструментальный программный комплекс для создания и поддержки системного интеллектуального подсказчика обеспечивает управление знаниями для разрешения ситуаций в образовании, оценку компетентности, сотрудничество, управление содержанием, содержит инструменты создания иерархических онтологий для представления учебного материала, разработан на основе Lotus Notes/Domino сервера, Internet-технологий и Искусственного интеллекта.

The software is based on Lotus Notes/Domino server, web standards, Internet technologies and artificial intelligence. It provides knowledge management by integration of technologies such as information portal, collaboration, document management and content management. In addition to this, the software also includes tools for expertise evaluation as well as hierarchical ontology construction tools for knowledge representation.

В рамках мероприятий инновационной образовательной программы разработан инструментальный программный комплекс (ПК) для преподавания учебных дисциплин: тиражируемая инструментальная программная оболочка (ИПО) для системного интеллектуального комплекса-подсказчика по разрешению проблемных ситуаций (СИП) и программа «Оценка компетентности» (ОК).

Глобальная цель создания ПК - устойчивое развитие учебного процесса, основные задачи:

- использование коммуникационных Интернет-технологий в образовании,
- возможность оперативного удаленного доступа студентов и преподавателей к учебным курсам,
- улучшение качества представления учебного материала,
- обеспечение сотрудничества в процессе обучения,
- развитие ЭОР на основе обратной связи от студента,
- управление знаниями для разрешения проблемных ситуаций в процессе обучения.
- повышение качества разрешения проблемных ситуаций на кафедре.

Назначение ИПО – создание сетевых электронно-образовательных ресурсов (ЭОР) и подготовка специалистов, назначение ОК – оценка компетентности специалистов и качества представляемых знаний.

ИПО разработана и функционирует на базе сервера Lotus Domino, поддерживает функции управления знаниями на основе технологий сотрудничест-

ва, управления содержанием, поиска и навигации. Организация знаний – путем категоризации контента (текста, гипертекста и мультимедиа) в каталоги «Виртуальной библиотеки» (ВБ), а основной метод представления знаний – иерархические онтологии (ИОН), содержащие ссылки на объекты ВБ и информационные ресурсы сети Интернет.

ОК разработана на основе Искусственного интеллекта (нейронной сети) и позволяет дать объективную оценку знаний обучаемых, компетентность экспертов при разрешении сложных ситуаций, а также оценку качества информации, размещенной в хранилищах и базах знаний СИП.

ИПО обеспечивает единую точку доступа к знаниям и инструментам управления через Web-ориентированный интерфейс, предоставляет пользователям возможности:

- интеграции информационных ресурсов и приложений,
- обмена знаниями на основе сотрудничества (дискуссионные форумы на основе технологии дискуссионных баз данных и консультации с преподавателем на основе технологии «вопросы и ответы»),
- публикации и поиска,
- персонификации пользователей в процессе работы,
- информационной безопасности,
- удаленного администрирования (регистрации пользователей, назначения полномочий, мониторинга),
- тиражирования ИПО для других кафедр или отдельных пользователей представлена конечному пользователю следующими подсистемами:
 - «Главная страница»,
 - «Персональные страницы преподавателей»,
 - «Виртуальная библиотека»,
 - «Иерархические системы знаний»,
 - «Ответы на вопросы»,
 - «Линейки новостей»,
 - «Дискуссионные форумы»,
 - «Мультимедиа-ресурсы».

ИПО поддерживает следующие уровни интерфейса для различных функциональных групп пользователей:

- «Общедоступный» – обеспечивает доступ к информации для неограниченного числа пользователей Интернет, без авторизации, в любое время,
- «Корпоративный» – доступ для зарегистрированных пользователей (обучаемых), на период обучения,
- «Разработчика» – для ограниченного круга лиц – создателей ЭОР (обучающих) и редакторов ЭОР – на все время поддержки ЭОР. Инструментарий разработчика предоставляет также возможности настройки системы, оформления (модуль «Редактор домашней страницы»), формирова-

ния главного меню (модуль «Информационные рубрики»), дидактического наполнения (модуль «Виртуальная библиотека»), создания атрибутивных БД («Мультимедиа-ресурсы»), проведения конференций в различных режимах с любого удаленного компьютера сети Интернет.

- «Администратора» – для администратора ИПО на время жизненного цикла СИП.

Инструментарий разработчика содержит средства создания иерархических онтологий (ИОН) для представления знаний. Элементарные компоненты ИОН – вершины и дуги (отношения). Вершины в ИОН представляют собой полнотекстовые электронные документы и содержат номер в иерархии, название понятия, ссылку на родительскую вершину, список «равноправных» понятий, список «дочерних» понятий иерархии ИОН, названия дуг к родительскому и дочерним понятиям и опции: «Определения» (различные определения понятия), «Источники» (источники информации), «Примеры» (ссылки на объекты «Виртуальной библиотеки» и ресурсы Интернет) и «Алгоритм»; поддерживается автоматическое создание гипертекстных ссылок в определениях. Дуги, связывающие между собой понятия ИОН также представляют собой полнотекстовые электронные документы, содержащие названия. Модульная структура проектирования позволяет разработчику группировать ИОНЫ различных предметных областей. Интерфейс разработчика содержит списки вершин и дуг со средствами быстрого поиска, просмотра, редактирования и декомпозиции. Навигацию по ИОН можно начинать с любого понятия (представленного гиперссылкой на соответствующий документ) в любом направлении. Возможны два способа поиска понятий: 1. через использование алфавитного рубрикатора и соответствующего списка вершин, доступного пользователю после выбора буквы; 2. последовательным раскрытием вершин иерархии. Инструментарий создания ИОН позволяет представлять знания из различных предметных областей, электронно-образовательные ресурсы, структуру организации и т.д.

Разработан инструментарий управления доступом к создаваемым документам в режимах «общедоступный», «корпоративный» (для всех зарегистрированных пользователей), «персональный» (для отдельных зарегистрированных пользователей) и «защищенный» (доступ для разработчика и редактора). Права «разработчика» предоставляются администратором портала, назначение доступа к создаваемым документам на чтение и изменение назначает разработчик или редактор.

Для реализации ПК было разработано техническое задание, эскизный проект и пакет структурных, функционально-структурных, структурно-технологических и алгоритмических моделей.

В качестве основы ОК была разработана нейронная модель оценки компетентности (НМ ОК). НМ ОК имеет следующий ряд качеств:

- модульность структуры, которая позволяет выполнить декомпозицию сложной задачи в ряд более простых подзадач,
- возможность оптимизации структуры под конкретную задачу,

- сокращенное число синаптических весов, что позволяет существенно увеличить вычислительную эффективность и использовать данный класс нейронных сетей для обработки данных в системах реального времени на обычных персональных компьютерах.

Выделение нейронных ядер в качестве элементов, определяющих структуру нейронной модели оценки компетентности позволило декомпозировать процесс диагностики знаний в ряд последовательно решаемых подзадач – наблюдения, классификации и распознавания качества знаний. Структурная схема процесса оценки компетентности представлена на рис. 1.

Рис. 1 Структурная схема процесса оценки компетентности на основе нейронной модели.
 $A_{вх}$ - множество нейронов входного слоя нейронной сети, $A_{я}$ - множество нейронных ядер, $A_{вых}$ - множество нейронов выходного слоя.

ОК – практическая реализация предложенной нейронной модели, настроена на условия конкретно решаемой задачи с программным интерфейсом, соответствующим модели многокомпонентных объектов (СОМ). Каждый структурно-образующий элемент НС ($A_{вх}$, $A_{я}$, $A_{вых}$) реализован в виде соответствующего Active-X элемента. Данное представление нейронной сети позволяет осуществлять практическую реализацию процесса оценки компетентности в виде трех основных компонентов, отвечающих за решение указанных подзадач.

Обобщенная схема разрешения проблемных ситуаций на кафедре с помощью СИП (в составе ИПО и ОК) приведена на рис. 2.

Рис. 2 Система разрешения проблемных ситуаций на производстве с помощью СИП (в составе ИПО и ОК) (СЗвн. – внешняя система знаний, в т.ч. Internet, СЗпр. – производственно-корпоративная система знаний; СПС – система протокольного сопровождения; ОП – образовательный процесс; ПС - проблемная ситуация; стрелки по толщине: жирные – относящиеся к СИП, тонкие – остальные; по направленности: \leftrightarrow - запросно-ответные потоки, \rightarrow - производственные потоки).

Структурно-технологические схемы работы ОК по оценке знаний представлены на рис. 3, 4.

Рис. 3 Структурно-технологическая схема работы ОК. подсистемы: 1 – Оценщик, 2 – Сортировщик (в составе: Распознаватель валидности и Маршрутизатор), НК – «ненадежные классы».

Рис. 4 Структурно-технологическая схема подсистемы 1 «Оценщик». Блоки: 1.1 – Наблюдение, 1.2 – Классификация, ИК – информационный класс, оценивающий уровень качества информации, НО – неверные оценки.

ИПО разработана средствами API Lotus Notes, языков LotusScript, Notes Formula, Java, JavaScript, HTML, представляет собой файл *.nsf Notes баз данных, функционирует под управлением сервера Lotus Domino на платформе (NT,

Intel), в качестве клиентского приложения используется Web-обозреватель. Информация и инструментарий ИПО доступны пользователям и разработчику через Web-интерфейс с любого удаленного компьютера сети Интернет в любое время. Непрерывную работу платформы, сервера и прикладного ПО (ИПО) осуществляют: разработчик ИПО, администратор сервера Lotus Domino, системный администратор, сетевой администратор.

ОК, как программная реализация предложенной НМ ОК на основе COM-технологии и объектно-ориентированного программирования, позволяет легко встраивать данный интеллектуальный модуль в любое приложение Microsoft Office, включая электронные таблицы EXCEL, базы данных ACCESS, редактор WORD, а также в Web-страницы Интернет. В равной степени интеллектуальный модуль может быть встроен в любой проект пользователя, реализованный на языках VISUAL C++, BORLAND C++, VISUAL BASIC, JAVA.

ПК может быть использован в любой научно-практической и образовательной структуре. В настоящее время пилотный проект внедрен на кафедре Вычислительной техники УГТУ-УПИ для дидактического наполнения по направлению «Информационные технологии» бакалавриата и магистратуры. ОК может быть также использован как средство лабораторного практикума в соответствующих учебных курсах.

Гольдштейн С.Л., Кудрявцев А.Г.

НАПОЛНЕНИЕ КОМПЛЕКСА-ПОДСКАЗЧИКА ДИДАКТИЧЕСКИМ МАТЕРИАЛОМ ПО ФРАГМЕНТАМ ДИСЦИПЛИН «ИНТЕЛЛЕКТУАЛЬНЫЕ ИНФОРМАЦИОННЫЕ СИСТЕМЫ» ДЛЯ БАКАЛАВРОВ И МАГИСТРОВ

vtsl@dpt.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Разработана исследовательская версия электронного образовательного ресурса, позволяющего осваивать фрагменты дисциплин «Интеллектуальные информационные системы» для бакалавров и магистров путем работы с онтологически представленными знаниями, а также фиксации и оценивания возникающих учебных проблемных ситуаций.

The exploratory version of electronic educational resource, allowing to master fragments of discipline "Savvy information systems" for bachelors and masters by work with ontologically presented knowledges, as well as fixation and valuing of appearing scholastic problem situations, is designed.

Наполнение комплекса – подсказчика [1-4] дидактическим материалом по фрагментам дисциплин «Интеллектуальные информационные системы» для бакалавров и магистров (ДН ИИС БМ) является электронным образовательным ресурсом (ЭОР), представленным фрагментами / модулями учебных дисциплин «Интеллектуальные информационные системы» для бакалавров и магистратуров кафедры вычислительной техники ГОУ ВПО «УГТУ-УПИ». ДН ИИС БМ функционирует в режимах работы с программным модулем «Система наполне-

ния и обнаружения знаний (СНОЗ)» [4] и тестом – фиксатором проблемных ситуаций [2] (возникающих в процессе обучения). Оба режима относятся к лабораторной или самостоятельной работе студента, а также к УИРС.

В составе ЭОР – рабочие таблицы формата dbf [4] и тест – фиксатор ситуаций (рабочий лист Microsoft Excel). Каждая из dbf-таблиц может иметь несколько экземпляров, соответствующих различным фрагментам учебных дисциплин.

Общая структура ДН ИИС БМ показана на рис. 1, а структура и общий вид используемых таблиц – на рис. 2 – 8.

Работа обучаемого с ДН ИИС БМ сводится к начальной фиксации имеющейся проблемной ситуации, дальнейшей работе с онтологически представленными знаниями (при участии СНОЗ) и итоговой фиксации ситуации. Кроме того, возможна и текущая фиксация в процессе работы со знаниями.

Рис. 1. Общая структура ЭОР «ДН ИИС БМ»

N	Pr	Phrase
1	*	Общество в процессе своей информатизации признало необходимость инже
2		В рамках этой глобальной цели существует локальная цель поддержки лица.
3		При этом недостаточное количество специалистов-экспертов, способных под
4		В соответствии с [23] всякая СППР способна в той или иной мере поддержа
5		В то же время наиболее пригодными для решения данной задачи оказываются
6		Это связано прежде всего с тем, что рассматриваемые системы предваряют
7		С нашей точки зрения, практическое создание полноценных ИС СОСО и СИП
8		Причинами тому являются фрагментарность теоретического описания их стр
9		В настоящей статье поставлена и решена задача выхода на пакет технологи

Рис. 2. Окно с dbf-таблицей предложений текста в составе фрагмента дисциплины (обозначение «ТАБЛ. 1» на рис. 1)

*) СУЗ – система управления знаниями [1-4], например, в составе СНОЗ

N	Keyword	Tn	An	Pr	Poisk
1	Анализ ситуации			*	[нализ]\$phrase.and.[итуаци]\$phrase
2	ИС СОСО				[ИС СОСО]\$phrase
3	Инженерия знаний				[нженери]\$phrase.and.[нани]\$phrase
4	Компьютерная поддержка				[оддержк]\$phrase
5	ЛПР				[ЛПР]\$phrase
6	Моделирование ситуации				[оделировани]\$phrase.and.[итуаци]\$ph
7	Перевод в новое качество				[еревод]\$phrase.and.[в ново]\$phrase.е
8	Проблемная ситуация				[роблемн]\$phrase.and.[итуаци]\$phrase
9	Разрешение проблемных сит.				[азрешени]\$phrase.and.[роблемн]\$phr
10	СИП				[СИП]\$phrase
11	СППР				[СППР]\$phrase
12	Система сит. управления				[истем]\$phrase.and.[ситуационного ур
13	Сложный объект				[ложн]\$phrase.and.[объект]\$phrase
14	Технологии СИП				[ехнологи]\$phrase.and.[СИП]\$phrase
15	Управление знаниями				[правлени]\$phrase.and.[нани]\$phrase

Рис. 3. Окно с dbf-таблицей терминов текста и их словооснов (обозначение «ТАБЛ. 2» на рис. 1)

Keyword	Tn	Keyclass
Анализ ситуации	1	Поддержка разреш-я проб. сит.
ИС СОСО	1	Поддержка разреш-я проб. сит.
Компьютерная поддержка	1	Поддержка разреш-я проб. сит.
ЛПР	1	Поддержка разреш-я проб. сит.
Моделирование ситуации	1	Поддержка разреш-я проб. сит.
Перевод в новое качество	1	Поддержка разреш-я проб. сит.
Проблемная ситуация	1	Поддержка разреш-я проб. сит.
Разрешение проблемных сит.	1	Поддержка разреш-я проб. сит.
СИП	1	Поддержка разреш-я проб. сит.
СППР	1	Поддержка разреш-я проб. сит.
Система сит. управления	1	Поддержка разреш-я проб. сит.
Сложный объект	1	Поддержка разреш-я проб. сит.
Технологии СИП	1	Поддержка разреш-я проб. сит.
Инженерия знаний	2	Инженерия и управл-е знаниями
Управление знаниями	2	Инженерия и управл-е знаниями

Рис. 4. Окно с dbf-таблицей классов ассоциативности [2,3] (обозначение «ТАБЛ. 3» на рис. 1)

Keyclass1	Keyclass2	Pr
Инженерия и управл-е знаниями	Инженерия и управл-е знаниями	
Инженерия и управл-е знаниями	Поддержка разреш-я проб. сит.	
Поддержка разреш-я проб. сит.	Поддержка разреш-я проб. сит.	*

Рис. 5. Окно с dbf-таблицей вершин и дуг онтологии (обозначение «ТАБЛ. 4» на рис. 1)

Семантические структуры						
Keyword1	Keyword2	Phrase1	Phrase2	Ic	Pr	Keyclass1
Анализ ситуации	ИС СОСО	5	6:1.00			Поддержка разреша-я проб. сит.
Анализ ситуации	Компьютерная поддержка	6	6:1.00			Поддержка разреш-я проб. сит.
Анализ ситуации	Моделирование ситуации	6	6:1.00			Поддержка разреш-я проб. сит.
Анализ ситуации	Проблемная ситуация	4	6:0.50			Поддержка разреш-я проб. сит.
Анализ ситуации	Разрешение проблемных сит.	4	6:0.50			Поддержка разреш-я проб. сит.
Анализ ситуации	СПП	5	6:1.00			Поддержка разреш-я проб. сит.
Анализ ситуации	СППР	4	6:0.50			Поддержка разреш-я проб. сит.
Анализ ситуации	Система сит. управления	5	6:1.00			Поддержка разреш-я проб. сит.
Анализ ситуации	Сложный объект	4	6:0.50			Поддержка разреш-я проб. сит.
ИС СОСО	Компьютерная поддержка	5	6:1.00			Поддержка разреш-я проб. сит.
ИС СОСО	Моделирование ситуации	5	6:1.00			Поддержка разреш-я проб. сит.
ИС СОСО	Проблемная ситуация	4	5:1.00			Поддержка разреш-я проб. сит.
ИС СОСО	Разрешение проблемных сит.	4	5:1.00			Поддержка разреш-я проб. сит.
ИС СОСО	СПП	5	5:1.00			Поддержка разреш-я проб. сит.
ИС СОСО	СПП	7	7:1.00			Поддержка разреш-я проб. сит.
ИС СОСО	СППР	4	5:1.00			Поддержка разреш-я проб. сит.
ИС СОСО	Система сит. управления	5	5:1.00			Поддержка разреш-я проб. сит.
ИС СОСО	Сложный объект	4	5:1.00			Поддержка разреш-я проб. сит.
Инженерия знаний	Компьютерная поддержка	1	2:1.00			Инженерия и управле-е знаниями
Инженерия знаний	ЛПР	1	2:1.00			Инженерия и управле-е знаниями
Инженерия знаний	Перевод в новое качество	1	2:1.00			Инженерия и управле-е знаниями
Инженерия знаний	Проблемная ситуация	1	2:1.00			Инженерия и управле-е знаниями
Инженерия знаний	Разрешение проблемных сит.	1	2:1.00			Инженерия и управле-е знаниями
Инженерия знаний	СППР	1	3:0.50			Инженерия и управле-е знаниями
Инженерия знаний	Сложный объект	1	2:1.00			Инженерия и управле-е знаниями
Инженерия знаний	Управление знаниями	1	1:1.00			Инженерия и управле-е знаниями
Компьютерная поддержка	ЛПР	2	2:1.00			Поддержка разреш-я проб. сит.
Компьютерная поддержка	ЛПР	3	3:1.00			Поддержка разреш-я проб. сит.

Рис. 6. Окно с dbf-таблицей семантических структур [2,3], адресованных на элементы онтологии [2,3] (обозначение «ТАБЛ. 5» на рис. 1)

Base	N	Keyword	Tn	An	Pr
Анализ ситуации	1	Анализ ситуации	1	0	
Анализ ситуации	2	ИС СОСО	1	1	
Анализ ситуации	4	Компьютерная поддержка	1	1	*
Анализ ситуации	6	Моделирование ситуации	1	1	
Анализ ситуации	8	Проблемная ситуация	1	1	
Анализ ситуации	9	Разрешение проблемных сит.	1	1	*
Анализ ситуации	10	СИП	1	1	
Анализ ситуации	11	СППР	1	1	
Анализ ситуации	12	Система сит. управления	1	1	
Анализ ситуации	13	Сложный объект	1	1	
Анализ ситуации	3	Инженерия знаний	1	2	
Анализ ситуации	5	ЛПР	1	2	
Анализ ситуации	7	Перевод в новое качество	1	2	
Анализ ситуации	14	Технологии СИП	1	2	
Анализ ситуации	15	Управление знаниями	1	2	
ИС СОСО	2	ИС СОСО	1	0	
ИС СОСО	1	Анализ ситуации	1	1	
ИС СОСО	4	Компьютерная поддержка	1	1	
ИС СОСО	6	Моделирование ситуации	1	1	
ИС СОСО	8	Проблемная ситуация	1	1	

Рис. 7. Окно со структурой для расширения запросов (формат dbf, обозначение «ТАБЛ. 6» на рис. 1)

Microsoft Excel - Тест-фиксатор ситуаций

Введите вопрос

10 Arial Cyr 100%

Средняя разрешенность ситуации: 0,277777778

Ситуационная диаграмма:

А	В	С	Д	Е
№ п/п	Составляющая	Задача	Решенность (0/1)	Решаемость (0/1)
1	1	Обеспечение физического настроения	1	
2	2	Обеспечение психологического настроения	0	1
3	3	Обеспечение интеллектуального настроения	0	0
4	4	Выделение времени на домашнюю подготовку	1	
5	5	Выделение времени на подготовку во время работы	0	1
6	6	Обеспечение компьютерами	1	
7	7	Обеспечение компьютерной сетью	0	1
8	8	Обеспечение программными продуктами	1	
9	9	Наличие соисполнителей	0	0
10	10	Усвоение материала		
11	11	Воспроизведение по памяти прочитанного материала	1	
12	12	Выделение ключевых слов	0	0
13	13	Умение применить усвоенный материал при обучении		
14	14	Умение использовать воспроизведенный по памяти материал в процессе обучения	0	1
15	15		0	1

Готово

Пуск

3Пр01 - Microsoft...

3Пр01_Рис8 - М...

Microsoft Exc...

Windows Comma...

Microsoft PowerP...

19:55

Рис. 8. Тест-фиксатор ситуаций

СПИСОК ЛИТЕРАТУРЫ:

1. Ткаченко Т.Я. Инструментальная среда системотехнического обслуживания сложных объектов. – Екатеринбург: ГОУ ВПО «УГТУ-УПИ», 2002. – 203с.
2. Гольдштейн С.Л., Кудрявцев А.Г. Разрешение проблемных ситуаций при поддержке систем, основанных на знаниях: Учеб. пособие. – Екатеринбург: ИД «ПироговЪ», 2006. – 218 с.
3. Гольдштейн С.Л., Кудрявцев А.Г. Структура и технологии системного интеллектуального подсказчика по разрешению проблемных ситуаций // Наука и производство: Сборник научных трудов. – Челябинск: ЧНЦ РАН, 2007. – С. 236 -255.
4. Гольдштейн С.Л., Кудрявцев А.Г. Система наполнения и обнаружения знаний для системного интеллектуального подсказчика. (Статья в этом сборнике)
5. Овдей О.М., Проскудина Г.Ю. Обзор инструментов инженерии онтологий; www.rcdl.ru/papers/2005/sek3_2_paper.pdf
6. Гаврилова Т.А., Хорошевский В.Ф. Базы знаний интеллектуальных систем: Учеб. пособие для вузов. - СПб.; М.; Харьков; Минск: ПИТЕР, 2000. - 384 с.

Гольдштейн С.Л., Кудрявцев А.Г.

СИСТЕМА НАПОЛНЕНИЯ И ОБНАРУЖЕНИЯ ЗНАНИЙ ДЛЯ СИСТЕМНОГО ИНТЕЛЛЕКТУАЛЬНОГО ПОДСКАЗЧИКА

vtsl@dpt.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Разработана исследовательская версия системы наполнения и обнаружения знаний (как важной составной части перспективного системного интеллектуального подсказчика по разрешению проблемных ситуаций со сложными объектами).

The exploratory version of knowledges filling and finding system (as important component part of perspective system intellectual tutor on the permit of problem situations solving with complex objects) is designed.

В рамках реализации проекта по созданию советующей системы нового типа – системного интеллектуального подсказчика (СИП) [1-3] разработана исследовательская версия его важной составляющей, именно, онтолингвистической системы [4] наполнения и обнаружения знаний (СНОЗ СИП), способной как создавать систему (базу) знаний (СЗ) для СИП, так и принимать естественно-языковые запросы с выдачей прямого и развернутого текстовых ответов.

Решение по структуре СНОЗ СИП показано на рис. 1 и 2.

Функции СНОЗ СИП:

- обеспечивать создание СЗ на основе входных текстов;

- принимать естественно-языковые запросы до двух предложений;
- обеспечивать ответы на запросы;
- знакомить обучаемых с технологиями создания СЗ и лингвистического обнаружения знаний.

Рис. 1. Укрупненная структурная схема СНОЗ СИП

Рис. 10. Иерархическая декомпозиция СНОЗ СИП

(0 – СНОЗ СИП; 1 – СЗ; 1.1 – текстовый блок; 1.2 – сетевой блок; 1.3 – блок информационной базы; 2 – СУЗ; 2.1 – блок приобретения знаний; 2.1.1 –

узел разбиения текстов на предложения [3]; 2.1.2 – узел машинного понимания текстов [3]; 2.1.2.1 – центр указания ключевых терминов и их словооснов [3]; 2.1.2.2 – анализатор вхождения терминов в предложения [2,3]; 2.1.2.3 – центр расчета коэффициентов ассоциативности [2,3]; 2.1.2.4 – центр выбора порога значимости ассоциативной связи [2,3]; 2.1.2.5 – генератор семантических структур [2,3]; 2.1.2.6 – построитель микротезаурусной семантической сети [2,3]; 2.1.2.7 – построитель макротезаурусной семантической сети [2,3]; 2.1.3 – адресатор семантических структур [2,3]; 2.1.4 – сборщик наполняющих текстов [2,3]; 2.1.5 – сборщик информационной базы [2,3]; 2.1.6 – генератор структуры для расширения запросов [2,3]; 2.2 – блок обслуживания запросов; 2.2.1 – узел указания терминов запроса; 2.2.2 – расширитель запроса [2]; 2.2.3 – определитель релевантных семантических структур [2,3]; 2.2.4 – генератор прямого текстового ответа [2,3]; 2.2.5 – определитель релевантной части информационной базы [2,3]; 3 – СПС; 3.1 – память регистраций; 3.2 – память технологического передела)

Задачи, решаемые СНОЗ СИП:

- предоставление пользователю экранных (табличных) форм для переноса в них исходного текста (по предложениям), записи содержащихся ключевых терминов и их словооснов;
- построение матрицы вхождений терминов в предложения;
- расчет коэффициентов ассоциативности [2,3] для терминов;
- выбор порога значимости ассоциативной связи [2,3] (при наличии ручных операций с участием пользователя);
- построение дуплексных (парных) ассоциативных семантических структур [2,3];
- построение семантической сети ассоциирующихся терминов;
- построение онтологической информационной базы [2-6] (создание ее вершин и дуг путем классификации вершин ранее построенной семантической сети по отношению ассоциативности и соответствующей классификации дуг, адресация семантических структур на вершины и дуги созданной информационной базы [2,3], создание текстовых наполнителей вершин и дуг информационной базы на основе адресованных на них семантических структур [2,3]);
- создание вспомогательной структуры для расширения будущих естественно-языковых запросов [2,3] (во избежание излишней сжатости ответов);
- предоставление пользователю экранной (табличной) формы для указания ключевых терминов, одновременно входящих в запрос и отфильтрованных из хранимого текста;
- расширение запроса (т.е. добавление ключевых терминов, отфильтрованных из хранимого текста, не входящих в запрос, но объявленных эквивалентными присутствующим в нем) при необходимости;

- указание терминов, релевантных запросу (входящих в него, либо найденных путем расширения запроса);
- указание семантических структур, релевантных запросу [2,3];
- формирование прямого текстового ответа на запрос [2,3];
- указание вершин и / или дуг информационной базы, релевантных запросу [2,3];
- указание семантических структур, адресованных на каждую из релевантных вершин и / или дуг информационной базы;
- считывание текстовых наполнителей релевантных вершин и / или дуг информационной базы с формированием фокусов внимания (другой шрифт, цвет, фон и т.п.) в каждом из них.

Степень автоматизации операций в созданной исследовательской и перспективной рабочей версии СНОЗ СИП показана в табл.

Таблица
Автоматизация операций в различных версиях СНОЗ СИП

Группы операций	Степень автоматизации операций по версиям	
	Исследовательская	Рабочая
Разбиение текста на предложения	0	0,9
Запись ключевых терминов	0	1
Запись словооснов	0	1
Построение матрицы вхождений терминов в предложения	1	1
Расчет коэффициентов ассоциативности	1	1
Выбор порога значимости ассоциативной связи	0,4	0,8
Построение ассоциативных дуплексных семантических структур	1	1
Построение семантической сети ассоциирующихся терминов	1	1
Создание онтологической информационной базы	0,9	0,9
Просмотр информационной базы	0,6	0,6
Построение структуры для расширения запросов	1	1
Обработка запросов	0,9	0,9

В качестве средств хранения и обработки информации предложено использовать реляционные базы данных в табличном представлении (формат dbf).

Для представления СЗ предложено использовать таблицы: предложений исходного текста; терминов текста и их словооснов; классов ассоциативности и их имен; вершин и дуг информационной базы; семантических структур с адресацией на элементы информационной базы; структуры для расширения запросов. Для обеспечения протокольного сопровождения предложено использовать также таблицы: регистрации пользователей; вхождения терминов в предложения; коэффициентов ассоциативности; выбора порога значимости ассоциатив-

ной связи; исходной (микротезаурусной, неонтологической) семантической сети (в форме матрицы смежности).

Основной риск, сопровождающий дальнейшую разработку СНОЗ СИП, сопряжен по нашему мнению с очень большим объемом памяти (до сотен терабайт), требуемой для хранения и поиска информации о семантических структурах. Мы посчитали возможным решить эту проблему за счет существенного ограничения (до трех страниц) объемов обрабатываемых текстов (что делает возможным ограничиться использованием только таблиц формата dbf), но только в исследовательской версии. Для реализации последующих версий необходим эффективный сжиматель соответствующей информации, например, предложенный В.И. Бодякиным [7], позволяющий хранить заданный текст вместе с семантическими структурами в информационном коде (по типу генетического) и осуществлять поиск необходимых структур путем разворачивания («проигрывания») указанного кода на нейроимитаторе.

СПИСОК ЛИТЕРАТУРЫ:

1. Ткаченко Т.Я. Инструментальная среда системотехнического обслуживания сложных объектов. – Екатеринбург: ГОУ ВПО «УГТУ-УПИ», 2002. – 203с.
2. Гольдштейн С.Л., Кудрявцев А.Г. Разрешение проблемных ситуаций при поддержке систем, основанных на знаниях: Учеб. пособие. – Екатеринбург: ИД «ПироговЪ», 2006. – 218 с.
3. Гольдштейн С.Л., Кудрявцев А.Г. Структура и технологии системного интеллектуального подсказчика по разрешению проблемных ситуаций // Наука и производство: Сборник научных трудов. – Челябинск: ЧНЦ РАН, 2007. – С. 236 -255.
4. Овдей О.М., Проскудина Г.Ю. Обзор инструментов инженерии онтологий; www.rcdl.ru/papers/2005/sek3_2_paper.pdf
5. Гаврилова Т.А., Хорошевский В.Ф. Базы знаний интеллектуальных систем: Учеб. пособие для вузов. - СПб.; М.; Харьков; Минск: ПИТЕР, 2000. - 384 с.
6. Романов А.Н., Одинцов Б.Е. Советующие информационные системы в экономике: Учеб. пособие для студентов вузов. - М.: ЮНИТИ-ДАНА, 2000. - 487 с.
7. Бодякин В.И. Ответы на вопросы совещания; www.ni.iont.ru/N107/WS07/bodyakin.pdf

Гончаров К.А., Ковалев О.С., Поляков А.А

ОБРАЗОВАТЕЛЬНЫЙ ЭЛЕКТРОННЫЙ РЕСУРС ПО ОБЩЕИНЖЕНЕРНОЙ ДИСЦИПЛИНЕ "СОПРОТИВЛЕНИЕ МАТЕРИАЛОВ",

kgoncharov@mail.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Статья посвящена вопросам, связанным с разработкой и внедрением в учебный процесс учебно-методического комплекса по сопротивлению материалов. Этот комплекс разработан в рамках инновационных образовательных технологий, предусматривающих формирование компетентностного подхода к уровню подготовки студентов.

Clause is devoted to the questions connected with development and introduction in educational process of a study-methodical complex on strength of materials. This complex is developed within the limits of the innovative educational technologies providing formation of the competent approach to a level of preparation of students.

Современные темпы развития различных отраслей машиностроения и строительства выдвигают необходимость в подготовке молодых инженерных специалистов, владеющих практическими навыками инженерных расчетов конструкций и сооружений и хорошо понимающих динамические явления, протекающие в машинах и механизмах. Для повышения интереса студентов к инженерному делу и быстрой адаптации на начальных этапах инженерной деятельности необходима подготовка к практической работе. Эта подготовка подразумевает использование самых современных методов расчета и средств проведения испытаний, с последующей обработкой результатов измерений и правильного принятия решения по выбору оптимального варианта конструкции.

При подготовке будущих специалистов, связанной с переходом вуза на многоуровневую систему подготовки (бакалавриат, специалитет, магистратура, аспирантура, докторантура), одним из направлений реформы высшего образования, как отмечается в программе профессора А.С.Соболева является компетентностный подход. В соответствии с этим подходом, выпускник вуза должен не просто обладать определенной суммой знаний, а уметь при помощи этих знаний решать конкретные задачи производства и бизнеса.

Сопротивление материалов представляет собой один из разделов механики твердого деформируемого тела, который является наукой об инженерных методах расчета на прочность, жесткость и устойчивость элементов машин, сооружений и других конструкций и вызывает у студентов значительные затруднения при изучении.

С целью повышения качества подготовки специалистов машиностроительного, строительного, металлургического, теплоэнергетического, автомобильного и тракторостроения и других профилей деятельности необходимы разработки и применение в образовательном процессе:

1. Мультимедийных технологий;

2. Интерактивных учебных материалов;
3. Дистанционных курсов.

Внедрение в учебный процесс обозначенных технологий позволяет излагать на аудиторных занятиях наиболее сложные разделы дисциплины, непосредственно связанные с будущей профессиональной деятельностью подготавливаемых специалистов. Разделы, имеющие описательный характер или частично рассматриваемые на ранее изученных дисциплинах, предлагается выносить на самостоятельную работу с использованием дистанционного материала, такого как конспекты лекций, презентации лекций, примеры решения задач, задачи для самостоятельного решения с ответами, тестовые задания с вариантами решений.

Основным результатом инновационных изменений в технологии обучения является формирование компетентностного подхода выпускника УГТУ-УПИ, заключающегося в том, что будущий специалист должен обладать набором ключевых компетенций, к их числу можно отнести следующие:

1. Общепрофессиональные;
2. Инструментальные;
3. Специальные профессиональные;
4. Личностные свойства;
5. Интеллектуальные действия.

Отмеченные компетенции крайне необходимы молодому специалисту для его успешной адаптации в производственном и научном коллективах.

С позиции компетентностного подхода уровень образованности обучающегося определяется способностью решать проблемы различной сложности на основе имеющихся знаний; компетенции, в свою очередь, представляют собой совокупность способностей реализации своего потенциала (знаний, умений, опыта) для успешной производственной и творческой деятельности с учетом понимания проблемы, представления прогнозируемых результатов, вскрытия причин, затрудняющих деятельность, предложения средств для устранения причин, осуществления необходимых действий и оценки прогнозируемых результатов.

Для реализации указанных направлений на кафедре “Строительная механика” УГТУ-УПИ разработан ряд мероприятий, к числу которых можно отнести:

1. 14 электронных пособий, из которых следует отметить [1-4];
2. Учебно-методический комплекс "Соппротивление материалов";
3. Лабораторный практикум, включающий 22 лабораторные работы;
4. Методические указания к оформлению отчетов по лабораторным работам.

Методическим обеспечением практических занятий являются сборники задач центральных издательств, а также методические разработки и учебные пособия кафедры, содержащие примеры решения задач и задачи с ответами.

В рамках лабораторного практикума студенты выполняют лабораторные работы, предусмотренные учебным планом. При подготовке к лабораторным работам студенты знакомятся с оборудованием и измерительными средствами, используемыми в конкретной работе, методикой проведения эксперимента, методикой оформления отчета. При этом студент приобретает навыки постановки эксперимента и умение обрабатывать полученные экспериментальные результаты. Путем сравнения теоретических величин, полученных в результате расчетов, с экспериментальными величинами, проводится проверка положений, на которых базируется наука «Сопротивление материалов».

Эффективность процесса обучения, его наглядность, формирование у студентов навыков применения современных программных продуктов в будущей профессиональной деятельности предъявляют повышенные требования к организации учебного процесса с использованием вычислительной техники и созданию учебно-методических комплексов, в частности и по дисциплине "Сопротивление материалов".

Учебно-методический комплекс "Сопротивление материалов" представляет собой электронный образовательный ресурс, который поддерживает все виды занятий по учебной дисциплине "Сопротивление материалов", предусмотренной государственными образовательными стандартами и входящей в учебные планы подготовки бакалавров и специалистов металлургического, химико-технологического, физико-технического факультетов и военного института УГТУ-УПИ. Элементы ресурса являются модулями дисциплин "Сопротивление материалов", "Механика материалов и конструкций" строительных, машиностроительных, теплоэнергетических специальностей.

УМК "Сопротивление материалов" содержит четыре глобальных модуля:

1. Теоретический материал;
2. Практикум для закрепления лекционного материала и выполнения расчетно-графических и курсовых работ;
3. Лабораторный практикум;
4. Пакет тестовых материалов для контроля уровня подготовки студентов к практическим, лабораторным занятиям и итогового контроля по темам.

УМК предусматривает развитие у студентов навыков практических расчетов элементов конструкций, испытывающих различные виды деформаций. УМК создан в доступной форме для студентов разного уровня подготовки.

Учебно-методический комплекс разработан в соответствии планом и нормативно-техническими документами, отвечает всем требованиям подготовки специалистов в соответствии с рабочими программами дисциплины "Сопротивление материалов" и внедрен в учебный процесс в рамках инновационного образовательного проекта «Формирование профессиональных компетенций

выпускников и внедрение инноваций на базе "Информационно-телекоммуникационные системы и технологии"».

На этапе внедрения учебно-методического комплекса по сопротивлению материалов в учебный процесс кафедры "Строительная механика" УГТУ-УПИ, требуется совместная работа инженерно-научного педагогического состава кафедры с профессионально-педагогическими специалистами по эффективному использованию информационных технологий, презентаций, обучающих моделирующих программ и т.д. в учебном процессе, и как альтернатива, - переподготовка профессорско-преподавательского состава кафедры в системах повышения квалификации.

СПИСОК ЛИТЕРАТУРЫ:

1. Поляков А.А. Сопротивление материалов. Екатеринбург, 2005, 164с
2. Поляков А.А., Кольцов В.М. Сопротивление материалов и основы теории упругости. Екатеринбург, 2007, 517с
3. Сопротивление материалов. Контрольные задания для студентов дневной формы обучения механических специальностей. /Вознесенский А.А, Игнатов Р.Г., Кольцов В.М., Лялина Ф.Г., Поляков А.А., Чупин В.В. Екатеринбург, 2007, 35с.
4. Сопротивление материалов. Методические указания к выполнению лабораторных работ. / Гончаров К.А., Ковалев О.С., Поляков А.А., Екатеринбург, 2007, 136 с.

Гончаров К.А., Ковалев О.С., Поляков А.А.

КОМПЬЮТЕРНОЕ МОДЕЛИРОВАНИЕ ДЛЯ ВИЗУАЛЬНОЙ ДЕМОНСТРАЦИИ ПРОЦЕССОВ ДЕФОРМИРОВАНИЯ

profpolyakov@mail.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

В статье рассматриваются аспекты компьютерного моделирования, предназначенного для визуальной демонстрации процессов деформирования материалов и конструкций, изучаемых в курсе сопротивление материалов

In clause aspects of the computer modelling intended for visual demonstration of processes of deformation of materials and designs, studied in a rate strength of materials are considered

При чтении лекций по многим учебным дисциплинам применяется демонстрационный эксперимент, который служит для иллюстрации излагаемого материала, его разъяснения, в качестве примеров. Однако механизмы большинства протекающих физических явлений скрыты. Если же излагается теоретический вопрос, в котором существенную роль играют сделанные приближения модели протекающего процесса, то такие лекции чаще всего вообще невозможно проиллюстрировать, а ведь именно изложение теоретического материала вызывает наибольшую трудность при изучении науки сопротивление материалов.

Сопротивление материалов – основополагающая (базовая) дисциплина инженерной подготовки специалистов машиностроительной, строительной, автомобилестроительной, авиационной, железнодорожной и многих других отраслей.

Она представляет собой один из разделов механики твердого деформируемого тела. Изучая процессы деформирования и разрушения тел, сопротивление материалов стремится установить основные принципы и методы расчета частей сооружений и машин на прочность, жесткость и устойчивость. Расчет на прочность производится с целью подобрать наименьшие поперечные размеры элементов конструкций, исключая возможность разрушения под действием эксплуатационных нагрузок.

Расчет на жесткость связан с определением деформаций конструкции. Жесткость считается обеспеченной, если деформации (изменение форм и размеров конструкции) не превосходят заданных величин, допустимых при эксплуатации конструкции.

Кроме обеспечения прочности и жесткости конструкция и ее элементы должны обладать устойчивостью. Под устойчивостью понимают способность конструкции и ее элементов сохранять при действии нагрузки первоначальную форму равновесия. При обеспечении указанных задач накладывается еще требование, чтобы конструкция была экономичной.

Естественно, для создания конструкции, отвечающей всем этим требованиям, необходимо, чтобы будущий специалист обладал достаточными знаниями, изучив курс "Сопротивление материалов". Практика обучения в вузах показывает, что изучение курса данной дисциплины вызывает у студентов определенные затруднения.

Поэтому для качественного проведения учебного процесса в последнее время широко используется компьютерное моделирование, позволяющее демонстрировать обучающейся аудитории виртуальные эксперименты и, тем самым, формировать визуальное представление о процессах и характере деформирования материалов, простейших конструкций и их элементов. Кроме того, компьютерное моделирование позволяет варьировать действующую на конструкцию нагрузку в довольно широком диапазоне, варьировать время протекания процесса деформирования конструкции, изменять характер нагрузки со статической на динамическую и наоборот, изменять места приложения внешних нагрузок и т.д.

В процессе изучения курса "Сопротивление материалов" в соответствии с учебным планом предусматривается большой объем теоретического материала, тесно связанного с такими дисциплинами как физика, математика и теоретическая механика, выполнение курсовых и расчетно-графических работ и более двадцати лабораторных работ. Применение визуальной информации, созданной на основе компьютерного моделирования, оказывает существенную помощь в овладении практическими методами расчетов, а также в связи со сложившейся в настоящее время ситуацией, связанной с сокращением аудиторных часов, позволит студентам понять физику процессов деформирования тел и простейших систем, поможет ставить задачи и делать выбор рациональных путей их решения.

На основании анализа информации, приведенной в научно технической литературе, можно отметить, что методы машинного моделирования возникли в конце 50-х начале 60-х годов двадцатого века, при этом наибольшее распространение получили динамический метод и метод Монте-Карло.

Динамический метод основан на интегрировании исходных дифференциальных уравнений, описывающих поведение изучаемой деформируемой системы, составленных на основе использования законов механики. Метод Монте-Карло является основополагающим методом математической статистики и связан с использованием случайных чисел и случайных процессов. Он основан на получении большого числа реализаций стохастического (случайного) процесса, который формируется таким образом, чтобы его вероятностные характеристики совпадали с аналогичными величинами решаемой задачи. Этот метод широко используется для решения задач в областях физики, математики, экономики, оптимизации, теории управления, в том числе сопротивления материалов и строительной механики.

Вычислительные методы занимают промежуточное положение между экспериментальными и теоретическими: объект их изучения с одной стороны - не реальный эксперимент, с другой - не совсем теория, так как модели, рассматриваемые при компьютерном моделировании, содержат мало приближений и являются весьма реалистическими. Поэтому в этой связи говорят о машинном или компьютерном эксперименте.

Вплоть до конца восьмидесятых годов прошлого века методы машинного моделирования были доступны немногим. Компьютерный эксперимент был достаточно дорог, он требовал больших затрат машинного времени. Кроме того, быстродействие ЭВМ и их оперативная память были сравнительно невелики, что сильно ограничивало их графические возможности и возможности полноценного диалога между машиной и пользователем. Появление дешевых и доступных компьютеров и резкое увеличение их быстродействия и памяти, сделало в последние несколько лет возможным применение методов машинного моделирования в образовании, причем не только для обучения будущих специалистов по этим вопросам, но и для создания учебных физических моделей.

В сопротивлении материалов компьютерные модели используются для демонстрации физических явлений, протекающих при растяжении, сжатии, изгибе, сложных видах нагружения, динамических процессах и явлениях потери устойчивости в ходе обычных лекций и при самостоятельном изучении. Например, в системе дистанционного образования этот фактор имеет доминирующее значение. При этом компьютерная демонстрация может показать не только реальное протекание явлений, но и их механизм, даже если он скрыт для непосредственного восприятия. В лаборатории кафедры

“Строительная механика” компьютерное моделирование планируется использовать для создания «виртуальных» аналогов лабораторных работ. В реальной лабораторной работе студент выполняет реальный эксперимент при помощи реальных приборов, затем обрабатывает результаты измерений, вычисляя значения физических величин и их погрешностей. В компьютерной работе учащийся проделывает аналогичные действия с виртуальными объектами. При

этом модель должна быть адекватной изучаемому явлению, если целью работы не является изучение самой этой “неправильной” модели. Лабораторная работа должна носить характер исследования и быть активно выполняемой, это - ценная особенность «живого» лабораторного практикума, и хорошо сохранить ее в «виртуальном» практикуме.

Компьютерная лабораторная работа, как и просто демонстрация, имеет дополнительные возможности по сравнению с обычной:

1. Большую наглядность;
2. Возможность изучать скрытый механизм явлений;
3. Более широкий диапазон изменения физических параметров;
4. Возможность реализации мысленных и даже принципиально невозможных в реальности экспериментов.

Единственным ее недостатком является то, что она не знакомит студентов с практической работой на реальных приборах, хотя сами приборы при желании можно изобразить с фотографической точностью. По этой причине компьютерный практикум не заменит полностью реального, но может дополнить его, подобно тому, как в науке компьютерный эксперимент дополняет реальный. В настоящее время имеется возможность создания компьютерных лабораторных работ, обладающих также демонстрационной наглядностью, поэтому большинство таких работ могут применяться и для демонстрации, при этом современные компьютерные проекторы позволяют показывать их широкой аудитории.

СПИСОК ЛИТЕРАТУРЫ:

1. Поляков А.А. Сопротивление материалов. Екатеринбург, 2005, 164с
2. Поляков А.А., Кольцов В.М. Сопротивление материалов и основы теории упругости. Екатеринбург, 2007, 517с
3. Вентцель Е.С. Теория вероятности, 1982, 214с
4. Вентцель Е.С. , Овчаров Л. А. Теория случайных процессов и ее инженерные приложения, 2005, 378 с

Горина О.Н., Ижуткин В.С.

О ПРЕДСТАВЛЕНИИ В ОБУЧАЮЩЕЙ СИСТЕМЕ ПО ДИФФЕРЕНЦИАЛЬНЫМ УРАВНЕНИЯМ ПРИКЛАДНЫХ АСПЕКТОВ МАТЕМАТИКИ НА ПРИМЕРЕ ЗАДАЧ ФИЗИКО-ХИМИЧЕСКОГО СОДЕРЖАНИЯ

olgagorinova@yandex.ru

Марийский государственный университет

г. Йошкар-Ола

В докладе представлены элементы обучающей системы по курсу «Дифференциальные уравнения». Рассмотрена задача о концентрации раствора: представлена компьютерная модель процесса, решение полученной математической задачи и интерпретация результатов.

In the report the elements of e-learning system devoted to course "Differential equations" are presented. The problem about concentration of solution is considered: the computer model of process, solution of mathematical task and interpretation of results are represented.

Теория дифференциальных уравнений возникла из приложений и в настоящее время самым тесным образом связана с приложениями. К дифференциальным уравнениям приводит исследование различных явлений механики сплошной среды, химических реакций, электрических и магнитных явлений и др. При этом одно и то же дифференциальное уравнение может с успехом описывать разные по своей физической природе явления.

В данной работе представлены элементы электронной обучающей системы по дифференциальным уравнениям. Использование данных программных средств в образовательном процессе позволяет активизировать изучение прикладных аспектов данного раздела студентами различных специальностей.

Изучая какое-либо физическое явление, исследователь, прежде всего, создает его математическую модель, то есть, пренебрегая второстепенными характеристиками явления, он записывает основные законы, управляющие этим явлением, в математической форме. Изучение математической модели математическими методами позволяет не только получить качественные характеристики физических явлений и рассчитать с заданной степенью точности ход реального процесса, но и дает возможность проникнуть в суть физических явлений, а иногда предсказать и новые физические эффекты [1].

На примере задачи концентрации раствора рассмотрим, каким образом может быть представлен изучаемый процесс, решение математической задачи и интерпретация полученных результатов:

1. Постановка задачи.

Студенту предлагается выразить математически процесс изменения концентрации соленой воды при непрерывном добавлении чистой воды, проведя предварительно компьютерный эксперимент.

Задача: Выразите математически процесс изменения концентрации соленой воды при непрерывном добавлении чистой воды (для определения концентрации соленой воды используйте ареометр).

Иллюстрация процесса:

Опытные данные:

t, время	показания ареометра
0 мин 0 сек	40
3 мин 50 сек	35
8 мин 40 сек	30
16 мин 57 сек	25
26 мин 30 сек	20
45 мин 18 сек	15

Очистить таблицу

2. Измеряйте периодически при помощи мензурки количество воды, вытекающее из большого сосуда за 1 мин. Отмечайте по часам степень погружения ареометра на 5 делений.

Рис. 1. Постановка реальной задачи

Явление, изучаемое в рамках прикладной задачи, представляется на основе математической модели посредством апплета - программного средства, написанного на языке Java (рис.1). Апплеты позволяют пользователю не только быть пассивным наблюдателем описываемого явления на экране монитора, но и стать непосредственным участником компьютерного эксперимента. Например, при помощи щелчка мыши студент имеет возможность измерять при помощи мензурки количество воды, вытекающее за 1 минуту и, отмечая степень погружения ареометра на указанное количество делений, фиксировать одновременно соответствующее значение времени.

2. Динамическое представление и визуализация процесса решения поставленной задачи.

На данном этапе происходит перевод условий задачи на язык математики, решение полученной математической задачи, представление результатов.

В процессе изучения динамического процесса или явления, характеризующегося одной или несколькими величинами, исследователю далеко не всегда удается измерить непосредственно все величины. Часто бывает легче установить зависимость между дифференциалами зависимых друг от друга величин, чем между самими этими величинами. Объясняется это тем, что, оперируя с весьма малыми количествами, можно делать допущения, упрощающие задачу установления зависимости между этими количествами и не отражающиеся на результате благодаря предельному переходу [2].

В качестве иллюстративного материала к данному фрагменту решения задачи являются табличные данные и их геометрическая интерпретация в графическом поле.

Главной целью исследователя является получение зависимости в конечной форме, при которой, измерив одну величину, можно определить и другую, зависящую от первой, то есть для того чтобы получить сведения о происходящем явлении необходимо исследовать полученное дифференциальное уравнение вместе с начальными условиями.

<p>Задача: Выразите математически процесс изменения концентрации соленой воды при непрерывном добавлении чистой воды (для определения концентрации соленой воды используйте ареометр).</p>	
<p>Решение:</p> <p>Дифференциальное уравнение, описывающее данный процесс:</p> $\frac{(p-x) \cdot \nu \cdot dt}{V} = dx \quad (1)$ <p>Разделяя переменные получаем:</p> $\frac{\nu \cdot dt}{V} = \frac{dx}{(p-x)}$	<p>Обозначения:</p> <p>t – время, x – количество соли в момент времени t, p – количество соли в начале опыта, V – первоначальный объем воды.</p> <p>Формулы:</p> $\frac{(p-x) \cdot \nu \cdot dt}{V} = dx \quad (1)$
<p>5. Полученное на предыдущем шаге уравнение (1) подготовьте к интеграции, разделяя переменные.</p>	

Рис. 2. Представление процесса решения уравнения.

3. Интерпретация результатов решения математической задачи в терминах обозначенной проблемы.

Закон изменения количества соли позволяет определить количество соли, оставшейся в растворе и количестве соли, ушедшей из раствора. Кроме того, можно выяснить, сколько времени прошло от начала процесса по содержанию соли, оставшейся в резервуаре.

Таким образом, использование программных средств позволяет учащемуся не только наглядно, в динамике увидеть процесс решения задачи, но и дает возможность самому моделировать ситуацию. Выяснить, какие изменения могут произойти при варьировании исходных данных. Компьютерный эксперимент делает процесс решения прикладной задачи более интересным для студента и не оторванным от теоретических рассуждений.

Описанный способ представления учебной информации предполагает возможность эффективного использования в рамках курса “Дифференциальные уравнения” в работе со студентами различных специальностей, с различной глубиной изучения рассматриваемого раздела.

В условиях сохраняющейся тенденции к сокращению аудиторного времени, выделяемого учебными программами на изучение курса высшей математики, элементы электронной обучающей системы, представленные в данной работе могут быть использованы преподавателем при проведении аудиторных занятий по высшей математике. Расширение возможностей получения информации посредством компьютера отнюдь не ослабляет роли педагога, а лишь несколько изменяет технологию его работы. Снимая рутинные проблемы, компьютер позволяет перейти преподавателю высшей математики от «вещания к творческой дискуссии с обучающимися, к совместным исследованиям» [3].

Кроме того, электронная обучающая система, содержащая представленные элементы, может стать дидактическим средством, обеспечивающим эффективную реализацию самостоятельной работы студентов. Обучающийся имеет возможность посредством домашнего компьютера работать с предлагаемыми учебными материалами в режиме и объеме, который подходит непосредственно этому обучающемуся.

СПИСОК ЛИТЕРАТУРЫ:

1. Сикорский Ю.С. Обыкновенные дифференциальные уравнения. С приложением их к некоторым техническим задачам [Электронный ресурс] – Электрон. дан. – Изд-во 2, 2005. – 160 с. – Режим доступа: <http://www.urss.ru/cgi-bin/db.pl?cp=&page=Book&id=27754&lang=Ru&blang=ru&list=47%20>
2. Олейник О.А. Роль теории дифференциальных уравнений в современной математике и ее приложениях [Электронный ресурс]: Статьи Соросовского Образовательного журнала / О.А. Олейник. – Электрон. дан. – 1996 г. – Режим доступа: <http://www.pereplet.ru/obrazovanie/stsoros/87.html>
3. Осин А.В. Мультимедиа в образовании: контекст информатизации / А.В. Осин – М. : Агенство «Издательский сервис», 2004. – с.

Горнева Е.А.

ИСПОЛЬЗОВАНИЕ ЭЛЕКТРОННЫХ ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ В ПРОФЕССИОНАЛЬНО-ПЕДАГОГИЧЕСКОЙ ПОДГОТОВКЕ БУДУЩЕГО УЧИТЕЛЯ ТЕХНОЛОГИИ

egorneva@yandex.ru

*Брянский государственный университет имени акад. И.Г. Петровского
г. Брянск*

В статье рассмотрены предпосылки, дидактические преимущества электронных образовательных ресурсов, предложена модель их применения в профессионально-педагогической подготовке будущего учителя технологии в контексте спецкурса «Информационная культура педагога»

Глобальные процессы информатизации и технологизации, протекающие в современном обществе, являются объективными предпосылками становления

нового цивилизационного уклада – информационно-технологического, основу которого составляют, в первую очередь, информационные технологии и «чистое» знание, способствующие интеллектуализации всех видов преобразовательной деятельности. В этих условиях возникает объективная необходимость выработки человеческим социумом нового категориального строя сознания, адекватного требованиям информационно-технологической эпохи.

Компьютерные средства постепенно занимают ключевые позиции во всех сферах общественной жизни, а их использование становится одним из решающих факторов эффективности и рациональности хозяйствования. Эти обстоятельства обуславливают необходимость обновления содержания современного образования, обогащения информационной среды образовательных учреждений, внедрения информационных технологий в процесс профессионально-педагогической подготовки будущего учителя, центральным звеном которого становятся электронные образовательные ресурсы (ЭОР).

Можно выделить две группы предпосылок использования электронных ресурсов в современной образовательной системе:

1. Внешние: а) социально-экономические процессы в обществе; б) особенности рынка труда; в) уровень развития производственных технологий; д) нарастающая информатизация общества как фактор возникновения и существования информационно-технологической среды, обуславливающей специфику социального заказа на современного специалиста.
2. Внутренние: а) увеличение объема учебной информации; б) усиление потребности в использовании информационных средств в обучении; в) создание информационной профессионально ориентированной среды образовательного учреждения.

Основными дидактическими достоинствами ЭОР являются: наличие удобной системы навигации и структурирование учебного материала; возможность полного доступа к учебным материалам; большое количество иллюстративного материала; возможность сокращения времени на изучение материалов курса; возможность самостоятельно изучать учебный материал в нужном темпе и осуществлять самоконтроль своих учебных достижений.

Следует отметить, что идея применения электронных образовательных ресурсов находит широкую поддержку не только педагогов, но и самих обучаемых. Это подтверждают данные экспериментального исследования, проведенного среди студентов выпускных курсов факультета технологии и безопасности жизнедеятельности Брянского государственного университета. 92,6 % респондентов считают необходимым использование ЭОР на всех учебных предметах в виду их значимости для будущей профессиональной деятельности.

В настоящее время в педагогической практике ФТиБЖ БГУ используются следующие группы ЭОР: электронные учебно-методические издания для поддержки учебного процесса, электронные ресурсы справочно-информационного характера, сетевые электронные ресурсы, учебные среды са-

мостоятельного конструирования ЭОР, имитационные среды, демонстрационные электронные ресурсы, учебно-игровые программные средства. При этом 36,2 % опрошенных выразили готовность участвовать в разработке обучающих программ, 27,4 % – в проектировании образовательных сайтов, 17,4 % – в создании тематических Internet-журналов по различным учебным дисциплинам, 14,7 % – в разработке мультимедийных презентаций.

Идея формирования у будущих учителей навыков проектирования и разработки дидактически целесообразных электронных образовательных ресурсов нашла свое воплощение в создании курса «Информационная культура педагога», рассчитанного на 32 часов и предназначенного для студентов старших курсов, обучающихся по специальности «Технология и предпринимательство». Содержание курса включает в себя два блока: теоретическое и практическое обучение. Теоретический (лекционный) курс является базисом курса. Практические (семинарские и лабораторные) занятия предназначены для углубления, расширения знаний и формирования у будущих учителей технологии умений и навыков информационно-педагогической деятельности. Изучение курса заканчивается разработкой индивидуальных мультимедиа-проектов по образовательной области «Технология».

Курс способствует формированию у обучающихся:

- информационно-технологической компетентности (навыков работы с информацией и информационными технологиями);
- проектно-преобразовательной компетентности (навыков проектирования процесса и последовательной разработки электронного образовательного ресурса, обоснования выбора наиболее эффективного программного обеспечения, способности «превратить» замысел, идею в конкретный продукт);
- гностической компетентности (самооценки, навыков «портфельного» подхода к информационно-педагогической деятельности);
- культурно-ценностной компетентности (восприятия электронных образовательных ресурсов как средств освоения культурных и интеллектуальных ценностей).

Курс имеет следующую структуру.

Тематический план курса «Информационная культура педагога»

№ п/п	Наименование раздела, темы	Количество часов		
		лекции	семинары	лабор. работы
I	Информационно-технологическое общество и образование	6	4	–
1	Образование в информационно-технологическом обществе: основные черты и тенденции развития	2	2	–
2	Информационная культура учителя технологии: сущность, структура, основные функции	2	2	–
II	Информационные технологии в образовательной об-	8	4	–

Секция 3. Информатизация управления вузом

№ п/п	Наименование раздела, темы	Количество часов		
		лекции	семинары	лабор. работы
	ласти «Технология»			
3	Информационные технологии: цели и задачи использования в технологической подготовке школьников. Образовательные модели использования НИТ в предметной области «Технология»	2	–	–
4	Образовательные ресурсы по технологии сети Интернет. Методика их применения в технологическом образовании	2	2	–
5	Методика разработки и применения электронных учебно-методических комплексов при изучении образовательной области «Технология»	2	–	–
6	Экспертиза электронного образовательного ресурса по технологии, оценка эффективности технологической подготовки школьников на его основе	2	2	
III	Разработка образовательных мультимедиа-продуктов для образовательной области «Технология» в инструментальных средах	2	–	14
7	Программные среды разработки цифровых образовательных ресурсов	2	–	–
8	Создание электронных образовательных ресурсов в среде Flash MX, их преимущества, области применения. Пользовательский интерфейс программы, основные панели инструментов	–	–	4
9	Принципы создания статичных и анимированных изображений	–	–	4
10	Интерактивность в среде Flash MX	–	–	4
11	Практикум по разработке индивидуальных мультимедиа-проектов для образовательной области «Технология»	–	–	6
	Итого: 36 часов	14	8	14

Проведенный эксперимент показал, что только комплексное применение ЭОР позволяет обеспечивать формирование у студентов информационной грамотности, профессионально важных компетенций личности будущего учителя как субъекта информационно-педагогической деятельности, оказывать одновременное воздействие на все компоненты информационной культуры

Зраенко С.М., Тюренков В.В.

ФОРМИРОВАНИЕ ПАНХРОМАТИЧЕСКИХ И ЦВЕТОСИНТЕЗИРОВАННЫХ RGB ИЗОБРАЖЕНИЙ СПЕКТРОРАДИОМЕТРА MODIS В ППП ENVI

z_sm@mail.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Представлены результаты по формированию панхроматических и цветосинтезированных RGB изображений произвольных каналов спектрорадиометра MODIS с использованием пакетов прикладных программ IMAPP и ENVI.

The results on formation of panchromatic and RGB images of arbitrary channels of MODIS spectroradiometer with use of IMAPP and ENVI applied programs packages are presented.

В настоящее время большой объем оперативной информации о процессах, происходящих на поверхности Земли, поступает от орбитальных датчиков, регистрирующих отраженное и собственное излучение объектов в различных спектральных диапазонах в виде изображений или радиоголограмм.

Одним из таких сенсоров является спектрорадиометр MODIS (Moderate Resolution Imaging Spectroradiometer), который является одним из основных съемочных приборов, установленных на борту американских спутников TERRA (на орбите с 1999 г.) и AQUA (на орбите с 2002 г), осуществляющих исследования Земли из космоса по программе EOS (Earth Observing System) национального аэрокосмического агентства (NASA) США.

MODIS относится к гиперспектральным радиометрам. Съемка выполняется в полосе 2330 километров одновременно в 36 спектральных зонах видимого, ближнего, среднего и теплового ИК диапазонов с пространственным разрешением 250, 500 и 1000 метров и радиометрическим разрешением - 12-бит на канал. Для практического использования данных MODIS разработаны алгоритмы обработки первичных данных радиометра и 44 стандартных информационных продукта. Стандартные продукты подразделяются по уровням обработки. При их формировании выделяются 3 этапа:

- формирование базовых продуктов уровней обработки от *Level0* до *Level1B*;
- формирование тематических продуктов для научных исследований;
- формирование конечных продуктов для широкого круга пользователей.

К базовым продуктам относятся продукты уровней *Level0*, *Level1A* и *Level1B*.

Продукты уровня *Level0* (файлы PDS) – это поток данных MODIS записанных так, как они формируются радиометром на борту спутника.

Продукты уровня *Level1A* (продукт MOD01) являются результатом распаковки данных формата *Level0* в иерархический формат данных HDF.

Продукты уровня *Level1B* - результат калибровки данных MODIS. При преобразовании из уровня 1A в уровень 1B данные разного пространственного разрешения разделяются на 4 файла:

- MOD021KM (данные всех 36 каналов, приведенные к разрешению 1 км);
- MOD02HKM (данные с 1 по 7 канал, приведенные к разрешению 500 м);
- MOD02QKM (данные 1 и 2 каналов с разрешением 250 м);
- MOD02OVC (бортовые калибровочные данные).

Для географической привязки данных MODIS предназначен продукт MOD03, который содержит массивы значений широты, долготы и высоты над уровнем моря, углы сканирования, угол солнца, маску вода-суша и другую информацию для каждого пиксела с разрешением 1 км. Файл MOD03 может быть получен двумя способами:

- а) с использованием эфемерид спутника и дополнительной информации, передаваемой непосредственно в потоке бортовой телеметрии.
- б) с использованием эфемерид и данных об ориентации спутника, предоставляемых службами управления.

К тематическими продуктами MODIS для научных исследований относятся, например, *маска облаков* – распределение облачного покрова днем и ночью с разрешением 1км; *маски растительности и почвенного покрова*; *маски температуры поверхности* и другие.

Тематические продукты конечного потребления представляются в виде тематических карт, схем, сопровождаемых легендой и другой атрибутивной информацией, а также векторных файлов, готовых к интеграции в пользовательские геоинформационные системы.

Для первичной и тематической обработки данных дистанционного зондирования существует множество специализированных пакетов прикладных программ (ППП): Erdas Imagine, ENVI, PCI Geomatica, Photomod, ER Mapper, Idrisi и др. Для формирования изображений спектрорадиометра MODIS был выбран ППП ENVI 4.4, приобретенный для лаборатории «Геоинформационных технологий и дистанционного зондирования» Радиотехнического института – РТФ Уральского государственного технического университета – УПИ для выполнения инновационной образовательной программы «Формирование профессиональных компетенций выпускников на основе научно-образовательных центров для базовых отраслей Уральского региона», финансирование которой началось в 2007 году. Выбор данного продукта связан с тем, что программный комплекс ENVI включает наиболее полный набор функций для обработки данных дистанционного зондирования и их интеграции с данными ГИС. Основные области, в которых используется ENVI: дистанционное зондирование и картография, метеорология, сельское и лесное хозяйство и многие другие.

Для первоначального ознакомления студентов с пакетом им предлагается изучить особенности входных данных MODIS и возможности ENVI по формированию из них панхроматических и цветосинтезированных (RGB) изображе-

ний произвольных каналов. Исходными являются данные 3-х каналов разного пространственного разрешения (250, 500 и 1000 м) из которых требуется построить RGB изображение с разрешением 250 м.

При формировании RGB-изображения в ППП ENVI требуется осуществить операции по предварительному преобразованию полученных от сенсора данных – распаковку, географическую привязку и радиометрическую калибровку которые выполняются средствами дополнительного пакета программ IMAPP. Пакет программ IMAPP (International MODIS/AIRS Processing Package) предназначен для преобразования данных сканера MODIS из файлов формата *Level0* (PDS) в продукты уровней *Level1A* и *Level1B*. Пакет был создан в Космическом научно-инженерном центре (SSEC) Висконсинского университета (США) на основе рабочего программного обеспечения обработки данных MODIS и распространяется бесплатно на условиях лицензии GNU General Public License.

Пакет IMAPP используют для обработки данных MODIS уровня *Level0* (PDS), полученных в режиме прямого вещания (Direct Broadcast). Эта обработка включает следующие операции:

- преобразование данных, представляющих собой последовательность CCSDS пакетов (уровня *Level0*), в файл формата HDF (*Level1A*),
- расчет географической привязки и геометрических параметров съемки для каждого пикселя километрового разрешения,
- калибровка данных MODIS в значения спектральной плотности энергетической яркости.

Пакет IMAPP включает в себя следующие программы:

1. распаковки данных - *unpack.exe*. Программа предназначена для распаковки данных уровня *Level0* в файлы уровня *Level1A* в формате HDF. Файл данных MODIS уровня *Level0* содержит последовательность CCSDS пакетов, восстановленных из сигнала, принятого с борта спутника. В терминологии EOSDIS такой файл (точнее, набор файлов) называется Production Data Set (PDS). Файл данных MODIS уровня *Level1A* представляет собой стандартный продукт EOSDIS с кодовым названием MOD01. Он имеет формат HDF и содержит массивы данных, полученных детекторами, и данные бортовой телеметрии;
2. геолокации - *geolocate.exe*. Программа осуществляет географическую привязку файла данных MODIS и создает файл формата HDF, содержащий массивы значений широты и долготы, а также углы сканирования для каждого пиксела с разрешением 1 км. Выходной файл является продуктом MOD03 по номенклатуре EOS. IMAPP может вычислить поля геолокации, используя эфемериды спутника и дополнительную информацию, передаваемую непосредственно в потоке бортовой телеметрии. Это позволяет проводить привязку сразу после получения данных. К сожалению, информация, передаваемая в режиме прямого вещания (DB), может

содержать погрешности, которые не позволяют гарантировать точность привязки лучше чем 10 км. Пакет IMAPP позволяет также использовать точные эфемериды и данные об ориентации, получаемые и предоставляемые службами управления орбитальным сегментом. Благодаря использованию этих данных точность привязки может быть повышена до 1 км. Недостаток использования точных данных заключается в том, что они имеют значительный объем и доступны только через несколько дней после приема.

3. калибровки - *calibrate.exe*. Последняя из трех основных программ пакета IMAPP предназначена для калибровки данных MODIS в абсолютные значения спектральной плотности энергетической яркости (в единицах $\text{Вт м}^{-2} \text{мкм}^{-1} \text{стер}^{-1}$). В результате создается стандартный продукт MOD02, который содержит четыре поименованных ранее файла: MOD02QKM, MOD02HKM, MOD021KM, MOD02OBC.

В качестве входных программа калибровки использует файлы уровня *Level1A* и файлы геолокации, созданные на предыдущих этапах обработки.

Дальнейшая работа с данными производится в ППП ENVI. При этом вначале осуществляется привязка и геометрическая коррекция данных. Геометрическая коррекция предполагает взаимное пространственное совмещение разновременных спутниковых изображений, а также их преобразование в одну из стандартных картографических проекций. Пространственная привязка изображений выполняется с использованием данных о навигационных элементах спутников, вычисляемых по известному времени съемки с использованием соответствующих моделей орбиты. Уточнение пространственной привязки осуществляется на основе формирования сети опорных точек и трансформирования изображения в систему координат базовой карты. Трансформирование выполняется на основе линейных или нелинейных преобразований в зависимости от различий геометрических моделей исходных изображений, числа опорных точек и требуемой точности пространственной привязки. В случае существенных перепадов высот обследуемой территории и доступности цифровой модели рельефа на этапе геометрической коррекции также выполняется компенсация искажений изображения, связанных с влиянием этого фактора.

В дополнение к этому, особенностью снимков MODIS является то, что они состоят из сканов (полос высотой в 10, 20 или 40 пикселей, в зависимости от пространственного разрешения спектрального канала). Один скан – это один проход сканирующей линейки элементов, направленной к земле и совершающей повороты при сканировании поверхности. Угол охвата земной поверхности сканом, таким образом, меняется от минимума в середине (когда сканирующие элементы направлены в нади́р) до некоторого максимума на краях. Это приводит к тому, что вдоль границ скана идет разрыв географических координат, а также к частичному перекрытию полос на краях (*bow-tie effect*) – рис.1.

Рис. 1. Перекрытие двух сканов из сеанса со спутника Terra (прибор MODIS).

В качестве примера на рисунках 2 и 3 приведены изображения MODIS до и после коррекции.

Рис. 2 Изображение без геометрической коррекции

Рис. 3. Изображение после геометрической коррекции

Для выполнения дальнейших преобразований необходимо все изображения привести к одному пространственному разрешению. Это осуществляется с использованием функции *Resize Data*. Далее 3 изображения разных каналов одинакового размера объединяются для формирования синтезированного RGB изображения.

Для улучшения качества изображения осуществляется повышение пространственного разрешения с использованием операции *Image Sharpening* позволяющей объединить цветное изображение с низким разрешением с панхроматическим изображением высокого разрешения.

На рисунках 4 и 5 в качестве примеров, приведены изображения MODIS одного канала и цветосинтезированное RGB изображение.

Рис. 4. Изображение одного канала MODIS

Рис. 5. Цветосинтезированное RGB изображение MODIS

1. Трансформация и привязка растровых данных в ImageWarp <http://gis-lab.info/qa/imagewarp.html>
2. <http://www.sovzond.ru/software/90/>

Зраенко С.М., Тюренков Е.В.

ИЗУЧЕНИЕ ГЕОГРАФИЧЕСКОЙ ИНФОРМАЦИОННОЙ СИСТЕМЫ ARCVIEW В РАМКАХ ИННОВАЦИОННОЙ ОБРАЗОВАТЕЛЬНОЙ ПРОГРАММЫ

z_sm@mail.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Представлены результаты создания в рамках образовательного процесса методического обеспечения по изучению географических информационных систем на примере ГИС ArcView, приобретенной УГТУ-УПИ при выполнении инновационной образовательной программы «Формирование профессиональных компетенций выпускников на основе научно-образовательных центров для базовых отраслей Уральского региона».

Results of creation in the context of educational process of methodical support on studying of geographical intelligence systems on example GIS ArcView, acquired USTU-UPI are presented at performance of innovative educational program «Creation of professional competences of graduates on the basis of scientifically-educational centers for key economic branches of the Ural region».

Географические информационные системы (ГИС) предоставляют уникальные возможности для анализа и визуализации любых пространственных данных. Поскольку практически любые данные можно "привязать" к месту их расположения, то область применения геоинформационных систем очень велика.

К числу наиболее распространенных ГИС на российском рынке, относятся такие программные продукты, как Arc/Info, ArcView (настольная ГИС семейства Arc/Info), MapInfo, MicroStation, ArcCAD, GeoDraw, WinGIS и некоторые другие. Среди названных программных продуктов для обучения студентов нами выбрана ГИС ArcView. Выбор ArcView обусловлен ее относительной простотой и невысокой стоимостью и, одновременно, широкими функциональными возможностями и распространенностью во многих, в том числе и государственных организациях. Данный программный продукт является хорошим инструментом для визуализации, анализа и представления пространственно-распределенной информации объединяющим возможности настольных картографических геоинформационных систем и мультимедиа с традиционными средствами анализа данных (системами управления базами данных DBMS и деловой графикой).

Целью доклада является описание результатов создания лабораторной работы, входящей в цикл методических разработок по изучению студентами Радиотехнического института УГТУ-УПИ географических информационных систем на примере ГИС ArcView. Данная геоинформационная система приобретена вузом в рамках инновационной образовательной программы «Формирование профессиональных компетенций выпускников на основе научно-

образовательных центров для базовых отраслей Уральского региона», финансирование которой началось в 2007 году.

При изучении ГИС студенты знакомятся с растровыми и векторными данными, с принципами работы пакета прикладных программ ArcView, а так же получают базовые навыки использования его основных функций для редактирования и просмотра карт.

Как известно основной формой представления информации в ArcView является электронная карта. Особенность электронной карты заключается в возможности ее динамического увеличения или уменьшения, работы в разных окнах с ее отдельными фрагментами и одновременного обращения к базе атрибутивных данных. На карту в интерактивном режиме можно вывести любую информацию, положив ее в основу закрасок, штриховок, диаграмм, надписей или просто сообщений. Результаты преобразований на карте (добавление объектов, их выборка) незамедлительно появляются в таблице атрибутов и наоборот, изменения в таблице (например, выборка объектов) незамедлительно будут отражены на карте (Рис. 1).

Рис. 1. Нанесение атрибутивной информации на электронную карту.

Порядок вывода на экран тем при построении карты очень важен. Как правило, темы располагаются в следующей последовательности (сверху вниз):

- точечные объекты (Points): города, гидранты, уличные фонари и т.д.

- линейные объекты (Lines, Arcs): реки, дороги и т.д.
- полигоны (Polygons): страны, озера и т.д.
- фон: океаны, спутниковые фотографии и т.д.

Таким образом, сначала отображается фон, затем полигональные объекты, затем линейные и, наконец, точечные. В противном случае фон закроет все остальные объекты.

Названия объектов на карту наносятся, как в автоматическом (выводятся названия всех объектов), так и в ручном режиме (выводятся названия только выбранных объектов).

В лабораторной работе также демонстрируются возможности встроенного языка программирования Avenue на примере использования инструмента Calculate для получения основных пространственных характеристик объектов.

При этом для полигональных объектов можно найти площадь и периметр, для линейных длину, а для точечных координаты точек. В лабораторной работе производится определение площадей административных регионов, расположенных поблизости от Екатеринбурга (рис. 2).

Area	Perimeter	Adm	Adm_id	Status	Center_name	Flag	Name
140.53642	170.35107	945	944	7	Salekhard	1	Yamalo-Nenetskiy avtonomnyy
76.92925	71.78575	1633	1632	3	Sykttyvkar	1	Respublika Komi
91.31676	72.78299	1888	1887	7	Khanty-Mansiysk	1	Khanty-Mansiyskiy avtonomnyy
29.87150	34.78546	2214	2213	4	Ekaterinburg	1	Sverdlovskaya oblast'
19.97194	33.20581	2217	2216	4	Perm'	1	Permskaya oblast'
5.33826	16.26483	2231	2230	7	Kudymkar	1	Komi-Permyatskiy avtonomnyy
24.06257	37.75443	2298	2297	4	Tyumen'	1	Tyumenskaya oblast'
6.22609	20.22696	2327	2326	3	Ighevsk	1	Udmurtskaya Respublika
10.16694	22.55271	2342	2341	4	Kurgan	1	Kurganskaya oblast'
19.79054	39.21090	2347	2346	3	Ufa	1	Respublika Bashkortostan
12.23077	38.59174	2349	2348	4	Chelyabinsk	1	Chelyabinskaya oblast'

Рис. 2. Сведение пространственных характеристик объектов в таблицу.

Таблицы атрибутов в ArcView состоят из строк (records) и столбцов (fields): каждая строка (или запись) соответствует одному географическому объекту, а колонки соответствуют полям, указанным в заголовке таблицы.

Порядок и ширина полей таблицы легко изменяются с помощью манипулятора «мышь». Для этого помещают курсор на один из заголовков полей, нажимают левую кнопку мыши и, удерживая ее нажатой, перемещают поле в нужное место (между названиями других полей). Для изменения ширины поля, помещают курсор на разделитель между двумя полями (справа от того поля, ширину которого необходимо изменить). Когда курсор примет форму двунаправленной стрелки, нажимают левую кнопку мыши и, не отпуская, перемещают вправо или влево.

При работе с таблицами в работе демонстрируются следующие функции пакета:

- выбор нужных записей в таблице и соответствующих им объектов на карте;
- сортировка по возрастанию или убыванию значения параметра выбранного поля;
- выполнение поиска текста или чисел;
- изменение порядка и ширины полей;
- изменение названия полей;
- включение/выключение отображения полей таблицы на экране;
- редактирование данных в таблице;
- добавление/исключение поля;
- вычисление значения поля (по формуле);
- вычисление статистики для полей;
- объединение двух таблиц, используя общее поле.

По полученным результатам может быть построена диаграмма площадей или любых других характеристик. Это позволяет осуществить представление табличных данных в виде, удобном для восприятия и анализа. При этом любое изменение данных в таблице приводит к автоматическому изменению диаграммы. Диаграмма может быть нескольких видов: гистограмма, линейный график, секторы круга и другие (рис. 3).

Рис. 3. Представление площадей объектов в виде диаграммы.

Некоторыми элементами диаграммы можно управлять: добавление осей, сетки, типа сетки (в виде линий или точек), размещение нескольких полей на одной диаграмме или на нескольких (если выбраны несколько параметров объектов для анализа).

При дальнейшем изучении ArcView предполагается исследовать вопросы привязки растровых (спутниковых снимков) и векторных слоев (электронной карты), а также использования ГИС совместно с GPS-приемником системы глобального позиционирования.

Игнатченко О. А.

ОСОБЕННОСТИ ОРГАНИЗАЦИИ САМОСТОЯТЕЛЬНОЙ РАБОТЫ ПРИ ИЗУЧЕНИИ ФИЗИКИ

ignatchenko@do.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Предложена новая форма условий стандартных физических задач, позволяющая своевременно обновлять и расширять базу задач для внеаудиторной самостоятельной работы студентов с низким уровнем довузовской подготовки.

В последние годы большинство преподавателей столкнулись с проблемой «скачивания» студентами из Интернета готовых рефератов, курсовых и контрольных работ. Особую озабоченность вызывают разрастающиеся базы задач с решениями из широко используемых в технических вузах сборников задач по физике (Волькенштейн, Трофимова, Иродов и др.). Доступность и расширение рынка услуг по решению задач существенно снижают эффективность учебного процесса по физике и ставят перед преподавателями задачу не только дать определенный объем информации, но, в первую очередь, научить студентов учиться, привить им навыки самостоятельной работы, и требуют от преподавателя дополнительных усилий по организации самостоятельной работы.

В связи с изложенным, при планировании и организации самостоятельной работы преподаватель должен снизить риск использования студентами готовых решений, так как именно самостоятельная работа оказывает главное, определяющее влияние на конечные результаты всего процесса обучения. Одним из путей решения возникшей проблемы может стать составление преподавателем авторских задач для внеаудиторной работы студентов и систематическое их обновление, что существенно замедлит процесс публикации этих материалов на сайтах Интернета и осложнит работу «специалистов», предоставляющих недобросовестным студентам свои услуги.

В качестве примера приведу задачи двух уровней сложности из разделов «Электростатика» и «Магнитное поле», составленные мной для студентов очно-заочной и заочной форм обучения, обучающихся как по традиционной, так и по дистанционной технологии в филиале УГТУ – УПИ в г. Серове.

Задача первого уровня сложности. Используя принцип суперпозиции полей, определите напряженность \vec{E} и потенциал φ электростатического поля в точке, указанной в столбце 2 таблицы 1. Поле создано системой неподвижных точечных зарядов q_1 , q_2 и q_3 , расположенных в вершинах, центре или на сторонах квадрата со стороной 50 см (Рис. 1). Какую работу совершает электростатическое поле системы зарядов при перемещении заряда q_0 из начальной точки в конечную? Данные для решения задачи представлены в таблице 1.

Таблица 1.

Исходные данные для решения задачи 1.

Вариант	Точка поля	Величины зарядов, нКл				Расположение зарядов			Начальная точка поля	Конечная точка поля
		q_1	q_2	q_3	q_0	q_1	q_2	q_3		
1	2	3	4	5	6	7	8	9	10	11
1	A	-2	3	-1	4	B	C	D	A	E
2	B	4	-2	3	-1	C	D	A	B	G
...
n	G	2	-3	1	-4	B	C	D	G	E

Рис. 1. Применение принципа суперпозиций для вычисления напряженности и потенциала электростатического поля системы неподвижных точечных зарядов. $|AE| = |ED|$, $|BG| = |GC|$

Предложенная задача позволяет студентам закрепить понятия напряженность и потенциал электростатического поля точечного заряда и системы точечных зарядов, вырабатывает навыки применения принципа суперпозиции для векторных и скалярных характеристик поля. Стандартность задачи позволяет студентам, ознакомившись с основными понятиями электростатики и алгоритмом решения подобной задачи без особых затруднений решить и свой вариант, не прибегая к посторонней помощи.

Задача второго уровня сложности. Определить вектор магнитной индукции \vec{B} и напряженность этого магнитного поля \vec{H} в точке C с координатами (x_C, y_C, z_C) . Поле создано:

Варианты 1 – 10 - прямолинейным отрезком проводника AB с током I_1 , направленным от точки A (x_A, y_A, z_A) к точке B (x_B, y_B, z_B) и бесконечным проводником с током I_2 ;

Варианты 11 – 20 – прямолинейным отрезком проводника AB с током I_1 , направленным от точки A (x_A, y_A, z_A) к точке B (x_B, y_B, z_B) и круговым контуром с током I_3 ;

Варианты 21 – 30 - бесконечным проводником с током I_2 и круговым контуром с током I_3 . Данные для решения задачи представлены в таблицах 2, 3 и 4.

Таблица 2.

Исходные данные для вариантов 1 – 10.

№ варианта	Координаты точки С, м			Координаты точки А, м			Координаты точки В, м			Уравнение бесконечного проводника, м	$I_1, А$	$I_2^*, А$
	x_C	y_C	z_C	x_A	y_A	z_A	x_B	y_B	z_B			
1	2	3	4	5	6	7	8	9	10	11	12	13
1	0	0.5	0	0	0	0.5	0	0	-0.5	$z=0, y=1$	2	-4
2	0	0.5	0	0	0	0.5	0	0	-0.5	$z=0, y=0$	2	4
...
10	0	0	0	0	-1	1	0	1	1	$x=1, y=0$	2	-2

* - Току в бесконечном проводнике присвоено положительное значение, если его направление совпадает с направлением координатной оси, параллельно которой расположен проводник, и отрицательное, если ток течет против оси.

Таблица 3.

Исходные данные для вариантов 11 – 20.

№ варианта	Координаты точки С, м			Координаты точки А, м			Координаты точки В, м			Уравнение кругового контура, м	$I_1, А$	$I_3^{**}, А$
	x_C	y_C	z_C	x_A	y_A	z_A	x_B	y_B	z_B			
1	2	3	4	5	6	7	8	9	10	11	12	13
11	0	1	0	0	0	-1	0	0	1	$y=2, x^2+z^2=1$	1	2
12	0	1	0	0	0	-1	0	0	1	$y=1, x^2+z^2=4$	1	-2
...
20	0	0	0	1	0	0	1	0	2	$z=1, x^2+y^2=1$	3	4

Таблица 4.

Исходные данные для вариантов 21 – 30.

№ варианта	Координаты точки С, м			Уравнение бесконечного проводника, м	Уравнение кругового контура, м	$I_2^*, А$	$I_3^{**}, А$
	x_C	y_C	z_C				
1	2	3	4	5	6	7	8
21	0	1	0	$x=0, y=0$	$y=2, x^2+z^2=1$	1	2
22	0	1	0	$x=0, z=-1$	$y=1, x^2+z^2=4$	1	-2
...
30	0	0	0	$x=0, y=2$	$z=1, x^2+y^2=1$	3	4

** - Току в круговом контуре присвоено положительное значение при его циркуляции в направлении противоположном направлению вращения часовой стрелки, если смотреть с положительного направления координатной оси, которая перпендикулярна плоскости контура.

Задача, посвященная применению принципа суперпозиции для определения вектора магнитной индукции и напряженности магнитного поля, созданного двумя элементами постоянного тока, стандартна с точки зрения методики

преподавания физики и обязательно включается в раздел «Магнитное поле» сборников задач для инженерных специальностей. Однако, предложенная формулировка условия задачи основана на межпредметной связи с аналитической геометрией и заставляет студентов по уравнениям прямых и окружностей самостоятельно строить пространственный рисунок, тем самым усложняя их работу. Все задачи сборника для самостоятельной работы студентов сопровождаются типовыми примерами с подробным решением, что позволяет студентам со слабой базовой подготовкой справляться с решением самостоятельно.

Предложенная мной форма условий хорошо известных и методически проработанных задач, позволяет без особых временных затрат пополнять банк вариантов, ежегодно обновлять их. Использование предлагаемых задач в учебном процессе со студентами филиала УГТУ – УПИ в г. Серове в течение последних трех лет привело к существенному повышению эффективности самостоятельной работы при формировании у студентов навыков воспроизведения изученного материала по известным алгоритмам. Решение задач второго уровня сложности закрепляют у студентов знания по смежным с физикой дисциплинам и умения их применять в новых условиях.

Без сомнений, предложенные формы задач не позволят довести уровень подготовки студентов до уровня самостоятельного творчества, включающего в себя способность создать новый неизвестный ранее метод или подход к решению проблемы, привести неоднозначное доказательство; но такая цель и не ставилась для студентов младших курсов очно-заочной и заочной форм обучения со слабой базовой подготовкой по математическим и естественнонаучным дисциплинам.

Исаев И.П.

**ИНТЕЛЛЕКТУАЛЬНАЯ ДЕЛОВАЯ ИГРА – ТЕХНОЛОГИЯ ПАРТНЕРСТВА
ВУЗА И БИЗНЕСА В ПОДГОТОВКЕ ИННОВАЦИОННЫХ СПЕЦИАЛИ-
СТОВ**

Aleksander_isaev@net-burg.net

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

В докладе рассматривается одно из наиболее актуальных направлений инновационного развития вузовского образования – формы и методы партнерства вуза и бизнеса в подготовке специалистов, соответствующих потребностям современной экономики. Предлагается новая модель учебной деловой игры и технология ее проведения, в которой реализуются задачи, объединяющие интересы вуза и промышленных компаний.

In the report one of the most actual directions of innovative development of high school formation - forms and methods of partnership of high school and business in preparation of the experts corresponding needs of modern economy is considered. The new model of educational business game and technology of its carrying out in which the problems uniting interests of high school and the industrial companies are realized Is offered.

Партнерство вуза и бизнеса в подготовке специалистов – объективная потребность обеих сторон в решении своих главных задач, определяющих конкурентоспособность. Высокие технологии нужны не только промышленным компаниям, но и вузовскому обучению, чтобы готовить специалистов, способных создавать и внедрять наукоемкие технологии в различных областях промышленности. Внедрить такие образовательные технологии в процесс подготовки специалистов можно лишь в условиях реального сотрудничества вуза и промышленных компаний.

Готовность выпускников университета эффективно работать в инновационной экономике закладывается многими составляющими работы вуза, но, прежде всего: содержанием обучения и технологиями организации индивидуальной и групповой учебной работы студентов, соответствующих интеллектуальным моделям организационного поведения и управления знаниями в современном бизнесе. При этом технологии организации учебной работы студентов содержат значительный потенциал для преодоления недостатков современного вузовского обучения и стимулирования его инновационного развития. В частности с помощью методов и технологий, основанных на партнерстве вуза и производственного бизнеса, преодолеваются известные недостатки современного вузовского обучения.

1. Снижается излишняя теоретичность содержания подготовки, часто обусловленная недостатком практического знакомства многих преподавателей с сегодняшними задачами и технологиями промышленности.

2. Формируются умения и навыки междисциплинарного подхода к решению профессиональных задач, которые особенно необходимы в инновационной деятельности.
3. Минимизируется явное противоречие между преобладающей индивидуальной формой учебной работы студентов и совместной или групповой формой работы специалистов, характерной для большинства видов бизнеса и производственной деятельности.
4. Повышаются адаптационные качества молодых специалистов за счет развития инициативности и самостоятельности обучаемых, связанных с более полной реализацией личных интересов в учебе, а также большим разнообразием видов учебной деятельности.

Для совершенствования инженерного и управленческого образования предлагается технология интеллектуально-деловая игра (ИДИ), которая по своей идеологии и функциональному назначению в полной мере соответствует задачам инновационного развития высшего образования. Эта технология предполагает конкретное и взаимовыгодное сотрудничество вуза и бизнеса, потому что позволяют повышать эффективность решения корпоративных задач обоим партнерам.

Интеллектуальная Деловая Игра студентов и молодых специалистов («ИДИ к вершинам мастерства») является одной из разновидностей деловых игр, назначение которой в равной мере ориентировано на профессиональное развитие участников игры и получение высоких результатов в коллективном решении сложных практических задач. ИДИ специально спроектирована для преимущественного развития профессионального практического мышления, творческих способностей и деловых качеств, необходимых в решении традиционных и инновационных задач. Интенсивное развитие студентов и молодых специалистов во время игры происходит за счет активного обмена знаниями, опытом, профессиональными интересами и видением возможности профессиональной самореализации в современной жизни между активными молодыми людьми, обладающими разными целями, жизненным и профессиональным опытом, а также практическими знаниями бизнеса и экономики.

Основная идея ИДИ заключается:

- в интеграции теоретических знаний и представлений студентов, полученных по отдельным дисциплинам, в системные практические знания на основе предметного содержания реальных производственных задач;
- одновременном вовлечении студентов и молодых специалистов предприятий в инновационную деятельность, обогащающую их представления о профессии, прививающую вкус к решению сложных задач и коллективной работе;
- сохранении и развитии связей выпускников университета со своими кафедрами, преподавателями, что является важным фактором сотрудничества вуза и бизнеса.

Задачи ИДИ

1. Освоение метода командной работы в инновационном бизнесе.
2. Реальный тренинг применения полученных знаний при решении практических задач.
3. Развитие инновационных компетенций и лидерских качеств, необходимых для коллективной проектной работы.
4. Демонстрация топ-менеджерам предприятий потенциальных возможностей будущих инновационных специалистов и потенциала своих перспективных молодых работников.

ИДИ целесообразно проводить один-два раза в год. Тематика игр определяется путем совмещения реальных задач и конкретных проектов, которые реализуются в промышленной компании или вузе. В одной игре могут участвовать до 10 команд, состоящих из 8-12 человек. Опыт показывает, эффективность игр, в которых участвует равное количество команд от вуза и промышленной компании, например, пять корпоративных команд молодых специалистов, и столько же студенческих.

Организация проведения

Игра проводится как командное соревнование по наиболее успешной разработке темы и решению профессиональных задач. Содержание предлагаемых командам практических проблем соответствует актуальным вопросам инновационной деятельности предприятий и связано с наиболее острыми аспектами адаптации молодых специалистов и реализации ими своего творческого потенциала. Основная цель каждой команды состоит в разработке инновационного проекта по выбранной теме. В содержании проекта должны быть отражены вопросы, предложенные организаторами в задании на игру.

Конкретные темы игры выбираются по желанию команд из подготовленного списка. Темы разрабатывают руководители игры в соответствии с целями обучения студентов и практическими задачами промышленных компаний. Определяется общая тема и в ее рамках формулируются более узкие. Их должно быть не меньше количества игровых команд. Для каждой темы приводится 4-5 вопросов, которые могут помочь студентам сориентироваться в содержании проекта. Эти вопросы носят рекомендательный, а не обязательный характер, чтобы не ограничивать творчество и амбиции участников игры.

Каждая команда выполняет коллективную проработку основных вопросов, готовит соответствующий доклад и создает эффектную электронную презентацию. Групповое и межгрупповое взаимодействие способствуют формированию умений искать и обосновывать правильность направления поиска, реагировать на критику и защищать полученные результаты, обмениваться идеями и опытом, четко формулировать идеи и решения, стремиться улучшать индивидуальный и коллективный успех, что составляет набор необходимых качеств для инновационного специалиста в любой профессиональной области.

Игра проходит в течение 2-х или 3-х дней с интенсивным погружением (с 8.00 до 23.00 каждый игровой день) в решение поставленных задач. Специфика интеллектуально-деловой игры состоит в такой организации командной деятельности участников, при которой работа над оригинальным проектом поддерживается специальным блоком интеллектуальных творческих заданий, обеспечивающим более эффективное его выполнение. В ходе работы над проектом командам предлагаются вводные задания, предназначенные для активизации творческого процесса и оптимизации группового взаимодействия. Таким образом, работа команд проходит как процесс решения профессиональных задач, соответствующих заданной теме, и выполнения творческих заданий, предназначенных для развития профессиональных качеств и интеллектуальных способностей. В результате формируются навыки междисциплинарного подхода к инновационным задачам, создается мощный мотивационный и интеллектуальный импульсы к ускоренному профессиональному развитию. Общая схема ИДИ представлена на рис.

Итоги игры подводит жюри, в которое входят топ-менеджеры предприятий и профессора университета.

Рисунок. Общая схема Интеллектуальной Деловой Игры

(ИДИ к вершине мастерства)

Опыт применения ИДИ, в частности по темам «Компания моей мечты» и «Любимый университет, с которым сотрудничаю всю жизнь», в каждой из которых участвовало более ста человек, убедительно свидетельствует об эффективности этой технологии для совершенствования учебного процесса. Игры повышают мотивацию студентов, активизируют профессиональный рост молодых

специалистов промышленных компаний, а также способствуют развитию деловых контактов между представителями вуза и бизнеса.

Технология ИДИ активно влияет не только на изменения содержания и методологии подготовки студентов, но и профессиональных компетенций преподавателей, что является, пожалуй, главным фактором перестройки учебного процесса и создания системы инновационного образования.

Основные изменения в работе студентов и преподавателей, вносимые ИДИ, реализуемой в процессе тесного сотрудничества сотрудников вуза и бизнеса в подготовке специалистов, представлены в табл.

Таблица

Изменения в учебной и профессиональной деятельности студентов и преподавателей, вносимые интеллектуальной деловой игрой

Студенты	Преподаватели
Опыт взаимодействия со специалистами предприятий в решении практических задач	Интеграция теоретических и практических знаний в содержание проектных и игровых заданий
Навыки концентрации усилий в профессиональной конкуренции	Опыт подготовки и организации деловых игр
Тренинг приемов интенсивной творческой работы	Навыки подбора средств для активизации учебно-тренировочной работы
Опыт оформления и защиты проектных решений в публичном представлении	Опыт управления межгрупповым взаимодействием соревнующихся команд
Коррекция самооценки готовности к профессиональной деятельности	Новый подход к оценке результатов обучения студентов как готовности к профессиональной деятельности
Новые цели и ориентиры в учебной работе, повышающие активность и качество подготовки к профессиональной деятельности	Новые критерии оценки эффективности собственной преподавательской деятельности
Повышение потенциала профессионального роста	

Главный эффект от внедрения обучающих технологий партнерства состоит в том, что существенно изменяется методология работы кафедр и менталитет преподавателей, которые становятся ближе к реальным запросам экономики и промышленности.

Имеющийся опыт проведения ИДИ показывает, что методы и технологии обучения, основанные на партнерстве вуза и бизнеса, представляют собой одно из основных направлений совершенствования инновационного образования и позволяют повышать качество подготовки инновационных специалистов с потенциалом профессионального роста.

Кабанов А.М., Рубан А.С.

НУЖНА ЛИ В ВУЗЕ ГЕОГРАФИЯ?

alexustu@rambler.ru

Филиал УГТУ-УПИ в г. Краснотурьинске

г. Краснотурьинск

В докладе говорится о возможности интеграции школьных предметов в вузовские дисциплины на основе электронных образовательных ресурсов. Школьные предметы нужны для осмысления некоторых понятий, поэтому возникает необходимость их повторения.

This report is about the possibility of the school subjects integration into university ones on the base of electronic educational resources. Some school subjects are needed for understanding of any notions, so there is the necessity of their revising.

Электронные образовательные ресурсы могут способствовать не только интегрированию вузовских дисциплин, но и повторению школьных курсов по тем предметам, которые не предусмотрены учебным планом, но необходимы для изучения той или иной вузовской дисциплины.

Так, например, учебные предметы география или биология не предусмотрены учебными планами технических специальностей, но они необходимы. Ориентации в пространстве и на местности – один из важных элементов знаний инженера. Как спроектировать здание, где построить завод, как проложить трубопровод – нужно знание ландшафта, розы ветров...

При изучении иностранного языка на уроках мы часто сталкиваемся с тем, что необходимо описать географическое положение страны изучаемого языка. Рассказать о ландшафте, реках, горах, равнинах, климате и т.д. География страны и ее история – главные элементы в изучении иностранного языка. Чтобы выучить язык, необходимо знать в какой культурной среде он развивался и как эта культурная среда географически обоснована. В каждой стране есть свои реалии и понятия, которые не переводятся на другой язык.

Вопрос заключается не в том, чтобы изучить географию «с нуля». Обучение в вузе строится на базе средней школы. Но повторить тот или иной предмет бывает необходимо. На своих уроках по иностранному языку я пользуюсь интерактивными картами, сделанными в виде gif-анимации или в формате jpg с нанесенными на них гиперрисунками. Таким образом, студент может получить доступ к нужному ему материалу (тексту, упражнению, фотогалерее и т.д.) только зная расположение нужного объекта на карте. Волей-неволей ему придется ориентироваться в географической карте и знать расположение объектов. Кроме того, цветная карта – это прекрасная иллюстрация для раздела, посвященного той или иной стране. С психологической точки зрения яркий, цветной образ позволяет легче запомнить изучаемый материал. Его усвоение происходит легче. К сожалению, обычные бумажные учебники для технических вузов в большинстве своем лишены ярких фотографий, схем и карт. Хотя сейчас есть новые учебники, в которых предприняты некоторые попытки сделать их более

красочными, но это приводит, во-первых, к их удорожанию, во-вторых, качественная бумага учебника весит больше, соответственно носить такой учебник тяжело (а если он еще и не один!). И, наконец, бумажный учебник все равно не идет ни в какое сравнение с электронными учебниками, которые компактнее, нагляднее, могут содержать практически неисчерпаемый источник информации. К тому же имеются неограниченные возможности для добавления и изменения информации. К примеру, в городе появились новые достопримечательности, сменился президент страны ...

Например, при изучении географического положения Франции на уроках иностранного языка студентам сначала демонстрируется карта, показывающая положение этой страны в мире (рис. 1). Эту карту можно демонстрировать как с помощью мультимедиапроектора, так и индивидуально на экране монитора в компьютерном классе. Демонстрацию можно не сопровождать пояснениями: начальных знаний по географии, полученных в школе, достаточно, чтобы определить место Франции в мире. Но можно и добавить как звуковой, так и письменный комментарий.

Рис 1. Карта мира с выделенной территорией Франции.

После анимационного показа положения Франции в мире, gif-рисунок плавно переходит в изображение Европы с выделенными границами изучаемого государства (рис. 2). На этой карте другие государства выделены разными цветами, а их надписи сделаны на французском языке. Таким образом студент невольно может прочесть и запомнить некоторые названия на подсознательном уровне. При регулярной работе с такой картой происходит повторение и запоминание названий государств, и на это затрачивается не так уж много времени. Акцентирование внимания на стране изучаемого языка дает студенту возможность увидеть, с какими государствами граничит Франция, какими морями и океанами омывается.

Рис 2. Карта Европы с выделенными границами Франции.

И, наконец, gif-рисунок переходит непосредственно в изображение самой территории Франции в виде интерактивной карты, с нанесенными на нее населенными пунктами (рис. 3).

Рис 3. Карта Франции.

Вся эта демонстрация продолжается меньше минуты, и при желании ее можно повторить несколько раз. В итоге на экране компьютера появляется статическая интерактивная карта, с которой студент работает непосредственно. По данной карте он может получить обширную информацию о французских городах.

Помимо анимационных карт студентам предлагается работа со статическими гиперактивными картами, где можно увеличить их отдельные части. Так, например, на карте России (рис. 4) студент может увеличить ее европейскую часть и Урал, изучение которого непосредственно включено в программу по теме «Россия».

Рис 4. Карта России.

Идея использования интерактивных карт при изучении иностранного языка может быть осуществлена и для изучения других вузовских дисциплин. Например, в процессе изучения специальных технологических курсов важной составляющей является с реальными технологическими схемами действующих предприятий. Разработка интерактивных технологических карт для проведения аудиторных занятий и самостоятельной работы студентов, по которым обучающиеся смогут получить исчерпывающую информацию о процессе, технологических параметрах, оборудовании того или иного передела начата в нашем филиале.

Картавченко И.В.

ИНФОРМАЦИОННОЕ ОБЕСПЕЧЕНИЕ ОБРАЗОВАТЕЛЬНОЙ ДЕЯТЕЛЬНОСТИ С ПОМОЩЬЮ ИНТЕРНЕТ-РЕСУРСОВ: КЛАССИФИКАЦИЯ, СТРУКТУРА, СОДЕРЖАНИЕ

kart_iv@mail.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

В статье рассмотрены вопросы информационного обеспечения образовательной деятельности для подготовки преподавателей и студентов к занятиям с помощью Интернет – ресурсов, их классификация, структура и содержание

In article questions are considered of a supply with information of educational activity for preparation of teachers and students for occupations with the help the Internet - resources, their classification, structure and contents

В современном мире информационные и Интернет – технологии оказывают все большее влияние на традиционную форму обучения. В арсенале преподавателей наряду с привычными печатными учебно-методическими пособиями появляются электронные учебники, компьютерные контрольные тесты, электронные презентации и конечно же Интернет-ресурсы.

Очевидным преимуществом использования компьютерных технологий является то, что методические материалы, предоставляемые через сеть INTERNET, имеют возможность регулярного обновления и дополнения. Кроме того, для подачи учебного материала могут быть использованы современные технологии визуального представления.

Еще одним преимуществом использования Интернет-ресурсов для обучения является возможность взаимосвязи и взаимного дополнения учебного материала одной дисциплины материалами другой с помощью гиперссылок и специально организованной поисковой системы. Например, практический курс может быть дополнен ссылками и «обращениями» к теоретическому курсу данной дисциплины и, наоборот, теоретическое занятие может быть дополнено примерами и задачами из практического курса по конкретной теме.

Для повышения качества обучения может быть использован весь спектр информационных ресурсов глобальной сети. Огромное количество общеобразовательных сайтов, электронных библиотек, различных электронных энциклопедий и справочников, например, Энциклопедический ресурс Интернета www.rubricon.com. Интернет располагает огромным выбором электронных периодических изданий информационных агентств и других СМИ, а также публикаций, статей, рефератов и других источников образовательной и учебной информации.

Для поиска информации по интересующей теме и выхода на нужные сайты в сети существует большое количество поисковых систем. Наиболее популярными из них являются:

- www.Rambler.ru,
- www.Yandex.ru,
- www.Yahoo.ru.

Помимо поисковых систем существуют каталоги ресурсов Интернет, которые позволяют достаточно легко находить необходимую информацию. Наиболее интересными из них, на наш взгляд, являются:

- www.vsego.ru,
- www.bigmax.ru.

Эти каталоги имеют удобную структуру и подробный классификатор. Например, раздел «Наука и образование» делится на следующие подразделы:

«Библиотеки», «ВУЗы», «Кафедры», «Курсы», «НИИ», «Образование», «Обучение за рубежом», «Семинары», «Студентам», «Теории», «Точные науки», «Ученым».

Или другой вариант:

«ВУЗы», «Медицина», «Науки естественные», «Научные гипотезы», «Научные издания публикации», «Научные конференции-симпозиумы», «Научные организации», «Научные форумы-чаты», «Образовательные программы».

Такая детализация значительно облегчает поиск необходимой информации.

Из каталогов средств массовой информации, представленных в Интернете мы наиболее полными и структурированными по нашему мнению являются:

- <http://www.smi.ru>,
- <http://cjes.ru/catalog>,
- www.catalogueofmass-media.ru/katalog.

Ссылки на электронные издания и СМИ, собранные в каталогах, тоже имеют определенную классификацию:

«Бюллетени», «Обзоры», «Ведомства и организации СМИ», «Онлайновые издания», «Газеты», «Радио», «Журналы», «ТВ», «Новости», «Информационные агентства».

Или такой вариант:

«Газеты и Журналы», «Издательство и Полиграфия», «Информационные агентства», «Новости», «Радио», «Справочники», «Телевидение».

Таким образом, имея в наличии богатый арсенал информационных источников, как студенты, так и преподаватели имеют реальную возможность пополнить свои знания по тому или иному предмету. Кроме того, при создании образовательных порталов следует учесть имеющиеся возможности Интернет-ресурсов и наиболее полно использовать их в учебных целях.

Кириллова Т.И.

ОСОБЕННОСТИ ИСПОЛЬЗОВАНИЯ ЭЛЕКТРОННЫХ ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ В ПРЕПОДАВАНИИ НАЧЕРТАТЕЛЬНОЙ ГЕОМЕТРИИ НА СТРОИТЕЛЬНОМ ФАКУЛЬТЕТЕ УГТУ-УПИ

kirillovidom@yandex.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Использование электронных образовательных ресурсов позволяет решить проблемы, возникающие в преподавании начертательной геометрии.

Тенденция к уменьшению аудиторных часов выделяемых на освоение графических дисциплин создает необходимость проводить как лекционные, так и практические занятия в интенсивном, плотном режиме, обуславливает необходимость повышения эффективности организации самостоятельной работы студентов. Повсеместная компьютеризация обязывает выполнять любые учебно-методические, научные разработки в электронном виде. Использование электронных образовательных ресурсов позволяет решать многие из перечисленных проблем, обеспечивает свободный доступ к электронным базам данных.

Приоритетным направлением систематизации и обобщения электронных ресурсов, в настоящее время, является создание учебно-методических комплексов (УМК) по дисциплине. Пользователями УМК являются и преподаватели, и студенты. Структура УМК по разным дисциплинам одинакова: программа дисциплины; мультимедийное сопровождение лекций, практических занятий; учебно-методические и учебные издания; учебные индивидуальные задания, текущий и итоговый контроли по дисциплине. Остановимся на особенностях формирования и использования каждого структурного элемента УМК по дисциплине “Начертательная геометрия. Инженерная графика”.

Программы. Программа по дисциплине “Начертательная геометрия. Инженерная графика” для специальностей по направлению образования “Строительство” составлена на основе образовательного стандарта. В программу включены компетенции общие по дисциплине и по каждой теме: стратегические и частные компетенции. В переводе с английского языка *competence* означает одновременно способность, умение, достаток и правомочность, соответствие тому, что делаешь [2]. Г. Хэмел, К. Прахалад к стратегическим компетенциям относят навыки и умения, которые высоко ценятся потребителями и могут найти применение на различных рынках [1]. Применив данные определения к начертательной геометрии, к стратегическим можно отнести общенаучные компетенции (ОНК):

- понимание возможностей и обладание навыками использования современных подходов и методов начертательной геометрии и инженерной графики к описанию, анализу и моделированию, теоретическому и экспериментальному исследованию пространственных объектов на плоскости.

Частные компетенции (ЧК):

- владеть приемами ортогонального и аксонометрического проецирования;
- понимать смысл основных теоретических положений, лежащих в основе методов изучения пространственных объектов по их изображениям на плоскости;
- знать основные способы решения конструктивных, метрических и позиционных задач с использованием изображений предметов на плоскости;
- владеть алгоритмами применения способов начертательной геометрии для решения конструктивных, метрических и позиционных задач;
- уметь грамотно выбрать рациональный способ решения представленной задачи;
- уметь квалифицированно создавать графические модели пространственных объектов;
- уметь квалифицированно моделировать пространственные объекты по их графическим моделям.

Инструментальные компетенции (ИК):

- знание методов используемых в начертательной геометрии для изучения пространственных объектов, умение и навыки работы с чертежами, чертежными инструментами;
- способность, умение и готовность работать с информацией из различных источников, накапливать, обрабатывать и анализировать полученную информацию.

Профессиональные компетенции (ПК):

- знание основных видов объектов исследуемых способами начертательной геометрии, знание основных способов начертательной геометрии для исследования предметов;
- владение навыками и умение использовать программные средства моделирования поверхностей, строительных объектов для исследования их свойств.

В программу начертательной геометрии и инженерной графики включены компетенции формирующие профессиональные навыки будущего инженера, к сожалению, компетенции отражающие совокупность свойств личности в нашей программе не отражаются. Они имеют большое значение для формирования нравственно-психологических качеств не только будущего специалиста-инженера, но и студента, так как на начальном этапе обучения необходимо выработать у студентов правильную мотивацию к обучению. Мы можем, заложит лишь базовую основу профессиональной компетентности, которая будет развиваться в течение всего обучения в ВУЗе и формироваться в дальнейшей практической деятельности.

Мультимедийное сопровождение для чтения лекций. Начертательная геометрия – входит в группу сложных для усвоения дисциплин. Чтение лекций, сопровождаемое выполнением большого количества чертежей, традиционным способом (на доске с помощью мела и линейки) мало эффективно. К сожалению, по настоящее время многие лекционные аудитории не оснащены мультимедийными комплексами. Тенденция к укрупнению студенческих “потоков”, необходимость использования больших аудиторий для их размещения приводит к тому, что на чертеже, выполненном в максимально крупном масштабе, плохо видны мелкие элементы (точки, прямые). Отсутствие хороших акустических свойств также затрудняет усвоение материала. Использование электронного мультимедийного сопровождения для чтения лекций устраняет эти недостатки, такие лекции передают содержательную часть дисциплины в более доступной, наглядной форме, позволяют использовать необходимые для понимания материала, трехмерные чертежи, видеофрагменты, цветовые эффекты. Мультимедийные лекции повышают интерес студентов к изучаемой дисциплине, так как учитывают всеобщую увлеченность молодежи компьютерной техникой. Особенность мультимедийного сопровождения для чтения лекций по начертательной геометрии заключается в необходимости воспроизвести поэтапное, пошаговое построение чертежа.

Рис. 1. Использование наглядных изображений при чтении лекции

Совмещение на слайдах ортогональных и аксонометрических изображений пространственных объектов см. рис. 1, делает наглядными решаемые задачи, способствует лучшему пониманию и усвоению теории студентами. Чтение таких лекций требует от преподавателя большой предварительной подготовки и знания программных средств.

Для проведения практических занятий по начертательной геометрии используются: рабочая тетрадь, сборник заданий. Проводятся практические заня-

тия, в основном, в классическом стиле так как, во-первых: аудитории в которых проводятся практические занятия не оснащены мультимедийными комплексами, во-вторых, студенты должны учиться чертить и руками, с помощью чертежных инструментов. Считаю, что нельзя полностью переходить лишь на компьютерное обучение. Создание чертежей – трудоемкий, сложный процесс. Умение чертить, эскизировать руками поможет инженеру-строителю мыслить творчески. Использование рабочей тетради улучшает освоение преподаваемого материала, позволяет решать большее количество задач, позволяет осуществлять индивидуальный подход к обучению студентов. В целях повышения качества усвоения дисциплины, эффективной организации самостоятельной работы студентов на строительном факультете, в учебный план специальностей “Промышленное и гражданское строительство”, “Городское строительство и хозяйство”, “Теплогазоснабжение и вентиляция”, “Водоснабжение и водоотведение” по начертательной геометрии, введена курсовая работа. Учебно-методическое пособие “Относительное положение геометрических объектов” представлено в электронном варианте и тиражировано. Тема курсовой работы охватывает круг позиционных, метрических и конструктивных задач начертательной геометрии. Для выполнения индивидуального задания студентам необходимо освоить различные способы решения пространственных задач на плоскости, изучить ГОС-Ты Единой системы конструкторской документации, освоить и использовать навыки вычерчивания ортогональных чертежей пространственных объектов. Учитывая специфику обучения для студентов специальности “Проектирование зданий” издано учебное пособие “Тени в ортогональных проекциях. Перспектива” (электронное, текстовое издание) рекомендованное Уральским отделением Учебно-методического объединения ВУЗов РФ в области строительного образования и допущенное Учебно-методическим объединением ВУЗов по профессионально-педагогическому образованию. Наличие электронного варианта пособия позволяет проводить лекции и практические занятия по темам тени в ортогональных проекциях и перспективе с использованием мультимедийного комплекса.

Текущий контроль знаний проводится в тестовой форме и в виде контрольной работы. Итоговый контроль – экзамен по дисциплине. В учебно-методический комплекс включены вопросы для подготовки к экзамену и пример экзаменационного билета. Авторским коллективом кафедры создана база тестовых заданий для проверки остаточных знаний (1000 вопросов).

В 2007 году выполненный учебно-методический комплекс в электронном варианте (CD-диск) был выдан студентам-первокурсникам строительного факультета совместно с учебной литературой. Наличие электронных разработок позволяет студентам изучать и повторять материал самостоятельно с учетом индивидуальной степени усвоения.

Развитие дистанционного образования не возможно без использования электронных образовательных ресурсов. Разработанный учебно-методический комплекс представлен на сайте УГТУ-УПИ, это обеспечивает свободный доступ к имеющимся учебным и учебно-методическим пособиям студентам дистанционного и заочного обучения.

Образование, которое получают студенты нашего ВУЗа, должно быть образованием высокого качества, образованием, отвечающим государственным и мировым стандартам, для этого необходимо использование электронных образовательных ресурсов.

1. Г. Хэмел, К. Прахалад “Стержневые компетенции корпорации” статья в книге Минцберг Г. и др. ”Стратегический процесс”. СПб: Питер, 2001.
2. Л.Г. Кириллов, Т.Э. Емельянова “Конструируем управление”. Челябинск: Полиграфическое объединение «Книга», 2004.

Китаева Л.В., Мячина О.В.

РАЗРАБОТКА ТЕМЫ “ЭЛЕКТРИЧЕСТВО И МАГНЕТИЗМ” ДЛЯ СИСТЕМЫ ДИСТАНЦИОННОГО ОБРАЗОВАНИЯ

kitluda@mail.ru

Воронежский государственный технический университет

г. Воронеж

Разработан комплексный педагогический эксперимент для самостоятельной работы студентов первого года обучения в системе дистанционного образования по курсу “Физика”.

Summary the article introduces to readers a comprehensive pedagogical experiment for individual work of first-year students within the system of the distance education in Physics.

Растущие образовательные потребности общества в сфере ДО вызвали бурное развитие соответствующей технологии, разработку частных методик и общих базовых элементов методологии создания (конструирования) компьютерных учебных материалов, тестов, мультимедийных комплексов и т.д. самостоятельной познавательной деятельности, которая должна опираться на опыт дистанционного обучения. Такого рода образование выдерживает все критерии самостоятельной работы.

Неоднократно отмечалось, что, поскольку развитие информационных технологий в последние десятилетия идет нарастающими темпами, дистанционное обучение также постоянно видоизменяется и совершенствуется. Именно поэтому успех или неудача программы дистанционного образования сегодня базируется на оптимальности выбора соотношения технологических решений и педагогических методик общим целям и задачам обучения. Только в этом случае удастся соблюсти баланс между техническими и педагогическими требованиями и собственно компьютерные технологии (и сетевые в том числе), таким образом, становятся материальной базой, “поддержкой” для методологии и конкретных педагогических методик. В результате современный этап развития ДО выступает характерологической особенностью как современного традиционного, так и современного инновационного ДО [1].

Разработка государственных образовательных стандартов, внедрение новых технологий обучения и контроля знаний вновь привлекли интерес педагогической общественности к тестам. Являясь частью многих педагогических новаций, тесты позволяют получить объективные оценки уровня знаний, умений, навыков, проверить соответствие требований к подготовке выпускников заданным стандартам, выявить пробелы в подготовке студентов, помогают перейти к созданию современных систем адаптивного обучения и адаптивного контроля обучения.

При использовании тестирования необходима корректировка традиционных форм и методов организации учебного процесса. Возможность повышения оперативности и регулярности контроля предполагает разбиение материала изучаемой дисциплины на ряд учебных модулей, имеющих самостоятельное значение в рамках всего курса и имеющих свои цели.

На сайте ВГТУ sdo.vorstu.ru на основе программной платформы “АФИ-НА” отображены курсы лекций и практические задания по физике для студентов первого курса. Разработаны учебно-методические материалы для отображения на сайте ВГТУ теоретического курса лекций по теме “Электричество и магнетизм” для специальности “Безопасность жизнедеятельности”. В работе использовался третий уровень представления учебного материала - уровень математического описания явлений, который дает возможность количественного прогнозирования исходов явлений[2].

Применение ДО при проведении тестового контроля не только облегчает работу преподавателя по проверке тестов, но и повышает мотивацию учебной деятельности учащихся, одновременно снижая их эмоциональную напряженность в процессе контроля. Основными достоинствами применения тестового контроля являются:

- объективность результатов проверки, так как наличие заранее определенного эталона ответа (ответов) каждый раз приводит к одному и тому же результату;
- повышение эффективности контролирующей деятельности со стороны преподавателя за счет увеличения её частоты и регулярности;
- возможность автоматизации проверки знаний учащихся, в том числе с использованием компьютеров;
- возможность использования в системах дистанционного образования.

В зависимости от целей обучения и начального уровня подготовки одни и те же знания могут изучаться с различной полнотой, глубиной, обобщенностью, осознанностью и т. д. Эти качества знаний могут служить целями обучения.

В этой связи необходим особый подход к работе преподавателей со студентами дистанционного образования, учитывающий следующие факторы:

- уровень подготовки обучающихся;
- отсутствие возможности регулярного общения с ними;
- особенности обучающегося контингента.

Поставлены цели такой работы, проведено обеспечение заданиями, инструкциями и современными материалами по теме, отведено время, оговорен результат, осуществляется периодическая проверка и оценка, создается умственное напряжение, предусматривающее преодоление затруднений, требуются моторные и мыслительные действия без непосредственного руководства преподавателем. Такая работа связана с основной педагогической функцией- функцией формирования умений приобретать новые знания и творчески применять эти знания.

Траекторию прохождения темы более подготовленные обучающиеся осваивают по сокращенной линейной схеме, а слабые пользуются дополнительной консультацией, но все они, в конечном счете, достигают одного уровня. Компьютерные тесты по физике, проводимые нами в форме ЕГЭ, позволяют определить как уровень знаний индивидуального испытуемого, так и по полным статистическим данным скорректировать подход к преподаванию физики, улучшить качество работы преподавателя и уровень подготовки слушателей.

В процессе педагогического эксперимента отработана методика формирования потребности непрерывного самообразования на основе компьютерных технологий. Эксперимент позволил уточнить дидактические особенности, выявить дополнительные преимущества дистанционных образовательных технологий, выделить компьютерные методы и средства, введение которых в учебные курсы существенно повышает педагогическую эффективность всего учебного процесса.

Усвоение знаний и способов деятельности в дистанционном обучении проявляется в осознанном восприятии и запоминании, на уровне применения полученного и на уровне творческого применения знаний и способов деятельности. Эффективные методы обучения призваны обеспечить все уровни усвоения дисциплины физика.

-
1. Rosemberg, J. e-Learning Strategies for Delivering Knowledge in the Digital Age. McGraw-Hill, New York, 2001.
 2. Китаева Л.В., Мячина О.В. Применение учебных материалов в системе дистанционного обучения на основе программной платформы “АФИНА” // Проблемы федерально-региональной политики в науке и образовании: Мат-лы IV Всероссийской научно-практической конференции / Отв. ред. Н.Н. Болдырев. - Тамбов, Першина, 2006. - С.187-191.

Корякин К.И., Корякина Т.В., Лойко А.Э.

ОСОБЕННОСТИ ПРИМЕНЕНИЯ ЭЛЕКТРОННЫХ РЕСУРСОВ В ОБРАЗОВАНИИ

korkur@mail.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Обсуждены вопросы, связанные с применением электронных образовательных ресурсов в учебном процессе школ и высших учебных заведений. Рассмотрены основные направления подготовки педагогов в области применения электронных ресурсов в образовании. Отмечены как положительные, так и отрицательные факторы внедрения электронных ресурсов в учебный процесс.

Questions related to electronic educational resources application in the training of schools and institutions of higher education were discussed. The basic directions of teachers' training in the field of electronic educational resources application were considered. Both positive and negative factors of electronic resources adoption in the training were denoted.

Электронные ресурсы, тесно связанные с информационными технологиями, все больше внедряются в образовательный процесс, как в высшем образовании, так и в школьном. Данному процессу в большей степени способствуют внешние факторы, связанные с постоянно возрастающей информатизацией общества и потребностью рынка труда в специалистах, которые могут решать задачи, относящиеся к разным отраслям знаний и имеющие навыки приспособления к быстрой смене трудовых операций. В связи с этим акцент в профессиональном обучении постепенно смещается от передачи квалификаций как формально подтвержденного дипломом набора знаний к передаче набора компетенций.

К внутренним факторам, способствующим расширению применения электронных ресурсов в образовании, можно отнести увеличение количества современной компьютерной техники и программного обеспечения в учебных заведениях, принятие государственных и межгосударственных программ информатизации образования, появление доступа вузов и школ к сети Internet, внедрение в качестве итоговой государственной аттестации школьников Единого Государственного экзамена, проведение вступительных испытаний в большинство вузов в форме компьютерных тестов, появление опыта работы педагогов с информационными технологиями.

В большинстве случаев использование электронных ресурсов оказывает положительное влияние на интенсификацию труда педагогов, а также на эффективность обучения школьников и студентов. Приоритетным направлением в обучении информационным технологиям образования должен стать переход от обучения техническим и технологическим аспектам работы с компьютерными средствами к обучению корректному содержательному формированию, отбору и уместному использованию образовательных электронных изданий и ресурсов. На наш взгляд, современный педагог должен одновременно обладать зна-

ниями в области информационных технологий и быть специалистом по применению новых технологий в своей профессиональной деятельности. В связи с этим можно выделить основные направления подготовки педагогов в области применения электронных ресурсов в образовании:

- ознакомление с положительными и отрицательными аспектами использования электронных ресурсов в образовании;
- формирование представления о роли и месте электронных ресурсов в информационном обществе, видовом составе и областях эффективного применения технологий обработки, представления, хранения и передачи информации;
- овладение общими методами внедрения электронных ресурсов в образовательный процесс, способами контроля и измерения результатов обучения;
- формирование знаний о требованиях, предъявляемых к электронным ресурсам, об основных принципах оценки их качества;
- обучение педагогов стратегии внедрения электронных ресурсов в образовательный процесс.

Следует отметить, что информатизация обучения, как студентов вузов, так и школьников должна опираться на единый подход, в рамках которого выделяются средства информатизации, рассматриваемые как образовательные электронные издания и ресурсы, к которым предъявляется единая система требований качества. В одном электронном издании необходимо выделять информационно-справочные материалы, инструменты создания и обработки информации, управляющие структуры. Электронное издание может быть исполнено на любом электронном носителе, а также обязательно должно быть опубликовано в корпоративной сети образовательного учреждения с целью получения доступа к нему более широкого круга обучающихся.

Электронное издание, предназначенное для обучения, должно содержать систематизированный материал по соответствующей научно-практической области знаний, обеспечивать возможность творческого и активного овладения обучаемыми знаниями, умениями и навыками в этой области, отличаться высоким уровнем исполнения, полнотой информации, качеством методического инструментария, качеством технического исполнения, наглядностью, логичностью и последовательностью изложения.

На наш взгляд, приемлемы два подхода к внедрению электронных ресурсов в образовательный процесс. Один из них связан с тем, что электронные ресурсы являются поддерживающими средствами учебного процесса в рамках традиционных методов сложившейся системы образования, выступая средством интенсификации учебного процесса, индивидуализации обучения и частичной автоматизации работы педагогов. Другой подход связан с существенным пересмотром содержания образования, включая методы и формы организации учебного процесса. В рамках этого подхода необходимо построение целостных курсов, основанных на использовании содержательного наполнения

электронных ресурсов в отдельных учебных дисциплинах. При этом знания, умения и навыки в этом случае рассматриваются не как цель, а как средство развития личности обучаемого.

В заключение отметим ряд положительных и отрицательных аспектов использования электронных ресурсов в образовательном процессе. К положительным аспектам можно отнести:

- совершенствование методов и технологий формирования содержания образования;
- принципиально новое построение и изложение материала, дающее возможность интенсифицировать образовательный процесс, снизить нагрузку на обучающихся и педагогов;
- повышение эффективности обучения за счет его индивидуализации и дифференциации, использования дополнительных мотивационных рычагов;
- организация новых форм взаимодействия в процессе обучения;
- изменение содержания и характера взаимодействия обучающего и обучаемого;
- совершенствование механизмов управления системой образования.

Наряду с положительными аспектами отметим отрицательные факторы от внедрения электронных ресурсов в образовательный процесс:

- сокращение социального взаимодействия и общения,
- трудность перехода от знаковой формы представления знания на страницах учебника к системе практических действий, имеющих логику, отличную от логики организации системы знаков.

Следует помнить, что если учащемуся, особенно школьнику, одновременно демонстрируют информацию разных типов, он отвлекается от одних типов информации, чтобы уследить за другими, в итоге пропускает важную информацию, а использование средств информатизации зачастую лишает обучаемых возможности проведения реальных опытов своими руками.

Крохин А.Л.

ИНТЕРАКТИВНЫ КОНСПЕКТЫ ЛЕКЦИЙ ПО МАТЕМАТИЧЕСКИМ КУРСАМ НА ОСНОВЕ АКТИВНЫХ СЕТЕВЫХ ТЕХНОЛОГИЙ

alkrochin@mail.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

В докладе представляется концепция интерактивности в учебно-методическом обеспечении преподавания математики в дистанционной форме. Изложены текущие результаты работы по созданию «электронного» конспекта лекций с эффектами интерактивности на основе сетевых технологий активных веб-страниц.

Here is presented interactivity concept of methodical support distastional form teaching mathematical curses. Author has shown currant results of making web-lecture materials with interactivity effects.

Последние десятилетия наблюдается бурное развитие информационно-коммуникационных технологий, совершенствуются компьютеры, устройства хранения и воспроизведения информации. Однако конечный пользователь всех этих устройств – человек изменился очень мало. У нас все те пять органов чувств, остался неизменным и диапазон воспринимаемых частот звуковых и световых волн. Физиологические механизмы восприятия, запоминания, формирования знаний остались прежними. Поэтому эффективное применение в процессе обучения математики «компьютерных» технологий возможно лишь при учете этого.

Пожалуй, древнейшая форма подачи учебного материала - «живая» лекция. Основное ее преимущество заключается в том, что учебный материал динамичен. Лектор, выполняя на доске математическую выкладку постепенно «прописывает» на доске отдельные ее, части, сопровождая это словесным комментарием. Так же и студент, записывая в свою тетрадь вывод формулы, уже мысленно проводит анализ, «распознавание» отдельных символов, работают психологические механизмы восприятия, в памяти закладываются основы будущего знания. К сожалению, происходят эти процессы довольно медленно и усвоение лекционного материала «on fly» невозможно.

В практике обучения математике мы видим, что неумение понять печатный текст учебника, разобраться в логике вывода доказательства теоремы или выполнения математической выкладки - основная проблема для любого студента, а особенно обучающегося дистанционно. Можно отметить два аспекта этой проблемы.

Если посмотреть на уже готовую математическую выкладку или чертеж, напечатанные в учебнике или методичке, то читателю требуется провести анализ, разложение цельной картинке на фрагменты, символы, графические примитивы. Однако психологически это выполнить затруднительно, т.к. в поле зрения присутствует цельная и довольно сложная картинка. А без этого элементарного «распознавания» невозможно воспринять логическую цепочку доказа-

тельства или графический образ чертежа. Именно поэтому, при чтении серьезной научной литературы, приходится прописывать приведенную в тексте математическую выкладку самостоятельно на листе бумаги, вставляя, быть может, пропущенные фрагменты.

Вторым аспектом является ограниченный *уровень подробности* изложения материала. Поясню следующим примером. Читателю предлагается фраза типа «из формулы ФОРМ_1 нетрудно получить формулу ФОРМ_N». Это т. н. **нулевой** уровень подробности. Такой стиль изложения уместен в научном докладе, адресованном высококвалифицированным специалистам в данной области. Да и в такой аудитории, скорее всего, последуют уточняющие вопросы, достаточно исчерпывающее же уяснение содержания доклада можно получить лишь после длительного кулуарного общения с автором.

Для учебной литературы характерно более **детальное** воспроизведение выкладки, содержащее некоторые характерные промежуточные формулы. Пишем $\text{ФОРМ}_1 = \text{ФОРМ}_{1+m} = \text{ФОРМ}_{1+m+k} = \dots = \text{ФОРМ}_N$. Активный и подготовленный читатель в состоянии заполнить пропущенные элементы. Некоторые логические переходы встречаются достаточно часто и уже известны этому подготовленному читателю. Однако в учебном процессе приходится воспроизводить полную логическую цепочку безо всяких пропусков, т.е. писать $\text{ФОРМ}_1 = \text{ФОРМ}_2 = \text{ФОРМ}_3 = \dots = \text{ФОРМ}_N$ (**крайний** уровень подробности). Во время лекции делается еще и словесное разъяснение справедливости и обоснованности каждого равенства. Причем в живой лекции писание формул и произнесение комментария происходит «параллельно», одновременно. На начальном этапе обучения математике, особенно для контингента со слабой подготовкой (дистанционное образование, контрактники) и не сформированной культурой логического мышления такое подробное изложение необходимо.

В традиционном тексте «параллелизм» полностью исключен и компенсируется активной работой с текстом читателя, иллюстрациями, шрифтом, другими типографскими приемами. Классические учебно-методические материалы, выполненные в виде печатных текстов (на бумаге или на экране монитора) делают попытку облегчить восприятие материала, детализируя как сами выкладки и доказательства, так и снабжая их пояснениями. Но пространственное «разнесение» пояснения от поясняемого места неизбежно присутствует.

Компьютерные технологии позволяют совершенно иначе построить логическую структуру излагаемого материала. Достаточно давно известна и успешно используется т.н. гипертекстовая концепция. В этом случае последовательность прочтения материала определяет сам читатель. Гипертекст в принципе нельзя «распечатать», изложить «линейно».

Гипертекст и компьютерные технологии обладают значительно большими чем линейный текст возможностями адаптации формы подачи материала особенностям человеческого восприятия. Основной дидактический материал может излагаться на **промежуточном** уровне подробности, сохраняющим логическую цельность и структуру материала. Переход на **более низкий** уровень подробности (пояснение обоснованности равенства, показ опущенных деталей выкладки, напоминание о ранее данных определениях и полученных свойствах

и др.) происходит по желанию пользователя в отрывающихся окнах. Этих окон может быть несколько, управление открытием/закрытием интерактивное.

Было бы **очень эффективно** использовать анимацию, как в виде анимированного графического наглядного материала, так и анимированное, динамическое написание формул, т.е. формула появляется на экране не сразу вся целиком, а символ за символом последовательно.

Существующие информационные технологии обеспечивают создание соответствующих эффектов интерактивности. Во-первых, в языке HTML имеются встроенные возможности типа активных изображений (например тег ImageMap, технология слоев и др.) Во-вторых, механизм открытия окон и заполнения их контентом может быть реализован скриптами (Java, JavaScript, VBScript...)

В создаваемом интерактивном конспекте лекций делается попытка использовать существующие технологии создания активных web-страниц для повышения эффективности восприятия студентами учебного материала. С этой целью каждое логическое доказательство или математическая выкладка снабжаются многоуровневым набором комментариев, которые выводятся в открывающихся окнах. Управление открытием/закрытием окон производится как читателем, с использованием кнопок мышки, так и автоматически, чтобы не загромождать экран. Одновременно предполагается держать открытыми до четырех окон-комментариев, образующих последовательную логическую цепочку.

С целью уменьшения трафика и повышения эффективности интерактивного режима, обработку событий предполагается проводить на сервере. Также на сервере в записях базы данных предполагается размещение всего текстового материала. Графический материал предполагается реализовать также динамически в виде скриптов. Использование сетевых технологий позволит размещать конспект на сайте, а студенты смогут изучать материал дистанционно. При этом никакого специального программного обеспечения, кроме браузера, входящего в состав ОС не потребуется.

Главной проблемой при создании интерактивного конспекта лекций оказалась чрезвычайная трудоемкость, также необходимо владеть технологией написания соответствующих скриптов. По данной теме была выполнена дипломная работа, в которой предпринималась попытка разработки инструментального программного продукта, облегчающего этот процесс.

Кудряшова Г.Ю.

ИНФОРМАЦИОННЫЕ РЕСУРСЫ НАУЧНОЙ БИБЛИОТЕКИ КАК ОСНОВА
, ИНФОРМАЦИОННЫЕ РЕСУРСЫ НАУЧНОЙ БИБЛИОТЕКИ КАК ОСНОВА
, , ИНФОРМАЦИОННЫЕ РЕСУРСЫ НАУЧНОЙ БИБЛИОТЕКИ КАК
ОСНОВА ИНТЕЛЛЕКТУАЛЬНОГО ВЗАИМОДЕЙСТВИЯ В УНИВЕРСИТЕ-
ТЕ ,

mailto:director@library.ustu.r

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

В докладе дается описание уровней взаимодействия пользователей университета с библиотекой. Дан анализ общедоступных документных потоков Зональной научной библиотеки УГТУ-УПИ. Описаны возможности использования информационных ресурсов библиотеки в учебном, научном и инновационном процессах университета.

«Изменилась базовая природа образования... Важная часть образовательного проекта заключается в обнаружении надежных, полных, постоянных онлайн-источников для информационного компонента курса. Он-лайн библиотекари и поисковые агенты выступают в качестве образовательных наставников и менторов»⁸.

Данное высказывание в очередной раз подтверждает необходимость интеллектуального взаимодействия университетов и библиотек. Развитие мирового рынка образовательных услуг, стремление России интегрироваться в европейский образовательный рынок (Болонский процесс), развитие информационных компьютерных технологий изменяют базовую природу образования и организацию библиотечного дела в вузах.

Для оптимизации процесса образования требуется построение качественной системы его информационного сопровождения, создание компонентов информационной инфраструктуры и формирование информационного обеспечения учебного процесса и научной и инновационной деятельности университета.

Мировой опыт трансформации университетских библиотек свидетельствует о преобразовании библиотеки в интегрированный информационный центр. Основной характеристикой такого центра является не столько объем собственных фондов, сколько количество и разнообразие источников, доступ к которым может предоставить библиотека, переход от выдачи книг во временное пользование к организации доступа к необходимым информационным ресурсам. Ориентация на оперативное получение нужной информации реализуется за рубежом в концепции библиотек как “информационных ворот” (information gateway) и веб-сайтов библиотек как “информационных порталов” (information portals).

⁸ Хортон У., Хортон К. *Электронное обучение: инструменты и технологии/Пер. с англ.-М.:Кудиц-образ, 2005.- С.595.*

Современная университетская библиотека заботится не только о сохранности документов, но и обеспечивает доступ к ним путем создания метаданных, экспонирования своих коллекций, перевода сохраняемого документированного знания в другие форматы и на другие носители. Внедрение современных информационных технологий в образование требует привлечения большого объема информационных источников различных видов, беспрепятственное свободное оперирование широким спектром документных потоков независимо от их формата.

Эта тенденция совпадает с рекомендациями Европейской Ассоциации гарантии Качества в высшем образовании (ENQA), учитывается при аккредитации вузов. По результатам проверки организации системы менеджмента качества в УГТУ-УПИ Зональная научная библиотека определена комиссией как «лучшая практика университета», что дает основания осветить возможности использования информационных ресурсов библиотеки в учебном, научном и инновационном процессах университета.

Так, например, раздел стандарта 5. «Ресурсы обучения и поддержка студентов» утверждает, что «Ресурсы, доступные для обучения должны быть адекватными и уместными для каждой предполагаемой программы... Ресурсы обучения и другие механизмы поддержки должны находиться в свободном доступе, быть смоделированными в соответствии с нуждами студентов...». Применительно к библиотеке это означает, что данные требования являются составляющими критериями модели формирования документного фонда вуза. В основе моделирования библиотечного фонда университета лежит дисциплинарное ядро, включающее полный спектр специальностей, которые являются информационно-образовательным продуктом, востребованным обществом. Это дисциплинарное ядро обеспечивается библиотекой литературой в соответствии с нормами Министерства. Кроме того, с библиотеки не снимается решение вопроса по информационному обеспечению документами (электронными, традиционными) научной составляющей вуза, продолжения образования по образовательным программам послевузовского и дополнительного профессионального образования.

Таким образом, для Зональной научной библиотеки УГТУ-УПИ актуальными являются задачи: отбор качественной, значимой информации, ее описание, т.е. обеспечение поиска, навигации по информационным массивам, обеспечение доступа к информации и ее сохранность. Решая эти задачи, научная библиотека обеспечивает возможности для интеллектуального взаимодействия в университете.

Какие же ресурсы доступны университету сегодня в Зональной научной библиотеке УГТУ-УПИ? Информационно-библиотечное обеспечение образования в УГТУ-УПИ основано на документном, сетевом, программном ресурсном потенциале.

Информационная поддержка учебной и научной деятельности УГТУ-УПИ базируется на использовании библиотечного фонда, насчитывающего около 2 млн. единиц хранения, который постоянно и целенаправленно пополняется. Система информационного сопровождения включает в себя: электрон-

ный каталог на библиотечный фонд, сводный электронный каталог иностранной периодики в Екатеринбурге, услуги по Электронной доставке документов, Межбиблиотечный абонемент, а также информационное взаимодействие с Центральной научной библиотекой УрО РАН и библиотеками отраслевых институтов УрО РАН, предоставление телекоммуникационного доступа к зарубежным базам данных с научной и технической информацией, к научным электронным журналам, полнотекстовым базам данных, фондам электронных библиотек, а также создание собственных информационных ресурсов в ЗНБ, обучение контингента УГТУ-УПИ и продвижение электронных научно-образовательных ресурсов.

Увеличение удаленных информационных ресурсов, к которым обеспечивается доступ пользователей университета на основе подписки, договоров или лицензионных соглашений - это еще одно характерное изменение, которое электронная среда внесла в сферу деятельности библиотек. Обеспечение лицензионного доступа к массивам научной полнотекстовой информации является сегодня такой же задачей библиотек, как и приобретение монографий, художественной литературы, подписки на периодику. В ЗНБ УГТУ-УПИ формируются электронные коллекции по отдельным темам посредством приобретения внешних полнотекстовых ресурсов, а это предполагает организацию системы доступа к научным электронным ресурсам, комплекс мер по управлению ими.

Главная задача при этом - выявление потребностей в электронных ресурсах на основе таких критериев, как профиль кафедры/научного коллектива, экспертные оценки электронных ресурсов, стимулирование приоритетных направлений исследований, оценка значимости научных публикаций через индекс цитирования, целесообразность финансовых вложений в электронные ресурсы. Информационное сопровождение библиотекой научных исследований в УГТУ-УПИ базируется на многофакторном анализе информационного поведения различных групп ученых в области материаловедения, физики, химии, нанотехнологий и т. д. Вследствие этого реализуются технологии взаимного предоставления ряда информационных сервисов совместно с библиотеками и информационными центрами на разных уровнях:

- На международном уровне. ЗНБ УГТУ-УПИ принимает участие в проекте «Электронные библиотеки России», согласовывает действия с Национальным Электронно-Информационным Консорциумом (НЭИКОН) по вопросам подписки на электронные полнотекстовые зарубежные ресурсы.
- На Всероссийском уровне. ЗНБ является индивидуальным членом Ассоциации региональных библиотечных консорциумов России (АРБИКОН) и имеет возможность пользоваться корпоративными электронными ресурсами крупнейших библиотек России (университетских, республиканских, областных). В рамках АРБИКОН библиотека участвует в создании онлайн-библиографической коллекции отечественной периодики «Межрегиональная роспись статей (МАРС), что значительно увеличивает доступность российских библиотечных ресурсов пользователям УГТУ-

УПИ. Кроме того, взаимодействие с научной библиотекой МГУ, использование системы "Сигла» дает возможность пользователям нашего вуза производить поиск по электронным каталогам и базам данных библиотек России и мира.

- Взаимодействие на ведомственных уровнях осуществляется с Центральной научной библиотекой УрО РАН, библиотеками промышленных предприятий и вузов Екатеринбурга, Свердловской области. Перечень подписки на внешние электронные ресурсы координируется с ЦНБ УрО РАН на Ученом Совете ЦНБ.

Внешние электронные ресурсы, к которым имеет онлайн-доступ УГТУ-УПИ можно разделить на три группы:

Первая группа представлена отечественными ресурсами, пересылаемыми через электронную почту и размещаемыми на компьютерах ЗНБ (электронные версии «Летопись журнальных статей», «Книжная летопись», «Летопись авторефератов диссертаций» распространяемых РКП). В эту же группу входят базы данных, приобретаемых ЗНБ по договорам. (Например, БД «Кодекс: Право», «Нормы, правила, стандарты России).

Вторую группу составляют полнотекстовые издания, справочно-библиографические базы данных, поступающие на CD-ROM, и получаемые по подписке (например, электронные БД РЖ ВИНТИ по всем направлениям обучения и научной деятельности университета, с 2004 в электронном виде, всего 110 названий).

Третья группа внешних электронных ресурсов включает онлайн- и сетевые ресурсы. В рамках справочного обслуживания обеспечивается доступ пользователей к полным текстам журналов: через РФФИ (eLibrary.Ru) , НЭИ-КОН, а также к базам данных мировых банков (GDF WORLD BANK ONLINE, таким справочным изданиям, как Оксфордская энциклопедия экономической истории (Oxford Encyclopedia of Economic History), Oxford Encyclopedia of Global Change (Энциклопедия глобальных изменений), все энциклопедии Рубрикона и другие.

При управлении третьей группой электронных ресурсов учитывается то обстоятельство, что Министерство науки и образования выстраивает определенную систему независимой научной продуктивности вузов⁹, которая включает в себя следующие шаги:

1. Федеральное агентство образования выделяет средства для организации доступа к электронным информационным ресурсам в рамках государственного контракта Национальному электронному информационному консорциуму (НЭИКОН), который работает с библиотеками вузов по договорам.
2. В дальнейшем на основании системы мониторинга использования электронных ресурсов Федеральное агентство делает заключение об активности

⁹ Приказ Министерства образования и науки РФ, Рособнадзора от 30.09.2005 г. № 1938 "Об утверждении показателей деятельности и критериев государственной аккредитации вузов"

направлений научной деятельности в вузе, которое учитывается при аккредитации.

Хотелось бы отметить, что на расширение подписки внешних подписных электронных ресурсов и активизацию их использования в нашем вузе ощутимо повлиял "Национальный Электронно-Информационный Консорциум" (НЭИКОН <http://www.neicon.ru/>), который предлагает в рамках государственных грантов льготную подписку на издания. Весьма существенна помощь НЭИКО-На в организации коллективной подписки, что позволяет экономить деньги. Кроме того, НЭИКОН берет на себя роль посредника в переговорах с зарубежными издателями, что решает проблему языкового и экономического барьера при приобретении зарубежных ресурсов. В подписке нашей библиотеки велика доля внешних электронных ресурсов, субсидируемых РФФИ по направлениям исследования вуза, например ресурсы издательства Springer. Это все положительные моменты, но вызывает озабоченность отсутствие в России национального архива электронных изданий, обеспечивающего сохранность ресурсов, приобретаемых в рамках государственных грантов. Ранее роль такого архива играла электронная библиотека <http://e-library.ru/> до изменения политики РАН по комплектованию ресурсов.

Возможности интеллектуального взаимодействия библиотеки и пользователей вуза очевидны как для научной и инновационной деятельности, так и для образовательного процесса. Учитывая, что научному исследованию должен предшествовать или сопутствовать анализ существующих аналогов, новейших достижений, то возможность полнотекстового доступа к справочным базам данным, другим новейшим информационным источникам позволяет достичь требуемого уровня интенсивности и эффективности научных исследований, расширить спектр научной деятельности.

В учебном процессе полнотекстовые ресурсы могут использоваться при обучении иностранному языку, так как академическая мобильность, разработка совместных образовательных программ предполагают, прежде всего, создание условий для изучения иностранных языков в вузе, в том числе и в библиотеке, онлайн-доступ к электронным ресурсам зарубежных библиотек.

Таким образом, интеллектуальное взаимодействие в области использования информационных ресурсов предполагает системно организованную совокупность современных электронных и других информационных ресурсов, ориентированных на удовлетворение потребностей участников образовательного, научного и инновационного процессов. При этом необходимо учитывать новое законодательство в области авторского права, непосредственно касающееся библиотек. С 01.01.2008 года введена в действие 4-я часть Гражданского кодекса Российской Федерации, приняты изменения в статьи УК РФ, касающиеся наказания за нарушения законодательства об авторском праве. В соответствии со сложившейся практикой ранее библиотеки не согласовывали свои действия с авторами или иными правообладателями. В условиях нового законодательства такой подход является недостаточным. Кроме того, предоставление пользователю произведения должно осуществляться только в помещении библиотеки и

при условии исключения возможности копирования. Таким образом, ограничения на безвозмездное использование произведений в электронной форме при организации доступа удаленных пользователей к информации обязывает университеты организовывать электронные читальные залы для использования электронных ресурсов.

Завершая, можно выделить несколько уровней интеллектуального взаимодействия при использовании информационных ресурсов:

1. Уровень внешних ресурсов, являющийся ресурсной основой. Включает информационные ресурсы, приобретенные библиотекой и предоставляемые с соблюдением законодательства об авторском праве. Ресурсы первого уровня могут рекомендоваться в системе учебных планов и рабочих программ для изучения студентам.
2. Уровень управления информационными ресурсами. На этом уровне формируется банк заказов на приобретение ресурсов первого уровня и других информационных ресурсов, необходимых для образовательного процесса.
3. Уровень обучения. Создается на основе первых трех уровней непосредственно в процессе познавательной деятельности студентов. Предполагает развитие информационной культуры студента, от которой зависит его будущая профессиональная деятельность и готовность к непрерывному образованию.

Надо отметить, что для реализации этих уровней взаимодействия в научных библиотеках вузов катастрофически не хватает специалистов, владеющих знаниями в области управления информационными ресурсами, навыками библиотечно-информационных технологий приобретения знания, умеющих ориентироваться в многофункциональном информационном комплексе вуза. В УГТУ-УПИ решение этой проблемы реализуется путем осуществления подготовки библиотечно-информационных специалистов, по специальности «Библиотечно-информационная деятельность» на кафедре «Информатизации библиотечного дела».

Таким образом, в современных условиях наличия технологических и информационных возможностей, интеллектуальное взаимодействие библиотеки и университета, включение библиотечных ресурсов в информационный комплекс и информационно-образовательную среду вуза позволит достичь основных стратегических целей ее построения: развитие новых форм и улучшение качества образовательных услуг, улучшение информационных сервисов и их доступности для пользователей.

СПИСОК ЛИТЕРАТУРЫ:

1. Алфимов М. В. Государственная политика предоставления доступа к научно-технической информации в условиях инновационного развития общества / М. В. Алфимов // Библиотековедение. – 2005. – № 4. – С. 23–25.
2. Кузнецов А. Ю. Информационная поддержка науки и образования: Российский опыт использования электронных ресурсов / А. Ю. Кузнецов, И. К. Ра-

зумова, М. Е. Шварцман // Интеллектуальные ресурсы России: вестник нац. кон. – 2004. – № 2. – С. 15–20.

3. Лобанова Е. В. Формирование новой информационно-образовательной среды вуза / Е. В. Лобанова. – Режим доступа: <http://www.rsyedu.ru/nrview.php=33>.

Кузнецова Е.Ю., Черепанова Е.В.

ИСПОЛЬЗОВАНИЕ ВОЗМОЖНОСТЕЙ ПИСЬМЕННЫХ РАБОТ В СОВРЕМЕННОЙ ПРАКТИКЕ ОБУЧЕНИЯ

k-elena-y@mail.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Двадцатилетняя практика обучения студентов и десятилетний опыт подготовки слушателей по программам дополнительного профессионального обучения и повышения квалификации доказали актуальность использования в педагогической и андрагогической практике использования письменных заданий. К традиционным письменным работам в практике обучения студентов относятся курсовые работы, дипломные проекты, домашние и контрольные работы, а также рефераты. Для взрослых слушателей в большей степени актуальны такие формы письменных работ как доклады и эссе.

Важность выполнения заданий в письменной форме определяется следующими аргументами:

- «включается» зрительная память, способствующая запоминанию материала;
- при выполнении письменных заданий, как правило, вопрос фокусируется на применении изученной теории в практической деятельности обучающегося или применении «критического подхода», исследовании различных точек зрения ин изучаемую проблему;
- возникает привычка записи мыслей и ценных идей. Известно изречение древних: «Слова улетают, написанное остается»;
- письменная работа способствует развитию мышления и установлению цепочек взаимосвязей между различными вопросами и отдельными частями курса;
- письменное задание позволяет сделать материал «своим» и понятным, поскольку заставляет перефразировать известные теории.

Итогом выполнения письменных заданий является четкое структурирование мыслей, последовательность рассуждений, аргументированность выдвигаемых тезисов, логика и понятность изложения.

Выполнение письменных заданий позволяет овладеть искусством

- сбора информации;
- описания результатов;

- объяснения полученных взаимосвязей, результатов, тенденций, исследования подтекста, «второго плана».

На наш взгляд, целесообразно четко определиться со спецификой каждой формы письменной работы с тем, чтобы видеть разницу и установить требования к каждому виду письменного задания.

Традиционными формами письменных работ в ВУЗе являются реферат, курсовая работа, курсовой проект и дипломный проект.

Реферат – краткое изложение в письменном виде содержания книги, научной работы, доклад на определенную тему, включающий обзор соответствующих источников.

Курсовая работа – самостоятельная учебная работа студентов, выполняемая под руководством преподавателя, имеет целью развитие у студентов навыков самостоятельной творческой работы, углубленное изучение какого-либо вопроса, темы.

Курсовой проект – самостоятельная учебная работа, выполняемая под руководством преподавателя, с целью формирования у студентов применения знаний на практике при решении прикладных задач.

Дипломный проект – выпускная самостоятельная комплексная работа, представляющая собой решение практических задач конкретного производства, соответствующая объему теоретических знаний и практических навыков, полученных за время обучения в ВУЗе.

Кроме традиционных форм письменных контрольных мероприятий, для освоения некоторых курсов имеет смысл ввести такие письменные формы контрольных мероприятий, как эссе и доклад, применение которых закреплено в регламентах ВУЗов стран, находящихся на высших ступенях в мировых рейтингах и соответствующих требованиям Болонской конвенции.

Итак, эссе - это небольшой текст рефлексивного, аналитического и критического характера, выражающий подчеркнута индивидуальную точку зрения автора на основе исследования мнений признанных авторов. Задачей эссе является информация или объяснение, проясняющее понимание автором обсуждаемой проблемы. Приветствуется критический подход к обсуждаемой проблеме.

Доклад – сообщение на тему, имеющее целью предоставление информации или разработку рекомендации относительно каких-либо действий, мероприятий, событий. Предполагается «наложение» теории на практику, выявление проблемы в практическом использовании теории, разработка рекомендаций по совершенствованию обсуждаемого и анализируемого процесса, выявление сильных и слабых сторон предложенных рекомендаций и исследование последствий рекомендаций по совершенствованию.

По нашему мнению, письменные работы все активнее будут входить в практику обучения, особенно при переходе на двухуровневую систему обучения, предполагающую соответствие европейским стандартам.

В связи с распространением практики использования письменных работ в обучении и расширением возможностей использован я электронных образова-

тельных ресурсов встает проблема плагиата. Западные учебные заведения очень чутко и внимательно относятся к вышеназванной проблеме. Следует определить, что подразумевается под плагиатом.

Плагиатом считается наличие в работе студента частей текста, списанных с чужого материала без указания ссылки. Это может быть:

- использование фраз или предложений из чужого источника;
- копирование слово в слово текста;
- перефразирование слов близко к тексту;
- использование текста из Интернета;
- применение статистических или сводных данных, взятых у другого лица или из другого источника;
- использование цифровых данных, фотографий, рисунков или графиков без ссылки на источник;
- копирование записей или материалов сокурсников.

Чтобы отсутствие опыта начинающего студента не спровоцировало плагиат, требуется создание регламентов и рекомендаций по указанию источников, из которых студент берет ту или иную информацию.

Считается, что причинами плагиата является недостаточная уверенность или непонимание изучаемого материала и, как следствие, невозможность оценить материал и реализовать цели задания.

Если факт плагиата доказан, в практике Западных университетов этот факт рассматривается как мошенничество, является серьезным нарушением и влечет за собой строжайшие дисциплинарные меры со стороны учебного заведения.

В российской практике, к сожалению, студенты часто пользуются средствами электронных образовательных порталов, электронных библиотек для написания рефератов, докладов, курсовых и дипломных проектов. Используются не только отдельные «кусочки» текста, но и целые готовые работы. К сожалению, современные средства контроля – только внимательность преподавателя и знания ресурсов Интернет.

С целью эффективного контроля качества письменных работ необходима установка специального программного продукта, осуществляющего проверку материала студенческой письменной работы на соответствие ресурсам Интернет и уже принятым кафедрой письменным работам.

На наш взгляд, соединение в учебном процессе двух важных составляющих - использования письменных работ и электронных образовательных ресурсов как источника информации и как средства контроля качества выполненного задания на предмет отсутствия плагиата, позволит вывести образование на новую ступень.

Лебедев В.Э.

ЭЛЕКТРОННЫЕ ОБРАЗОВАТЕЛЬНЫЕ РЕСУРСЫ ПО ДИСЦИПЛИНЕ “ИСТОРИЯ РОССИИ”

Lebedev_Viktor54@mail.ru

*Уральский государственный технический университет-УПИ
г. Екатеринбург*

Структура доклада имеет две составляющие, первая из которых посвящена анализу накопленного потенциала мультимедийных учебников и учебно-методических комплексов в соответствии с государственным образовательным стандартом по дисциплине “Отечественная история”, а вторая – ресурсов сети Интернет как исторического источника.

The structure of the report has two components, first of which “ History of Russia ”, and the second - resources of a network the Internet as historical source is devoted to the analysis of an available potential of multimedia textbooks and methodical complexes according to the state educational standard on discipline.

Электронные образовательные ресурсы представляет собой динамичную саморазвивающуюся мегасистему разноуровневых содержательных взаимодействий и взаимодействий участников образовательного процесса.

Среди накопленного потенциала мультимедийных учебников и учебно-методических комплексов заслуживают особого внимания два электронных учебных курса по отечественной истории – Центра дистанционного обучения ВЭГУ и мультимедиа учебник Антоновой Т.С., Харитоновой А.Л., Данилова А.А., Косулиной Л.Г., (издатель “Клио Софт”) а также и мультимедийный учебно-методический комплекс-супертьютер “История Отечества” Современного Гуманитарного университета. Все они построены в соответствии:

- с требованиями Государственного образовательного стандарта высшего профессионального образования и учебной программы;
- проблемно-хронологическим принципом изложения конкретно-исторического материала, охватывающего весь период отечественной истории с древнейших времен и до наших дней;
- с репродуктивными задачами гуманитарного образования, нацеленного на развитие способности применять приобретенные исторические знания для ориентации в современной социальной практике;
- потребностью приобщить студентов к самостоятельной творческой деятельности.

Представленные электронные учебные курсы коррелируются с точки зрения соблюдения хронологической последовательности в изложении материала: курс ВЭГУ охватывает период отечественной истории с древнейших времен до начала XX века, мультимедийный комплекс СГУ посвящен истории России 882 – 1917 гг., а мультимедиа учебник освещает вопросы отечественной истории XX века.

Мультимедийный учебник Антоновой Т.С., Данилова А.А. и др. – это комбинированное учебное издание, состоящее из компьютерной программы и онлайн-сервиса (сайта www.history.ru). Он одновременно является и учебником, и рабочей тетрадью, и атласом, и хрестоматией, и справочником, и учебным видеофильмом и библиотекой электронных наглядных пособий. Содержит удобную полнотекстовую поисковую систему, позволяющую использовать настоящее издание в качестве энциклопедии. Ключевым элементом учебника являются 278 интерактивных мультимедийных лекций. Они представляют собой виртуальные “лекции-фильмы” (смонтированные под звук анимации, видеофрагменты, фотографии, картины, гравюры, рисунки, факсимиле, коллажи, изменяющиеся схемы, диаграммы, “оживающие” карты, короткие тексточки). Запись голоса диктора там, где это целесообразно для обеспечения “эффекта погружения”, сводится воедино с шумовыми эффектами (звуки боя, шум толпы, и т.д.), фоновой музыкой. Мультимедийный подход, основанный на восприятии информации в форме образов, обеспечивает получение более глубоких и “долгоживущих” знаний, способен формировать (в сочетании с другими методическими приемами) более устойчивый интерес к историческому образованию. Кроме того восприятие информации через звук и синхронизированные с ним крупные преимущественно графические образы делает мультимедийный учебник существенно более эргономичным по сравнению с “гипертекстовыми учебниками”, в которых основной учебный текст приходится читать с экрана монитора, а это, как известно, самая вредная для зрения студентов форма работы с компьютером

Курс ВЭГУ эффективен для постановки перед студентами, обучающимся по очной и заочной форме в часы их самостоятельной работы в компьютерных классах, событийно-проблемных задач. В методическое обеспечение курса ВЭГУ включены два варианта тестов. Их слабой стороной является то, что они не сориентированы на контроль системы в знаниях по отечественной истории, характеризуются фрагментарностью и не предполагают формирование репродуктивного знания. Поэтому для обеспечения контроля знаний студентов необходима методическая доработка указанных тестов или использование иного пакета тестов.

Мультимедийный учебно-методический комплекс-супертьютер СГУ по курсу “Отечественная история” включает 160 статей с гипертекстовыми ссылками и иллюстрациями (1135 картин, авторских композиций, схем, карт, фотографий), 170 минут слайдов-фильмов, озвученных и структурированных по параграфам и 860 сгруппированных по разделам текстовых заданий. Курс, как отмечалось, охватывает период истории России с 882 по 1917 гг. и состоит из четырех частей: 1. Россия IX – XV вв.: Киевская Русь. Становление Московского государства; 2. Россия XVI – XVII вв.: У истоков нового времени; 3. Россия XVIII в.: Петровская эпоха. Развитие абсолютизма; 4. Россия в XIX – начале XX вв.

Проблемы отечественной истории в контексте истории мировых цивилизаций нашли отражение в мультимедийном курсе лекций “История мировых цивилизаций”, подготовленных Тюменским госуниверситетом. Особенности

программы состоят в том, что в ней представлено 18 лекций, 745 словарных статей, более 310 географических названий, 30 видеофрагментов, 1360 иллюстраций, 750 биографий и др.

Электронным издательством КОМИНФО разработана “Энциклопедия истории России. 862 – 1917 гг.”, которая подробно освещает основные вехи на пути исторического развития России, представляет тех, кто на протяжении одиннадцати веков держал в руках судьбы страны: царей, императоров князей – людей, стоявших у кормила власти, фаворитов и военачальников, политических деятелей и ученых. В энциклопедию вошли статьи о старинных русских городах, о выдающихся произведениях искусства и исторических памятниках. Электронная энциклопедия содержит более 1000 статей, свыше 700 иллюстраций, видеофрагменты, исторические карты, хронологию событий, дикторский текст, анимированные схемы сражений, генеалогическое древо правителей, гипертекстовые ссылки. Особо среди энциклопедических изданий выделяется Большая энциклопедия Кирилла и Мефодия – БЭКМ, 2007 (3 CD-ROM). Это первая в России электронная универсальная энциклопедия. Издается на протяжении 11 лет. Главным преимуществом БЭКМ являются фундированность энциклопедической информации, ее полнота, актуальность. В ней заслуживают внимания такие мультимедиа-приложения, как “История Отечественной войны 1912 г.”, “История Второй мировой войны”, “История Москвы”, “История Санкт-Петербурга” и др.

В целом, предложенные электронные учебные курсы позволят студентам, обучающимся по дистанционной технологии и студентам, обучающимся по очной и заочной форме в часы самостоятельной работы в компьютерных классах, освоить конкретно-исторический материал и основные дидактические единицы, предусмотренные учебной программой по дисциплине “Отечественная история”.

На рубеже XX – XXI вв. ученые приступили к разработке электронных ресурсов научного и образовательного назначения. Эта новаторская деятельность открыла новые перспективы развития исторических исследований и обучения истории.

В глобальной компьютерной сети Интернет сегодня можно найти сотни тысяч электронных копий архивных документов, тысячи отсканированных исторических источников, включая уникальные тексты античности и средневековья, материалы археологических и этнографических экспедиций, коллекции фотографий и изображений.

Прежде всего обращают на себя внимание ресурсы по истории, которые представляют собой исторические источники. Это, в первую очередь, сайт исторического факультета МГУ ["HYPERLINK http://www.hist.msu.ru/ER/EText/index.html"](http://www.hist.msu.ru/ER/EText/index.html) ["Исторические источники на русском языке в Интернете"](http://www.hist.msu.ru/ER/EText/index.html). Ресурс практически полностью посвящен источникам. Материал сгруппирован в трех тематических разделах: "Россия до начала XVIII в." (67 документов и 64 ссылки на другие сайты и отдельные документы), "Россия XVIII - начала XX в.", "Россия XX в.". Единственным недостатком этого сайта является полное или почти полное отсутствие комментариев к публикуемым

источникам, библиографии их публикаций и исследований о них (краткие вступительные статьи вряд ли могут восполнить этот пробел).

Значительный массив источников находится и на сайте ["HYPERLINK "http://www.hronos.km.ru/"Хронос"](http://www.hronos.km.ru/). Сайт существует с начала 2000 г. Это один из лучших ресурсов по истории в российском Интернете. Здесь можно найти многие источники по истории нашего Отечества. Продуманная система гиперссылок и указателей, (источников, статей и литературы, предметный, персоналий, этнонимов, географических названий и др.), обширные справочные материалы, наконец, выдержки и фрагменты из источников дают возможность подробнее познакомиться с встречающимися в таблицах документами и историческими лицами. Иногда в прилагаемых статьях и книгах дается детальное описание упоминаемых в хронологических таблицах событий. Так что это не только и не столько хронологический, сколько универсальный справочник по истории вообще.

Имеются ресурсы, посвященные отдельным темам, проблемам и периодам в истории России. Так, Первой в истории России Отечественной войне посвящен интернет-проект ["HYPERLINK "http://www.museum.ru/museum/1812/prj1812.html"1812 год"](http://www.museum.ru/museum/1812/prj1812.html). Интересен ["HYPERLINK "http://www.machaon.ru/hist/"Пыль веков"](http://www.machaon.ru/hist/). Основная его тема - история войн.

Интересную подборку источников по советскому периоду отечественной истории можно найти на сайте ["HYPERLINK "http://magister.msk.ru/library/revolt/revolt.htm"Из архивов русской революции, 1917-1937"](http://magister.msk.ru/library/revolt/revolt.htm). Человек в истории, историческая деталь и занимательная подробность в минувшем - так можно определить тему сайта ["HYPERLINK "http://history-ugolok.ru/rus.html"Исторический уголок"](http://history-ugolok.ru/rus.html).

К "специализированным" ресурсам можно отнести сайт, посвященный проблемам кочевничества и тюркологии - [исторические ресурсы. Каталог номады](http://gumilevica.kulichki.net/). Сайт насыщен сведениями о тюркских народах: кыпчаки, кыргызы, тюрки. Замечателен этот ресурс тем, что содержит множество ссылок на сайты аналогичного содержания и направления: вопросы общей тюркологии на <http://gumilevica.kulichki.net/> (наследие Л.Н.Гумилева, исторические карты, хронологические таблицы), электронный журнал ["Сибирская Заимка"](http://archaeology.kiev.ua/nomads/), где публикуются научные работы, освещающие различные аспекты истории Сибири: эпоха неолита, бронзы, период средневековья, кочевникам посвящен раздел "Восточноевропейского археологического журнала" на <http://archaeology.kiev.ua/nomads/>,

В целом анализ ресурсов сети Интернет дает возможность выделить два основных вида электронных источников по курсу "Отечественная история": электронный документ как аналог традиционного письменного источника (электронные версии печатных изданий); web-сайт, специализированный на размещении исторических материалов, как самостоятельный электронный источник. Схема описания web-сайта, специализированного на размещении исто-

рических материалов, как самостоятельного ресурса, включает следующие позиции: название сайта (ресурса); автор(-ы) ресурса; датировка; характер ресурса по тематике материала; тип ресурса; тип информации; краткая аннотация; адрес в сети Интернет. Поскольку большинство имеющихся в сети Интернет специализированных сайтов по исторической проблематике являются любительскими, то работа с ними требовала более тщательной источниковедческой критики, проверки и уточнения извлекаемой информации.

СПИСОК ЛИТЕРАТУРЫ:

1. Бородкин Л.И., Гарскова И.М. Историческая информатика. М.,1994.
2. Данилевский И.Н., Кабанов В.В. Источниковедение. М., 2000.
3. Гарскова И.М. Базы и банки данных в исторических исследованиях. М.,1994.
4. Г.Р. Громов. Очерки информационной технологии. М.,1993.
5. Змитрович А.И. Базы данных. Минск, 1991.
6. Информатика для гуманитариев. Вводный курс: учебное пособие. Под ред. Л.И.Бородкина и И.М. Гарсковой. М.,1997.
7. Информационный бюллетень АИК. № 22 М.,1998.
8. Информационный бюллетень АИК. № 25 М., 2000.
9. Информационный бюллетень АИК.№ 26/27М., 2000.
10. Информационный бюллетень АИК № 28 М., 2001.
11. Круг идей: модели и технологии исторической информатики. М., 1996.
12. Круг идей: макро – и микроподходы в исторической информатике. Минск, 1998.
13. Круг идей: историческая информатика в информационном обществе. М., 2001.

Левченков С.И., Щербаков И.Н.

УЧЕБНО-ИНФОРМАЦИОННЫЙ САЙТ КАФЕДРЫ ФИЗИЧЕСКОЙ И КОЛЛОИДНОЙ ХИМИИ ЮЖНОГО ФЕДЕРАЛЬНОГО УНИВЕРСИТЕТА: ОПЫТ РАЗРАБОТКИ И РАЗВИТИЯ

physchem@yandex.ru

Южный федеральный университет

г. Ростов-на-Дону

Рассмотрен опыт разработки и развития сайта кафедры физхимии ЮФУ, созданного для размещения комплекса электронных учебно-методических материалов. Обсуждены посещаемость и цитируемость сайта, его место в системе химических образовательных ресурсов Рунета, а также роль в процессе обучения на химическом факультете ЮФУ.

Experience of development of the Department's web site, designed for internet publication of the body of educational materials, is overlooked. Popularity of the resource, its place among the Russian educational resources, role in the educational process of the SFU Chemistry Faculty is discussed in terms of attendance and links analysis.

В настоящее время в Интернете представлены не только практически все ВУЗы, но и их подразделения вплоть до кафедр и лабораторий. В то же время среди университетских сайтов отчётливо наметилась группа лидеров. Одной из существенных отличительных черт этих ресурсов является то обстоятельство, что информация на них является не только презентационной или справочной, но содержит большое число материалов, используемых студентами для учебных целей. Сайты такого рода постепенно становятся неотъемлемой частью образовательной системы, наряду с традиционными учебными и методическими пособиями, конспектами лекций и прочими классическими атрибутами процесса обучения. Увеличение числа пользователей сети Интернет приводит к тому, что всё большее число студентов используют сетевые ресурсы для самостоятельной работы во время семестра, при подготовке к экзаменам и зачётам

Одним из интернет-ресурсов, главной задачей которого является именно обеспечение учебного процесса, является сайт кафедры физхимии Южного федерального университета, созданный в конце 2004 г. для размещения комплекса учебно-методических материалов, охватывающего большинство учебных курсов, ведущихся на нашей кафедре (*physchem.chimfak.rsu.ru*).

Рис. 1. Скриншот главной страницы сайта кафедры физхимии ЮФУ.

Разработка и реализация настоящего интернет-проекта были осуществлены собственными силами; создание сайта получило финансовую поддержку по результатам проводившегося в Ростовском госуниверситете конкурса на получение гранта для дальнейшего развития и внедрения информационных технологий в процесс обучения в РГУ.

Поскольку сайт ориентирован прежде всего на студентов, далеко не все из которых имеют высокоскоростной доступ к сети Интернет, при его создании разработчики намеренно сделали акцент на максимальную простоту оформления с целью обеспечения возможно более быстрой загрузки страниц. Программно сайт реализован средствами WEB сервера Apache, выполняющегося в операционной системе Fedora Core 3 Linux. Использование этих свободно распространяемых программ полностью решает проблему лицензирования ПО и законности его использования. Применение ОС Linux позволило использовать в качестве аппаратной платформы менее мощный (следовательно, более дешевый) компьютер.

Главным достоинством созданного электронного учебно-методического комплекса является его универсальность: пользователям доступны не только программы курсов, списки рекомендуемой литературы и вопросы для подготовки к коллоквиумам и зачётам, но и конспекты лекций в *html*-формате, подробные описания лабораторных работ, тесты для самоконтроля. На сайте размещены также все имеющиеся учебно-методические пособия, которые пользователи могут скопировать в виде *pdf*- или *djvu*-файлов. Сайт постоянно расширяется; в настоящее время его объём составляет свыше 600 web-страниц. Система внутренних ссылок организована таким образом, чтобы обеспечивать удобный доступ ко всем имеющимся материалам; с любой страницы сайта пользователи могут, минуя главную страницу, переместиться в каждый из основных разделов (рис. 2).

Рис. 2. Структура сайта кафедры физхимии ЮФУ.

Открытый доступ к качественным полнотекстовым учебным материалам привёл к быстрому росту популярности нашего ресурса. Сайт занесён в каталоги Яндекса и Google, тематический индекс цитируемости Яндекса составляет в настоящий момент 150. Следует отметить, однако, что в июле 2007 г. в связи с изменением доменного имени официального сайта ЮФУ (с *rsu.ru* на *sfedu.ru*) ТИЦ всех сайтов, обозначенных в каталоге Яндекса как его подразделы, был значительно понижен (в нашем случае – с 325 до 90). Посещаемость сайта продемонстрировала быстрый рост в 2005-2006 гг.; во второй половине 2007 г. посещаемость стабилизировалась на уровне 2006 г. (см. рис. 3). Большинство посетителей (около 65 %) попадает на страницы сайта через поисковые системы, которые при ранжировании результатов поиска информации по теме сайта помещают его весьма высоко.

Рис. 3. Количество посетителей сайта по месяцам в 2005-2007 гг. (декабрь 2007 г. – прогноз).

Существенной проблемой для студентов, изучающих химию на достаточно высоком уровне, является проблема качества представленных в Интернете учебных материалов по химии. В свободном доступе находится весьма незначительное количество полнотекстовых материалов и учебных пособий по химии, ориентированных на студентов университетов. Большинство размещённых в Интернете электронных учебников предназначены для школьников или абитуриентов. На многочисленных сайтах, специализирующихся на рефератах, представлен практически один и тот же набор весьма посредственных работ, также ориентированных на школьников либо студентов, изучающих химию на начальном уровне. Некоторой гарантией качества представленных учебных материалов может являться расположение сайта на университетском сервере.

В Интернете имеется сравнительно немного вузовских сайтов, предоставляющих широкий набор учебных материалов по химии. Безусловным лидером в сегменте Интернета, посвящённом химическому образованию является Портал фундаментального химического образования России ChemNet (www.chem.msu.su), тесно интегрированный с сайтом химического факультета МГУ. Другой крупнейший химический образовательный сайт Рунета – «Алхимик» (alhimik.ru), – принадлежит кафедре неорганической химии Московской академии тонкой химической технологии (МИТХТ). Среди близких к сайту кафедры физхимии ЮФУ по масштабу и направленности ресурсов можно отметить сайт НТИЦ «Кристалл» и кафедры физической химии Сибирского федерального университета «Материаловедение, химия и новые технологии» (kristall.lan.krasu.ru).

Сайт кафедры физхимии по таким объективным характеристикам, как цитируемость, размер и посещаемость, вполне достойно выглядит на фоне данных образовательных химических сайтов. Корректно сравнить позиции обсуждаемых сайтов в результатах поиска в различных поисковых системах представляется достаточно сложным в силу несколько различной направленности представленных материалов. Тем не менее, можно отметить, что в результатах поиска на общие для них темы «ChemNet», «Алхимик» и сайт кафедры физхимии ЮФУ ранжируются примерно одинаково.

Одним из важнейших результатов создания учебно-информационного интернет-ресурса кафедры стало решение проблемы недостаточной обеспеченности учебного процесса соответствующими печатными изданиями. Как показал опыт работы, подавляющее большинство студентов, проходящих обучение на кафедре, в той или иной степени используют материалы сайта при подготовке к коллоквиумам, зачётам и экзаменам.

Доступность представленной информации и удобство пользования оказывают стимулирующее воздействие на использование студентами компьютеров и сетевого доступа. Благодаря этому студенты получают и совершенствуют навыки использования информационных технологий, наличие которых является одной из важных компетенций современного специалиста.

Лобовиков В.О.

**ИСПОЛЬЗОВАНИЕ МАТЕМАТИЧЕСКИХ МОДЕЛЕЙ И ЭЛЕКТРОННЫХ
ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ В ПРЕПОДАВАНИИ ТЕОРИИ ГОСУ-
ДАРСТВА И ПРАВА**

vlobovikov@mail.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

В настоящее время эффективность использования электронных ресурсов в преподавании теории государства и права очень низка из-за отсутствия адекватной математической модели предметной области. В докладе предлагается простейший вариант дискретной математической модели ценностного аспекта системы права. Адекватность модели демонстрируется на примере темы «Разделение властей».

Today using electronic education resources for teaching the theory of state and law is very ineffective because there is no adequate mathematical representation of the subject. The paper submits a basic variant of discrete mathematical representation of the evaluative aspect of law system. Adequateness of the representation is demonstrated by means of the theme “Division of powers”.

К сожалению, в настоящее время использование электронных ресурсов в преподавании теории государства и права очень неэффективно по причине отсутствия более или менее адекватной математической модели этой предметной области. И хотя в наше время естественное право уже не отвергается как «буржуазная лженаука», а на словах признается, тем не менее, подавляющему большинству студентов и преподавателей совершенно непонятно как можно точно определить и представить в электронной системе понятие «закон естественного права», принимая во внимание культурный плюрализм и относительность морально-правовых оценок. Более того, до сих пор существует и даже доминирует мнение, что в условиях культурного плюрализма и релятивизма ценностей точно (строго) определить понятие «закон естественного права» невозможно. Данная работа оспаривает это мнение, предлагая формулировку такого определения в рамках двузначной алгебры естественного права. Тем самым создается возможность представления естественно-правовых знаний в электронно-вычислительных системах, т.е. формируются фундаментальные теоретические основы для создания электронных образовательных ресурсов в сфере преподавания, во-первых, теории государства и права, во-вторых, философии права и, в-третьих, истории политических и правовых учений. В настоящей работе дискретная математика рассматривается как язык и метод релятивистской теории нравственных ценностей, а универсальные законы естественного права – как тождественно-хорошие ценностные функции-константы в алгебре естественного права.

Алгебра естественного права строится на множестве поступков. Поступками называются любые свободные действия, являющиеся либо хорошими (добром), либо плохими (злом). На множестве поступков определяются унар-

ные и бинарные алгебраические операции, представляющие собой морально-правовые ценностные функции. Областью допустимых значений переменных этих функций является двухэлементное множество $\{g, b\}$. Оно же является областью изменения значений этих функций. Символы «g» и «b» обозначают морально-правовые значения поступков, соответственно, «хорошо (добро)» и «плохо (зло)». Буквы x, y, z, обозначают морально-правовые формы (поступков). Простые морально-правовые формы – независимые нравственные переменные, а сложные формы – морально-правовые ценностные функции от этих переменных. С чисто математической точки зрения, в двузначной алгебре поступков существует 16 математически различных бинарных операций. Переходя на прикладную точку зрения, на наш взгляд, естественно принять следующую ценностную таблицу.

Таблица № 1 (часть 1)

x	y	Kxy	Sxy	Axy	Wxy	Uxy	Txy	Hxy	Dxy
g	g	g	b	g	b	b	g	b	g
g	b	b	g	g	b	g	b	b	g
b	g	b	g	g	b	g	b	g	b
b	b	b	g	b	g	b	g	b	g

Таблица № 1 (часть 2)

x	y	Cxy	Vxy	Lxy	Qxy	Fxy	Ixy	Gxy	Zxy
g	g	g	b	g	g	b	b	g	b
g	b	b	g	g	b	b	g	g	b
b	g	g	b	b	g	g	b	g	b
b	b	g	b	b	b	g	g	g	b

В части 1 (таблицы № 1) символ Kxy обозначает морально-правовую операцию «объединение (поступков) x и y (в линию поведения)». Символ Sxy – морально-правовую операцию «разделение (разъединение) x и y». Axy – «неисключающий выбор (и совершение) наилучшего из поступков, могущих быть образованными из x и y». Wxy – «воздержание от обоих (поступков): как от совершения x, так и от совершения y». Uxy – «исключающий выбор (и совершение) наилучшего из поступков x и y». Txy – «морально-правовое отождествление (т.е. отождествление в морально-правовом отношении) поступков x и y». Hxy – «наступление, нападение (атака) y на x». Dxy – «защита (оборона) x от y».

В части 2 (таблицы № 1) символ Cxy обозначает морально-правовую операцию «совершение (поступка) y в ответ на (поступок) x». Символ Vxy – морально-правовую операцию «контрнаступление (контратака) x на (против) y». Lxy – «независимость (самостоятельность, свобода) x от y». Qxy – «независимость (самостоятельность, свобода) y от x». Fxy – «независимость от y разрушения (уничтожения) x». Ixy – «независимость от x разрушения (уничтожения) y». Gxy – «тождественно хорошая морально-правовая форма, у которой посто-

янно положительное нравственное значение не зависит ни от x , ни от y). (Такие и только такие морально-правовые формы суть универсальные для всех времен и народов законы морали и права). Zxy – «тождественно плохая морально-правовая форма, у которой постоянно отрицательное нравственное значение не зависит ни от x , ни от y). (Такие и только такие морально-правовые формы суть универсальные для всех времен и народов проявления нравственной патологии, нарушения морально-правовых законов).

Рассмотрим теперь некоторые унарные морально-правовые операции. Пусть символ E_x обозначает «свобода для (чего, кого) x ». Символ O_x обозначает «определение, ограничение x ». V_x – «власть (чего, кого) x ». R_x – «власть над (чем, кем) x ». Y_x – «исполнение, осуществление (чего, кого) x ». J_x – «суд над (чем, кем) x ». X_x – «закон для (чего, кого) x ». P_x – «производство (творчество), создание (чего, кого) x ». N_x – «безразличие, равнодушие (морально-правовое) к x , т.е. беспринципность при осуществлении x ». M_x – «принципиальность, т.е. небезразличие, неравнодушие (морально-правовое), при осуществлении x ». Ценностно-функциональный смысл этих операций определяется таблицей № 2.

Таблица № 2

x	E_x	O_x	V_x	Y_x	J_x	X_x	P_x	N_x	M_x
g	g	b	g	g	b	b	g	b	g
b	b	g	b	b	g	g	b	b	g

Используя представленные выше таблицы № 1 и № 2, а также другие относящиеся к делу определения, даже «чайник» (средний студент), «вычисляя» соответствующие ценностные таблицы, может «самостоятельно сделать открытие» следующих универсальных законов естественного права: SBY_xVJ_x ; $SBPX_xBY_x$; $SBPX_xVJPX_x$; SBJ_xVPXJ_x .

Современные юристы (в том числе и преподаватели теории государства и права) не могут не удивиться, узнав, что эти тождественно-хорошие морально-правовые ценностные функции (формы морально-правовой деятельности, отвлеченные от их конкретного содержания) являются к тому же еще и нормами позитивного конституционного права.

Тождественно-хорошая морально-правовая форма SBY_xVJ_x представляет собой «конституционный принцип разделения исполнительной и судебной властей».

Тождественно-хорошая ценностная функция $SBPX_xBY_x$ представляет собой «конституционный принцип разделения законодательной и исполнительной властей».

Тождественно-хорошие морально-правовые формы $SBPX_xVJPX_x$ и SBJ_xVPXJ_x представляет собой «конституционный принцип разделения законодательной и судебной властей».

Сказанное выше о принципах разделения властей читатель может легко проверить табличным способом. Заинтересовавшись, студент, освоивший метод «вычисления» ценностных таблиц, вполне может самостоятельно обнару-

жить также и много других форм (ценностных функций), являющихся функциями-константами.

Итак, алгебра поступков – простейшая дискретная математическая модель системы естественного права – создает возможность представления знаний о ценностном аспекте права в электронных системах.

Это означает существование принципиальной возможности адекватного моделирования как общественно приемлемого (морального и правомерного), так и неприемлемого (аморального и неправомерного) поведения людей, во-первых, электронными системами и, во-вторых, системами операций автономных роботов, обладающих искусственным интеллектом. А это, в свою очередь, означает принципиальную возможность морально-правового программирования и перепрограммирования интеллектуальных роботов, т.е. опосредованного морально-правового управления системами их внутренних и внешних операций.

Кроме того, двузначная алгебра естественного права – простейшая дискретная математическая модель ценностного аспекта системы права – может быть с успехом использована для тестирования норм (и систем норм) позитивного права на их соответствие или несоответствие (противоречие) соответствующим аспектам системы права естественного. В настоящей работе примером такой естественно-правовой экспертизы на уровне математической модели служит осуществленное выше тестирование конституционного принципа разделения властей: эта норма позитивного конституционного права прошла проверку успешно.

Наконец, использование алгебры естественного права создает возможность производства качественно новых типов электронных юридических ресурсов и резкого увеличения эффективности их использования в преподавании теории государства и права, философии права, а также истории политических и правовых учений. Переход к созданию и использованию упомянутых качественно новых типов электронных образовательных ресурсов в указанных дисциплинах с необходимостью предполагает этап системной «оцифровки» имеющегося учебно-научного материала. Значительно повысить эффективность применения электронных образовательных ресурсов, минуя этот этап, невозможно. Представленный доклад – попытка подвергнуть «оцифровке» небольшой и достаточно простой фрагмент обсуждаемого материала. Но это только начало. Работу в указанном направлении можно и нужно продолжать.

Максимова Н.Е., Мочульская Н.Н., Емельянов В.В.

СОВЕРШЕНСТВОВАНИЕ МЕТОДИКИ ПРЕПОДАВАНИЯ МЕДИКО-БИОЛОГИЧЕСКИХ ДИСЦИПЛИН НА КАФЕДРЕ ИММУНОХИМИИ УГТУ-УПИ

maksimova@mail.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

В докладе рассматривается внедрение смешанных форм обучения, которые используются на кафедре иммунохимии УГТУ-УПИ в преподавании дисциплин медико-биологического профиля.

In the report is examined introduction of mixed forms of teaching, that are used in the chair of immunological chemistry in the USTU in teaching of the medical and biological disciplines.

Кафедра иммунохимии была организована в УГТУ-УПИ в 2000г. по инициативе и под руководством академика РАН и РАМН В.А. Черешнева. Кафедра осуществляет преподавание дисциплин студентам очной и заочной формы обучения химико-технологического, физико-технического, электротехнического факультетов, а также Института военно-технического образования и безопасности. В течение последних 10-15 лет в УГТУ-УПИ были открыты новые специальности, в учебных планах которых имеются дисциплины медико-биологического профиля. На кафедре иммунохимии преподаются несколько таких дисциплин: Биология человека и животных, Биохимия, Физиология человека, Нормальная физиология, Медико-биологические основы безопасности жизнедеятельности, Основы токсикологии.

Преподавание перечисленных выше дисциплин в техническом университете имеет ряд особенностей:

- в медицинских вузах и на биологических факультетах классических университетов преподавание биологии и анатомии, как необходимый научный базис, предшествует изучению физиологии и биохимии. Это не предусматривается учебными планами специальностей технического вуза, где эти дисциплины изучаются в большей степени в прикладном аспекте, нежели фундаментальном;
- осложняет преподавание практически полное отсутствие учебной литературы, адаптированной к категории студентов, не имеющих глубокой биологической подготовки;
- недостаточное число часов практических занятий, где главным образом должно идти закрепление теоретического материала, полученного на лекциях;
- общее сокращение числа часов аудиторных занятий и увеличение доли самостоятельной работы студентов.

Все это требует от преподавателей поиска новых путей и внедрения новых технологий и методик преподавания. По мере накопления опыта преподавания этих дисциплин на кафедре иммунохимии была поставлена цель постепенного перехода к смешанному обучению (blended-learning) – технологии, сочетающей традиционные подходы к образованию, и современные образовательные информационно-коммуникационные технологии.

Студентам физико-технического факультета, проходящим подготовку по специальностям «Инженерное дело в медико-биологической практике» и «Биомедицинская инженерия», на кафедре иммунохимии читаются два курса: во втором семестре - «Биохимия» и «Биология человека и животных» – в третьем.

Изучение биохимии должно базироваться на знании строения и свойств основных классов биоорганических соединений, но курс органической химии учебным планом не предусмотрен, поэтому в начале курса биохимии часть занятий посвящалась рассмотрению этих вопросов. С целью сокращения затрат аудиторного времени на подготовительный этап изучения биохимии было разработано и издано учебное пособие «Введение в основы биоорганической химии» [1].

Для углубления понимания особенностей биохимических реакций на практических занятиях по биохимии проводились отдельные эксперименты по изучению обмена углеводов, липидов и белков. Этот опыт показал целесообразность использования такой формы закрепления теоретического материала. В соответствии с этим практические занятия были переведены в статус лабораторных работ и подготовлены учебно-методические указания к лабораторному практикуму [2].

В 2006-07 учебном году по биохимии был прочитан лекционный курс с мультимедийным сопровождением. Кафедра для этого располагает учебной лабораторией, оборудованной мультимедиапроектором и ноутбуком. Это позволило сделать лекционный материал более емким, наглядным. При чтении курса «Биология человека и животных» отдельные разделы, требующие большей информативности и наглядности, также представляются в виде слайд-лекций, что позволяет облегчить восприятие и понимание материала студентами. Изложение материала по физиологии органов и систем живых организмов, деятельности их регуляторных систем ведется с использованием дидактического иллюстративного материала в печатной и электронной версии.

Студенты этих специальностей должны иметь представления о современных методах и способах исследования функционального состояния разных органов и систем живых организмов и, прежде всего, организма человека. С этой целью в ходе практических занятий широко используется привлечение студентов, имеющих высокий уровень компьютерной грамотности, к подготовке сообщений по данному кругу вопросов с использованием новых информационных технологий. Как показал опыт, такой подход стимулирует познавательную активность студентов, их стремление представить материал в наиболее наглядном виде с использованием различных современных программных инструментов.

Закрепление полученных теоретических знаний идет в ходе лабораторных работ, когда студенты знакомятся с деятельностью основных систем организма человека, способами оценки их функционального состояния и его изменения под влиянием различных внешних факторов.

Для студентов физико-технического факультета специальности «Радиационная безопасность человека и окружающей среды» в седьмом семестре читается курс «Нормальная физиология», который включает всего 14 часов лекций и 32 часа лабораторных работ. Поскольку лекционный курс небольшой по объему, на лекциях освещаются узловые вопросы физиологии человека: общие свойства организма, действие основных регуляторных систем (нервной, эндокринной, иммунной). Вопросы частной физиологии, касающиеся деятельности отдельных систем организма, изучаются в ходе лабораторных занятий. Теоретический материал и методические указания для этих занятий студенты получают в электронном виде с компьютера кафедры или через Internet.

В качестве входного контроля на практических занятиях по всем вышеназванным дисциплинам широко используется метод тестирования, что позволяет не только быстро оценить степень готовности группы к занятию и учесть это в ходе работы, но и создать у студентов сильную мотивацию для самостоятельной работы при подготовке к занятию.

Студентам специальностей «Защита в чрезвычайных ситуациях», «Пожарная безопасность» и «Безопасность жизнедеятельности в техносфере» в третьем семестре читается курс «Физиология человека», а в шестом - «Медико-биологические основы безопасности жизнедеятельности». Поскольку курс «Физиология человека» является базисным для последующего изучения «МБО БЖД», рабочие программы по этим дисциплинам, разрабатывалась с учетом междисциплинарных связей.

Все те сложности преподавания дисциплин медико-биологического профиля, о которых говорилось выше, касаются напрямую и этих курсов. В частности, описание функций органов и систем организма человека невозможно без, хотя общих знаний их анатомии, поэтому краткое описание анатомических особенностей органов и систем организма человека обязательно предшествует изложению данных по физиологии. С этой целью лекции и практические занятия по Физиологии человека сопровождаются демонстрацией видеофрагментов по анатомии и физиологии человека, что делает изложение материала более наглядным и понятным.

Для проведения практических занятий по физиологии человека кафедрой приобретено все необходимое оборудование, позволяющее в достаточном объеме сформировать у студентов представления о функциях и возможностях организма человека в условиях меняющейся внешней среды, разработаны методические указания к занятиям, задания для самостоятельной подготовки студентов, банк тестовых заданий по всему курсу, подготовлена электронная версия лекционного курса, в настоящее время ведется работа над учебным пособием «Основы физиологии человека».

Курс «Медико-биологические основы безопасности жизнедеятельности» преподаватели кафедры начали читать два года назад. За прошедшее время на-

коплен определенный опыт, сложилась система своих подходов и методик преподавания этого курса. По этой дисциплине, как и по другим, разработаны задания для самостоятельной подготовки студентов к каждому практическому занятию, комплект домашних заданий, банк тестовых и ситуационных задач по ряду разделов дисциплины.

В весеннем семестре 2007-08 учебного года курс «Медико-биологические основы безопасности жизнедеятельности» будет читаться с использованием информационно-коммуникационной технологии на базе ауд. Х-405, оснащенной системой ноутбук – мультимедиапроектор – экран. С этой целью сейчас ведется разработка мультимедийного сопровождения к лекционному курсу.

Таким образом, с учетом особенностей каждого курса и требований к уровню освоения материала студентами, изучающими дисциплины медико-биологического профиля, на кафедре иммунохимии УГТУ-УПИ создается система смешанного обучения, которая позволяет гибко сочетать отработанные традиционные формы обучения с новыми информационными технологиями. Это позволяет расширить возможности учебного процесса, активизировать самостоятельную творческую работу студентов.

1. Мочульская Н.Н., Максимова Н.Е. Введение в основы биоорганической химии. Екатеринбург: ГОУ ВПО УГТУ–УПИ, 2006. 83с.
2. Емельянов В.В., Максимова Н.Е., Мочульская Н.Н. Биохимия: методические указания к лабораторному практикуму. Екатеринбург: ГОУ ВПО УГТУ–УПИ, 2008. 70с.

Мамалыга Р.Ф., Селиванова О.А.

СТУДЕНЧЕСКИЙ САЙТ. ИЗ ОПЫТА СОЗДАНИЯ ОБРАЗОВАТЕЛЬНОГО РЕСУРСА

gsg45@mail.ru

Уральский государственный педагогический университет

г. Екатеринбург

В данной статье авторы делятся опытом создания студенческого сайта, при этом в качестве основной рассматривается его образовательная функция. Отмечаются отличительные особенности данного сайта как образовательного ресурса.

The authors tell about their experience of the creation web site for students. They pay special attention for its educational function. Also they note distinctive features of their web site as the educational resource.

На современном этапе новые информационные технологии рассматриваются уже в качестве формы организации учебной деятельности в целом, а не только как средство обучения. В университетах создаются центры информационных технологий, специализирующиеся на разработке образовательных ресурсов (электронные учебно-методические пособия, электронные библиотеки и

т.д.) и размещении их на Web-сервере. Как показывает анализ образовательных ресурсов на сайтах российских классических университетов [1] разработчики акцентируют свое внимание не только на визуальном представлении, но и на содержательной наполняемости ресурсами, отвечающими учебно-образовательным целям.

В 2002 году на математическом факультете Уральского государственного педагогического университета была организована студия «Геометрия – Компьютер – Геометрия». Основное направление деятельности студии – исследование возможностей информационных технологий при изучении школьных дисциплин, в частности, геометрии, обучение компьютерной графике и, как следствие, создание компьютерной поддержки различных разделов учебных предметов. Если раньше результаты своей работы студийцы фрагментарно представляли на конференциях, то сейчас достигнутый уровень развития студии позволяет осветить свою деятельность в рамках сайта.

Как правило, основные функции Интернет-сайта – реклама той или иной организации, освещение своей деятельности широкой аудитории посетителей посредством глобальной сети Интернет, получение образования (образовательные порталы). При разработке сайта акцент был сделан на последнюю из указанных функций. Более полная ее реализация породила следующие особенности сайта: возможность бесплатно получить информацию из неанонимных источников, мотивация посетителей на изучение геометрии (с помощью современных разделов геометрии, эстетически привлекательных материалов, адаптированных к разному возрасту), осознанная ориентация на различные когнитивные стили при представлении материала.

Кроме того, важно отметить, что в разработке данного сайта активное участие принимают сами студенты – будущие учителя математики.

При реализации идеи создания сайта авторы столкнулись с трудностями, связанными с отсутствием необходимых знаний. Поэтому пришлось рассмотреть основные вопросы, возникающие при создании и размещении Web-сайтов в Интернете – от работы с языком HTML, размещения иллюстраций и мультимедиа до технологий JavaScript, размещения сайта на реальном Интернет-сервере и регистрации в системах поиска.

С результатами проделанной работы вы можете познакомиться по адресу www.gcg-studio.narod.ru.

Кроме традиционных страничек («Главная», «Новости», «Форум») есть и «неклассические», которые являются отличительной чертой сайта. Остановимся на них более подробно. Это «Проект», «Галерея», «Лаборатория» и «Детская».

С целями и задачами студии «Геометрия – Компьютер – Геометрия» можно ознакомиться в разделе «Проект». Эта работа была представлена на Всероссийском конкурсе социально-значимых студенческих проектов «Моя инициатива в образовании» (С.-Петербург, 2007 г.). В дальнейшем в этом разделе будут выставляться и другие проекты, участником которых является студия «Геометрия – Компьютер – Геометрия». Так в настоящее время идет подго-

товка к региональному этапу конкурса социально-значимых студенческих проектов «Моя инициатива в образовании» (2008 г.).

Участники студии занимаются не только разработкой ресурсов, ориентированных на учебную деятельность (они находятся в разделе «Галерея» в папке «Видео»), но и компьютерной живописью. В этом же разделе (папки «Авторская галерея», «Буклеты») представлены авторские работы студийцев, выполненные различными графическими средствами (3ds MAX, Corel Draw и др.). Важно отметить, что отправной точкой создания отдельных живописных работ являлись частные разделы геометрии – орнаменты, паркеты, фракталы. Здесь же представлены демонстрационные файлы, готовые работы студентов. Так, например, работа «Поверхности второго порядка» может быть использована как студентами при самостоятельном изучении темы «Поверхности второго порядка», так и преподавателем при проведении лекционных и практических занятий в качестве иллюстраций этой темы. Далее предполагается размещение на сайте методических разработок (лабораторные работы), формирующих практические навыки в работе, например с графическими пакетами 3ds Max, Blender.

В разделе «Лаборатория» посетители сайта могут стать участниками реальных экспериментов, в частности:

- исследования уровня развития пространственного мышления при помощи теста «Пространственное мышление»; задания этого теста ориентированы на выявление умений мысленно создавать образ и оперировать им (изменять его структуру и положение); содержание теста основывается на геометрическом материале темы «Преобразование пространства» [2];
- исследования предпочтительной формы представления учебного текста. М. А. Холодной были выделены четыре основных способа кодирования информации в информационном обмене человека с окружающей средой:
 1. словесно-речевой;
 2. визуальный;
 3. предметно-практический;
 4. сенсорно-эмоциональный [3].

В предлагаемом эксперименте теоретический материал по теме «Фракталы» излагается в двух формах:

1. словесно-речевой (опора на аналитический аппарат);
2. визуальной (преимущественно с помощью иллюстраций изучаемого понятия (картинки, чертежи)). Выбор именно этой темы объясняется с одной стороны ее популярностью. С другой стороны важно отметить техническую сторону; именно с привлечением компьютерных технологий стало возможным показать всю красоту и разнообразие фракталов.

После работы с предложенными вариантами подачи учебного материала испытуемому требуется «проголосовать» в пользу наиболее «приятного» для него способа.

Анализ результатов первого и второго эксперимента дадут ответ на вопрос «Насколько уровень пространственного мышления связан с предпочтениями к способам кодирования информации». В настоящее время разрабатывается раздел для учителей математики, содержащий авторские уроки учителей-практиков с применением информационных технологий и методических указаний для их проведения.

Одной из целевых аудиторий данного сайта являются дети младшего школьного возраста. Для них специально разработана страница «Детская», которая содержит тест, в основу его была положена идея классических тестов образного мышления у детей 6-7 лет. Здесь же предполагается размещение дидактических игр, разработанных студией, на развитие логического мышления, образного мышления, памяти, внимания, интуиции и др. Сейчас создается игра для среднего школьного возраста «Загадки тайнописи», при работе с которой формируются понятия геометрических преобразований плоскости.

СПИСОК ЛИТЕРАТУРЫ:

1. Лунин, В. В. Образовательные ресурсы на сайтах российских классических университетов (современное состояние перспективы) [Текст] / В. В. Лунин, М. Я. Мельников, В. В. Миняйлов, Б. И. Покровский. X Всероссийская научно-методическая конференция «Телематика' 2003» - С. Петербург, 2003.
2. Мамалыга, Р. Ф. Компьютерное тестирование как средство диагностики и контроля сформированности геометрических понятий [Текст] / Р. Ф. Мамалыга, О. А. Селиванова. Межвузовский сборник научно-методических работ. Современная математика и математическое образование в вузах и школах России: опыт, тенденции, проблемы. – Вологда, 2006.
3. Холодная, М. А. Когнитивные стили. О природе индивидуального ума [Текст] / М. А. Холодная. – СПб.: Питер, 2-е изд., 2004.

Матвеева Т.А., Яковлева М.В., Куглер В.М.

СЕМАНТИЧЕСКИЕ МОДЕЛИ В ИНФОРМАЦИОННОЙ ОБРАЗОВАТЕЛЬНОЙ СРЕДЕ

margo.yak@gmail.com

ОГУК Свердловская областная универсальная научная библиотека им.

В.Г. Белинского

г. Екатеринбург

Работа содержит введение в семантическое моделирование (часть 1) и описание семантических технологий, примененных в системе СЕМАНТИК (часть 2)

This article contains the introduction to the semantic modelling (part 1) and the description of semantic technologies included in the system SEMANTIC (part 2).

Часть 1. Введение в проблему

Семантическое моделирование применяется как к знаниям о предметах (химия, биология, история...), так и к знаниям о мире, жизни; личному опыту, мыслям, поведению.

Семантические модели – это модели типа «объект-свойство», позволяющие вычленять из информационного потока смысловые единицы и связи между ними. В частном случае семантические модели применяются для индексации знаний и создания справочников.

Субъективными участниками процессов с применением семантического моделирования являются:

- человек (индивидуум) с целью структурировать все свои накопленные знания (необходимые для повседневной жизни, обучения, профессиональной деятельности и пр.)
- группы людей (сформированные по разным принципам: совместное обучение, совместное увлечение, проектная деятельность и пр.)

Семантические модели позволяют создавать междисциплинарные комплексы информации, объединять знания, создаваемые разными людьми и разными группами.

Пример семантической модели (рис.1), где сумма знаний естественным образом возрастает при решении задач из разных предметных областей:

Пользователь N, увлекающийся футболом, структурирует все свои знания об этом в виде семантических моделей (футболисты, клубы, игры, травмы...).

Группа M (преподаватель биологии + его ученики) создает семантическую базу «Анатомия. Человек»

Скорее всего, и N и M получают дополнительные знания о растяжениях (база N) мышц (база M) и переломах (база N) костей (база M).

Эта возможность объясняется тем, что данный подход позволяет формулировать разнопредметные свойства и связи для одних и тех же объектов.

Рис. 1. Объединение спортивной и медицинской информации в одной модели

История вопроса

В 1976 г. Питер Пин-Шен Чен ввел понятие модели «сущность-связь» (ER – model). В более поздней литературе [4] появляется «семантическая объектная модель» (semantic object model).

Тим Бернерс-Ли в 2000 году провозгласил идею семантического представления данных в Интернете. «Правильно организованная Семантическая Сеть может способствовать эволюции всего человеческого знания в целом» Тим Бернерс-Ли [2].

Консорциум W3C опубликовал в 2003-2004 годах рекомендации по языкам семантического моделирования RDF и OWL [1].

Часть 2. Описание семантических и информационных структур в системе представления знаний СЕМАНТИК (Центр «Учебная книга», Урал-мультимедиацентр УГТУ-УПИ, Областная библиотека им. В.Г. Белинского – 2007 год)

Требования:

- предоставление гибкой объектной модели информации о вещах, существах и ситуациях;
- многопользовательская система с возможностью конфигурирования объединения / разъединения информационных накоплений пользователей и групп пользователей;
- соединение стандартных информационных форматов (текстов, изображений, аудио, видео) с объектными;
- поиск и просмотр, доступный пользователям без специальных навыков и знаний.

Семантическая модель

Объекты – это вещи, существа, состояния, действия.

Например:

УГТУ-УПИ, гора Белуха, философская система Гегеля, авторучка фирмы NAGEL, Лев Толстой, погодные условия на мысе Доброй надежды 12.01.2007, полет Восток-1, ...

Свойства – это характеристики объектов.

Например:

длина, количество жителей, руководитель (организации), участник (соревнования), дата рождения, длительность, ...

Свойства могут принимать значения. В системе СЕМАНТИК эти значения могут быть 4-х типов: целое, строковое, дата, ссылка на объект.

Свойства описываются независимо от объектов своим наименованием и типом принимаемых значений.

Рекомендуемый набор свойств объекта – это фиксация связи между объектом и свойствами, которые его обычно характеризуют. Например, университет характеризуется, как правило, свойствами: Ректор, Факультет, Количество студентов, Юридический адрес, Год основания, Научная работа и др.

Между объектами может существовать отношение Более общий – Частный. В терминологии СЕМАНТИК – типовой объект и частный объект. (Предполагаются разные степени общности и конкретности). Например, объекту УГТУ-УПИ может быть назначен типовой объект – Университет.

Рекомендуемый набор свойств, будучи установленный для типового объекта, распространяется на все его конкретизации. Набор рекомендуемых свойств используется в организации интерфейсов ввода.

Обычно задают значения рекомендуемых свойств объекта, однако есть возможность выбрать любое из существующих в системе свойств или создать новое.

Если задано значение свойства для типового объекта, то оно считается таковым и для всех объектов, для которых он является типовым. Например, у типового объекта «Автомобиль ТОУОТА» может быть задано значение свойства Производитель и это передается на более конкретные его объекты.

Наименования объектов и свойств представлены синонимами с указанием, который из них является главным.

Книги, статьи, фильмы, музыкальные произведения, произведения изобразительного искусства, теле- и радиопередачи, спектакли... – представлены в системе объектами, классифицируемыми, как информационные: они содержат информацию о других объектах. Неинформационные объекты называют в СЕМАНТИК функциональными, и это - экскаваторы, люди, дороги, планеты, силы природы и прочее, - не несущие символы, которые человеческие разум и чувства интерпретируют, как информацию.

Пример связи информационного объекта и описываемых в нем функциональных: информационный объект – Туристский атлас «Окрестности Екатеринбурга» содержит информацию об объектах – Екатеринбург, Асбест, река Чусовая, станция Исеть и др.

Информационный объект имеет традиционное представление – прикрепленные к нему текстовые и мультимедийные файлы, а также рассматривается как совокупность значений свойств объектов, которые в нем описаны. Совокупность значений свойств разных объектов, которые содержатся в данном информационном объекте, называется его формулой (термин – специфичный для системы СЕМАНТИК, однако отражающий суть дела). Например, формула информационного объекта Роман Фурманова «Чапаев» среди прочего содержит значения свойств объекта Чапаев – его дату рождения, ссылки на объекты – женщин, бывших его женами, на бои, в которых он принимал участие и т.д.

Разные коллективы или люди могут выполнить перевод информационного объекта из привычного вида (например, текстового) в формат описанных в нем объектов и свойств. Таким образом возникают версии его формул.

Механизм информационных объектов позволяет соотносить свойства объектов с их информационными источниками.

Некоторые свойства объектов не имеют никакого информационного источника, «характеризуя объект по жизни». Для человека – это, как правило, Имя, Фамилия, Отчество. Такие свойства называются «собственные» или «идентифицирующие», - они есть практически у всех объектов.

Поиск

Поиск осуществляется на основании наличия слов или их частей в названиях объектов и/или свойств и в значениях свойств. Как правило, в распоряжении пользователя два окошка для ввода поискового критерия: ‘Слова есть’ / ‘Слов нет’. Результатом поиска является объект или список объектов.

Простой поиск ведется с учетом элементов объекта – предполагаемого результата поиска: названия объекта, названий его свойств, значений свойств; сфера проверки поискового условия может быть расширена элементами типового для данного объекта.

У найденного объекта можно рассмотреть значения свойств, а также стартовать с него, двигаясь от объекта к объекту, используя значения свойств типа «ссылка на объект». Таким образом, например, можно от объекта УГТУ–УПИ пройти по его факультетам и кафедрам, а, стартовав с научно-исследовательского проекта, узнать профессиональный уровень участников и их увлечения.

Персонализация информационного «видения»

В многопользовательской строго нерегламентируемой системе каждый участник оставляет свой след: описывает свои и по-своему объекты, использует объекты и свойства, введенные в систему другими пользователями, и задает значения их свойств, по-своему переводит тексты и другие информационные объекты в объектную форму.

Так что, если все введенное пользователями сложить в одну «корзину», то соотносимая объектная информация будет много раз повторяться, иметь различные значения, а на выяснение источников информации и степени доверия уйдет масса времени.

Пользователи предъявляют следующие требования:

- каждый может работать с любыми объектами и задавать значения любых свойств;
- сторонние пользователи не должны «портить» мою информацию или информацию «моей» группы;
- результаты деятельности пользователей и групп могут объединяться в нечто целое.

Для решения поставленных задач каждый пользователь имеет несколько библиотек, по которым он раскладывает создаваемые им объекты и их элементы. Точно также группа пользователей может иметь несколько библиотек. На все элементы, расположенные в одной библиотеке распространяются уровни

доступности, закрепленные за библиотекой: доступно всем пользователям системы, группе пользователей, одному пользователю, и мода – только чтение, или чтение и запись, или недоступна.

В начале или по ходу работы пользователь определяет список подключенных библиотек для чтения и редактирования и одну библиотеку для сохранения новых создаваемых элементов. Пользователь сможет видеть элементы только из подключенных библиотек. При этом он может подключить дополнительные библиотеки, оценив новизну и уровень доверия их информации.

Таким образом обеспечивается выборочность просмотра информации под руководством пользователя.

Рекомендации по переводу в объектный вид:

- если информация нужна многим пользователям и много раз;
- если просто нужно сделать хороший структурированный справочник;
- сразу создавать в объектном виде, снабжая комментариями в традиционных форматах;
- если информации очень много – ее можно «неглубоко» структурировать и проиндексировать семантическими моделями и добиться управляемости информационным скоплением.

СПИСОК ЛИТЕРАТУРЫ:

1. OWL, язык веб-онтологий. Руководство : рекомендация W3C 10 февраля 2004 / Майкл К. Смит, Крис Велти, Дебора Л. МакГиннес ; пер. с англ.: Дмитрий Щербина. - Электрон. дан. - [Б. м.] : W3C, cop. 2004. Режим доступа : http://sherdim.rsu.ru/pts/semantic_web/REC-owl-guide-20040210_ru.html, свободный. - Загл. с титул. экрана. - Изменения см. в исходной английской версии: <http://www.w3.org/TR/2004/REC-owl-guide-20040210/>
2. Бернерс-Ли Тим, Хендлер Джеймс, Лассила Ора. Семантическая Сеть : новая форма содержания Сети, понятная компьютерам, произведет революцию в ее возможностях // Тим Бернерс-Ли, Джеймс Хендлер и Ора Лассила ; пер. с англ.: Евгений Золин. - Электрон. дан. - [Б. м. : б. и.], cop. 2001. Режим доступа : http://ezolin.pisem.net/logic/semantic_web_rus.html, свободный. - Послед. корректировка : 01/17/2008
3. Бэлэни, Нэвин. Будущее Web - за семантикой [Электронный ресурс] / Нэвин Бэлэни ; IBM. - Электрон. дан. - [Б. м.] : IBM, 2007. Режим доступа : <http://www.ibm.com/developerworks/ru/library/wa-semweb/index.html>, свободный. - Загл. с титул. экрана. - Послед. корректировка : 06/25/2007
4. Крёнке, Д. Теория и практика построения баз данных / Д. Крёнке ; [пер. с англ. А. Вахитов]. - 9-е изд.. –Санкт-Петербург [и др.] : Питер , 2005. -858 с. : ил. , 24см.. - (Классика computer science).

Матвеева Т.В., Илышева М.А., Картавченко И.В.

INTERNET – КАК ИНСТРУМЕНТ ДЛЯ БИЗНЕС–ОБРАЗОВАНИЯ

kart_iv@mail.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

В публикации рассмотрена роль ИНТЕРНЕТА в жизни и деятельности человека. ИНТЕРНЕТ представлен как специальный источник информации, независимый вид бизнеса и инструмент для образования

In the publication considered INTERNET role in a life and activity of the person is . INTERNET it is submitted as a special source of the information, an independent kind of business and the tool for reception of education

Всемирная информационная система, которой является INTERNET, играет огромную роль во всех сферах жизни и деятельности человека. INTERNET сегодня – это особый источник информации, самостоятельный вид бизнеса и инструмент для получения образования.

Как источник информации INTERNET – ресурсы можно классифицировать следующим образом:

- **Официальная информация** – представлена в INTERNET Web – сайтами таких важных официальных органов РФ, как Государственная Дума Федерального собрания РФ, Федерального собрания РФ, Правительства России, Президента РФ, министерств, ведомств и других государственных органов;
- **Государственная и отраслевая статистика** – представлена Web – сайтами Госкомстата и областных комитетов по статистике;
- **Информация о патентах и торговых марках** – находит свое отражение в INTERNET на сайте Федеральной службы по интеллектуальной собственности, патентам и товарным знакам (РОСПАТЕНТ);
- **Средства массовой информации** – многие печатные издания и телевизионные каналы телевидения в INTERNET представлены собственными сайтами;
- **Бизнес информация** – в INTERNET представлена всевозможными сайтами организаций, компаний, частных лиц, занимающихся индивидуальной деятельностью;
- **Научная информация** – представлена в научных разделах сайтов университетов, институтов и других научно – исследовательских учреждений;

Реклама – в INTERNET выступает как особый вид информации, так как любая информация в глобальной сети несет в себе определенную рекламную нагрузку, служит для продвижения товара, то есть является способом коммерческой деятельности, а также является дополнительным источником информации для изучения производственной, потребительской и конкурентной среды.

INTERNET – как самостоятельный вид бизнеса можно классифицировать следующим образом:

- **Услуги провайдеров** – основной вид коммерческой деятельности в INTERNET – предоставление провайдером доступа к бизнес-ресурсам Международной сети. Это использование электронной почты, использование различных поисковых систем, Web – хостинг, использование Интернет – ресурсов, осуществление другой электронной коммерции в рамках Глобальной сети;
- **Реклама**, как уже отмечалось выше, в INTERNET является самостоятельным видом коммерческой деятельности предприятий и делится на рекламную деятельность самого предприятия по продвижению своей продукции, деятельность рекламных компаний, организующих рекламу различных организаций и предприятий и деятельность компании, специализирующихся на разработке, создании и размещении рекламных продуктов в сети INTERNET (второй и третий виды деятельности часто объединены);
- **E-mail – маркетинг** – особый и неоднозначный вид деятельности в INTERNET, направлен на поиск клиентов, заказчиков и партнеров. Неоднозначность этой деятельности в том, что один из ее видов – «Спам» в INTERNET находится под запретом, однако действенного способа борьбы с ним еще не придумано;
- **Интернет магазин** – это вид электронной коммерции все более активно входящий в нашу жизнь, посетитель которого может приобрести интересующий товар в режиме реального времени, предварительно оплатив покупку;
- **Электронный аукцион** – достаточно новый для Российского Интернета вид деятельности, посетители и участники выставляют собственные товары, а организаторы имеют процент от заключенных сделок;
- **Электронные платежные системы и Интернет – банки** – проведение банковских операций с использованием INTERNET (Дистанционное банковское обслуживание). Этот вид деятельности достаточно прочно закрепился на Российском рынке. Клиент банка может получать информацию о своем счете, а также управлять своим счетом, то есть осуществлять текущие платежи, связанные с хозяйственной деятельностью.
- **Открытое Дистанционное Образование (ОДО)** с использованием сетевой модели организации учебного процесса или Интернет - образование - особый вид коммерческой деятельности возникшей с появлением системы INTERNET, который мы рассмотрим подробнее.

В системе дистанционного образования с использованием ресурсов глобальной сети, INTERNET является инструментом для организации и реализации учебного процесса в интерактивном режиме.

Все основные преимущества INTERNET могут быть использованы в полной мере и в системе сетевого дистанционного обучения, такие как:

- Территориальная независимость участников процесса,
- Отсутствие ограничения численности участников процесса,
- Постоянный доступ к источнику информации,
- Обновление информации в режиме реального времени,

Практически полное отсутствие ограничений (социальных, возрастных, физических) в потребительской аудитории.

Таким образом, использование INTERNET - технологий, как инновационных форм в системе бизнес – образования выводит обучение на новый качественный уровень.

Меснянкина С.Л.

ПРИМЕНЕНИЕ РЕЙТИНГОВОЙ ТЕХНОЛОГИИ ДЛЯ ОБЪЕКТИВНОЙ ОЦЕНКИ ЗНАНИЙ СТУДЕНТОВ (ОПЫТ ПО ДИСЦИПЛИНЕ ТЕПЛОТЕХНИКА)

mesnjankina@usue.ru

Уральский государственный экономический университет (УрГЭУ)

г. Екатеринбург

В докладе подробно рассмотрены контрольные точки, позволяющие с применением рейтинговой технологии достаточно объективно оценить знания студентов по дисциплине «Теплотехника».

Курс «Теплотехника» факультета Техники и технологии пищевых производств УрГЭУ изучают студенты трех специальностей в соответствии с Государственным образовательным стандартом.

Студенты специальности «Машины и аппараты пищевых производств» изучают дисциплину два семестра по разделам:

- термодинамика: идеальный газ
- термодинамика: водяной пар
- термодинамика открытых систем
- тепло и массообмен
- теория горения

Всего аудиторных занятий – 34 часа лекций и 34 часа практических занятий.

Студенты специальностей «Технология продуктов общественного питания» и «Технология хлеба, макаронных и кондитерских изделий» изучают дисциплину в течение одного семестра по разделам:

- термодинамика: идеальный газ
- термодинамика: водяной пар
- термодинамика открытых систем

- тепло и массообмен.

Всего аудиторных занятий – 32 часа лекций и 18 часов практических занятий.

Введение рейтинговой технологии потребовало существенных усилий для создания контрольных точек по разным специальностям. После пятилетних экспериментов были определены следующие контрольные точки, которые позволили прийти, с моей точки зрения, к достаточно объективному результату оценки знаний студентов.

В рейтинге использована 100 балльная система оценки – максимальное количество баллов, которое может набрать студент.

Контрольные точки включают все занятия, выполняемые в рамках учебного плана:

- посещение лекций
- выполнение лабораторных работ
- выполнение расчетно-графических заданий
- аудиторные письменные контрольные опросы
- итоговое тестирование.

Наименьшее число баллов отводится посещению лекций, чтобы отсутствие на лекциях незначительно влияло на итоговую оценку.

Особое внимание уделяется самостоятельной работе студентов, которая организована следующим образом:

- студент получает полную информацию о содержании работы и сроках ее проведения
- студенту представляются все необходимые информационно-методические материалы.

Не вызывает сомнения, что самостоятельная работа является одним из эффективных средств обучения в вузе и формирует творческий потенциал будущих специалистов.

На лабораторных занятиях присутствует часть академической группы в количестве не более 12 человек (в лаборатории Теплотехники 12 посадочных мест). Одновременно выполняются три лабораторные работы: студенты делятся на три бригады и каждая выполняет за занятие по одной лабораторной работе. Студенты должны не только записать в таблицу экспериментальные результаты, но и рассчитать искомые величины, и подготовить ответ на заранее заданный теоретический вопрос по теме исследования. В лаборатории имеются методические, учебные пособия, учебники по курсу «Теплотехника» – весь материал, который студенты используют для ответа на теоретический вопрос. Оформляется лабораторная работа в соответствии с ГОСТом. Студенты по очереди подходят к преподавателю, сдают оформленный отчет и отвечают на теоретический вопрос, заданный индивидуально студенту. По результатам проверки отчета и корректности ответа по теории преподаватель выставляет соответ-

ствующее количество баллов (максимальное количество баллов за лабораторную работу заранее озвучено преподавателем).

Расчетно-графическое задание включает задачи по темам курса. Условие задачи – общее для всех, но каждый студент выполняет свой вариант, в котором заданы конкретные цифры. Примерно за 40-50 минут до конца лабораторного занятия преподаватель в форме диалога со студентами обсуждают варианты решения задачи; основные расчетные формулы записываются на доске. На следующем занятии (которое обычно проводится через две недели) студенты сдают преподавателю оформленную по ГОСТу расчетно-графическую работу. По решению, по графической части задания преподаватель задает вопросы и в соответствии с ответами оценивает работу в баллах (максимальное количество баллов за расчетно-графическую работу студентам заранее известно от преподавателя).

Аудиторные письменные контрольные опросы проводятся на каждом практическом занятии, начиная со второго. Опросы проводятся в начале занятия в течение 15-20 минут. Студентам раздаются карточки, в которых теоретические вопросы поставлены нестандартно. Очередность тем этих контрольных соответствует очередности тем лекций и расчетно-графических заданий. При выполнении контрольных опросов студентам разрешается пользоваться конспектами своих лекций, но воспрещается консультироваться друг с другом, поскольку целью аудиторного опроса является выявить усвоение знаний по заданной теме. Максимальная оценка этой контрольной значительно ниже максимальной оценки расчетно-графического задания и тем более лабораторной работы.

Итоговое тестирование составлено по всем изучаемым разделам курса, на каждый вопрос – четыре ответа, и оценивается наибольшим числом баллов (примерно треть от максимального количества баллов по дисциплине отводится на тестирование). Тестирование проводится один на один – преподаватель со студентом. Исключаются такие недостатки тестирования как случайный выбор и отсутствие в ответе логики рассуждения, поскольку от студента требуется не только указать правильный ответ, но и обосновать его. Представляется, что таким образом достаточно объективно можно определить насколько студент разобрался в разделах предлагаемой дисциплины.

Таким образом, применение рейтинговой системы позволяет непредвзято оценить не только знания, но и понимание студентом разделов Теплотехники и выставить по набранному количеству баллов объективную результативную оценку.

Митюшов Е.А., Митюшова Л.Л.

ВЕКТОРНЫЕ АЛГОРИТМЫ АФФИННЫХ ПРЕОБРАЗОВАНИЙ: ЗЕРКАЛЬНОЕ ОТРАЖЕНИЕ, ПАРАЛЛЕЛЬНЫЙ ПЕРЕНОС

Ludamit@mail.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

В статье приведены оригинальные векторные алгоритмы аффинных преобразований: зеркального отражения, параллельного переноса. Показано преимущество векторных алгоритмов перед матричными, алгоритмы проиллюстрированы примерами.

Original vectorial algorithms of affine conversions: mirror – like reflection and parallel transfer are given in the article. The advantage of vectorial algorithms over matrix ones is shown, the algorithms are illustrated with examples.

Зеркальное отражение

Зеркальное отражение относительно плоскости, с единичным нормальным вектором \vec{n} , проходящей через точку M_1 , – это преобразование, при котором все точки заданной плоскости остаются неподвижными, а точки находящиеся по одну сторону плоскости переходят в симметрично расположенные точки по другую ее сторону (рис. 1). Т.е. каждая точка M переходит в точку M' такую, что отрезок MM' перпендикулярен плоскости и делится ею пополам.

Рис. 1

Пусть M – положение произвольной точки пространства до зеркального отражения, а M' – ее положение после. Тогда, вводя в рассмотрение радиус-векторы \vec{r} , \vec{r}' , \vec{r}_1 соответствующих точек M , M' , M_1 и учитывая равенство $\overline{MM'} = -2((\vec{r} - \vec{r}_1) \cdot \vec{n})\vec{n}$, находим

$$\vec{r}' = \vec{r} - 2((\vec{r} - \vec{r}_1) \cdot \vec{n})\vec{n}.$$

В координатной форме имеем

$$x' = x - 2((x - x_1)n_x + (y - y_1)n_y + (z - z_1)n_z)n_x,$$

$$y' = y - 2((x - x_1)n_x + (y - y_1)n_y + (z - z_1)n_z)n_y,$$

$$z' = z - 2((x - x_1)n_x + (y - y_1)n_y + (z - z_1)n_z)n_z.$$

Это позволяет записать матричное представление преобразования сжатия

$$\hat{r}' = A_M \hat{r} + B_M \hat{r}_1, \quad (M \text{ от англ. Mirror – зеркальный}) \quad (1)$$

где

$$\hat{r}' = \begin{pmatrix} x' \\ y' \\ z' \end{pmatrix}, \quad \hat{r} = \begin{pmatrix} x \\ y \\ z \end{pmatrix}, \quad \hat{r}_1 = \begin{pmatrix} x_1 \\ y_1 \\ z_1 \end{pmatrix},$$

$$A_M = \begin{pmatrix} 1 - 2n_x^2 & -2n_y n_x & -2n_z n_x \\ -2n_x n_y & 1 - 2n_y^2 & -2n_z n_y \\ -2n_x n_z & -2n_y n_z & 1 - 2n_z^2 \end{pmatrix}, \quad B_M = \begin{pmatrix} 2n_x^2 & 2n_y n_x & 2n_z n_x \\ 2n_x n_y & 2n_y^2 & 2n_z n_y \\ 2n_x n_z & 2n_y n_z & 2n_z^2 \end{pmatrix}.$$

Нетрудно заметить, что преобразование зеркального отражения получается из преобразования сжатия при $k = -1$.

Пример 1

Выполнить зеркальное отражение поверхности, полученной в примере 2 работы [1] при $\vec{r}_1 = (0,0,0)$, $\vec{n} = \{0,0,1\}$.

Переходя к матричным обозначениям и формируя матрицы A_M и B_M формулы (1), находим соответствующее преобразование зеркального отражения. Поверхности до и после зеркального отражения изображены на рис. 2.

Рис.2

Параллельный перенос

Параллельный перенос – это преобразование, при котором все точки смещаются в одном и том же направлении на одно и то же расстояние. Так как параллельный перенос задается постоянным вектором переноса \vec{a} , то положение произвольной точки M после параллельного переноса определяется равенствами

$$\vec{r}' = \vec{r} + \vec{a}$$

или

$$\hat{r}' = \hat{r} + \hat{a}, \quad \hat{a} = \begin{pmatrix} a_x \\ a_y \\ a_z \end{pmatrix}. \quad (2)$$

Пример 2

Выполнить параллельный перенос поверхности, полученной в примере 1, при $\vec{a} = \{0,1,0\}$.

Переходя к матричным обозначениям и используя результаты решения примера 1, находим соответствующее преобразование (2) параллельного переноса

$$\hat{r}' = A_M \hat{r} + B_M \hat{r}_1 + \hat{a}.$$

Поверхности до и после параллельного переноса изображены на рис. 3.

Рис.3

Митюшов Е.А., Митюшова Л.Л. 1. Векторные алгоритмы аффинных преобразований: сдвиг, растяжение – сжатие. Статья в настоящем сборнике.

Митюшов Е.А., Митюшова Л.Л.**ВЕКТОРНЫЕ АЛГОРИТМЫ АФФИННЫХ ПРЕОБРАЗОВАНИЙ: СДВИГ И РАСТЯЖЕНИЕ - СЖАТИЕ***Ludamit@mail.ru**ГОУ ВПО УГТУ-УПИ**г. Екатеринбург*

В статье приведены оригинальные векторные алгоритмы аффинных преобразований: сдвиг, растяжение – сжатие. Показано преимущество векторных алгоритмов перед матричными, алгоритмы проиллюстрированы примерами.

Original vectorial algorithms of affine conversions: shift and tension – grip are given in the article. The advantage of vectorial algorithms over matrix ones is shown, the algorithms are illustrated with examples.

Аффинное преобразование трехмерного пространства – это точечное взаимно однозначное отображение его на себя, при котором трем точкам, лежащим на одной прямой, соответствуют три точки, также лежащие на одной прямой [1]. Аффинное преобразование переводит пересекающиеся прямые в пересекающиеся, параллельные прямые – в параллельные. При аффинном преобразовании каждая плоскость отображается на некоторую плоскость; при этом пересекающиеся плоскости переходят в пересекающиеся, параллельные плоскости – в параллельные; скрещивающиеся прямые переходят в скрещивающиеся.

При аффинном преобразовании отношение направленных отрезков, лежащих на одной прямой или на параллельных прямых, равно отношению их образов. Сохраняется также отношение площадей двух фигур на евклидовой плоскости и отношение объемов двух тел в евклидовом пространстве. При аффинном преобразовании множество векторов плоскости (пространства) взаимно однозначно отображается на множество векторов плоскости (пространства) и это отображение является линейным.

$$C = \begin{pmatrix} c_{11} & c_{12} & c_{13} \\ c_{21} & c_{22} & c_{23} \\ c_{31} & c_{32} & c_{33} \end{pmatrix},$$

Аффинные преобразования могут быть представлены аналитическими выражениями [2]. Аффинное преобразование пространства вполне определено, если в пространстве даны декартова система координат, невырожденная матрица называемая матрицей аффинного преобразования, и три числа a, b, c . Определенное этими данными преобразование состоит в том, что каждой точке $M(x, y, z)$ ставится в соответствие точка $M'(x', y', z')$, где

$$x' = c_{11}x + c_{12}y + c_{13}z + a,$$

$$y' = c_{21}x + c_{22}y + c_{23}z + b,$$

$$z' = c_{31}x + c_{32}y + c_{33}z + c.$$

Система координат – одна и та же.

Примерами аффинных преобразований являются преобразования сдвига, растяжения, зеркального отражения, параллельного переноса, вращения, гомотетии, подобия. В работе рассмотрим векторные алгоритмы следующих аффинных преобразований: сдвига, растяжения – сжатия.

Сдвиг

Сдвиг относительно плоскости, с единичным нормальным вектором \vec{n} (рис.1), проходящей через точку M_1 , – это преобразование, при котором все точки этой плоскости остаются неподвижными, а точки параллельных плоскостей перемещаются в направлении вектора \vec{l} на величину $|\vec{l}|d$, где d – расстояние между плоскостями.

Рис.1

Пусть M – положение произвольной точки пространства до сдвига, а M' – ее положение после. Тогда, вводя в рассмотрение радиус-векторы \vec{r} , \vec{r}' , \vec{r}_1 соответствующих точек M , M' , M_1 и учитывая равенство $\overline{MM'} = d\vec{l} = ((\vec{r} - \vec{r}_1) \cdot \vec{n})\vec{l}$, находим

$$\vec{r}' = \vec{r} + ((\vec{r} - \vec{r}_1) \cdot \vec{n})\vec{l}.$$

В координатной форме имеем

$$\begin{aligned}x' &= x + ((x - x_1)n_x + (y - y_1)n_y + (z - z_1)n_z)l_x, \\y' &= y + ((x - x_1)n_x + (y - y_1)n_y + (z - z_1)n_z)l_y, \\z' &= z + ((x - x_1)n_x + (y - y_1)n_y + (z - z_1)n_z)l_z.\end{aligned}$$

Поскольку при линейном преобразовании векторного пространства координаты вектора преобразуются при помощи строк матрицы этого преобразования [3], то матричное представление преобразования сдвига записывается в виде

$$\hat{r}' = A_S \hat{r} - B_S \hat{r}_1 \quad (S \text{ от англ. Shift – сдвиг}), \quad (1)$$

где

$$\hat{r}' = \begin{pmatrix} x' \\ y' \\ z' \end{pmatrix}, \quad \hat{r} = \begin{pmatrix} x \\ y \\ z \end{pmatrix}, \quad \hat{r}_1 = \begin{pmatrix} x_1 \\ y_1 \\ z_1 \end{pmatrix},$$

$$A_S = \begin{pmatrix} 1 + n_x l_x & n_y l_x & n_z l_x \\ n_x l_y & 1 + n_y l_y & n_z l_y \\ n_x l_z & n_y l_z & 1 + n_z l_z \end{pmatrix}, \quad B_S = \begin{pmatrix} n_x l_x & n_y l_x & n_z l_x \\ n_x l_y & n_y l_y & n_z l_y \\ n_x l_z & n_y l_z & n_z l_z \end{pmatrix}.$$

При этом точки пространства, находящиеся от плоскости в направлении вектора \vec{n} сдвигаются в направлении \vec{l} , находящиеся по другую сторону плоскости сдвигаются в противоположном направлении.

Пример 1

Выполнить сдвиг полусферы, заданной уравнением

$$\vec{r} = \{\sin \vartheta \cos \varphi, \sin \vartheta \sin \varphi, \cos \vartheta\}, \quad 0 \leq \vartheta \leq \frac{\pi}{2}, \quad \text{при } \vec{r}_1 = (0, 0, 0), \quad \vec{n} = \{0, 1, 0\}, \quad \vec{l} = \{0, 3, 0\}.$$

Переходя к матричным обозначениям и формируя матрицы A_S и B_S формулы (1), находим соответствующее преобразование сдвига заданной полусферы. Поверхности до и после сдвига изображены на рис. 2.

Рис. 2

Растяжение-сжатие

Растяжение относительно плоскости с единичным нормальным вектором \vec{n} , проходящей через точку M_1 , – это преобразование, при котором все точки заданной плоскости остаются неподвижными, а все точки, находящиеся на расстоянии d от этой плоскости, переходят в точки на расстоянии kd (рис 3.). При $k < 1$ преобразование называется сжатием.

Пусть M – положение произвольной точки пространства до растяжения, а M' – ее положение после. Тогда, вводя в рассмотрение радиус-векторы $\vec{r}, \vec{r}', \vec{r}_1$ соответствующих точек M, M', M_1 и учитывая равенство $\overrightarrow{MM'} = (kd - d)\vec{n} = ((k - 1)(\vec{r} - \vec{r}_1) \cdot \vec{n})\vec{n}$, находим

$$\vec{r}' = \vec{r} + (k - 1)((\vec{r} - \vec{r}_1) \cdot \vec{n})\vec{n},$$

Рис.3

В координатной форме имеем

$$x' = x + (k - 1)((x - x_1)n_x + (y - y_1)n_y + (z - z_1)n_z)n_x,$$

$$y' = y + (k - 1)((x - x_1)n_x + (y - y_1)n_y + (z - z_1)n_z)n_y,$$

$$z' = z + (k - 1)((x - x_1)n_x + (y - y_1)n_y + (z - z_1)n_z)n_z.$$

Это позволяет записать матричное представление преобразования растяжения:

$$\hat{r}' = A_D \hat{r} + B_D \hat{r}_1 \quad (D \text{ от англ. Dilate – расширять}), \quad (2)$$

где

$$\hat{r}' = \begin{pmatrix} x' \\ y' \\ z' \end{pmatrix}, \quad \hat{r} = \begin{pmatrix} x \\ y \\ z \end{pmatrix}, \quad \hat{r}_1 = \begin{pmatrix} x_1 \\ y_1 \\ z_1 \end{pmatrix},$$

$$A_D = \begin{pmatrix} 1 + (k - 1)n_x^2 & (k - 1)n_y n_x & (k - 1)n_z n_x \\ (k - 1)n_x n_y & 1 + (k - 1)n_y^2 & (k - 1)n_z n_y \\ (k - 1)n_x n_z & (k - 1)n_y n_z & 1 + (k - 1)n_z^2 \end{pmatrix}, \quad B_D = \begin{pmatrix} (1 - k)n_x^2 & (1 - k)n_y n_x & (1 - k)n_z n_x \\ (1 - k)n_x n_y & (1 - k)n_y^2 & (1 - k)n_z n_y \\ (1 - k)n_x n_z & (1 - k)n_y n_z & (1 - k)n_z^2 \end{pmatrix}.$$

Пример 2

Выполнить сжатие эллипсоида, полученного в примере 1, при $k = 0.2$, $\vec{r}_1 = (0, 0, 0)$, $\vec{n} = \{0, 1, 0\}$.

Переходя к матричным обозначениям и формируя матрицы A_D и B_D формулы (2), находим соответствующее преобразование сжатие поверхности, полученной в примере 1. Поверхности до и после сжатия изображены на рис. 4.

Получим уравнение (4) для этого сжатия, подставив в формулы (5),(6) данные из примера. Поверхности до и после сжатия изображены на рис. 4.

Рис. 4

СПИСОК ЛИТЕРАТУРЫ:

1. Математический энциклопедический словарь / гл. ред. Ю.В. Прохоров; ред. кол. С.И. Адян, Н.С. Бахвалов, В.И.
2. Александров П.С. Курс аналитической геометрии и линейной алгебры / П.С. Александров. – М. : Наука, 1979. – 511 с.
3. Гельфанд И.М. Лекции по линейной алгебре / И.М. Гельфанд. – 5-е изд., испр. – М.: Добросовет МЦН МО, 1998.– 319 с.

Морозова В.А., Старостин А.А., Паутов В.И.

УЧЕБНО-МЕТОДИЧЕСКИЙ КОМПЛЕКС ПО ДИСЦИПЛИНЕ «ТЕХНИЧЕСКИЕ СРЕДСТВА АВТОМАТИЗАЦИИ И УПРАВЛЕНИЯ». РАЗРАБОТКА И АПРОБАЦИЯ

Morosova@mail.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

В докладе представлены особенности реализуемой кафедрой автоматизации и управления в технических системах мероприятий проекта по разработке учебно-методических комплексов в рамках инновационной образовательной программы

Specific features of project arrangements in development of educational and methodological complexes within the limits of innovation educational program realized by automatic and control in technical systems department are presented in these materials

Выигранный Уральским государственным техническим университетом конкурс по отбору образовательных учреждений высшего профессионального образования, внедряющих инновационные образовательные программы, с программой «Формирование профессиональных компетенций выпускников на ос-

нове научно-образовательных центров (НОЦ) для базовых отраслей Уральского региона» [1]. позволил Радиотехническому институту – РТФ (РИ – РТФ) начать реализацию проекта «Формирование профессиональных компетенций выпускников и внедрение инноваций на базе НОЦ «Информационно-телекоммуникационные системы и технологии». Одним из мероприятий реализуемого РИ – РТФ проекта является мероприятие 3.7.5.1. Разработка и апробация учебно-методических комплексов дисциплин по направлению «Управление в технических системах».

В рамках мероприятия 3.7.5.1. разрабатывается комплекс по дисциплине «Технические средства автоматизации и управления».

Как известно, электронные образовательные ресурсы развиваются в направлении обеспечения самостоятельной работы студентов, делается упор на формирование частей комплекса, связанных с закреплением знаний (обеспечение и методика организации практических занятий, самоконтроль и контроль знаний) [2].

Вместе с тем разработка электронных образовательных ресурсов в сильной степени регламентирована рекомендациями, требованиями ГОСТ и т.д. Поэтому и структура учебно-методического комплекса разрабатывалась с учетом Российских и международных образовательных стандартов (ГОСТ 7.83-2001, SCORM, LOM) [2, 3] создаваемых для технологической поддержки систем обучения, основанных на компьютерных средствах обучения и по дистанционной технологии. В стандартах представлены оптимальные модели внутренней структуры учебных курсов с учетом особенностей интеграции курса в существующее информационное пространство.

В структуру учебно-методического комплекса входят [3]:

1. Рабочая программа изучения дисциплины (РП). РП разрабатывается и оформляется в соответствии с существующими в ГОУ ВПО «УГТУ – УПИ» требованиями [3]. РП содержит методику изучения дисциплины, график изучения дисциплины и сдачи контрольных мероприятий (календарно-тематическое планирование), требования к результату обучения (характеристики результата обучения, формируемые компетенции и т.п.), аннотированную библиографию и сайтографию (помимо библиографического описания включает краткую аннотацию, указание конкретных страниц и их соответствие разделу программ; а также указание места, где этот ресурс доступен: библиотека УГТУ – УПИ, для web-ресурса адрес в Интернет и т.п.).
2. Конспект лекций (объем теоретического материала в текстовом виде, с иллюстрациями, необходимый для освоения курса).
3. Мультимедийное лекционное сопровождение (комплект иллюстративных материалов: слайдов (презентации), видеофрагментов, анимации, аудиосопровождения и т.п.).
4. Обеспечение практических занятий (методические пособия, содержащие описания и инструкции по выполнению различных видов практических, лабораторных работ и домашних заданий).

5. Тестовые задания для самоконтроля, промежуточного и итогового контролей знаний (проверочные и контрольные работы, другие виды контролей в тестовой форме представления).
6. Дополнительный материал – подборка теоретических и практических материалов для углубленного изучения предмета, то, что выходит за рамки обязательного объема материала, включенного в конспект лекций (хрестоматии, словари, справочники и т.п.).

Инновативность разработки

При реализации учебно-методического обеспечения использованы компетентностный подход к реализации образовательной программы, модульный принцип построения учебного материала, согласование содержания модулей, современные информационно-коммуникационные технологии.

Разработка и апробация учебно-методического комплекса по дисциплине «Технические средства автоматизации и управления» способствуют формированию у выпускника следующих компетенций [4]:

а) универсальных

- готовность осуществлять научный поиск и разработку новых перспективных подходов и методов к решению профессиональных задач, иметь целеустремленность к профессиональному росту;
- осваивать и применять современные математические методы и методы искусственного интеллекта для решения задач в процессе профессиональной деятельности;
- использовать фундаментальные законы физики и математики для проведения исследований в области автоматизации и управления и смежных с ней предметных областях;

б) профессиональных

○ в научно-исследовательской деятельности

- разрабатывать математические модели технических систем, технологических процессов и производств как объектов автоматизации и управления;
- разрабатывать алгоритмическое и программное обеспечения систем автоматизации и управления объектами различной физической природы;
- создавать современные аппаратно-программные средства исследования, проектирования, технического диагностирования и промышленных испытаний средств и систем автоматизации и управления;
- создавать и совершенствовать методы моделирования, анализа и синтеза автоматических и автоматизированных систем контроля и управления объектами различной природы, в том числе с использованием современных компьютерных технологий;

○ в проектно-конструкторской деятельности

- проектировать архитектуру аппаратно-программных комплексов автоматических и автоматизированных систем контроля и управления об-

щепромышленного и специального назначений в различных отраслях народного хозяйства;

- выбирать аппаратно-программные средства для автоматических и автоматизированных систем контроля и управления объектами различной природы;
- разрабатывать функциональную, логическую и техническую организации автоматических и автоматизированных систем контроля и управления, их техническое, алгоритмическое и программное обеспечения на основе современных методов, средств и технологий проектирования;
- разрабатывать (на основе действующих стандартов) документацию для различных категорий лиц, участвующих в регламентном эксплуатационном обслуживании средств и систем автоматизации и управления;
 - *в проектно-технологической деятельности*
- производить технические средства и программные продукты, создавать системы автоматизации и управления заданного качества;
- тестировать и отлаживать аппаратно-программные комплексы;
- подготавливать аппаратно-программные комплексы систем автоматизации и управления и передавать их на изготовление и сопровождение;
- разрабатывать программы и методики испытаний, проводить испытания аппаратно-программных средств и систем автоматизации и управления;
- комплексировать технические и программные средства, создавать аппаратно-программные комплексы систем автоматизации и управления;
 - *в организационно-управленческой деятельности*
- осуществлять организацию процесса разработки и производства средств и систем автоматизации и управления заданного качества;
- осуществлять организацию работы коллектива разработчиков, принятие управленческих решений;
- осуществлять планирование разработки средств и систем автоматизации и управления;
- осуществлять выбор технологии, инструментальных средств и средств вычислительной техники при организации процессов исследования, проектирования, технического диагностирования и промышленных испытаний автоматических и автоматизированных систем контроля и управления;

В рабочей программе изучения дисциплины приведены:

- система учета трудоемкости освоения дисциплины студентами всех форм и технологий обучения в академических часах и зачетных единицах (кредитах);

- перечень модулей дисциплины и трудоемкость их освоения студентами всех форм и технологий обучения в академических часах и зачетных единицах (кредитах);
- перечень разделов дисциплины с указанием трудоемкости их освоения студентами всех форм и технологий обучения в академических часах и зачетных единицах (кредитах) по видам учебной работы с учетом существующих форм освоения, а также их связь с модулями дисциплины;
- ключевые слова разделов дисциплины.

Содержание методического обеспечения отражает современный уровень развития информационно-телекоммуникационных систем и технологий, включает в себя последние научные достижения.

Планируемая технология представления материалов делает возможным использование мультимедиасредств и сетевых ресурсов.

Особенности разработанного учебно-методического комплекса

Особенность разработки учебно-методического комплекса по техническим дисциплинам состоит в том, что в таких дисциплинах содержится большое количество справочного материала, трудного для восприятия и запоминания. Лекции сопровождаются демонстрацией сложных структурных и принципиальных схем устройств и систем, для восприятия которых необходимы хорошие знания предыдущих разделов курса и предшествующих данному курсу дисциплин. На рисование больших схем и копирование их студентами в конспект затрачивается много лекционного времени. Ограниченность лекционного времени не позволяет делать экскурсы в предшествующие знания, возможны лишь краткие пояснения. В этой ситуации компетентностный подход позволяет четко сформулировать цели и задачи каждого раздела дисциплины вплоть до каждой лекции. Введение мультимедийного сопровождения лекции позволяет сконцентрировать внимание студентов на основное содержание темы, а детали и подробности вынести на самостоятельную проработку. Поэтому к содержанию и наполнению демонстрационных слайдов предъявляются особые требования – они должны содержать исчерпывающую информацию по разделу темы и в то же время не быть излишне детализированными. Такая попытка была предпринята в рассматриваемом комплексе.

В рамках инновационной программы самостоятельной работе студентов отводится большое внимание наряду с аудиторной работой. Самостоятельная работа также должна быть хорошо обеспечена методическим материалом и сопровождением. Проблема состоит в том, что по комплексным дисциплинам, к которым относится дисциплина «Технические средства автоматизации и управления» очень мало учебной литературы, которую можно было бы рекомендовать в качестве пособия. Материал разбросан по различным источникам, монографиям, учебным пособиям в том числе и по рекламным проспектам. В этих условиях на лектора, отвечающего за данный курс, возлагается сложная задача поиска материала, его систематизация и переработка таким образом, чтобы он соответствовал компетентностному подходу и укладывался в рамки рабочей

программы. Предлагается отдельные разделы конспекта лекций, а также комментарии к структурным схемам сделать более развернутыми, подробными и вынести их в виде приложения к лекциям. Эти приложения и использовать для самостоятельной работы студентов.

Отдельная проблема состоит в методическом обеспечении курсового проектирования. Справочная литература заметно отстает от быстрого развития современного технического обеспечения средств автоматизации и управления. В этих условиях единственным источником по последним достижениям в области систем управления являются проспекты ведущих фирм и Internet. И здесь на первое место выходят информационные технологии, предусмотренные инновационной программой. Остается открытым вопрос доступности для студентов этих средств.

Вселяют надежду проводимые на радиотехническом институте – РТФ в рамках инновационной программы работы по созданию специализированных аудиторий, оборудованных необходимо аудио и видео аппаратурой и подключение к сети Internet вычислительных классов и залов факультета.

В результате в рамках выполненного мероприятия по направлению «Управление в технических системах» разработан и частично апробирован учебно-методический комплекс по дисциплине «Технические средства автоматизации и управления». Полная апробация комплекса произойдет в течение весеннего семестра 2008 года. В нее войдут основная часть лекций, лабораторный практикум и работы, связанные с выполнением расчетно-графической работы. Предполагается использовать мультимедийное сопровождение лекций и лабораторного практикума и информационно-справочный материал, накопленный за период работы над проектом.

Методическое обеспечение создано в соответствии с Федеральным Государственным образовательным стандартом и основано на кредитно-модульной системе.

Следует с благодарностью отметить большую помощь в формировании методического обеспечения по дисциплине «Технические средства автоматизации и управления», оказанной доцентом кафедры теоретических основ радиотехники, канд. техн. наук, доц. Вострецовой Е.В.

СПИСОК ЛИТЕРАТУРЫ:

1. Князев С.Т. Формирование профессиональных компетенций выпускников и внедрение инноваций на базе научно-образовательного центра «Информационно-телекоммуникационные системы и технологии» / С.Т. Князев // Научные труды международной научно-практической конференции «СВЯЗЬ-ПРОМ 2007» в рамках 4го Евро-Азиатского форума «СВЯЗЬ-ПРОМЭКСПО 2007». Екатеринбург: ЗАО «Компания Реал-Медиа», 2007. С. 11 – 13.
2. Положение об электронных образовательных ресурсах ГОУ ВПО УГТУ-УПИ [эл. ресурс]. Режим доступа: <http://www.ustu.ru>.
3. Структура мультимедийного учебно-методического комплекса дисциплины [эл. ресурс]. Режим доступа: <http://www.ustu.ru>.

4. Государственный образовательный стандарт высшего профессионального образования. Направление подготовки дипломированного специалиста 651900 Автоматизация и управление. Режим доступа: <http://www.edu.ru>.

Печеркин С.С., Гольдштейн С.Л.
СИСТЕМНЫЙ ИНТЕЛЛЕКТУАЛЬНЫЙ ПОДСКАЗЧИК

vtsl@dpt.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Приведены результаты работ по созданию системного интеллектуального подсказчика.

Presented the results of the creation of the system intellectual tutor.

Актуальность и постановка задачи

В рамках инновационной образовательной программы НОЦ на кафедре вычислительной техники выполнены работы по созданию системного интеллектуального подсказчика (СИП) для разрешения проблемных ситуаций в учебном процессе и его дидактического наполнения.

Назначение и цель разработки

СИП – современное интеллектуально-информационное средство, выполняющее функции позиционирования, ориентирования и информирования обучающегося путем использования традиционного и электронного учебных пространств с актуализацией системных и предметных знаний, организацией диалогов «Ситуация – Обучающийся – Подсказчик (естественный и/или искусственный интеллект) – Язык» и оценкой результативности этих диалогов на основе корпоративных и профильных порталов и баз данных, инструментальных оболочек, а также систем знаний, управления знаниями и протокольного сопровождения, направленное на стимулирование и информационно-коммуникационную поддержку разрешения проблемных ситуаций при обучении с целью устойчивого развития квадрикса «Ситуация – Обучающийся – Подсказчик – Язык» в благоприятных условиях и его выживания в неблагоприятных, а также передачи знаний в будущее.

Глобальная цель – устойчивое развитие учебного процесса кафедры вычислительной техники и передача знаний в будущее.

Локальные цели 1-го уровня: организация диалогов по разрешению проблемных ситуаций, отработка технологий тезаурусно-онтологического представления учебной информации и самооценки степени ее усвоения обучаемым; инженерная реализация этих технологий.

Локальные цели 2-го уровня: для обучаемых – приобретение знаний, умений, навыков, компетенций в ходе диалога по разрешению проблемной ситуации с поддержкой от интеллектуального подсказчика / советчика / тьютора; для обучающихся – представление знаний в тезаурусно-онтологическом форма-

лизме при поддержке СИП; для разработчиков – моделирование, проектирование, реализация и внедрение СИП; для администратора – обеспечение жизненного цикла СИП.

Нормативно-технические документы, использованные при разработке

1. ГОСТ 19.101 – 77 ЕСПД. Виды программ и программных документов. – М: издательство стандартов, 2001.
2. ГОСТ 34.003 – 90. Автоматизированные системы. Термины и определения. – М: издательство стандартов, 1991.
3. ГОСТ 34.201 – 89. Виды, комплектность и обозначения документов при создании автоматизированных систем. – М: издательство стандартов, 2002.
4. ГОСТ 34.601 – 90. Автоматизированные системы. Стадии создания. – М: издательство стандартов, 2002.
5. ГОСТ 34.602 – 89. Техническое задание на создание автоматизированной системы. – М: издательство стандартов, 2002.
6. ГОСТ 34.603 – 92. Виды испытаний автоматизированных систем. – М: издательство стандартов, 2002.
7. РД 50-34.698-90. Автоматизированные системы. Требования к содержанию документов. – М: издательство стандартов, 2002.
8. Положение о разработке ЭОР.
<http://inedu.mpei.ru/docarchive/EERRtquirements.pdf>
9. ЭОР Массачусетского технологического института
<http://www.ocw.mesi.ru>.
10. Электронные модули индивидуальной работы студента в МИЭТ.
www.miee.ru.

Разработка общего и частных технических заданий

Системное проектирование было завершено пакетом из общего и частных ТЗ (табл.1).

Таблица 1
Состав частных ТЗ

Частное ТЗ	Система / подсистема СИП	Отв. исполнитель
2.4.6.1 /1	Тезаурусная система знаний (ТСЗ)	к.т.н. Т.Я.Ткаченко
2.4.6.1 /2	Системный интегратор (СиИн)	к.ф.-м.н. С.С.Печеркин
2.4.6.1 /3	Инструментальная программная оболочка (ИПО)	к.ф.-м.н.
2.4.6.1 /4	Система наполнения и обнаружения знаний (СНОЗ)	О.Г.Инюшкина
2.4.6.1 /5	Интеллектуальная система (ИС)	к.ф.-м.н. А.Г.Кудрявцев
2.4.6.1 /6	WEB-интерфейс	к.ф.-м.н. В.Э.Клюкин
2.4.6.1 /7	Графический визуализатор (ГВ)	инж. Д.А.Никифоров
2.4.6.1 /8	Система протокольного сопровождения (СПС)	инж. А.В.Тюлюкин
Отчет	Предпечатная подготовка технического задания и электронный набор сопроводительной и отчетной документации	инж. Д.А.Никифоров инж. Е.Т.Власова

В соответствии с ТЗ СИП должен обеспечивать следующие группы функций:

- основные:
 - позиционирования в СИПе, как инструменте, и в конкретном учебном материале, оформленном в виде электронного образовательного ресурса (ЭОР);
 - ориентирования в возможностях СИП, как инструмента, и в достижении основных дидактических установок по знаниям, умениям, навыкам, компетенциям;
 - информирования по разрешению проблемных ситуаций в ходе учебного процесса;
- вспомогательные:
 - создания СИП;
 - обеспечения функционирования СИП,
 - поддержки функционирования СИП;
 - развития СИП;
 - замены СИП;
- дополнительные: связь с БД и с Интернет-миром.

Должны быть представлены 10-20 электронных форм / слайдов, отражающих назначение и возможности СИП / первую реализацию, а также - исследовательская версия, отражающая 10 - 15 % возможностей СИП, реализованных практически.

Информационная инфраструктура должна включать:

- базы данных (БД) и системы знаний (СЗ);
- информационные Web-ресурсы кафедры вычислительной техники УГТУ-УПИ и ее научно-образовательные ресурсы по направлению подготовки студентов;
- телекоммуникационные ресурсы: сети передачи данных и сети Интернет, которые обеспечивают доступ к информационным ресурсам.

Этапность и состав работ по контролю и приемке (КИП) отражает табл. 2.

Таблица 2
Работа по СИП

№ п/п	Наименование работ	Этапность работ	Форма отчетности
1.	Составление технического задания по СИП.	Этап 1	Отчет 1
2.	Разработка демонстрационной и исследовательской версии на уровне эскизного проекта	Этап 2	Отчет 2
3.	Испытание и ввод в опытную эксплуатацию СИП.	Этап 3	Отчет 3

Разработка эскизного проекта

Состав функций и задач, реализуемых системой:

Функция 1 – работа системы знаний.

Задачи: создание и наращивание / развитие тезаурусно-онтологиче-ского каркаса системы знаний, поиск, отбор и декомпозиция информации как будущего контента / «начинки», позиционирование и наполнение элементов (вершин, дуг, дуплексов, фигур), каркаса текстовым контентом,

Функция 2 – работа системы управления знаниями.

Задачи: организация доступа к системе, организация диалогов субъектов, навигация наполнения СЗ знаниями, организация обнаружения знаний для ответа, оформление ответа при выдаче подсказки.

Функция 3 – работа системы протокольного сопровождения.

Задачи: фиксация ситуации в ходе диалога, мониторинг разрешения ситуации, графическое сопровождение разрешения ситуации,

Основные процедуры представлены в формализме языка блок-схем по ГОСТ 19.701 на рис. 1-6.

Рис. 1 Алгоритм использования СИП в образовательных пространствах (ТУП – традиционное учебное пространство, ЭУП – электронное учебное пространство, БМ – бакалавриат, магистратура, ЭОТ – электронные образовательные технологии, ТОС – традиционные образовательные средства)

Рис. 2 Общий алгоритм работы СИП

Рис. 3 Алгоритм работ по СЗ СИП

Рис. 4 Алгоритм работ по СУЗ СИП

Рис. 5 Алгоритм работ по СПС

Рис. 6 Алгоритм использования СИП обучаемым

Решения по структуре системы приведены на рис. 7-11.

Рис. 7 Обобщенная структура СИП (2.2 – система, основанная на знаниях ≡ СИП)

Помимо структурных и алгоритмических моделей разработан пакет функционально-структурных описаний с использованием формализма SADT и ПО ВРWin.

Печеркин С.С., Гольдштейн С.Л.

ДИДАКТИЧЕСКОЕ НАПОЛНЕНИЕ СИСТЕМНОГО ИНТЕЛЛЕКТУАЛЬНОГО ПОДСКАЗЧИКА

vtsl@dpt.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Приведены результаты работ по созданию дидактического наполнения системного интеллектуального подсказчика.

Presented the results of the creation of the didactical content of the system intellectual tutor.

Актуальность и постановка задачи

В рамках инновационной образовательной программы НОЦ на кафедре вычислительной техники (ВТ) выполнены работы по созданию дидактического наполнения системного интеллектуального подсказчика (ДН СИП).

Назначение и цель разработки – электронный образовательный ресурс (ЭОР), представленный фрагментами учебных дисциплин (ЭУМ) по бакалавриату и магистратуре кафедры ВТ с элементами разрешения проблемных учебных ситуаций на основе и в составе системного интеллектуального подсказчика (СИП).

Глобальная цель – устойчивое развитие учебного процесса кафедры вычислительной техники с передачей знаний в будущее.

Локальные цели 1-го уровня: отработка технологий тезаурусно-онтологического представления знаний и тестовой самооценки их уровня; практическая реализация технологии для фрагментов ЭОР.

Локальные цели 2-го уровня: для обучаемых – приобретение знаний, умений, навыков, компетенций с помощью ДН СИП БМ; для обучающихся – представление информации с помощью ДН СИП БМ; для разработчиков – моделирование, проектирование, реализация и внедрение ДН СИП БМ; для администратора – обеспечение жизненного цикла ДН СИП БМ.

Нормативно-технические документы, использованные при разработке

1. ГОСТ 19.101 – 77 ЕСПД. Виды программ и программных документов. – М: издательство стандартов, 2001.
2. ГОСТ 34.003 – 90. Автоматизированные системы. Термины и определения. – М: издательство стандартов, 1991.
3. ГОСТ 34.201 – 89. Виды, комплектность и обозначения документов при создании автоматизированных систем. – М: издательство стандартов, 2002.
4. ГОСТ 34.601 – 90. Автоматизированные системы. Стадии создания. – М: издательство стандартов, 2002.
5. ГОСТ 34.602 – 89. Техническое задание на создание автоматизированной системы. – М: издательство стандартов, 2002.

6. ГОСТ 34.603 – 92. Виды испытаний автоматизированных систем. – М: издательство стандартов, 2002.
7. РД 50-34.698-90. Автоматизированные системы. Требования к содержанию документов. – М: издательство стандартов, 2002.
8. Положение о разработке ЭОР.
<http://inedu.mpei.ru/docarhive/EERRtquirements.pdf>
9. ЭОР Массачусетского технологического института <http://www.ocw.mesi.ru>.
10. Электронные модули индивидуальной работы студента в МИЭТ.
www.miee.ru.

Разработка общего и частных ТЗ

Системное проектирование было завершено пакетом из общего и частных ТЗ (табл.1).

Таблица 1
Частные технические задания на ЭОР в виде ЭУМ

№ частного ТЗ	Электронный образовательный ресурс по учебным дисциплинам:	Отв. исполнитель
2.4.6.2 /1	«Введение в специальность», «Системотехника и системология» для бакалавров и магистров	д.т.н. С.Л.Гольдштейн
2.4.6.2 /2	«Медицинские системы, основанные на знаниях»	к.т.н. Т.Я.Ткаченко
2.4.6.2 /3	«Системотехника» и «Системная интеграция» для магистров	к.ф.-м.н. С.С.Печеркин
2.4.6.2 /4	«Информационные технологии управления» для бакалавров и магистров	к.ф.-м.н. О.Г.Инюшкина
2.4.6.2 /5	«Интеллектуальные информационные системы» для бакалавров и магистров	к.ф.-м.н. А.Г.Кудрявцев
2.4.6.2 /6	«Интеллектуальные системы, стратегии и технологии»	к.ф.-м.н. В.Э.Клюкин
2.4.6.2 /7	«Системотехника» (ЭЛП) для магистров	инж. Д.А.Никифоров
2.4.6.2 /8	«Компьютерная графика» для бакалавров и магистров	инж. А.В.Тюлюкин
2.4.6.2 /9	«Метрология, стандартизация и сертификация»	к.т.н. В.Б.Щербатский
Отчет	Предпечатная подготовка технического задания и электронный набор сопроводительной и отчетной докумен-	инж. Е.Т.Власова

В соответствии с ТЗ ДН СИП должно обеспечивать следующие группы функции:

- наличие рубрик по характеристикам: аннотация; учебная специальность; дисциплина учебного плана, поддерживаемая ЭОР; возможность приме-

нения данного ЭОР при изучении других дисциплин; соответствующая нормативная документация на разработку и эксплуатацию ЭОР; доля обеспечения учебной дисциплины (раздел, вся дисциплина, несколько дисциплин); вид ЭОР (ЭУМК, ЭУМ, электронное учебное пособие, электронная поддержка практических занятий, электронный лабораторный практикум, электронный модуль проверки знаний); тип ЭОР (мультимедиа, аудиовизуальный, гипертекстовый); состав ЭОР; примененное ЭОР; развитие ЭОР; аудиовизуальная поддержка; техническая реализация (локальный компьютер, сеть ЭВМ, комбинированная); оформление ЭОР.

- наличие соответствующего вида обеспечения в составе СИП, поддерживающего данный ЭОР: аппаратное, программное, методическое, организационное.

Примеры требований к частному ТЗ на разработку ДН СИП

Пример 1 – ЭОР к дисциплине «Введение в специальность» по информационному направлению. Проблемная учебная ситуация – выбор темы реферата. Требования к ЭОР – наличие: тезауруса основных понятий с гипертекстовым наполнением и графического шаблона для фиксации разрешения проблемной ситуации.

Пример 2 – ЭОР к дисциплине «Системотехника и системология». Проблемная учебная ситуация – оценка степени готовности к сдаче экзамена. Требования к ЭОР – наличие: списка основных понятий и их тезауруса с гипертекстовым наполнением, а также графического шаблона для фиксации разрешения проблемной ситуации.

Разработка эскизного проекта

Состав функций и задач, реализуемых ДН СИП БМ:

Функция 1 – работа с ЭУМ по учебной дисциплине.

Задачи: проработка учебного материала в рамках ЭУМ, составление тезаурусной онтологии по проработанному материалу, реализация системного метода прототипирования, работа с контентом по тезаурусной онтологии: навигация, маршрутизация, поиск,

Функция 2 – работа по самотестированию.

Задачи: знакомство с шаблоном круговых ситуационных диаграмм, заполнение шаблонов-таблиц данными самотестирования, проведение мониторинга, визуализация мониторинга в виде круговых ситуационных диаграмм,

Функция 3 – связь с преподавателем.

Задачи: реализация оперативной связи, реализация неоперативной связи, подтверждение самооценки, дискуссия.

Процесс деятельности представлен в формализме языка блок-схем на рис. 1-3.

Рис. 1 Работа с ДН СИП БМ

Рис. 2 Работа обучаемого с ДН СИП БМ

Рис. 3 Основной вариант (а) работы обучаемого с ЭУМ

Общая структура приведена на рис. 4.

Рис. 4 Общая структура технического решения

Взаимосвязи старшего ранга отражает рис. 5.

Рис. 5 Взаимосвязь старшего ранга

Помимо алгоритмических моделей разработан пакет функционально-структурных описаний с использованием формализма SADT и ПО BPWin.

Схема организационной структуры приведена на рис. 6.

Рис. 6 Схема организационной структуры для ДН СИП БМ

СПИСОК ЛИТЕРАТУРЫ:

1. Положение о разработке ЭОР <http://inedu.mpei.ru/docarchive/EERRequirements.pdf>.
2. ЭОР Массачусетского технологического института <http://www.ocw.mesi.ru>.
3. Новые образовательные технологии в вузе, Вестник УГТУ-УПИ, №8, - Екатеринбург: УГТУ-УПИ, 2006, - 137 с.
4. С.Л. Гольдштейн. Системная интеграция бизнеса, интеллекта, компьютера, - Екатеринбург: ИД Пирогов, 2006, - 392 с.
5. С.Л. Гольдштейн. Введение в информатику. – Свердловск: УПИ, 1990, - 104 с.
6. С.Л. Гольдштейн, Т.Я.Ткаченко. Введение в системологию и системотехнику, - Екатеринбург: ИРРО, 1994, - 198 с.
7. Ю.Г. Татур. Образовательный процесс в вузе: методология и опыт проектирования. –М.: МГТУ, 2006.
8. Пакет ТЗ.
9. Пакет ЭП.

Покровский Б.И., Миняйлов В.В., Петросян И.В., Табунов М.М., Лунин В.В.

ОТКРЫТЫЕ ОБРАЗОВАТЕЛЬНЫЕ РЕСУРСЫ ИНТЕРНЕТ ПОРТАЛА "CHEMNET". ДИНАМИКА ПОСЛЕДНИХ ЛЕТ

minaylov@excite.chem.msu.su

Химический факультет МГУ им. М.В. Ломоносова

г. Москва

The description of the open chemistry education electronic library of the Internet-portal "Chemnet" (www.chemnet.ru): content, auditorium, technologies, usage, popularity and some principles of development.

Интернет-портал «Chemnet» (www.chemnet.ru) был открыт на химическом факультете МГУ им. М.В. Ломоносова в 1994 г. [1]. Одной из задач, стоявших перед Интернет-порталом с момента его открытия и на всем протяжении развития, была и есть информационная поддержка учебного процесса на факультете. За более чем десятилетнюю историю развития портала на нем накоплено большое количество электронных учебных материалов. Доступ к материалам организован в форме электронной библиотеки с открытым и бесплатным доступом. Учебные материалы предназначены для обучения студентов, аспирантов химического и ряда других факультетов МГУ, а также абитуриентов и учащихся средней школы.

Основу библиотеки портала составляют учебно-методические материалы, подготовленные профессорами и преподавателями химического факультета МГУ. Все материалы прошли апробацию соответствующих методических комиссий и рекомендованы для опубликования. Химия в МГУ преподается как на химическом, так и ряде других факультетов (физический, биологический, фундаментальной медицины и др). Соответственно, в библиотеке имеются материалы по химии, ориентированные на каждый конкретный факультет.

Прежде всего, это программы базовых курсов по химии и смежным дисциплинам, а также лекции (конспекты лекций и иллюстративные материалы к ним); методическая литература, содержащая детальный разбор наиболее значимых разделов изучаемых дисциплин; материалы к семинарам и практикумам; программы коллоквиумов, задачи и контрольные вопросы; рекомендуемая литература и отдельные фрагменты из учебников и научных изданий, содержание которых может быть использовано в учебных целях. В электронную форму переведен и представлен на портале ряд популярных изданий по химии (более 20 единиц). Такие издания пользуются повышенным спросом, но, к сожалению, в бумажной версии давно не переиздавались, в настоящий момент труднодоступны, в библиотеках практически отсутствуют, и, по существу, представляют собой библиографическую редкость.

Среди учебных материалов в электронной форме для химического факультета наиболее полно представлены лекции по общей, неорганической, органической и физической химии. Уже в этом году опубликованы материалы лекций по кристаллохимии.

Коллектив лекторов кафедры неорганической химии под руководством академика Ю.Д.Третьякова (член-корр. РАН Е.А.Гудилин, проф. В.П.Зломанов, проф.А.В.Шевельков) опубликовали цикл лекций (в форме презентаций) по неорганической химии и неорганическим материалам, среди которых: "Неорганическая химия" (лекции для студентов 1-го курса Химического факультета)", "Методы исследования в неорганической химии" (учебные материалы к лекциям по неорганической химии), "Перспективные неорганические материалы со специальными функциями", "Микро- и наномир современных материалов", "Микроструктуры новых функциональных материалов. Наноструктурированные материалы " и ряд других лекций. Кроме того, среди учебных ресурсов по неорганической химии имеются методические разработки по отдельным разделам курса. Например, П.Е. Казин. "Магнитные методы в химии", Н.А.Добрынина "Бионеорганическая химия" И.В.Морозов, А.И.Болталин, Е.В.Карпова "Окислительно-восстановительные процессы" и другие.

Интересные лекции по общей и неорганической химии для студентов биологического факультета и факультета биоинженерии и биоинформатики опубликованы проф. В.В. Загорским. Курс из 16 лекций, состоящий из текстов лекций и презентаций, построен таким образом, что в нем широко используются материалы, доступные через сеть Интернет, дистанционное тестирование и видеоматериалы.

Органическая химия представлена программами лекционных курсов, читаемых на Химическом факультете как общему потоку студентов (проф Н.В. Лукашев "Программа курса по органической химии"), так и спецкурсов (проф А.Т. Лебедев "Современные физико-химические методы анализа органических соединений"; д.х.н. В. А. Чертков "Углубленный курс спектроскопии ЯМР"; проф. Т.В. Магдесиева "Теоретические основы органической химии" и другие. Из лекционных материалов следует выделить электронную публикацию курса лекций профессора В.Г.Ненайденко, состоящую из презентаций 58 лекций, читаемых в течение двух семестров. На сегодняшний день это единственная столь масштабная открытая публикация в Интернете материалов курса лекций по органической химии на русском языке университетского уровня. В результате эти материалы очень популярны и вне химического факультета МГУ, а годовой электронный тираж комплекта презентаций одного из семестров, рассчитанный на основе анализа статистики посещения портала в соответствии с методикой [2], превышает 7000 единиц. Преподавателями кафедры органической химии факультета подготовлен и опубликован большой блок методических пособий (более 30) по различным аспектам курса.

Физическая химия представлена конспектами лекций профессора М.В.Коробова (общий курс), и профессора Е.П.Агеева "Неравновесная термодинамика в общем курсе физической химии". Имеются "Сборник задач практикума по физической химии" и более 15 методических пособий по различным разделам курса (термодинамика и кинетика, хроматография, строение и квантовая механика молекул и другие). В этом же разделе опубликованы материалы, адаптированные под программы курса физической химии для нехимических

факультетов МГУ (биологический, геологический факультеты и факультет фундаментальной медицины).

Кроме перечисленных учебных ресурсов в электронную библиотеку включены материалы по аналитической химии, кристаллохимии, коллоидной химии, химической технологии, химии природных соединений, химии нефти и органического катализа, химической кинетики, химии высокомолекулярных соединений, а также материалы по математическому анализу, "Истории и методологии химии", "Философии".

Обучение студентов химического факультета МГУ тесно переплетается с их научной деятельностью. Поэтому научная издательская деятельность, проводимая на портале «Chemnet», напрямую связана с химическим образованием. Отдельного внимания в этом плане заслуживается издание полнотекстовых электронных версий журналов. Это "Вестник московского университета, серия Химия" за 1998-2007 годы, "Российский химический журнал" за 2001-2007 годы, информационно-аналитический журнал, посвященный критическим технологиям, "Мембраны" за 1999-2007 годы (издание ВИНТИ). Очень востребованной является опубликованная интерактивная база данных "Термические константы веществ", подготовленная совместно сотрудниками Химфака МГУ и Института теплофизики экстремальных состояний РАН.

Коллектив Химического факультета проводит постоянную многоплановую работу со школьниками и абитуриентами. Соответственно, в электронной библиотеке есть раздел материалов для учащихся средней школы и абитуриентов. Представлен ряд школьных учебников. Это публикация Г.В.Прохоровой (Химфак МГУ) "Качественный химический анализ (практикум для школьников)"; углубленный курс химии для школьников, в котором отражен опыт учителя московской школы С.Т.Жукова. Имеются ссылки на три опубликованных в Интернете электронных учебника для школьников, подготовленные в Новосибирском, Самарском и Томском университетах. В помощь абитуриентам опубликован ряд материалов, где рассматриваются наиболее трудные вопросы предстоящих экзаменов. Например, Загорский В.В, Морозова Н.И. "Наиболее трудные задачи по теме "Равновесие" и "Равновесие в растворах". Опубликованы задачи вступительных экзаменов по химии 2007, 2006, 2005, 2004, 2002, 1998 годов. Размещен на портале учебный модуль для учащихся профильных школ по теме "Химическая кинетика", включающий в себя видеозаписи экспериментов, интерактивные иллюстрации и тренажеры. Опубликован комплект интерактивных трехмерных иллюстраций органических молекул для школьников.

Раздел, на который обращают особое внимание и школьники, и школьные учителя, посвящен химическим олимпиадам для школьников. Предметные Олимпиады школьников с каждым годом привлекают все большее внимание, как самих учащихся, так и учителей школ. Одной из причин этого обстоятельства является положение, согласно которому результаты победителей и призеров олимпиад, засчитываются в ряде ведущих ВУЗов качестве вступительных экзаменов. К примеру, такая практика существует в Московском университете им. М.В.Ломоносова. В течении уже многих лет при непосредственном участии

профессоров и преподавателей Химического факультета МГУ проводится цикл химических олимпиад всероссийского и международного уровня.

Сведения о школьных химических олимпиадах публикуются на портале «Chemnet» с 1997 года. Здесь собрана и представлена информация о:

- Московской городской олимпиаде по химии за 2002-2007 годы;
- Всероссийской олимпиаде школьников по химии за 1997-2007 годы;
- Международной Менделеевской олимпиаде школьников 1997-2007 годы;
- Международных олимпиадах за 1997-2007 годы.

Непосредственно в Олимпиадах участие принимает ограниченное число школьников. В тоже время, познакомиться с соответствующими материалами (в первую очередь, олимпиадными заданиями и решениями), как правило, изъявляют желание и школьники, и преподаватели из самых различных мест России. В этом случае Интернет является наиболее оптимальным средством публикации и распространения информации.

Среди публикуемых материалов наибольшее внимание привлекают олимпиадные задания теоретических и практических туров. Многие из этих заданий вошли в сборник "Задачи химических олимпиад" (авторы Сорокин В.В., Загорский В.В., Свитанько И.В.), который также опубликован на портале в электронной библиотеке. Задачи также могут с успехом использоваться как тренировочные задания при подготовке к последующим. Не бесполезны они и в ходе подготовки к вступительным экзаменам, проекту МК "Покори Воробьевы горы", к олимпиаде МГУ "Ломоносов" или аналогичным мероприятиям в других химических вузах.

Значительный информационный ресурс в области школьного химического образования, сосредоточенный на портале «Chemnet», может быть полезен как для школьников, так и для школьных учителей.

За последнее время на сайтах химических факультетов университетов (Уральский, Красноярский, Иркутский, Ростовский и др.) и институтов появилось значительное количество информации, которая может быть полезна в учебных целях (лекции, электронные учебники, методические материалы, базы данных). Эта информация обобщается и находит свое отражение на страницах электронной библиотеки в виде ссылок на внешние образовательные Интернет-ресурсы.

Уделяется внимание внедрению мультимедиа технологий в электронные учебные материалы, предназначенные для публикации на Интернет-портале. В основном, это использование видеоматериалов и технологий трехмерной визуализации объектов в Интернете. Так, к уже имеющимся упомянутым выше публикациям, в 2007 г. были подготовлены и опубликованы на портале серия интерактивных трехмерных иллюстраций «Взгляд в Наномир» и комплект видео-опытов для курса общей и неорганической химии для нехимических специальностей.

Рис. 1. Исходящий трафик Интернет-портала Chemnet

Положение портала «Chemnet» в современных Интернет-рейтингах указывает на большую востребованность публикуемых на нем учебных материалов. Так, в рейтинге Индекса цитирования (ИЦ) поисковой системы Яндекс он уже в течение нескольких лет занимает первую строчку по разделу «Химия». Накапливаемая на портале информация перестала быть востребованной только для внутреннего пользования на Химическом факультете МГУ. К ней систематически обращаются пользователи сети из различных регионов России, СНГ и дальнего зарубежья. Объем запрашиваемой информации постоянно растет (рис.1). Более половины всех запросов приходятся на Россию и из них почти половина на Москву. Число индивидуальных посетителей портала ежедневно колеблется от 2 до 5 тысяч в зависимости от дня недели и актуальности публикуемой информации. Обращает внимание на себя динамика роста за последние три года - рост оказался скачкообразным, и в 2006-2007 гг. годовой объем трафика превысил 2 Тб. Причиной его послужило как «обогащение» содержания электронной библиотеки портала, так и рост числа активных пользователей Интернета.

Электронная библиотека портала "Chemnet", аккумулировавшая большое количество химической информации и интегрированная с учебным процессом, последовательно становится сетевым центром российского химического образования.

В заключение, следует подчеркнуть, что в деятельности по формированию электронной библиотеки учебных ресурсов основополагающим оказывается не столько разработка новых форм подачи материала, в частности, мультимедийных, но организация систематической работы по публикации в электронной форме уже подготовленных в традиционном варианте учебных материалов, и далее создание на этой основе соответствующей базы данных, размещенной в сети.

Обозначенную работу следует организовывать таким образом, чтобы авторы - создатели учебных ресурсов, считали бы полезным и нужным публикацию их в сети Интернет, понимая, что это обеспечивает совершенствование

учебного процесса и повышает его эффективность. Подготовленные авторами учебных курсов публикации, целесообразно, как правило, передавать одновременно для размещения на портале, чтобы они были своевременно доступны студентам. Таким образом, реализация поставленных задач - это не только работа с информацией (ее сбор, обработка и представление в электронном виде в форме удобной для использования в учебном процессе), но и постоянная работа редакции портала с авторами (методическими комиссиями, коллективом лекторов и других преподавателей). И нельзя забывать о важнейшем элементе такой работы - постоянном процессе актуализации материалов.

Представленные результаты были получены при финансовой поддержке РФФИ и национального проекта «Образование».

1. Портал "Chemnet" зарегистрирован в "Информрегистре" (номер 0229702576) как база данных "Химическая наука и образование в России" (объем 800 Мбайт, 70000 записей).
2. В.В.Миняйлов, Б.И.Покровский, М.Я.Мельников, Оценка эффективности научных и образовательных публикаций в Интернете. От статистики посещения к учету использования. XII Всероссийская научно-методическая конференция «Телематика'2005», Санкт-Петербург, 2005 г.
(http://tm.ifmo.ru/tm2005/db/doc/get_thes.php?id=230)

Попко Е.А., Бенбау Д.С., Вайнштейн И.А.

ОБУЧАЮЩАЯ ЭЛЕКТРОННАЯ СРЕДА ПО ДИСЦИПЛИНЕ «ПЛАНИРОВАНИЕ И ОРГАНИЗАЦИЯ ЭКСПЕРИМЕНТА»

dtdk@mail.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Представлен электронный учебник «Планирование и организация эксперимента». Описаны все модули и соответствующие функции предложенной программы.

The electronic textbook «Planning and the organization of experiment» was presented. All Modules and corresponding functions of the program were described.

Применение персонального компьютера в образовании открывает широкие перспективы для создания принципиально новых систем обучения – электронных учебников (ЭУ). Современные ЭУ [1] характеризуются гибкостью, простотой освоения и использования, наличием дружественного интерфейса с пользователем, быстрым доступом к информации, простотой обновления, большим разнообразием представления информации в максимально удобной для пользователя форме (за счет использования текста, графики, звука, цвета, анимации, видеоматериала, интерактивных возможностей персонального компьютера, удаленного доступа).

В данной работе предложена структура программного комплекса, обеспечивающая достаточно гибкие возможности по созданию и редактированию методической базы электронного учебника.

На начальном этапе был проведен обзор инструментальных сред для создания ЭУ, в результате которого было принято решение об использовании среды объектно-ориентированного программирования Delphi. Она позволяет создать удобный графический оконный интерфейс, легко редактировать структуру комплекса и предлагает набор готовых компонентов, которые возможно использовать в учебном комплексе.

При разработке системы использовался модульный подход. Первый модуль «Лекции» представляет собой оболочку для лекционного материала. Второй модуль «Тесты» - представляет собой базу тестовых заданий, ответы на которые хранятся в зашифрованном виде и позднее распознаются с помощью модуля «Дешифрация» (рис. 1).

Рис. 1. Структурная схема электронного учебника

Основные возможности представленного комплекса следующие [2]:

1. Возможность простого обновления и редактирования лекционного материала. Постоянное пополнение лекционной базы, доработка материалов с учетом замечаний пользователей учебника. Лекции хранятся в виде веб-страниц и для их редактирования можно использовать обычный html-редактор.
2. Возможность добавления дополнительных методических материалов, разрабатываемых на протяжении всего периода чтения курса. Это могут быть программы, flash-анимация, видеоролики, презентации и т.д...
3. Удаленное тестирование, результат которого в зашифрованном виде передается преподавателю. Имеется возможность отправления результата на электронный почтовый ящик.
4. Простой набор процедур, необходимых для дополнения базы тестов.

5. Возможность применения электронной оболочки учебника для различных лекционных курсов.

Также в состав учебника входит программный эмулятор «Многофакторный эксперимент с варьируемой дисперсией параметра оптимизации» (VarEx) для проведения практических и лабораторных занятий [3].

Каждый из модулей, в свою очередь, имеет соответствующее методическое обеспечение. В дополнение к электронным лекциям прилагается учебно-наглядное пособие «Введение в планирование эксперимента» (в двух частях), которое призвано помочь студенту при самостоятельной работе, закреплении пройденного материала, а также при подготовке к экзаменам. Кроме этого, пособие может использоваться преподавателями в качестве базового при разработке новых курсов по смежным дисциплинам [4].

Для проведения лабораторных занятий на базе эмулятора «VarEx» используются соответствующие методические указания «Построение обобщенного параметра оптимизации. Исследование функции желательности», «Методы планирования экстремальных экспериментов», которые содержат краткие теоретические сведения по соответствующим разделам, а также рекомендации по выполнению работ и оформлению отчетов. Динамичная, легко обновляемая структура программного эмулятора, который имитирует реальный многофакторный эксперимент в условиях учебно-исследовательской лаборатории, позволяет формировать и дополнять соответствующий лабораторный практикум новыми работами и контрольными заданиями на основе реальных данных из учебно-научной литературы. Кроме этого, у преподавателя имеется возможность изменения, усложнения или обновления индивидуальных вариантов уже имеющихся заданий.

В настоящее время разработанный электронный учебно-методический комплекс используется при проведении лекционных, лабораторных и практических занятий по следующим учебным дисциплинам:

- «Планирование и организация эксперимента» для студентов специальности «Стандартизация и сертификация», объем занятий - 80 часов;
- «Планирование и организация испытаний» для студентов специальности «Управление качеством», объем занятий – 32 часа.

Использование комплекса повышает эффективность самостоятельной работы студента и позволяет преподавателю контролировать процесс усвоения материала каждым студентом в отдельности. Разработанный продукт рекомендован к использованию в УГТУ-УПИ для специальностей, которые согласно ГОСу предусматривают обучение по дисциплинам, содержащим раздел «Планирование эксперимента», и является важной составляющей улучшения качества образования в университете.

Основное окно системы представлено на рисунке 2. В рабочей области отображаются разделы, представленные в виде веб-страниц. Редактируя их,

пользователь имеет возможность настраивать внешний вид, навигацию по учебнику, вызов внешних программ.

Рис. 2. Основное окно системы

В целом система представляет собой оболочку для методической части комплекса и может быть использована также для других дисциплин. С учетом возрастающей роли дистанционного образования, направление создания электронных учебников с внедрением новых информационных технологий остается одним из важнейших при разработке учебно-методических пособий.

СПИСОК ЛИТЕРАТУРЫ:

1. Мошков С.Н. Создание компьютерных обучающих программ // Вестник ЦМО МГУ, 1997, №1.
2. Попко Е.А., Вайнштейн И.А., Светличный Н.Г. Электронный учебник «Планирование и организация эксперимента» // Свидетельство об официальной регистрации программы для ЭВМ № 2006611978. Москва. 08.06.2006.
3. Зудов В.С., Вайнштейн И.А. Программный эмулятор «Многофакторный эксперимент с варьируемой дисперсией параметра оптимизации» // Свидетельство об официальной регистрации программы для ЭВМ №2003610854. Москва. 07.04.2003.
4. Вайнштейн И.А., Кортков В.С., Попков П.В. Электронный учебно-методический комплекс «Планирование эксперимента в приборостроении» // Сборник тезисов докладов 2-й Международной научно-

методической конференции «Новые образовательные технологии в вузе»,
23 - 26 ноября 2004 г., Екатеринбург, Россия, сс. 156 - 158.

Рощева Т.А., Митюшов Е.А.

СОВРЕМЕННОЕ ИЗЛОЖЕНИЕ ТРАДИЦИОННЫХ РАЗДЕЛОВ ТЕОРЕТИЧЕСКОЙ МЕХАНИКИ

teormech@mmf.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

В работе предлагается современный метод описания движения твердого тела, позволяющий в полной мере использовать стандартные информационные ресурсы и получать результаты исследования в любом виде, включая визуализацию движения в реальном режиме времени.

Modern description of standard chapter of theoretical mechanics is suggested in this paper. Method of solid body motion definition is proposed, which allows us to in full use available common information recourse and to obtain investigation results in any kind, including motion visualization in actual time.

На протяжении всей истории человеческой цивилизации при передаче накопленных знаний следующим поколениям естественным образом менялись содержание, методы и формы обучения. Происходила переоценка значимости тех или иных результатов, их уточнение (или опровержение), способы передачи и хранения информации. Особенно высокими темпами эти процессы генерируются в настоящее время, в связи с происходящей информационной революцией. К сожалению, основная учебная литература, вновь издаваемая и переиздаваемая в России для базовых курсов в системе высшего профессионального образования, не в полной мере отвечает требованиям и возможностям новой информационной среды. Имеются единичные примеры учебных пособий по естественнонаучным и общепрофессиональным дисциплинам, в которых даются примеры решения стандартных задач традиционными методами, но с применением новых вычислительных средств. При этом практически не подвергается изменению содержательная часть курса. В целом, идеология, заложенная в учебных курсах, отражает уровень преподавания середины 20 века.

В частности, в преподавании теоретической механики к этому времени завершился переход к векторному способу изложения основного учебного материала, уменьшилось применение графических методов решения задач, которые сейчас практически не используются. Решение прикладных задач с использованием векторных моделей продолжает выполняться преимущественно громоздкими геометрическими методами. В преподавании теоретической механики в технических вузах практически не используются методы матричной, линейной и тензорной алгебр. При этом матричные методы уже давно и широко используются в последующих учебных курсах, а также в различных пакетах прикладных программ. Это, очевидно, требует существенной модернизации методики преподавания теоретической механики.

В данной работе показана возможность применения эффективного матрично-тензорного формализма при записи основных теорем кинематики твердого тела и его использования для численно-аналитического исследования движения пространственных механизмов.

Изложение теоретического материала основано на представлении движения твердого тела как движения подвижного триэдра, жестко связанного с телом, относительно неподвижной системы отсчета и наделением физического пространства не векторной, а матричной структурой, т.е. между точками пространства устанавливаются отношения, представленные в виде матричных уравнений.

Поставим в соответствие операциям над векторами их матричную реализацию.

Пусть $Oxyz$ – прямоугольная декартова система координат. Как известно, тройка чисел, определяющих положение точки (или координаты вектора), может быть представлена в виде матрицы-столбца или матрицы-строки. Дополним возможную запись вектора $\vec{l} = \{l_x, l_y, l_z\}$ матрицей и поясним смысл введения этого представления.

$$L = \begin{pmatrix} 0 & -l_z & l_y \\ l_z & 0 & -l_x \\ -l_y & l_x & 0 \end{pmatrix} \quad (1)$$

Попытки формализовать операцию векторного произведения двух векторов, как известно, в некоторой степени реализованы с использованием определителей 3 порядка.

Представление (1) позволяет определять эту операцию достаточно просто:

$$\vec{a} \times \vec{b} \rightarrow A\hat{b}, \quad \hat{b} = (b_x, b_y, b_z)^T$$

Попутно заметим, что неассоциативная операция двойного векторного умножения при таком представлении становится ассоциативной в силу ассоциативности операции умножения матриц. То есть $\vec{c} \times (\vec{a} \times \vec{b}) = CA\hat{b}$.

Не останавливаясь на доказательстве этого и приведенных ниже соответствий (все доказательства основаны на аккуратном проведении соответствующих вычислительных процедур и сравнении полученных результатов), представим возможности матричной реализации операций над векторами в виде таблицы:

Таблица 1. Матричная реализация операций над векторами

Наименование операции	Определение операции в векторном пространстве	Матричная реализация операции
Сложение векторов	$\vec{c} = \vec{a} \pm \vec{b}$	$\hat{c} = \hat{a} \pm \hat{b}$
Умножение вектора на число	$\vec{c} = \alpha \vec{a}$	$\hat{c} = \alpha \hat{a}$

Наименование операции	Определение операции в векторном пространстве	Матричная реализация операции
Скалярное произведение двух векторов	$\lambda = \vec{a} \cdot \vec{b}$	$\lambda = \hat{a}^T \hat{b}$
Векторное произведение двух векторов	$\vec{c} = \vec{a} \times \vec{b}$	$\hat{c} = A\hat{b}$
Двойное векторное произведение	$\vec{d} = \vec{a} \times (\vec{b} \times \vec{c})$	$\hat{d} = AB\hat{c} = CA\hat{b} = BC\hat{a}$
Смешанное произведение	$\vec{d} = \vec{a}(\vec{b} \times \vec{c})$	$\hat{d} = \hat{b}^T A^T \hat{c} = \hat{a}^T C^T \hat{b} = \hat{c}^T B^T \hat{a}$
Вектор-проекция вектора на ось*)	$\vec{a}' = \text{Пр}_l(\vec{a}) = (\vec{a} \vec{l}^0) \vec{l}^0$	$\hat{a}' = \hat{l}^0 \hat{l}^{0T} \hat{a}$
Алгебраическая проекция вектора на ось	$a' = \text{np}_l(\vec{a}) = \vec{a} \vec{l}^0$	$\hat{a}' = \hat{a}^T \hat{l}^0$

В дальнейшем для того, чтобы оставаться в рамках привычных представлений, мы будем использовать терминологию векторного пространства. Так, оставим в обиходе такие геометрически наглядные понятия как радиус-вектор точки, направляющий вектор прямой, орты координатных осей и др., неспособные вызвать путаницу в восприятии материала.

Рассмотрим преобразования пространства, связанные с движением твердого тела.

Как известно, абсолютно твердое тело – это система материальных точек, расстояния между которыми остаются неизменными при любых физических процессах. Пусть $Ox'y'z'$ - система координат, жестко связанная с телом. Очевидно, изменение положения тела в пространстве относительно выбранной неподвижной системы отсчета (движение тела) абсолютно точно определяется изменением положения этой ($Ox'y'z'$) системы координат. Этот факт позволяет в дальнейшем в общем случае говорить о преобразованиях координатной системы $Ox'y'z'$ в трехмерном (линейном) пространстве R^3 .

Как известно, две группы линейных преобразований позволяют полностью описывать движение твердого тела в пространстве трех измерений: параллельный перенос и поворот вокруг определенной оси.

Рассмотрим более подробно ориентированный поворот вокруг оси. Такое преобразование оставляет на месте все точки выбранной оси. Остальные точки перемещаются в плоскостях, перпендикулярных оси, в заданном направлении.

Считается, что преобразование определено, если указаны матрицы $A_{3 \times 3}$ и $B_{3 \times 1}$, с помощью которых устанавливается соответствие между точками пространства после преобразования (образом) и до преобразования (прообразом). Это соответствие в общем случае преобразования движения имеет вид

$$\hat{r}' = A\hat{r} + B.$$

Пусть l - ось, относительно которой осуществляется поворот на заданный угол φ . Положение оси в пространстве с выбранной системой отсчета определено точкой M_1 , через которую эта ось проходит

$$\hat{r}_{M_1} = \begin{pmatrix} x_1 \\ y_1 \\ z_1 \end{pmatrix},$$

и направляющим ортом оси

$$\hat{l} = \begin{pmatrix} l_x \\ l_y \\ l_z \end{pmatrix}.$$

Определим матрицы $A_{3 \times 3}$ и $B_{3 \times 1}$ такие, что

$$\hat{r}' = A\hat{r} + B.$$

Пусть C - точка пересечения оси l и плоскости, в которой перемещается точка M . Разложим вектор $\hat{r}'_M - \hat{r}_M = \Delta\hat{r} = C\hat{M}' - C\hat{M}$ по базису

$$\hat{e}_1 = \frac{1}{|C\vec{M}|} C\hat{M} \quad \text{и} \quad \hat{e}_2 = \frac{1}{|C\vec{M}|} L(C\hat{M}) :$$

$$\Delta\hat{r} = ((\cos \varphi - 1)E + \sin \varphi L)(C\hat{M}). \quad (2)$$

С учетом равенства

$$C\hat{M} = (E - \hat{l}\hat{l}^T)(\hat{r}_M - \hat{r}_{M_1})$$

перепишем выражение (2) в виде

$$\Delta\hat{r} = \hat{r}_M - \hat{r}_{M'} = ((\cos \varphi - 1)E + \sin \varphi \cdot L)(E - \hat{l}\hat{l}^T) \cdot (\hat{r}_M - \hat{r}_{M_1}) = -B_0\hat{r}_M + B_0\hat{r}_{M_1},$$

$$\text{где } B_0 = ((\cos \varphi - 1)E + \sin \varphi L)(E - \hat{l}\hat{l}^T).$$

Откуда $\hat{r}_{M'} = (E - B_0)\hat{r}_M + B_0\hat{r}_{M_1}$ или $\hat{r}_{M'} = A\hat{r}_M + B$, где $A = E - B_0$; $B = B_0\hat{r}_{M_1}$. Матрицы A и B однозначно определены заданием направления оси l , точки, через которую она проходит и углом поворота φ

В дальнейшем конечные перемещения будут интересовать нас в меньшей степени. Поэтому приведем выражения для матриц A и B в случае бесконечно малого поворота на угол $d\varphi$, которые получаются разложением тригонометрических функций в степенной ряд. Оставляя только члены первого порядка малости, получим

$$\hat{r}_{M'} = A\hat{r}_M + B; \quad A = E + Ld\varphi; \quad B = d\varphi Lr_{M_1}. \quad (3)$$

Дадим физическую интерпретацию полученным результатам. Для этого будем говорить уже не о повороте пространства, а о повороте твердого тела на бесконечно малый угол вокруг оси. Определим элементарное перемещение точки M при таком движении. С учетом соотношений (3)

$$d\hat{r}_M = d\varphi L(\hat{r}_M - \hat{r}_{M'}) = d\varphi L(M_1\hat{M}) \quad (4)$$

Поделив обе части уравнения (4) на dt получим выражение для скорости точки М твердого тела

$$\hat{v}_M = \frac{d\hat{r}_M}{dt} = \frac{d\varphi}{dt} L(M_1\hat{M}) \quad (5)$$

Производная $\frac{d\varphi}{dt}$ в каждый момент времени характеризует быстроту изменения угла поворота твердого тела вокруг определенной оси l , может принимать как положительные, так и отрицательные значения и называется алгебраической угловой скоростью твердого тела в данный момент времени.

Остановимся подробнее на сомножителе $\frac{d\varphi}{dt} L$:

$$\frac{d\varphi}{dt} L = \begin{pmatrix} 0 & -l_z\dot{\varphi} & l_y\dot{\varphi} \\ l_z\dot{\varphi} & 0 & -l_x\dot{\varphi} \\ -l_y\dot{\varphi} & l_x\dot{\varphi} & 0 \end{pmatrix} \quad (6)$$

Этот матричный сомножитель полностью характеризует операцию вращения вокруг выбранной оси: направление оси, направление вращения, величину угловой скорости. Тензором угловой скорости назовем кососимметрический тензор Ω , определяемый матрицей (6). В том, что это тензор, нетрудно убедиться, записав формулы преобразования Ω при переходе к новому базису. Правила преобразования соответствуют правилам преобразования компонент тензора второго ранга, Ω также является оператором линейного преобразования. Собственный вектор этого преобразования, соответствующий нулевому собственному значению оператора Ω

$$\hat{\omega} = \dot{\varphi} \begin{pmatrix} l_x \\ l_y \\ l_z \end{pmatrix} = \begin{pmatrix} \omega_x \\ \omega_y \\ \omega_z \end{pmatrix}$$

называется вектором угловой скорости твердого тела.

Таким образом,

$$\hat{v}_M = \Omega \hat{r}'_M, \quad (7)$$

где $\hat{r}'_M = M_1M$ - радиус-вектор точки М с началом в точке M_1 . Заметим, что при получении формулы (7) никакими специальными свойствами точку M_1 мы не наделяли, кроме того, что она принадлежит оси вращения. Эта формула носит название формулы Эйлера и в векторной записи имеет вид

$$\vec{v}_M = \vec{\omega} \times \vec{r}_M.$$

Рассмотрим такое движение твердого тела, при котором одна его точка остается неподвижной во все время движения. Так как все точки тела при таком движении перемещаются вдоль траекторий, расположенных на поверхностях сфер, это движение называется сферическим.

Движение подвижной системы отсчета относительно неподвижной полностью определяется заданием матрицы линейного преобразования

$$P = P(t) = \|\alpha_{ij}(t)\| \quad (8)$$

Элементы этой матрицы - направляющие косинусы ортов подвижной системы отсчета $\alpha_{ij}(t) = \cos(Ox_i; Ox'_j)$. Нетрудно показать, что одним из собственных значений этой матрицы является 1. Это означает, что найдется система коллинеарных собственных векторов, удовлетворяющих равенству $P\hat{l} = \hat{l}$. То есть в каждый момент времени движения существует мгновенная ось вращения тела.

Определим тензор угловой скорости с помощью оператора, задаваемого матрицей (8).

Пусть $P(t): r_0 \rightarrow r$, тогда для любого момента времени выполняются соотношения

$$\hat{r} = P(t)\hat{r}_0 \quad (9)$$

$$\hat{r}_0 = P^{-1}(t)\hat{r} \quad (10)$$

Продифференцировав обе части равенства (9) по времени, с учетом зависимости (10), получим

$$\dot{\hat{r}} = \dot{P}(t)\hat{r}_0 = \dot{P}(t)P^{-1}(t)\hat{r}.$$

Сопоставление этого выражения с формулой, выражающей скорость точки тела при его повороте вокруг оси (7), дает

$$\Omega = \dot{P}(t)P^{-1}(t) \quad (11)$$

Тензор углового ускорения \mathcal{E} получаем дифференцированием по времени тензора угловой скорости $\mathcal{E} = \dot{\Omega}$.

Привлекательность матричной структуризации пространства проявляется в наибольшей степени при определении ускорений точек движущегося тела. Действительно, продифференцировав соотношение (7) по времени, получим формулу для определения ускорения точек тела, совершающего сферическое движение,

$$a_M = \dot{v}_M = \dot{\Omega} \cdot \hat{r}_M + \Omega \dot{r}_M = (\dot{\Omega} + \Omega^2)\hat{r}_M = (\mathcal{E} + \Omega^2)\hat{r}_M.$$

Формула Ривальса для определения ускорения точек свободного тела принимает вид

$$\hat{a}_M = \ddot{\hat{r}}_A + (\mathcal{E} + \Omega^2)(A\hat{M}),$$

где $\ddot{\hat{r}}_A$ -слагаемое, определяемое параллельным переносом и равное ускорению произвольно выбранной точки A тела.

Использование матричного исчисления позволяет алгоритмизировать поиски решения многих разнородных с точки зрения традиционного (в рамках векторной алгебры) изложения задач теоретической механики.

Рубан Г.А., Кабанов А.М.

ЭЛЕКТРОННЫЕ ОБРАЗОВАТЕЛЬНЫЕ РЕСУРСЫ – БАЗА ДЛЯ ИНТЕГРАЦИИ УЧЕБНЫХ ДИСЦИПЛИН

*Филиал УГТУ-УПИ в г. Краснотурьинске
г. Краснотурьинск*

Статья об интеграции учебных дисциплин с изучением иностранного языка на базе электронных образовательных ресурсов. Описаны способы взаимодействия преподавателей для достижения общей цели.

The article is about the integration of subjects at the University on the base of electronic resources. Here there are some ways of trainers' cooperation to achieve the common aim.

Электронные образовательные ресурсы, такие как мультимедийные учебники, пособия, презентации способствуют не только усвоению того или иного курса. Они могут также являться хорошим средством для интеграции учебных дисциплин, что помогает, во-первых, более глубокому их пониманию и усвоению студентами и, во-вторых, осознанию студентами необходимости знаний, получаемых на занятиях по дисциплинам, предшествующим специальным курсам, в-третьих, дает возможность повторить и углубить уже полученные ранее знания.

Так, например, при прохождении курса общей химии студентам металлургических специальностей предлагается тема «Флотационные реагенты». Общая химия читается студентам на первом курсе, а процесс флотации изучается на третьем курсе при прохождении спец. дисциплины «Обогащение руд». В результате студенты зачастую не осознают важности информации и необходимости ее для своей будущей профессии, что не способствует тщательному изучению данной темы и запоминанию. Имеющиеся в филиале у преподавателя курса «Обогащение руд цветных металлов» видеоматериалы, снятые на действующей обогатительной фабрике, и презентации на их основе могут быть включены в лекционный материал преподавателя общей химии. При этом знакомство с реальным металлургическим процессом будет стимулировать студентов к более глубокому изучению предлагаемого материала, так как появляется осознание того, что данный материал необходим в будущем. Впоследствии при прохождении курса «Обогащение руд», процесс флотации будет узнаваем студентами по презентациям и видеоматериалам, а преподаватель курса осво-

божден от детальной проработки химизма процесса и может больше времени уделить непосредственно особенностям технологии и оборудованию.

Особую важность, на наш взгляд, представляет интеграция специальных дисциплин и иностранного языка. Современный инженер живет в огромном информационном пространстве. Ему необходимо постоянно повышать свою квалификацию, быть в курсе всего нового в своей отрасли. То же самое необходимо студентам старших курсов, тем более дипломникам, при разработке курсовых и дипломных проектов. А для этого просто необходима работа с литературой, периодикой, Интернетом. Подавляющее большинство такой информации идет на иностранном языке. Здесь студента, инженера подстерегают определенные трудности. В частности, особенности перевода технических текстов. Трудность перевода с английского языка на русский состоит в том, что английские слова многозначны. При переводе необходимо знать заранее, к какой области науки и техники относится текст, потому что одно и то же слово может переводиться по-разному в разных областях знаний. Так, например, *unit* в техническом тексте может переводиться *единица, киловатт час, устройство, блок, узел, компонент, модуль, аппарат, приспособление и т.д.* Возникает трудность с переводом слов, которые в бытовом языке имеют значение, несовпадающее со значением в технической литературе. Так, например, дословный перевод по словарю слова *puhp* – *грязь*, или *мякоть*, в то время, как в технической литературе это слово имеет значение *пульпа, суспензия, шлам, (техническая) целлюлоза, древесная масса*; слово *pot* переводится как *горшок*, а как технический термин означает *тигель, электролитическая ванна*. Трудности зачастую связаны, к примеру, и с системами мер, используемыми в других странах. Так, фраза: «для анализа была взята проба из материала, отсеянного на сите 200 меш» - может быть не понята, поскольку в России пользуются метрической системой для характеристики крупности материала.

Свести к минимуму подобные трудности в освоении материала технической информации на иностранном языке студентами и инженерами поможет, на наш взгляд, сотрудничество преподавателей специальных дисциплин и иностранных языков. И существенную помощь в этом могут оказать электронные образовательные ресурсы.

Интеграция специальных дисциплин и иностранного языка может происходить в любой последовательности. Преподавателям в любом случае необходимо сотрудничать и координировать выдаваемый учебный материал. Например:

1. Курс иностранного языка предшествует курсу специальной дисциплины. Преподаватель иностранного языка вводит новую специальную лексику по конкретному технологическому процессу для студентов данной специальности и разбирает этот процесс на иностранном языке. При этом на экране монитора идет демонстрация процесса. Учебный технический текст, предлагаемый студентам для чтения и перевода, содержит описание и назначение этого процесса. Студент при работе с текстом также имеет возможность самостоятельно, с помощью повторного воспроизведе-

дения видео- и аудиоинформации на компьютере, закрепить полученные знания, работая в том темпе, который для него наиболее приемлем. После изучения нескольких процессов возможно проведение контроля полученных знаний в форме электронного тестирования. Например, при демонстрации процесса на экране монитора студент должен определить, что это за процесс, и выбрать из списка лексические единицы, относящиеся к данному процессу, ответить на вопросы к тексту, составить аннотацию и рассказать на иностранном языке основные параметры и этапы технического процесса. В последующем преподавателю специальной дисциплины при детальном изучении данного процесса потребуется меньше времени на объяснение назначения процесса, следовательно больше времени можно посвятить технологическим тонкостям.

2. Если курс специальной дисциплины предшествует курсу иностранного языка, студенты уже знают и разбираются в техническом процессе. Преподаватель иностранного языка после введения лексики предлагает более сложный текст для ее проработки. Предполагается, что работа со сложным текстом, взятым из оригинального источника, будет более легкой, если студент уже знает, о чем идет речь, и разбирается в изложенных в тексте принципах. Работа с текстом может сопровождаться тем же мультимедийным материалом, который использовался преподавателем специальной дисциплины. Студенты имеют возможность еще раз повторить изученный ранее материал, но уже на иностранном языке.
3. Данный метод обучения полезен и при одновременном изучении дисциплин. В этой ситуации необходима четкая договоренность преподавателей о возможности частичного объяснения технического процесса на иностранном языке. При чтении лекций по специальной дисциплине можно параллельно давать перевод терминов на иностранный язык. Основной принцип – использование одного и того же наглядного материала. Например, преподаватель специальной дисциплины демонстрирует действующие модели, или проводит лабораторные работы. А преподаватель иностранного языка пользуется фотографиями этих моделей и лабораторных опытов. Также возможно параллельно изучать процесс на спец. предмете и повторять его на иностранном языке.

Контроль знаний студентов можно проводить совместно. Так, например, небольшой тест по пройденному материалу на спец. предмете можно провести на иностранном языке с помощью персонального компьютера или мультимедийной презентации. Не исключен совместный зачет или экзамен – вариантов много.

Во всех случаях достигается более глубокое понимание студентами материала специальной дисциплины и одновременно происходит их адаптация в среде специальных технологических терминов на иностранном языке.

Что касается систем мер, отличных от метрической, которые действуют в странах изучаемого языка и которые широко применяются в технической информации и документации, то их изучение можно вести также с использовани-

ем мультимедийных технологий. В электронный учебник или пособие по иностранному языку включается соответствующий раздел. После изучения данного раздела с преподавателем и самостоятельного закрепления материала контроль знаний студентов можно провести не только на предмет запоминания терминов и их соответствия метрической системе, но и связав терминологию с соответствующей технологией. Например, на экране монитора отображается график ситовой характеристики материала (Рис. 1). Студент должен определить, к примеру, содержание в этом материале класса $+0,074$ мм.

Sizing curve of the material

Рис.1. График ситовой характеристики материала

Необходимо отметить, что процесс интеграции специальных технических дисциплин и иностранного языка предъявляет определенные требования к преподавателю иностранного языка, поскольку он сам должен хотя бы по минимуму разбираться в специальных дисциплинах. В идеале их лучше бы изучить целиком. Но, например, в условиях нашего филиала, когда один преподаватель иностранного языка ведет занятия одновременно со студентами, обучающимися по семи разным специальностям, это невозможно. И здесь неоценимую помощь могут оказать электронные образовательные ресурсы. При их использовании имеется возможность для преподавателя иностранного языка разобраться в том или ином технологическом процессе, в том или ином оборудовании с преподавателем специальной дисциплины, используя электронные разработки по данной специальности.

Естественно, в таком методе обучения студентов должны быть заинтересованы оба преподавателя, и в первую очередь преподаватель иностранного языка. В нашем филиале, например, преподаватели иностранного языка являются участниками многих экскурсий студентов на предприятия, где знакомятся с технологией и проводят свою видео- и фотосъемку. Впоследствии все эти материалы используются ими для создания методических пособий, видеофрагментов по технологическим процессам и оборудованию и создания электрон-

ных учебников, пособий, презентаций в тесном сотрудничестве с преподавателями специальных дисциплин.

Впоследствии полученные знания по специальным дисциплинам преподаватели иностранного языка могут использовать и для другой работы. Например, выполнение технических переводов по заказам промышленных. Можно осуществить их и с привлечением студентов, чтобы они осознали важность изучения иностранного языка для будущей работы. И, конечно же, владение преподавателей иностранного языка техническими знаниями незаменимо при сопровождении иностранных делегаций на промышленные предприятия.

Несомненно, интеграция спец. дисциплин и иностранного языка полезна как для студентов, так и для преподавателей.

Сарапулов Ф.Н., Идиятулин А.А., Фаткуллин С.М., Фризен В.Э., Сарапулов С.Ф., Дмитриевский В.А.

ИСПОЛЬЗОВАНИЕ СОВРЕМЕННЫХ КОМПЬЮТЕРНЫХ ПРОГРАММ ПРИ ПОДГОТОВКЕ ИНЖЕНЕРОВ НА КАФЕДРЕ «ЭЛЕКТРОТЕХНИКА И ЭЛЕКТРОТЕХНОЛОГИЧЕСКИЕ СИСТЕМЫ» УГТУ-УПИ, ,

sarapulovfn@yandex.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

В статье рассмотрены основные программные средства, которые используются для подготовки специалистов на кафедре. Создан ряд учебно-методических комплексов по моделированию и расчету электротехнологических установок, а так же мультимедийных анимаций в их составе, позволяющих наглядно показать устройство и принцип действия этих ЭТУ. Приводятся описание 2 пакетов, которые используются для решения полевых задач, а так же результаты решения одной конкретной задачи.

In the paper have been considered basic software, which is being used for training a technician on the department. It was constructed a number of the training-methodical complex for simulation and calculation the electrotechnological units (ETU), and just as a number of multimedia applications, allowing obviously to show the structure and mode of functioning this ETU. It is equates the definition of two educational software, in which is being solved a finite element analysis problem, and just as is proposed the results of the solution the specific one.

Кафедра электротехники и электротехнологических систем УГТУ-УПИ в течение длительного времени создает и использует компьютерные методические материалы при преподавании специальных дисциплин. Это объясняется вполне понятными причинами – возможностью наглядного представления сложных конструкций электротехнологических установок и происходящих в них процессов, а также необходимостью замены в большинстве случаев дорогих физических лабораторных практикумов простыми, доступными и безопасными виртуальными. С переходом на подготовку бакалавров этот вид изучения электротехнологического оборудования может оказаться основным, поскольку

знакомство с реальным производством сведется в конце концов к эпизодическим экскурсиям на профильное предприятие [1].

В настоящее время преподаватели кафедры разработали учебно-методические комплексы (УМК) по основным дисциплинам специальности 140605 – Электротехнологические установки и системы: теория электромагнитного поля (в приложениях), основы электронагрева, электротехнологические установки и системы, моделирование электротехнологических установок (ЭТУ), специальные ЭТУ, методы расчета электромагнитных и тепловых полей [1].

Большая часть расчетных блоков УМК ориентирована на пакет Mathcad-2001. Программный комплекс включает в себя отработанные на практике формулы для расчета всех изучаемых на кафедре ЭТУ [2]. Так же создан ряд мультимедийных анимаций, демонстрирующих работу конкретных специальных ЭТУ.

Для исследования электромагнитных и тепловых полей необходимо применение специализированных математических пакетов, основанных на методе конечных элементов. Очень широко в образовательных целях на кафедре используется отечественный конечноэлементный пакет Elcut, разработанный ООО ТОР (г. Санкт-Петербург).

Elcut позволяет решать следующие типы задач (определять следующие типы полей):

1. Магнитостатика (в этой задаче рассчитывается магнитное поле постоянных магнитов, а также проводников с постоянным током в среде с заданными магнитными свойствами);
2. Электростатика (в этой задаче рассчитывается электрическое поле зарядов, заданных значений потенциала в среде с заданными электрическими свойствами);
3. Растекание токов (в этой задаче рассчитывается распределение электрического потенциала и тока в системах проводников);
4. Магнитное поле переменных токов (расчёт электрического и магнитного поля, возбуждённого приложенными переменными синусоидальными токами или внешним магнитным переменным полем);
5. Температурное поле (расчёт температурного поля в среде с заданной теплопроводностью и граничными условиями первого-четвёртого рода в статике);
6. Нестационарная теплопередача (расчёт динамики тепловых процессов);
7. Задачи теории упругости.

Программа Elcut позволяет также производить связанные расчёты, т.е. вычисленные параметры в одной задаче передать в другую задачу в качестве исходных данных.

Расчёты производятся в двумерной плоской или осесимметричной постановке задач. В плоской постановке задачи геометрическая модель представляет собой сечение бесконечно протяжённой в плоскость чертежа системы, в осе-

симметричной – половину осевого сечения тела вращения. При этом ось симметрии располагается на линии с координатами $r = 0$.

При использовании Elcut производится работа с разными типами документов: задачи, геометрические модели, библиотеки свойств материалов и др. Каждый документ открывается в своем окне внутри главного окна Elcut.

Одновременно можно открыть любое количество любых окон. Переходя из окна в окно, производим переключение с одного документа на другой. Только одно окно в каждый момент времени является активным. Можно изменять содержание активного документа, используя позиции меню, расположенного в меню главного окна Elcut. Содержание меню различно для документов различных типов.

Последовательность выполнения расчётов в общем виде выглядит следующим образом:

1. создание файлов задачи, свойств и геометрии с помощью мастера;
2. создание модели;
3. создание меток блоков, рёбер и вершин геометрической модели;
4. построение конечно-элементной сетки;
5. решение задачи и анализ результатов решения.

Результаты расчета представляются в достаточно понятной и полной форме для определенного типа задач. На рис. 1 представлен результат одного из расчета электромагнитного поля в индукционной тигельной печи с проводящим тиглем.

Рис. 1. Картина поля в пакете Elcut

Очень важной задачей на сегодняшний день является проблема расчета поля скоростей в расплавах металла в области действия электромагнитных полей. Такие расчеты позволяет проводить более совершенный пакет COMSOL Multiphysics Femlab. В настоящее время сотрудниками и аспирантами кафедры ведутся работы по освоению этого пакета с целью его дальнейшего внедрения в

программу обучения. Программа COMSOL Multiphysics Femlab основана на системе дифференциальных уравнений в частных производных. Существует три математических способа задания таких систем:

- Коэффициентная форма, предназначенная для линейных и близких к линейным моделей.
- Генеральная форма, для нелинейных моделей.
- Слабая форма (Weak form), для моделей с PDE (partial differential equation – дифференциальное уравнение в частных производных) на границах, ребрах или для моделей, использующих условия со смешанными и производными по времени.
- Используя эти способы, можно изменять типы анализа, включая:
- Стационарный и переходный анализ.
- Линейный и нелинейный анализ.
- Модальный анализ и анализ собственных частот.

Для решения PDE, COMSOL Multiphysics использует метод конечных элементов (FEM). Программное обеспечение запускает конечноэлементный анализ вместе с сеткой, учитывающей геометрическую конфигурацию тел, и контролем ошибок с использованием разнообразных численных решателей. Так как многие физические законы выражаются в форме PDE, становится возможным моделировать широкий спектр научных и инженерных явлений из многих областей физики, таких как: акустика, химические реакции, диффузия, электромагнетизм, гидродинамика, фильтрация, тепломассоперенос, оптика, квантовая механика, полупроводниковые устройства, сопломат и многих других.

Кроме выше перечисленного программа позволяет с помощью переменных связи соединять модели в разных геометриях и связывать между собой модели разных размерностей.

Для создания и расчета задачи рекомендуется следующая последовательность действий.

1. Выбираем размерность модели, определяем физический раздел в Навигаторе моделей (каждому разделу соответствует определенное дифференциальное уравнение) и определяем стационарный или нестационарный анализ температурного поля.
2. Определяем рабочую область и задаем геометрию.
3. Задаём исходные данные, зависимости переменных от координат и времени.
4. Указываем теплофизические свойства и начальные условия.
5. Указываем граничные условия.
6. Задаём параметры и строим сетку.
7. Определяем параметры решающего устройства и запускаем расчет.
8. Настраиваем режим отображения.
9. Получаем результаты.

На рис. 2 представлены результаты расчетов в пакете Femlab той же задачи, которая была решена в пакете Elcut. Как видно, результаты расчета магнитного поля практически совпадают, но при использовании второго пакета открывается возможность исследовать и рационально формировать поле скоростей в загрузке плавильной печи. Следует также отметить широкие возможности пакетов по визуализации результатов исследования, что облегчает понимание студентами сложных физических процессов, происходящих в современных электротехнологических установках.

Рис. 2. Результаты расчета в пакете Femlab. а - электромагнитный расчет, б - расчет поля скоростей

1. Сарапулов Ф.Н., Сарапулов С.Ф., Петров И.С., Карась С.В // Проблемы и достижения в промышленной энергетике: Сб. докладов VII н. практ. конф. в рамках выставки «Энергетика и электротехника. Светотехника» - Екатеринбург: Уральские выставки, 2007. с, 154-157.
2. Электротехнологическая виртуальная лаборатория: Учебное пособие / Ф.Н. Сарапулов, Д.Н. Томашевский и др. Екатеринбург: ГОУ ВПО УГ-ТУ-УПИ, 2003. 233с.

Сатыбалдина Е.В.

К ВОПРОСУ О ВОЗМОЖНОСТЯХ ИНФОРМАЦИОННЫХ ТЕХНОЛОГИЙ В ПРЕПОДАВАНИИ ГУМАНИТАРНЫХ ДИСЦИПЛИН

ustu@serov.info

ГОУ ВПО УГТУ-УПИ

г. Серов

Главное условие широкого внедрения информационных технологий в обучение – это наличие высококвалифицированных специалистов - преподавателей как в своей профессиональной области, так и в области информационных технологий. Именно в сочетании традиционных и инновационных технологий преподавание дисциплин гуманитарного цикла будет наиболее эффективно.

В век информационных технологий именно через систему образования проходит самый надежный и цивилизованный путь прогресса и реформ в развитии общества. В современном образовании стремятся передать такую информацию, которая необходима прежде всего для развития творческих сил интеллекта, для формирования такого интеллектуального потенциала, который обеспечивает не только профессиональные, но и все другие стороны жизни человека. Академик Д.С.Лихачев в одном из интервью сказал: «Если Россия останется великой страной, то только через свою культуру. Ведь нашей культуре 1000 лет. Какими мы будем образованными, нравственными, так мы и будем жить».

Главной задачей, стоящей перед педагогами, преподающим гуманитарные дисциплины в техническом вузе является переход к технологиям, требующим от студента максимального раскрытия его творческих возможностей.

В современной педагогической и психологической литературе одним из самых часто встречающихся понятий является понятие «технология». Согласимся с определением, данным С.Смирновым: «Под технологией надо понимать совокупность и последовательность методов и процессов преобразования исходных материалов, позволяющих получить продукцию с заданными параметрами»(1). Термин «технология» можно использовать только в этом значении, не подменяя его понятиями «методика» или «педагогическая система». Процесс обучения возможно моделировать и реализовать с использованием на практике технологий, поскольку качество конкретного учебного материала легко поддается итоговому контролю.

Согласно анализу литературы (2), на сегодняшний день приоритетными в сфере высшего образования являются комплексные образовательные технологии:

- педагогические;
- информационные;
- телекоммуникационные (сетевые);
- интеллектуальные;
- инновационные.

В повседневной практике высшей школы эти технологии взаимно переплетаются, используются как дополняющие и взаимопроникающие. Представленные выше виды комплексных образовательных технологий имеют четкие определения, но их наименования весьма условны. Например, телекоммуникационные технологии, безусловно, являются информационными, все информационные и педагогические технологии могут и должны быть связаны с инновационной деятельностью. Наконец, все образовательные технологии по существу являются интеллектуальными. Все же образовательные технологии по существу являются интеллектуальными.

Компьютерные технологии, проникая в сферу образования, позволяют использовать уникальные методы для улучшения процесса обучения, организации новых форм передачи и контроля знаний, умений и навыков. В современной отечественной литературе подробно рассматривается специфика информационных образовательных технологий. Суть этих взглядов можно свести к следующему: информационные «технологии – совокупность методов, производственных процессов и программно-технических средств, объединённых в технологическую цепочку, обеспечивающую сбор, хранение, обработку, распространение информации, а также отображение и использование информации в различных сферах жизнедеятельности».(3)

Информационные образовательные технологии – технологии обучения, научных исследований и управления, основанные на применении вычислительной и другой информационной техники, а также специального программного, информационного и методического обеспечения. Информационные технологии могут быть ориентированы на специальные технические информационные средства (персональные компьютеры; ауди- и видеосистемы; кино- и мультимедийные системы).

К настоящему времени уже ясно видно, что ни одна технология в процессе ее проектирования и внедрения в практику инженерного вуза не сохраняет свою «стерильность»: конкретные условия делают ее комплексной, технологичной. Преподаватель, ориентируясь на наиболее часто встречающиеся в его практике ситуации, отбирает различные элементы из нескольких технологий, создавая тем самым свою, конкретную технологию преподавания данного предмета. Широкомасштабное использование именно информационных технологий в системе высшего образования выявило ряд проблем, связанных со спецификой преподавания социально – гуманитарных дисциплин (философия, культурология, психология и педагогика). Преподаватель гуманитарных дисциплин в техническом вузе единственной для себя возможной технологией выбирает именно комплексную технологию.

современное инженерное образование являет собой комплексную образовательную технологию, включающую в себя следующие составные элементы:

- а) традиционное лекционное обучение;
- б) обучение с использованием аудиовизуальных средств;
- в) обучение со значительной долей самообразования;
- г) компьютерное обучение и пр.

В реальной деятельности высшей школы эти технологии взаимно переплетаются, используются как дополняющие и взаимопроникающие. Основным достоинством интеграции технологий являются:

- а) предоставление студентам и преподавателям необходимой информации в кратчайшие сроки;
- б) использование мультимедийных средств, что существенно повышает наглядность и доступность обучения;
- в) использование в образовательном процессе учебных материалов, представленных в электронном виде.

Компьютер позволяет существенно расширить диапазон применяемых видов познавательной деятельности. Становится возможным включение активных форм обучения в самостоятельную работу студентов, ведение автоматизированного контроля и самоконтроля студентов. Но при этом не следует игнорировать уменьшение личного воздействия педагога за счет активизации самостоятельной работы студентов, что порождает необходимость внедрения форм и методов, компенсирующих этот пробел. Сами же информационные технологии, при всех своих очевидных достоинствах, имеют и «оборотную сторону медали». Продемонстрируем недостатки информационных технологий на примере Интернет, столь популярного у студентов:

- а) неумеренное пользование компьютером вредно для здоровья человека;
- б) Интернет не дает системы знаний по тому или иному вопросу. Об Интернет не случайно пишут как об «информационной свалке мусора»;
- в) собранные в Интернет сведения – это информация в основном о настоящем;
- г) с появлением Интернет существование многих естественных языков оказалось под угрозой исчезновения;
- д) сферы образования, культуры, науки представлены в Интернет ничтожно мало в сравнении с информацией, отражающей экономические процессы, проблемы бизнеса и предпринимательства.

Негативные характеристики информационной революции на примере «всемирной информационной паутины» не должны умалить однозначно позитивных сторон этого явления. Для современных информационных технологий характерно комплексное применение средств компьютерной техники. Именно на преподавателя ложится ответственность по информатизации образовательного пространства.

Объективно неизбежным стало уменьшение в учебном процессе удельного веса занятий с преподавателем и перенос нагрузки на самостоятельную работу студентов. Это означает, что перед всеми ведущими учебными курсами преподавателями встает задача эффективной и разумной организации учебного процесса с применением информационных технологий. Поэтому основой повышения качества системы подготовки высококвалифицированных инженеров становится применение педагогических средств, интегрирующих новые информационные и традиционные образовательные технологии.

Проведенный среди студентов филиала УГТУ-УПИ в г. Серове опрос выявил следующие пожелания студентов: материал, содержащий большое количество новых понятий, определений лучше представлять по традиционной технологии, с использованием доски и мела. Данное пожелание совпадает с одним из основных дидактических принципов применения информационных технологий – принципов взаимодополнения, суть которого – в органическом соединении современных и традиционных технологий.

Каждым преподавателем должна быть найдена своя «золотая середина» использования информационных технологий в образовательном процессе, в зависимости от цели, формы, метода проведения занятия и уровня подготовленности аудитории.

Одно из основных условий широкого внедрения информационных технологий в обучение – это наличие высококвалифицированных специалистов как в своей профессиональной области, так и в области информационных технологий, обладающими доступными методами и формами организации образовательного процесса с использованием электронно-вычислительной техники. Речь идет о формировании и развитии информационной культуры преподавательского состава учебных заведений до уровня, адекватного требованиям новых информационных технологий.

В настоящее время разработка собственных программ мультимедиа оставляет желать лучшего. Авторские программы лекционных курсов на мультимедиа создаются энтузиастами, работа которых не стимулируется. Поэтому очень важно максимально использовать имеющиеся отечественные и зарубежные наработки, закреплять собственные шаги в этом направлении.

Внедрение информационных технологий в обучение урезать роли преподавателя. Разумеется, существует масса других, более богатых источников информации, например, компьютеры и библиотеки, во много крат превосходящие по своей емкости объем знаний преподавателя. Но, как справедливо заметил С.Д.Смирнов: «вуз служит не только и не столько для передачи знаний, сколько для развития и воспроизводства специального культурного слоя, важнейшим элементом которого является и сам специалист».(4) Специалиста, как представителя определенной культуры, характеризует не только определенный набор знаний и умений, но и определенное мировоззрение, жизненные установки и ценности, особенности профессионального поведения и т.п. Поэтому преподаватель не только передает студенту знания и профессиональные умения, а приобщает его к определенной культуре, и чтобы эта культура развивалась и воспроизводилась, необходимы живые люди, живое человеческое общение». «Только личность может действовать на развитие и определение личности, только характером можно образовать характер», - писал в прошлом веке К.Д.Ушинский.(5)

СПИСОК ЛИТЕРАТУРЫ:

1. Смирнов С.Д. Технологии в образовании // Высшее образование в России. – 1999. - №3

2. Мануйлов В., Федоров И., Благовещенская М. Современные технологии в инженерном образовании // Высшее образование в России. – 2003. - №3.
3. Роберт И.В. Современные информационные технологии в образовании: дидактические проблемы; перспективы исследования. – М., 1994.
4. Смирнов С.Д. Педагогика и психология высшего образования: от деятельности к личности. – М.: Аспект-пресс, 1995.-С.64.

Ушинский К.Д. Собр. Соч. Т.2. – М.: 1948. – С.64.

Семёнова Н.Г.

ПРИМЕНЕНИЕ КОМПЬЮТЕРНОГО МОДЕЛИРОВАНИЯ НА ЛЕКЦИЯХ МУЛЬТИМЕДИА ПО ТЕХНИЧЕСКИМ ДИСЦИПЛИНАМ

tomsk@house.osu.ru

*Оренбургский государственный университет
г. Оренбург*

Рассмотрены возможности компьютерного моделирования на лекционных занятиях, сформулированы методические условия проектирования проблемной лекции с применением компьютерного моделирования по техническим дисциплинам.

Potentialities of computer modeling at lectures were examined, methodological conditions of projecting problem lectures on technical subjects with making use of computer modeling were formulated.

В условиях информатизации образования компьютерное моделирование должно рассматриваться не только как дидактическое средство, но и метод обучения.

В работах С. А. Бешенкова, Е. А. Ракитиной [1] показаны следующие аспекты применения компьютерного моделирования в процессе обучения:

- **как средство обучения** (*средство наглядности*) компьютерное моделирование может быть использовано в обучении для фиксации и наглядного представления ориентировочной основы действия, изучаемых абстрактных понятий, общих способов действия по решению широкого класса задач. Отличительной особенностью этого аспекта моделирования является то, что модели, разработанные преподавателем, предоставляются обучающимся в готовом виде. Основная задача обучающихся состоит том, чтобы воспринять и понять эти модели;
- **как объект изучения** (*что должно быть усвоено студентами в процессе обучения*), поскольку любая модель может рассматриваться как новый конструктивный объект, обладающий свойствами и характеристиками. Все это может выступать объектом изучения;
- **как инструмент познания** (*что является составным элементом учебной деятельности обучающегося*), поскольку любая познавательная деятельность связана с построением внутренних представлений объекта изучения. В этой связи включение в явном виде моделей и моделирования в

содержание обучения и знакомства с этими понятиями будет недостаточно. Отличительная особенность этого аспекта заключается в том, что обучающийся выступает в роли создателя, разработчика модели, которые в силу этого отражают личностные факторы, особенности ассоциативного мышления обучающегося, его опыт, мотивы, предпочтения.

- *Изначально компьютерное моделирование в изучении технических дисциплин получило широкое распространение при проведении лабораторных и практических занятий. В данной работе предлагается расширить область применения компьютерного моделирования и использовать его также на лекционных занятиях. Компьютерное моделирование обладает всеми дидактическими принципами: научности, наглядности, доступности, прочности, связи теории с практикой обучения и т.д. Поэтому, использование компьютерного моделирования на лекциях Мультимедиа позволяет свести изучение **от сложного к простому**, **невидимого и неосязаемого к видимому и осязаемому**, **незнакомому - к знакомому**, т. е. сделать сложное явление реальной действительности **наглядным и доступным** для тщательного и всестороннего изучения.*

Применение компьютерного моделирования позволяет организовать на лекциях Мультимедиа проблемное обучение. Дидактическая сущность проблемного изложения состоит в том, что, излагая факты, оно неизбежно делает акцент на процесс познания, на движение знания от одного состояния к другому, вводит обучающихся в лабораторию научно-познавательной деятельности (контроль движения чужой мысли и соучастия в нем).

Проблемное изложение не только позволяет передавать информацию, но и формирует учебно-познавательную и мыслительную деятельность обучающегося. В ходе проблемного изложения преподавателем ставится проблемный вопрос или задача, а обучающиеся следят за логикой изложения, контролируют ее последовательность, строгость движения мысли, доказательность.

Проблемной является та задача, самостоятельное решение которой обращено, исходя из известного, на получение новых знаний, на создание новых средств поисков новых знаний или достижения цели. Содержанием такой задачи является проблема, в основе которой лежит противоречие между известным и искомым. Обучающиеся решают проблемные задачи, уже решенные до них. Поэтому эти задачи являются творческими только для обучающегося, а не для преподавателя. Последний, конструируя проблемную задачу, знает ход и процесс ее решения. Зная ход решения и его возможные варианты, зная типичные проявления процесса решения, преподаватель конструирует задачу, предусматривая не только способ решения, но и те творческие процедуры, которые необходимы для поиска решения. Такие возможности Мультимедиа, как: многооконное представление аудиовизуальной информации на одном экране с возможностью активизировать любую часть экрана; «манипулирование» (наложение, перемещение) визуальной информацией как в пределах данного экрана, так и в пределах поля предыдущего (последующего) экрана; контаминация

(смещение) различной аудиовизуальной информации; дискретная подача аудиовизуальной информации, - позволяют органично вовлечь студентов в проблемную ситуацию и создают мощный стимул интереса к изучаемой теме.

Как отмечено в работе В.А.Венникова [2]: «Развитие технических средств не может заменить лекцию, но должно в корне изменить ее методическое построение, а, следовательно, и восприятие, т.е. заставить слушателя активно работать вместе с лектором». В соответствии с этим высказыванием, нами предлагаются следующие методические условия проектирования проблемной лекции Мультимедиа [3]:

1. Компьютерное моделирование преподавателем до лекции проблемной задачи: ее условий и гипотетически возможных вариантов решения.
2. Создание преподавателем на лекции проблемной ситуации и трансформирование ее в виде проблемной задачи.
3. Фиксирование гипотез, выдвигаемых со стороны обучающихся по сформулированной проблемной задаче.
4. Демонстрация на экране с помощью мультимедийного проектора гипотез, предлагаемых обучаемыми в процессе совместного обсуждения.
5. Проведение сравнительного анализа гипотез, выдвинутых студентами, по поставленной проблемной задаче.
6. Выбор истинной гипотезы.

Как показало наше исследование, демонстрация на экране гипотез, предлагаемых обучающимися в процессе решения задачи и заранее созданных (сконструированных) преподавателем с помощью компьютерного моделирования, вызывает неподдельный интерес к теме лекции со стороны студенческой аудитории, улучшает качество первичного восприятия обучающимися сложной информации за счет синкретичности предъявления учебной информации, актуализирует имеющиеся у студентов знания по данной теме, способствует лучшему запоминанию лекции, активизирует их учебно-познавательную деятельность.

Компьютерное моделирование на лекции Мультимедиа предполагает также использование виртуальных лабораторных работ. Это совершенно новый подход в организации лекционных занятий, ставший реально осуществимым только с появлением мультимедийных комплексов. Если проблемные задачи, предъявляемые студентам по предложенному ранее в данной работе алгоритму, можно было предлагать студенческой аудитории и по традиционной технологии, то демонстрация виртуальных экспериментов без мультимедийного проектора была просто неосуществима.

Виртуальные лабораторные практикумы по электротехническим дисциплинам создаются, как правило, на основе таких универсальных прикладных пакетов, как MatLab, PCAD, pSpice, MicroCap, Electronics Workbench, Labview. Автор чаще всего, в процессе подготовки проблемной задачи для лекции Мультимедиа использует систему схемотехнического моделирования «Electronics Workbench», разработанную компанией Interactive Image Technologies, позво-

ляющую моделировать электрические и электронные схемы с демонстрацией результатов эксперимента при варьируемых исходных данных.

Так, например, на лекции Мультимедиа по теме «Переходные процессы» студенческой аудитории задается вопрос: как изменится форма кривой переходного процесса, если значение индуктивности будет увеличено (уменьшено, из схемы будет удалена индуктивность)? Заранее преподавателем в EW должна быть смоделирована схема, содержащая постоянный источник напряжения, ключ, активное сопротивление, катушку индуктивности, осциллограф, вольтметр, амперметр. Варианты ответов студентов на поставленный вопрос могут быть разными: не изменится, изменится величина постоянной времени, уменьшится максимальное значение амплитуды. Каждый предлагаемый вариант ответа обсуждается, обосновывается и демонстрируется на экране с помощью смоделированной в Electronics Workbench электрической схемы.

Достоинство имитационного моделирования, основанного на применении виртуального практикума, заключается в подтверждении или опровержении каждого предложенного решения компьютерной визуализацией результатов анализа непосредственно «здесь и сейчас».

Решение проблемных задач строится на активном взаимодействии, в форме диалога, позволяя на лекции Мультимедиа осуществить замкнутый вид (с обратной связью) управления учебно-познавательной деятельностью студентов.

Применяя компьютерное моделирование на лекционных занятиях по дисциплине «Теоретические основы электротехники» седьмой год, автор выделил следующие его основные достоинства: сокращение времени на решение проблемной задачи; расширение типа проблемных задач; проблемные задачи, созданные с помощью компьютерного моделирования, являются «вечным учебным продуктом», который можно постоянно изменять, дополнять, корректировать; улучшение восприятия и осмысления проблемной задачи за счет синкретичности предъявления учебной информации; повышение мотивационно-эмоционального фактора за счет эстетического оформления слайдов в цвете, анимации; более конкретное и обоснованное обсуждение гипотез и проведение сравнительного анализа за счет многооконного представления информации на одном слайде; при компьютерном моделировании проблемных задач с помощью имитационных моделей проверка решения осуществляется с помощью виртуального эксперимента «здесь и сейчас».

Таким образом, мы считаем, что применение компьютерного моделирования на лекциях Мультимедиа обеспечивает новый качественный уровень процесса обучения с мощным обучающим и развивающим потенциалом.

СПИСОК ЛИТЕРАТУРЫ:

1. Бешенков, С. А. Моделирование и формализация / С. А. Бешенков, Е. А. Ракитина. – М.: Лаборатория Базовых Знаний, 2002. – 336 с.

2. Веников, В. А. Мировоззренческие и воспитательные аспекты преподавания технических дисциплин / В. А. Веников, Я. А. Шнейберг. – М. : Высш. шк., 1989. – 175 с.
3. Семенова, Н.Г. Мультимедийный курс лекций в инженерно-техническом образовании / Н. Г. Семенова // Информатика и образование. – М. – 2007. – № 7. – С. 115–117.

Серебренникова М. Ю.

**ИСПОЛЬЗОВАНИЕ ИНТЕГРИРОВАННЫХ ПРОГРАММНЫХ СИСТЕМ
“MATHCAD” И “MATHEMATICA” В ПРЕПОДАВАНИИ МАТЕМАТИКИ**

Serebrennikova@Serov.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

В силу специфики преподавания математических дисциплин большинство практических занятий по математике, для достижения наибольшего качества обучения, необходимо проводить с помощью традиционных средств обучения – мела, доски и тряпки. С другой стороны, есть целый ряд практических занятий, на которых при освоении математического аппарата приходится выполнять большой объём вычислений или преобразований, напрямую не связанных с темой данного занятия, а часто даже и с темой изучаемого раздела математики. Такие действия отнимают много времени и мешают заниматься выработкой новых умений и навыков, непосредственно связанных с учебной целью занятия. В таком случае возникает необходимость применения современных средств обучения, основанных на использовании компьютерных технологий. Это позволит существенно снизить непроизводительные временные затраты преподавателя и обучающегося при достижении дидактической цели занятия.

В процессе обучения важно наглядно представить полученные результаты в удобной для дальнейшего анализа форме. Информационная деятельность заключается в представлении, сохранении, просмотре больших объёмов информации.

Получение нужного результата возможно только при помощи подключения к учебному процессу компьютерного практикума на базе пакета прикладных программ, например MathCAD, Mathematic, MatLAB, Maple или Derive.

При этом следует иметь в виду, что целью проведения практических занятий с использованием ПК ни в коем случае не является получение сразу готовых решений, рассматриваемых на занятиях задач, с непосредственным использованием встроенных функций компьютерных математических систем. Персональные компьютеры должны экономить время преподавателя и обучающихся, выполняя только объёмные и рутинные действия, напрямую не связанные с осваиваемым на данном занятии математическим аппаратом.

Таким образом, задачу можно сформулировать так: усовершенствовать методику проведения практических занятий по математике за счет применения ПК, с использованием одной из систем символьной математики и сохранением без изменений учебных целей занятий.

Для выбора наиболее подходящей компьютерной математической системы можно использовать следующие критерии:

1. Система должна давать возможность быстрого её освоения на необходимом уровне неопытным пользователем ПК.
2. Система должна давать возможность быстрой и удобной работы с ней неопытным пользователем ПК.
3. Система должна давать возможность проведения с её помощью большинства символьных вычислений, используемых на практических занятиях по математике, и выведения решения на экран монитора в привычном виде.
4. Система должна позволять записывать любые математические выражения из изучаемых разделов математики, максимально сохраняя их обычный вид, а также – комментарии к решению в привычном для обучающихся виде.
5. Система должна давать возможность удобной работы с графикой.
6. Система должна вносить как можно меньший собственный вклад в непроизводительные затраты учебного времени.

Для выбора подходящей математической системы необходимо осуществить сравнительный анализ различных систем символьной математики в контексте поставленной задачи с учетом сформулированных выше критериев.

I. MathCAD – программное средство, среда для выполнения на ПК разнообразных математических и технических расчетов, предоставляющая пользователю инструменты для работы с формулами, числами, графиками и текстами, снабженная простым в освоении графическим интерфейсом. В среде MathCAD доступны более сотни операторов и логических функций, предназначенных для численного и символьного решения технических проблем различной сложности. MathCAD содержит:

- обширную библиотеку встроенных математических функций;
- инструменты построения графиков различных типов;
- средства создания текстовых комментариев и оформления отчетов;
- конструкции, подобные программным конструкциям языков программирования, позволяющие писать программы для решения задач, которые невозможно или сложно решить стандартными инструментами пакета;
- удобно организованную интерактивную систему получения справки и оперативной подсказки;
- средства обмена данными с другими windows – приложениями через механизм OLE (Object Linking and Embedding – связь и внедрение объектов);
- средства пересылки готовых рабочих документов по электронной почте или в Интернет точно в таком виде, в каком они представлены на экране.

MathCAD – это мощное, гибкое и простое в использовании средство для проведения инженерных расчетов.

Для достижения этой цели в MathCAD реализованы следующие соглашения:

- используется традиционный для математической литературы способ записи выражений и функций;
- не существует скрытой информации – всё показывается на экране;
- простые выражения вводятся с клавиатуры;
- предусмотрены панели инструментов;
- построение графиков, вычисление интегралов, суммирование рядов и другие относительно сложные операции выполняются заполнением в рабочем документе помеченных позиций;
- доступен «настольный» справочник, содержащий множество полезных формул, математических и физических констант;
- предоставлены оперативные возможности электронной таблицы и текстового процессора.

Основное отличие MathCAD от других программных средств этого класса состоит в том, что математические выражения на экране ПК представлены в общепринятой математической нотации – имеют точно такой же вид, как в книге, тетради, на доске. Записав в привычной форме математическое выражение, можно выполнить с ним разнообразные символьные или численные математические операции: вычислить значение, выполнить алгебраические преобразования, решить уравнение, продифференцировать, построить график и т.п. Можно снабдить вычисления текстовыми комментариями, иллюстрациями, построенными в других приложениях, и получить полный отчет о проделанных вычислениях.

Чрезвычайная простота интерфейса MathCAD сделала его одним из самых популярных и, безусловно, самым распространённым в студенческой среде математическим пакетом. Он предоставляет пользователю обширный набор инструментов для реализации графических, аналитических и численных методов решения математических задач на ПК. Выполняя рутинные или несущественные операции, пакет позволяет студенту, не владеющему в полной мере техникой математических преобразований, самостоятельно выполнить громоздкие вычисления, решить содержательные задачи, приобрести устойчивые навыки решения прикладных задач. При этом обучающийся общается с компьютером на уровне математических понятий, идей, общих подходов и за небольшое время может рассмотреть самостоятельно много примеров. Эти свойства общения с вычислительной средой особенно важны для развития творческого, критического и независимого мышления, поскольку учащийся может всесторонне исследовать новые объекты, выделить общие закономерности и сформулировать обобщающие утверждения на основе собственных наблюдений.

Пакет MathCAD можно использовать как средство модернизации курсов. Как среду для общения обучающегося и преподавателя, как средство контроля

и самоконтроля, как инструмент помощи обучающемуся при самостоятельной работе. При создании учебных курсов MathCAD помогает преподавателю подготовить содержательные динамичные иллюстрации, перенести акценты на концептуальные аспекты изучаемых проблем, обогатить курс примерами, возникающими в различных областях науки и техники, которые обычно не рассматриваются в учебных курсах из-за их сложности. Лекционные демонстрации можно подготовить таким образом, что каждый обучающийся получит столько примеров, сколько именно ему необходимо для понимания существа вопроса. Для одного и того же раздела можно подготовить самые различные по объёму, форме и глубине учебные курсы.

Преподаватели смежных дисциплин, использующие математические модели, тоже смогут расширить круг рассматриваемых задач, поскольку MathCAD частично снимает ограничения на сложность исследуемых моделей.

II. Mathematic – система для выполнения различных математических операций при помощи компьютера. Когда вы используете Mathematic как калькулятор, вы эксплуатируете уже встроенные в неё математические возможности. Однако Mathematic является также языком, на котором можно давать собственные определения; можно писать программы на этом языке, используя не только числа, но и символические выражения, и графические объекты. Можно задействовать Mathematic как язык для представления математических знаний, почти непосредственно используя выражения, взятые из учебников, книг, справочников. Главное здесь – определить последовательность «правил преобразования», которые указывают, как Mathematic будет интерпретировать выражения различных форм. Mathematic сделана так, что она может взаимодействовать с внешними стандартными программами.

- Mathematic – система для выполнения таких типов вычислений, как цифровые, символические и графические. Она позволяет непосредственно использовать методы алгебры и математического анализа. В Mathematic имеются многочисленные графические возможности. Она строит двумерные и трехмерные графики. Трехмерные графики, построенные Mathematic, выглядят весьма реалистично, поскольку в них используются эффект наложения теней, цветного тонирования. Именно здесь хочется обратить внимание на исключительные возможности этого образца информационной технологии обучения и принципиально новом методическом овеществлении традиционного принципа наглядности.
- Mathematic является своего рода интерпретатором, так как программы исполняются немедленно после ввода их в компьютер.
- Mathematic как система для представления математических знаний даёт возможность хранить и использовать информацию, которую можно найти в таблицах математических формул.
- Mathematic как вычислительная среда позволяет проводить, проверять, документировать вычисления и программы.
- Mathematic как инструмент в стандартном вычислительном окружении способна взаимодействовать со многими элементами программного обес-

печения. Можно сформатировать её выходные данные в виде входных данных для других программ.

Mathematic, как система для математической работы с компьютером, представляет собой компьютеризированный учебник. Его границы включают базовое школьное математическое образование. С другой стороны, это «кнопочный» учебник.

Надо отметить, что технология работы в Mathematic проста и очень нравится студентам.

Обращение в **MathCAD** или **Mathematic** повышает интерес студентов к науке, дает ясное представление о связи математики с другими науками. Студенты получают начальные профессиональные знания и привыкают к научному труду. Кроме того, реализуется дидактический принцип наглядности и доступности учебного материала, возрастает эффективность работы студентов.

СПИСОК ЛИТЕРАТУРЫ:

1. Паршин А.В., Гнездилов А.В., Лебедев А.В. Критерий отбора компьютерных математических систем для использования их при проведении практических занятий по математике.// Тезисы докладов НТК «Военная электроника: опыт использования и проблемы подготовки специалистов». – Воронеж: ВИРЭ, 2005. – с.35 – 37.
2. Плис А.И., Сливина Н.А. MathCAD.//Математический практикум. М., Финансы и статистика, 2003. с.13 – 14.
3. Соьер У.У. Математические системы: Mathematic. Практикум. Педагогика, 2004. с.64 – 65.

Середа С.Г., Батулин И.С.

ИНТЕРНЕТ-ПОРТАЛ КАК СРЕДСТВО УПРАВЛЕНИЯ ЗОНОЙ БЛИЖАЙШЕГО РАЗВИТИЯ УЧАЩЕГОСЯ

sereda222@mail.ru

*Российский Государственный Университет Инновационных Технологий и Предпринимательства
г. Великий Новгород*

Анализируются возможности использования портала ВУЗа для управления самостоятельной работой учащегося с учетом его индивидуальных особенностей и имеющихся образовательных ресурсов. Рассмотрены принципы построения развернутой модели учащегося и образовательного процесса.

Opportunities of use of a portal of HIGH SCHOOL for management of independent work of the students in view of its specific features and available educational resources are analyzed. Principles of construction of the developed model of the student and educational process are considered.

Интернет-порталы становятся неотъемлемой частью образовательного процесса в современном ВУЗе. На них публикуются объявления, размещаются

учебно-методические комплексы, имеются форумы и блоги, облегчающие взаимодействие студентов и преподавателей. Можно говорить о том, что постепенно вырабатывается неформальный стандарт образовательного портала. В своем докладе мы хотели бы обсудить ряд функций, которые пока не стали частью такого «стандарта», и которым, на наш взгляд, уделяется незаслуженно мало внимания.

В названии доклада фигурирует слово «управление», т.е. «выработка на основе собираемой информации управляющих воздействий, позволяющих привести управляемую систему в требуемое состояние». Объектом управления здесь оказывается совокупность компетенций учащегося, а в расширенной трактовке добавляется состояние его здоровья, воспитанность, морально-психологические качества. Субъектами управления оказываются как педагогический коллектив, так и сами учащиеся. Возможности управления состоят в выборе форм деятельности, на которые целесообразно потратить имеющееся в распоряжении учащегося время. Для осуществления такого выбора необходима следующая информация:

- формализованное представление цели, т.е. совокупности качеств и компетенций учащегося, которые должны быть достигнуты в результате планируемой деятельности;
- информация об имеющихся у учащегося качествах и компетенциях, и их уровне;
- информация об имеющихся образовательных возможностях.

Цель должна быть всегда измерима. Должны существовать критерии, по которым можно было бы судить о степени ее достижения. Если цель состоит в достижении некоторой совокупности компетенций, значит, для каждой из них должна быть предусмотрена понятная процедура измерения. В этом смысле наиболее предпочтительны полностью автоматизированные тесты, однако и в случае экспертной оценки можно получить хороший результат, если четко прописать процедуру и критерии оценивания.

На первый взгляд, подобное требование кажется почти невыполнимым, однако задача сильно упрощается, если везде, где это только возможно, разложить оцениваемые компетенции на ряд элементарных составляющих. Так, к примеру, при оценивании компетенции учащегося по работе с текстовым редактором, мы используем анкету на полторы сотни позиций из элементарных навыков. Например: «создать новый документ», «сделать текст наклонным», «сделать список многоуровневым» и т.д. Даже опытные пользователи ПК находят, как правило, в такой анкете несколько возможностей, о существовании которых они ранее просто не догадывались.

Одно из преимуществ такого развернутого представления компетенций состоит в том, что на освоение очередного уровня каждой из них, учащийся тратит иногда менее минуты. Тем самым, задача освоения объемной компетенции превращается в набор небольших, легко осуществляемых шагов. Уровень освоения учащийся может пометить в интерактивной анкете. Для каждой мини-

компетенции из приведенного выше примера предусмотрено пять градаций: «не знаю», «видел, как делать», «пробовал делать», «могу сделать», «использую в работе». Получающееся наглядное представление «линии фронта» в деле освоения объемной компетенции оказывает, кроме всего прочего, существенное стимулирующее воздействие, соответствующее принципам «визуального менеджмента» – результат любого действия сразу виден, и всегда можно сравнить свои успехи с успехами других учащихся.

На приведенном примере продемонстрируем путь решения еще одной проблемы. Проверка навыков работы с текстовым редактором пока не автоматизирована и требуется присутствие преподавателя. Понятно, что проверять все полторы сотни мини-компетенций у каждого студента не возможно. С этой целью в модели студента вводится несколько статусов подтверждения компетенций:

- самоописание – статус назначает сам пользователь;
- дистанционная проверка – например, тест, пройденный с домашнего компьютера, при котором существует вероятность «подмены личности» тестируемого);
- официальное подтверждение – когда тест выполняется в «очном режиме» в присутствии преподавателя;
- вероятные – статус компетенции присваивается автоматически на основе подтверждения пользователем других компетенций, наличие которых, предполагает с высокой вероятностью владение и данной компетенцией.

При наличии самоописания, можно обойтись проверкой лишь некоторых пунктов, и, если оно окажется достоверным, дать указанным там статусам мини-компетенций официальное подтверждение.

В приведенном выше примере не очень много уровней компетенций, так как его природа такова, что речь идет в основном о повторении и применении относительно простых действий. В более сложных случаях, мы пользуемся классификацией компетенций, представленной на рисунке 1.

Рис. 1.

Возможные действия по освоению и закреплению новых компетенций можно условно формализовать в виде образовательных модулей. Это может быть как групповое занятие, так и индивидуальная работа с учебником, компьютерной программой или решение задач. Для каждого модуля приводится

оценка времени, необходимого для его освоения. После его прохождения учащийся может отметить время, которое потребовалось для прохождения модуля именно ему. Еще более важной характеристикой является набор компетенций, которыми уже должен владеть учащийся перед началом прохождения модуля. Сопоставление набора достигнутых учащимся компетенций и требований к имеющимся в базе данных образовательным модулям, позволяет автоматически выделить «зону ближайшего развития учащегося», т.е. набор тех модулей, прохождение которых с одной стороны уже возможно, а с другой стороны, учащийся при их прохождении может получить компетенцию, которой еще не обладает. Если обучение ведется по дистанционной форме, то возможно автоматическое построение для учащегося индивидуального образовательного маршрута, прохождение которого позволит получить требуемый набор компетенций.

Не менее полезно иметь модель учащегося и образовательного процесса при планировании очных занятий с группами студентов. Можно заранее оценить, для какого процента группы планируемый для изучения материал попадает в «зону ближайшего развития», и, следовательно, занятие для них окажется эффективным, а какая часть студентов еще не готова к его восприятию, или, наоборот, уже освоила данный раздел. Использование портала может позволить как корректировать тематику занятий, так и заранее планировать самостоятельную работу отстающих студентов для эффективной подготовки ним.

Еще одним важным аспектом, который практически не отслеживается в традиционных методах обучения и аттестации учащихся, является учет развития или деградации полученных компетенций при дальнейшем обучении. Зачастую оценка, полученная на первом или втором курсе по предмету, востребованному в дальнейшем в других курсах, уже не отражает уровень владения соответствующей компетенцией для выпускника.

Рис. 2.

На наш взгляд, в модели учащегося должен существовать набор ключевых компетенций, за изменением состояния которых необходимо вести контроль в процессе всего обучения в ВУЗе, нацеливая студента на их непрерывное развитие. Можно выделить компетенции, которые составляют сущность специалиста, и промежуточные, которые, подобно строительным лесам, можно убрать после того, как построено само здание. У психологов существует понятие «закрытый гештальт», т.е. целостный, сформировавшийся образ или представление. В этом смысле скорость деградации промежуточных компетенций, не ставших в дальнейшем частью целостного представления или навыка, не до-

веденных до уровня свободного применения, оказывается на порядок выше. Это все равно, что оставить во дворе без присмотра разобраный по винтикам автомобиль. Дополнение модели учащегося оценкой скорости деградации не-востребованных компетенций, дает возможность при планировании образовательной деятельности стараться минимизировать данный фактор.

Серета С.Г., Батулин И.С. «Архитектура портала для поддержки научной и образовательной коммуникации» // XVII Международная конференция-выставка "Информационные технологии в образовании" г. Москва 2007 год. Часть V. С 205-206.

Сидорова Л.В.

ПРОБЛЕМЫ ПРОЕКТИРОВАНИЯ ЦИФРОВЫХ ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ К УЧЕБНИКАМ "ТЕХНОЛОГИЯ"

li097@yandex.ru

*Брянский государственный университет имени И.Г. Петровского
г. Брянск*

В течение 2006-2007 гг. наш коллектив специалистов СЭИ БГУ кафедры "Автоматизированные информационные системы и технологии" под руководством заведующей кафедры - профессора Е.В. Елисеевой занимается разработкой гранта, организованного Национальным фондом подготовки кадров в рамках проекта «Информатизация системы образования».

Цель нашей работы в этой области заключается в создании полного набора цифровых образовательных ресурсов (ЦОР), а также методических рекомендаций для учителя по организации учебного процесса на основе применения данных ЦОР. Конкретно мы разрабатываем ЦОР к учебникам "Технология" для 10, 11 класса средней школы. А именно:

1. Технология: Учебник для учащихся 10 класса общеобразовательных учреждений/ Под ред. В.Д. Симоненко. – М.: Вентана-Граф, Авторы: В.Д.Симоненко, О.П. Очинин, Н.В. Матяш, Т.И.Терентьева, Н.П. Шипицын;
2. Технология: Учебник для учащихся 11 класса общеобразовательных учреждений/ Под ред. В.Д. Симоненко. – М.: Вентана-Граф, Авторы: В.Д. Симоненко, О.П. Очинин, Н.В. Матяш.

Первый этап по данному договору и, соответственно, первый набор ЦОР предназначался для поддержки проведения занятий "Технология" в 1 и 2 учебной четверти. Этот этап нашей работы включал следующие виды работ:

1. Разработка списка ресурсов, входящих в набор ЦОР.
2. Разработка сценариев будущих ЦОР и технических заданий для их реализации (технические описания ЦОР).

3. Разработка поурочного планирования к учебникам, для которых создаются ЦОР; выделение этапов уроков, в которых используются ЦОР (разработка соответствующих планов-конспектов к урокам).

Сами ЦОР, как следует из их названия, представляют собой компьютерные программные продукты различных форматов и методических назначений. Например, мы занимаемся разработкой мультимедиа-презентаций, учебных графических иллюстраций разных форматов (целенаправленно обработанных графическими редакторами для учебных целей), гипертекстовых документов в формате web-страниц (нелинейно организованных текстовых материалов со станичными и анимированными иллюстрациями, банков творческих проектов, галерей изображений) и др. Для каждого урока предлагается по 5-7 ЦОР (для поддержки разных этапов проведения урока, разных видов работ учащихся и учителя).

Отметим дидактическое значение создаваемых нами ЦОР. По нашему мнению, они позволяют фундаментальные принципы дидактики – принцип наглядности, доступности реализовывать на принципиально новом качественном уровне, а также реально, в условиях конкретного учебного процесса эффективно реализовывать принципы личностно-ориентированного, развивающего обучения.

Так, сегодня мультимедиа-компьютер стал универсальным инструментом деятельности и активно используется в обучении. Поэтому дидактический принцип наглядности стало возможно более эффективно реализовывать посредством метода мультимедиа-визуализации. Его можно рассматривать как новый наглядный метод обучения. Он базируется на том, что основным источником знаний, средством познания служат мультимедийные наглядные образы изучаемых объектов, представляемые обучаемому посредством экрана в интерактивно-интеллектуальном режиме. Усвоение учебного содержания происходит через их эмоционально-чувственное восприятие, сочетаемое с интерактивными действиями над ними.

В свою очередь, создаваемых нами ЦОР (в частности, мультимедиа-презентации, графические иллюстрации, flash-анимация, 3D-модели, галереи изображений в формате web-страниц и пр.) нацелены на передачу учебного материала по технологии методом мультимедиа-визуализации.

ЦОР можно задействовать как принципиально новый тип учебной наглядности. Его можно назвать «интерактивная наглядность для эмоционально-чувственного познания». Она наглядно представляет материал в форме компьютерной визуализации (как дидактически новой формы наглядного представления знаний). Её основная дидактическая единица – мультимедийный образ.

Итак, ЦОР как мультимедиа-наглядность – это смоделированная в учебных целях и представленная посредством экрана система мультимедиа-образов изучаемых объектов, явлений. Система имеет гипермедиа-архитектуру, позволяющую выстроить гибкую индивидуальную траекторию её изучения. Составляющие её образы, как и любые модели, наглядно отражают прежде всего те качества изучаемого, которые важны для раскрытия его сущности в соответст-

вии с задачами обучения; при этом возможно в интерактивном режиме, в инсценированной для экранного показа форме (эмоционально-зрелищной, динамичной, разделенной во времени согласно сценарной методике подачи материала и управления вниманием), в интегрированном формате (синтез графики, звука, видео, анимации, текста).

В процессе разработки ЦОР нами учитывались следующие особенности проектирования обучающих мультимедийных продуктов (в том числе презентационного характера).

Как справедливо отмечают многие исследователи, качество создаваемых мультимедиа-продуктов остается на низком уровне, так как к принципиально новым средствам мы применяем старую методологию, нецелесообразно использует интеллект новых информационных технологий. В итоге создаваемые учебные пособия попросту дублируют в электронной форме содержание печатных, смысл затрат времени, сил, мощностей дорогостоящей техники на их создание непонятен.

Основная причина – разработка подобных продуктов носит преимущественно технократический характер; при их проектировании прежде всего учитываются технико-технологические аспекты создания мультимедиа; отсутствует опора на целостную картину создания мультимедиа-продукта.

Но ведь потенциальные достоинства образовательного мультимедиа сами собой не проявятся, при интуитивно-стихийном переводе текста в мультимедиа-форму, механическом переносе канонов книжной культуры в экранную. Однако в виду отсутствия научно-аргументированных методик пока господствует именно такой подход, и визуальная форма большинства электронных пособий – итог стихийного эмпирического развития, которая не имеет научного обоснования.

Обучающий мультимедиа-продукт должен быть грамотно выполнен не только на уровне программно-технического исполнения. Не менее важно уметь предварительно правильно смоделировать его содержание (с точки зрения педагогики, методики, психологии, эргономики, дизайна), *творчески инсценировать его форму с ориентацией на язык экрана*. Только затем следует реализовывать его посредством компьютера (применяя возможности программных средств). Такой подход гарантирует получение действительно полезного, профессионально значимого электронного пособия.

С другой стороны, необходимость многоаспектного подхода к данной проблеме подтверждается самой природой мультимедиа: если традиционным методам и средствам обучения (основанным на вербальных способах передачи знаний) присуще преимущественно информативная передача учебного материала, то в процессах мультимедиа-визуализации контента органично сочетаются *информативная, эмоциональная и эстетическая* компоненты, в единстве задающие учебное воздействие на пользователя. И при разработке мультимедиа следует учесть целенаправленно прорабатывать все три перечисленные составляющие. Многоаспектная природа мультимедиа логично диктует системный подход к его проектированию.

Один из сложных этапов проектирования мультимедиа – не программное производство продукта, а организация, творческое моделирование формы представления материала на экране (т.е. его инсценировка, своеобразная режиссура). Пока методисты, технические исполнители и пр. участники процесса разработки обучающего мультимедиа не готовы эффективно инсценировать книжно-текстовый материал для его перевода в экранно-мультимедийный. Основная причина трудностей – формируемый у нас на протяжении всех лет обучения «книжно-текстовый» менталитет организации информации.

Мы ранее исследовали (в рамках нашей диссертационной работы) вопросы методики инсценировки учебного книжного материала как его трансформации из мира текстово-логических содержаний в мир визуальной образности с целью экранной презентации контента в мультимедиа жанре. Подобная инсценировка должна быть ориентирована на пространственно-временные условия экранного представления учебной темы и на органичное сочетание информативной, эмоциональной и эстетической компонент мультимедиа-визуализации знаний.

При создании ЦОР мы получили широкие возможности, большую экспериментальную площадку для проверки нашей методики, наших частных рекомендаций в области проектирования обучающего мультимедиа.

Отметим, что пока не разработан специфический язык мультимедиа-жанра, здесь следует заимствовать опыт, примеры из режиссуры, сценарного мастерства ранее сложившихся экранных жанров, опираться на их незыблемые каноны, творчески адаптируя их под специфику природы мультимедиа.

Считаем, что следует ввести следующие принципы инсценировки учебного материала, отобранного для мультимедиа-визуализации: эмоционально-художественного осмысления учебного материала без утраты его научной значимости; художественного моделирования темы; композиционной завязки разнородных учебных элементов в единую систему образов; наличия визуальной метафоры; сочетания научного содержания с предельной доступностью визуальной формы; вовлечения пользователя в эмоциональную связь; органичного единства информационного, эстетического и эмоционального потоков мультимедиа-передачи; опоры на культурные традиции и каноны ранее сложившихся экранных жанров; синтеза дидактики и творчества на базе техники.

Описанный подход к обучению разработке мультимедиа-продуктов и их использования в профессиональной деятельности педагога обретает свойства фундаментальности, вскрывает целостную картину этого процесса, повышает уровень интеллектуализации и креативности обучения. Это способствует преодолению подготовки поверхностных пользователей, преодолению формирования у обучаемых фрагментарного, клипообразного мышления (когда человек ценит превыше всего форму как внешнюю «красивость» информационного продукта без осмысления его смысла, целостности, значения, целесообразности).

Описанный подход к проектированию образовательного мультимедиа, опора на сформулированные выше принципы позволяет в противовес технократическому подходу подчинить процесс разработки мультимедиа-продукта ос-

новной задаче – эффективно представить, донести до целевой аудитории содержание рассматриваемой темы в мультимедийной форме языком экрана.

1. Каптерев А.И. Мультимедиа как социокультурный феномен. – М, 2000. – 140 с.
2. Христочевский С.А. Электронный учебник – текущее состояние //Компьютерные инструменты в образовании. - №6. – 2001 г.

Спиричева Н.Р.

АНАЛИЗ РЕЗУЛЬТАТОВ ПРЕПОДАВАНИЯ КУРСА “СТРУКТУРЫ ДАННЫХ” В ЭЛЕКТРОННОЙ ОБРАЗОВАТЕЛЬНОЙ СРЕДЕ,

nr.spiricheva@rtf.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

В качестве эксперимента курс “Структуры данных” был размещен в электронную образовательную среду. В процессе обучения общение со студентами осуществлялось непосредственно и опосредовано через среду. Плюсы и минусы обучения через электронную образовательную среду рассмотрены в докладе.

As experiment a rate of " Structure of data " has been placed in the electronic educational environment. During training dialogue with students was carried out directly and mediated in Wednesday. Pluss and minuses of training through the electronic educational environment are considered in the report.

Развитие информационных технологий (ИТ) привело к расширению возможности получения информации на расстоянии в образовательных целях минуя традиционные формы обучения.

Дистанционное образование часто называют “формой обучения XXI века”, это направление развития и совершенствования системы образования с использованием инновационных технологий на базе компьютерных коммуникаций. Более того, для российской реальности наиболее актуальным так же является доступ к обучению занятых и отдаленных граждан, нуждающихся в повышении квалификации в широком смысле без отрыва от основной деятельности. Данная образовательная схема является оптимальной с точки зрения общих затрат на образование (предоставления услуги и ее получения).

Однако чтобы получить достойное образование по дистанционной технологии студентам необходимо много времени уделять на самостоятельную работу. Соответственно, и преподавателям, и учебным заведениям необходимо решить ряд серьезных проблем. Среди них особенно выделяется проблема развития способности студента к самообучению. С другой стороны, лица, обладающие сильной мотивацией и имеющие доступ к качественным продуктам обучения, могут учиться самостоятельно, даже, если, и существует необходимость воспользоваться разного рода помощью. Представляется, что естественная че-

ловеческая способность к самообучению игнорируется или недооценивается в обычной педагогике.

Пока не придумали образование без учебников. Действительно, учебник содержит весь необходимый теоретический и практический материал для получения минимума информации, необходимой для того, чтобы считать себя образованным человеком.

Развитие ИТ с одной стороны, удаленность студентов с другой, требует и позволяет довольно легко агрегировать весь материал в виде учебного пособия, разработанного преподавателем каждой дисциплины. Эти учебные пособия могут быть изданы в печатном виде, или размещены в электронную образовательную среду.

Проведенный эксперимент с курсом "Структуры данных" (рис.1) достаточно явно показал плюсы и минусы электронного образования, обоснованно позволил выделить основные достоинства и недостатки, а так же структурную единицу курсов, созданных в обучающей среде *Six.Learning* - системе автоматизации дистанционного и очного обучения для ВУЗов, учебных центров, а так же корпоративных квалификационных центров.

Как показывает мировая практика, такая обучающая среда, электронная по форме представления данных и гибкая по возможностям доступа к ним, способствует оптимизации обучения, создает благоприятные условия для индивидуального обучения каждого отдельного студента, делая его доступным как в учебных корпусах, так и за их пределами в любое удобное для студента время. Также, это позволяет уменьшить аудиторную нагрузку преподавателя, давая ему при этом исчерпывающую информацию о процессе обучения. При этом появляется новый для преподавателя вид нагрузки – работа в электронной образовательной среде.

Созданный электронный курс выполнен по модульной технологии с разбиением на небольшие модули, изучение материалов которых предполагает от четырех до шестнадцати часов.

1. Учебный элемент представляет собой логически целостный фрагмент модуля;
2. С содержанием учебно-методического комплекса соотнесены:
 - К числу определяющих признаков учебно-методического комплекса можно отнести следующее: дидактические средства управления процессом познания (содержание аудиторных лекций, наличие алгоритмов решения задач, разбор типовых задач);
 - дидактические средства контроля и стимулирования познавательной деятельности (тесты самопроверки по теории и решению задач, разобранные типовые задачи, двухуровневое изложение материала, список дополнительной литературы и сайтография);
3. Свободный режим и место работы студента с учебно-методическим комплексом (как правило, 35-45 минут).

Рис. 1 – Интерфейс среды и раздел УМК

Учебно-методический комплекс можно рассматривать как форму организации обучения в системе ДО, которая, с одной стороны, обеспечивает активную и планомерную познавательную деятельность обучающегося, направленную на решение поставленных перед ним учебных задач, а с другой стороны, как основную и легко модифицируемую структурную единицу электронного курса, облегчающую работу преподавателя.

К числу преимуществ работы преподавателя в электронной образовательной среде можно отнести:

1. Удобный конструктор курсов, позволяющий быстро и просто создавать новые курсы в системе и импортировать уже готовые, не требуя глубокого изучения возможностей, "с ходу";
2. Обучение одновременно большого кол-ва слушателей;
3. Журнал, позволяющий установить личный контакт между преподавателем и студентом;
4. Аналитические отчёты об обучаемых, шагах обучения и тестирования, зачтенных контрольных мероприятиях, выполненных студентами;
5. Современная система тестирования, обладающая полным набором видов вопросов
6. Наличие форума с возможностью подписки и удобным RichText-редактором;

7. Новостная рассылка;
8. Свободный график работы, свободные место работы (любой компьютер, подключенный к сети Internet)

К числу преимуществ работы студентов в электронной образовательной среде можно отнести:

1. определение его образовательных задач, оптимального содержания в соответствии с требованиями учебной программы дисциплины;
2. доступность обучения, привычный, дружественный интерфейс;
3. обеспечение оптимального темпа обучения;
4. рациональное использование различных средств обучения.
5. возможность выбора индивидуальной траектории изучения отдельного учебного элемента, отдельного модуля и всего курса.
6. формирование и развитие у студента познавательных интересов, положительных мотивов учебно-познавательной деятельности, творческой инициативы и активности.

Такая форма предоставления информации имеет тенденцию в своем развитии все менее и менее отличаться от синхронной формы в аудиториях на лекциях или лабораторных и практических занятиях и может смело называться псевдосинхронной. Попытка организации синхронного обучения, используя технические средства подобные телевидению и особенно его компьютерных аналогов, как показывает мировой опыт очень дороги, и имеют ограниченные возможности как с точки зрения предоставления образовательных услуг, так и их получения. Т.е. организовать компьютерные сеансы в синхронный и детерминированный процесс, имеющий жесткие временные ограничения конечно возможно. Но затраты на организацию этой синхронности будут расти комбинаторно, при увеличении числа обучающихся и курсов.

К сожалению, такая схема обладает и рядом недостатков.

Во-первых, слабость и ненадежность, а так же достаточная стоимость каналов Internet существенно осложняет работу. Для ряда студентов стоимость образования существенно возрастает. Можно говорить о новом виде неравенства студентов : неравенство применения Internet.

Хотелось бы отметить и ненадежность самой среды, возможность доступа в нее далеко не со всех Internet- браузеров. Во время эксперимента однажды было полностью уничтожено наполнение курса и отчеты студентов.

Отсутствие “элемента случайности” при изучении материала (книгу можно случайно открыть именно на нужном месте, или открытая случайно страница заинтересует содержанием)

При работе с электронными пособиями у студентов работает только зрительная память, остальные виды задействованы очень слабо.

На экране текст воспринимается иначе, чем в книге, поскольку традиционно основная информация предоставляется в печатном виде (школьные учебники, художественная литература), далеко не все могут успешно воспринимать информацию с экрана монитора.

Необходимость работы только “стационарной” (нельзя полистать конспект в транспорте, в промежутке между парами).

Слабо или совсем не решены следующие проблемы:

- особенность оценки знаний.
- особенность проверки результатов программирования, особенно если программа создана в современных средах объектно-ориентированного и визуального программирования, проект в которых содержит целый каталог файлов.
- проблемы использования лицензионных программных продуктов.

Следует отметить, что для большинства студентов чередование интервалов самостоятельной работы обучаемого и интерактивных контактов с преподавателем является не только оправданным, но и необходимым. Наличие обязательных аудиторных занятий предполагает дистанционная технология обучения УГТУ-УПИ.

До 2007 года при работе со студентами дистанционной технологии обучения издавались учебно-методические пособия в печатном виде. Успехи студентов были значительно выше. 90% студентов высказывались за удобство представления материала в печатном виде, а так же улучшения усвоения материала включением других видов памяти, в частности моторной (при подчеркивании важных мест конспекта).

Изучив результаты исследований, проводившимся ЦДО СПбГТУ совместно с университетами США, Швеции и Финляндии, было рекомендовано следующее относительное распределение различных форм “доставки” учебной информации обучающемуся:

1. учебные материалы в печатном виде – 40-50%
2. учебные материалы, размещенные на WWW сервере-30-35%
3. компьютерная видеоконференцсвязь – 10-15%
4. другие форма – 5-20%

Полностью соглашаюсь с данными исследованиями и считаю необходимым помимо работы в электронной образовательной среде, формировать печатный пакет учебных пособий для студентов дистанционной технологии обучения, как это принято на факультете дистанционного обучения УГТУ-УПИ.

СПИСОК ЛИТЕРАТУРЫ:

1. М. Сысойкина. Дистанционное образование в России. Мир ПК, №9, 2007
2. А.Б. Бушев. Международное дистанционное образование : проблемы, перспективы, учебная среда (www.auditorium.ru)
3. Филин Н.Н., Коротец В.И., Булатова Р.М. Проблемы дистанционного образования в свете информатизации общества www.uidacho.edu/eo
4. Структуры данных и основные алгоритмы: учебное пособие в 2 ч./ Н.Р. Спиричева. Екатеринбург: ГОУ ВПО УГТУ-УПИ, 2006. Ч1.

5. Структуры данных и основные алгоритмы: учебное пособие в 2 ч./ Н.Р. Спиричева. Екатеринбург: ГОУ ВПО УГТУ-УПИ, 2006. Ч2.
6. <http://cixsoft.com/modules/learning/>

Ташлыков О.Л., Щеклеин С.Е., Велькин В.И.

О РОЛИ ЭЛЕКТРОННЫХ ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ В РЕАЛИЗАЦИИ ФЕДЕРАЛЬНОЙ ЦЕЛЕВОЙ ПРОГРАММЫ РАЗВИТИЯ АТОМНОЙ ЭНЕРГЕТИКИ РОССИИ

oleg_lt@rambler.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Дан анализ потребности атомной энергетики России в специалистах до 2015 года в соответствии с федеральной целевой программой развития атомной энергетики, в том числе с высшим профессиональным образованием. Приводятся данные по вузам, осуществляющим подготовку по базовой для атомной энергетики специальности – «Атомные электростанции и установки». Аргументируется необходимость интенсивной подготовки кадров для атомной энергетики для достижения намеченных программой результатов по вводу в эксплуатацию энергоблоков АЭС и роль электронных обучающих ресурсов в повышении эффективности обучения.

It is given the analysis of national atomic energy demand till 2015 for personnel including that having higher professional education according to the Federal aimed program of Russian atomic energy development. The data are brought about the universities that carry out training by the basis atomic energy speciality “Nuclear Power Plants and Units”. It is argued the necessity of intense atomic energy personnel training to achieve the programmed results of the NPP units commissioning and the electronic training resources role in the training efficiency increase.

В конце 2006 года правительство Российской Федерации утвердило федеральную целевую программу «Развитие атомного энергопромышленного комплекса России на 2007-2010 годы и на перспективу до 2015 года». В соответствии с этой программой в России до 2015 г. будет введено в эксплуатацию 10 новых энергоблоков. Прежде всего, достраиваются три энергоблока, находящиеся в процессе строительства. Это 2-й энергоблок Волгодонской АЭС, 4-й энергоблок Калининской АЭС и 4-й энергоблок Белоярской АЭС. Дальнейшее строительство начинается на новых площадках по новому проекту усовершенствованного водо-водяного реактора АЭС-2006. Начиная с 2012 года, планируется ввод двух энергоблоков ежегодно. На графике (рис.1) приводится потребность в персонале по годам для обеспечения выполнения этой программы.

По штатному расписанию энергоблока АЭС-2006 структура персонала такова: специалисты с высшим образованием составляют около трети от полного числа работников, специалисты со средним специальным образованием – более половины.

Специальность 140404 «Атомные электрические станции и установки» является базовой для атомной энергетики. В общей потребности атомных станций в молодых специалистах доля этой специальности составляет 30%. При реализации Федеральной целевой программы всего до 2015 года потребуется более 3000 выпускников, подготовленных по этой специальности.

Подготовку по специальности 140404 ведут следующие вузы:

- Московский энергетический институт (технический университет) – МЭИ.
- Обнинский государственный технический университет атомной энергетики –ИАТЭ.
- Ивановский государственный энергетический университет им. В.И. Ленина –ИГЭУ.
- Санкт-Петербургский государственный политехнический университет – СПбГПУ.
- Институт ядерной энергетики (филиал) Санкт-Петербургского государственного политехнического университета в г. Сосновый Бор – ИЯЭ (филиал) СПбГПУ.
- Томский политехнический университет – ТПУ.
- Уральский государственный Технический университет – УГТУ-УПИ.
- Нижегородский государственный технический университет – НГТУ.
- Международный институт компьютерных технологий г. Воронеж – МИКТ

Рис. 1. Ежегодная потребность в персонале для новых энергоблоков АЭС

Согласно данным справочно-аналитической системы ВУЗы России, количество специалистов по специальности 140404 Атомные электрические станции и установки, подготовленных вузами в 2006 г., составило всего около 250 чел.

На рис.2 представлены вузы, чьи выпускники распределены на несколько АЭС. Наши профильные университеты в большинстве своем имеют общепромышленное значение. Некоторые вузы имеют большое значение на региональном

уровне. Например, Саратовский государственный технический университет направил за три года на Балаковскую АЭС 41 молодого специалиста.

Рис. 2. Количество АС, на которые распределяются на работу выпускники профильных вузов

Вопросы подготовки специалистов для атомной энергетики приобретают еще большую важность в связи с масштабными реформами, через которые проходит в настоящее время вся система высшего профессионального образования (ВПО) России. Реформа образования предполагает введение 2-х уровневой системы ВПО и, соответственно, подготовку специалистов – бакалавров и магистров. Это требует изменения нормативных документов концерна «Росэнергоатом» и разработки ГОС нового поколения с учетом требований работодателя.

Изменения технологии управления производства, возрастание роли научно-технического прогресса в производственной деятельности и на основе этого повышение требований к уровню квалификации и компетенциям работников, качеству, конкурентоспособности продукции на внутреннем и внешнем рынках, а также изменение содержания труда вызвали необходимость разработки профессионального стандарта¹, который устанавливает требования к профессиональным компетенциям работников ФГУП концерна «Росэнергоатом» по квалификационным уровням в профессии «Специалист в области теплоэнергетики». Документ разработан с учетом требований Российского союза промышленников и предпринимателей, утвержденного распоряжением Президентом РСПП от 28 июня 2007 года №ПР-46 и предназначен для классификации работ

¹ **Профессиональный стандарт** – нормативный документ, который отражает минимально необходимые требования к профессии по квалификационным уровням и компетенциям с учетом обеспечения качества, продуктивности и безопасности выполняемых работ. Требования включают в себя, наряду с другими данными, перечень конкретных должностных обязанностей, рассматриваемых с точки зрения конкретных знаний, умений и навыков, необходимых работнику для реализации трудовых функций в границах его компетентности.

по уровням, присвоения квалификационных уровней специалистам, присвоения тарифных разрядов специалистам с учетом единого тарифно-квалификационного справочника работ и профессий рабочих и единого квалификационного справочника должностей руководителей, специалистов и служащих, а также для дальнейшего применения в качестве основной части при создании квалификационной структуры предприятия и образовательных стандартов, системы оплаты труда специалистов предприятия. Сегмент сферы труда применения документа – сектор «Энергетика», подсектор – «Атомная энергетика». Количество квалификационных уровней в профессиональном стандарте – 6 (с первого по шестой).

В планах Росатома большое внимание уделяется развитию атомной энергетики на Урале: строительство энергоблока БН-800 на Белоярской АЭС; завода по производству МОКС-топлива на ПО «Маяк», модернизация существующих и освоению новых добывающих мощностей на Далматовском и Хохловском месторождении в Курганской обл. и т.д.

Сжатые сроки реализации планов предъявляют новые требования к подготовке инженерных кадров. Подготовка кадров для отрасли, являющейся одной из самых наукоемких и динамично развивающихся, в условиях рыночных отношений должна быть организована на основе целевых заказов предприятий и с обязательным участием институтов Академии наук РФ.

Кафедра «Атомная энергетика» совместно с физико-техническим факультетом УГТУ-УПИ с начала 2007 г. принимает участие в реализации федерального инновационного образовательного проекта «Программно-целевая интенсивная подготовка инженерных кадров для энергопромышленного атомного комплекса Урала» [1].

Основной идеей проекта является разработка и апробирование системы подготовки высококвалифицированных специалистов для атомного энергопромышленного комплекса Урала основанной на использовании новейшего оборудования, приобретаемого за счет средств проекта и оборудования НИИ УрО РАН и предприятий Росатома, новых методик образования, базирующихся на имеющемся, потенциале в области информационных технологий, разработанных индивидуальных программ подготовки специалистов, согласованных с предприятиями – заказчиками;

Проект нацелен на интенсивные методы подготовки кадров, эффективность, которых уже проверена. Одним из таких методов является обучение выпускников средних профессиональных учебных заведений наряду с работой на предприятиях отрасли. Белоярская АЭС, ИРМ, УЭМ и кафедра «Атомная энергетика» УГТУ-УПИ на протяжении ряда лет ведут такую подготовку. В результате, с получением знаний, соответствующих квалификации инженера, специалист совершенствует свои производственные навыки. Он приобретает умение работать в коллективе и имеет возможность передать опыт мастеров своего дела.

При этом значительно возрастает роль электронных ресурсов в организации процесса обучения, т.к. количество занятий преподавателей с обучаемыми по заочной и очно-заочной формам обучения значительно меньше, чем при оч-

ной. Существенно возрастает роль самостоятельного обучения. Имея доступ к электронным ресурсам, включающим в себя не только лекционный материал, но и мультимедийное сопровождение лекций, обучаемый может в любое удобное для него время изучать материал. Каждый заинтересованный индивидуум может интенсифицировать процесс своего обучения.

Переход на ГОСы 3-го поколения предполагает резкое сокращение аудиторной загрузки студентов (с 60 до 25%), что также влечет за собой значительное увеличение объема материала, изучаемого самостоятельно. Это требует доступа студентов к изучаемым материалам, наиболее удобной формой представления которых является электронная.

Однако, увеличение объема самостоятельной работы студентов не предполагает уменьшения требований к уровню усвоения. Наоборот, возрастет объем текущего контроля, следовательно, потребуются создание соответствующего инструментария (тестов, контрольных работ и т.д.), так же представленного в виде электронных ресурсов.

Кафедра «Атомная энергетика» УГТУ-УПИ имеет 45 летний опыт подготовки специалистов по проектированию, эксплуатации и монтажу атомных электростанций с реакторными установками на тепловых и быстрых нейтронах [2].

Кафедра – единственная в России располагает специализированным филиалом на Белоярской АЭС, сотруниками, имеющими многолетний опыт практической работы по эксплуатации, научной поддержке, техническому обслуживанию и ремонту оборудования АЭС с ядерным реактором на быстрых нейтронах.

Поставленные перед высшей профессиональной школой задачи по интенсивной подготовке специалистов для атомной энергетике не являются для кафедры новыми. С середины 1990-х годов на кафедре разрабатываются электронные ресурсы для обеспечения подготовки специалистов для различных направлений атомной науки и техники. Здесь и традиционное направление, связанное с техническим обслуживанием и ремонтом, включающее масштабные работы по разработке МУМК для Смоленского учебно-тренировочного центра, учебного центра Научно-исследовательского института атомных реакторов в г. Димитровграде, проведение повышения квалификации заместителей главных инженеров по ремонту АЭС России, и специфические – обучение новым технологиям отдельных групп специалистов различных АЭС России (например, новым технологиям переплавки радиоактивных отходов).

Для качественной подготовки специалистов у кафедры имеются три специализированных мультимедийных аудитории (по 50 мест), учебно-тренировочный комплекс по ядерной технике, оснащенный 38 действующими учебными стендами, демонстрационными макетами и схемами, 4 аудитории по 15 мест для углубленной подготовки студентов, лаборатория дозиметрии, ядерной и нейтронной физики, учебно-научные лаборатории теплофизики и АСУ АЭС, оснащенные действующими экспериментальными и учебными стендами, современными сертифицированными приборами и оборудованием, учебно-исследовательский полигон с действующими стендами и установками для ис-

следования процессов в элементах оборудования и испытаний образцов новой техники по дистанционным и роботизированным системам контроля и ремонта оборудования АЭС.

Кафедра способна осуществлять ежегодную подготовку до 100 инженеров по специальности 140404 «Атомные электростанции и установки» и до 200 специалистов по программам повышения квалификации и углубленной специализации по направлениям:

- проектирование АЭС;
- монтаж и наладка оборудования АЭС;
- ремонт оборудования АЭС (включая роботизированные и автоматизированные системы контроля состояния и ремонта оборудования);
- эксплуатация и научная поддержка эксплуатации АЭС;
- модернизация и реконструкция АЭС;
- снятие АЭС с эксплуатации.

Электронные ресурсы кафедры «Атомная энергетика» позволяют проводить эффективную подготовку специалистов для атомной энергетики России как по очной так и по заочной системе обучения. Планируется создать ряд новых направлений подготовки, наиболее актуальных сегодня для реализации планов Росатома в Уральском регионе. Соответственно запланировано подготовить новые учебные курсы, по которым создаются мультимедийные учебно-методические комплексы.

1. Ташлыков О.Л., Щеклеин С.Е., Рычков В.Н. Программно-целевая интенсивная подготовка инженерных кадров для энергопромышленного атомного комплекса Урала / Безопасность АЭС и подготовка кадров // Тезисы докладов X Международной конференции (Обнинск, 1-4 октября 2007 г.). Часть 1. – Обнинск: ИАТЭ, 2007. ISBN 5-89075-028-3. С. 59.
2. Опыт сотрудничества концерна «Росэнергоатом» и Уральского государственного технического университета в области подготовки специалистов для технического обслуживания и ремонта оборудования АЭС / С.Е.Щеклеин, О.Л.Ташлыков, В.И.Велькин, А.Г.Шастин, В.Н.Дементьев, Н.И.Маркелов, Ю.И.Сорокин // Известия вузов. Ядерная энергетика. – 2004. – №3. – С.121-129.

Ташлыков О.Л., Щеклеин С.Е., Велькин В.И.

**ОПЫТ РАЗРАБОТКИ ЭЛЕКТРОННЫХ ОБРАЗОВАТЕЛЬНЫХ РЕСУРСОВ
ПОДГОТОВКИ РЕМОНТНОГО ПЕРСОНАЛА ДЛЯ АТОМНЫХ СТАНЦИЙ**

oleg_lt@rambler.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Анализируется опыт создания и внедрения кафедрой «Атомная энергетика» электронных образовательных ресурсов в систему подготовки ремонтного персонала для атомной энергетике. Описывается структура мультимедийных учебно-методических комплексов, разработанных для Смоленского учебно-тренировочного центра по подготовке ремонтного персонала.

The “Atomic Energy” department experience of the electronic educational resources creation and introduction into the atomic energy maintenance staff training system is analyzed. The structure of the multimedia training system developed for the Smolensk maintenance staff training center is described.

Важность человеческого фактора в обеспечении безопасности АЭС имеет не меньшее значение, чем надежность оборудования.

После аварии на АЭС «Три Майл Айленд» (США) внимание промышленности сфокусировалось на ошибках диагностики, совершаемых оператором. Созданы тренажерные комплексы, позволяющие моделировать различные эксплуатационные ситуации, разработаны необходимые методические обучающие материалы, симптомно-ориентированные действия и т.д. В дальнейшем стало очевидным, что пристальное внимание следует также уделять ошибкам технического обслуживания и ремонта (ТОиР), которые первыми могут вызвать нарушение в работе агрегата.

Если рассматривать нарушения, допущенные персоналом, с точки зрения осознанности их свершений, можно выделить две группы: преднамеренные (упрощение своей задачи, попытки рационализации предписанных действий, игнорирование техники безопасности) и неосознанные нарушения (профессиональная некомпетентность, низкий уровень знаний, промахи – случайные ошибки как результат несоответствия психического состояния работника требованиям данной ситуации) [1].

Для уменьшения случайных ошибок требуется проводить тренировки таких индивидуальных качеств, как внимание, память, устойчивость в стрессовых ситуациях, культура безопасности. Для преодоления незнания, профессиональной некомпетентности требуется совершенствование подготовки персонала в высших, средних специальных учебных заведениях, учебно-тренировочных центрах и пунктах [1].

Весь персонал, участвующий в производстве работ, должен быть осведомлен об их важности для безопасности АЭС и возможных последствиях нарушений установленных правил выполнения работ. Поэтому подготовка персонала для ТОиР выходит за рамки основного профессионального образования. Она должна включать ознакомление с потенциальными последствиями техни-

ческих или процедурных ошибок для безопасности. Подготовка и аттестация персонала для ТОиР должна отражать понимание того факта, что недостаточная эксплуатационная надежность станции или ложное, случайное и ошибочное срабатывание систем безопасности часто являются следствием ошибок в практике и процедурах ТОиР.

Любую повторяющуюся деятельность человека можно представить в виде «кривой обучения» (рис.1). Эту кривую условно можно разделить на три фазы: обучение операциям и приобретение опыта, постепенная ликвидация технических ошибок при обслуживании, овладение навыками и выполнение операций за минимально возможное время.

Кривая *ABC* соответствует ситуации, когда обучение происходит благодаря природной способности людей в процессе их деятельности. При использовании ALARA (ALARA (сокращение “As Low As Reasonably Achievable” – «настолько низко насколько разумно достижимо») – этот термин является квинтэссенцией положения Международной комиссии по радиологической защите (МКРЗ) о том, что «для любого отдельного источника в рамках данной практической деятельности значения индивидуальных доз, число облученных лиц и возможность подвергнуться облучениям, которые необязательно случатся, должны поддерживаться на столь низких уровнях, какие только могут быть разумно достигнуты с учетом экономических и социальных факторов».) происходит изменение кривой в направлении *ADC*, которое можно назвать истинным уровнем дозы для данного комплекса работ [2]. Площадь заштрихованной области на графике показывает в масштабе суммарное снижение коллективных доз.

Рис.1. Кривая обучения

Как следует из рис.1, активное обучение ремонтного персонала позволяет добиваться определенного снижения коллективных доз при выполнении им меньшего числа однотипных операций в зоне ионизирующих излучений.

Высокий уровень сложности оборудования современных АЭС, наличие радиоактивного загрязнения, не допускающие использование общеэнергетических технологий ремонта, требуют создания специального учебно-методического обеспечения для подготовки ремонтного персонала, включающего в себя:

- теоретическую часть по основному оборудованию и системам;
- компьютерную диалоговую систему контроля усвоения информации;
- систему связанных графических и технологических модулей, позволяющую эмуляцию ремонтных процедур в реальном и ускоренном масштабах времени;
- тренажеры-имитаторы.

Как показывает опыт, хорошо подготовленный персонал повышает коэффициент использования установленной мощности, по крайней мере, на 1 % [3]. Прошедшие специальные тренировки рабочие при ремонте радиоактивного оборудования облучаются на 40-50 % меньше, чем нетренированный персонал.

Ужесточение требований по обязательному объему ТОиР оборудования предопределило необходимость организации специальной системы подготовки ремонтного персонала для атомной энергетики. Проведение работ по разработке проекта национального учебно-тренировочного центра (Смоленского УТЦ) для подготовки ремонтного персонала для АЭС с РБМК-1000 было начато на основании приказ Президента концерна «Росэнергоатом» №47 от 04.04.96 г. «О создании международного центра подготовки ремонтного персонала».

Основной целью проекта УТЦ являлось создание системы подготовки ремонтного персонала с использованием современных достижений в области методологии и технических средств обучения, с применением логики системного подхода и принципа сбалансированного сочетания теоретического и практического обучения по технологии предстоящих ремонтов и обслуживания для достижения ремонтным персоналом достаточного уровня знаний, умений и навыков при проведении ремонтных работ.

При разработке проекта Смоленского УТЦ в основе стоял вопрос о создании системы подготовки ремонтного персонала АЭС как одной из форм системы непрерывного образования, которая должна иметь высокое качество за счет реализации комплексных образовательных программ, основанных на лучших традициях отечественного образования, международном опыте, а также использовании передовых педагогических, информационных, технических технологий.

Разработка учебно-методических комплексов в рамках реализации головного проекта Смоленского УТЦ для подготовки ремонтного персонала для АЭС России, Украины, Литвы была поручена Минатомом России кафедре «Атомная энергетика» УГТУ-УПИ в связи с имеющимся у нее многолетним опытом практической работы по научной поддержке ТОиР оборудования АЭС, созданию учебно-методического обеспечения (УМО) с использованием современных учебных технологий.

Важной составляющей созданных комплексов методических материалов являются электронные ресурсы поддержки учебного процесса: демонстрационные материалы, мультимедийные лекции и т.д. Особое значение, как было отмечено выше, электронные ресурсы приобретают при подготовке специалистов к ремонту радиоактивного оборудования, так как позволяют изучать конструк-

ции, последовательность операций разборки и сборки и т.д. в условиях учебных аудиторий без опасности облучения.

Каждый курс разбит на ряд занятий, каждое из которых представляет логически завершённый объём знаний. По каждому занятию разработаны планы занятий, включающие название курса, рекомендуемую продолжительность занятия, ссылки на источники информации, перечень оборудования аудитории, графических материалов, раздаточного материала, цели обучения, краткий обзор содержания занятия, сопровождение лекции в виде презентации.

Важным фактором повышения качества обучения является подбор демонстрационного материала, сопровождающего изложение теоретической части курса. Правильно подобранный демонстрационный материал способен заменить целые страницы текста и облегчить понимание разнородного сложного материала. Особенно это важно при рассмотрении конструкции оборудования и отдельных его узлов, а также при изучении последовательности операций при разборке и сборке оборудования.

На рис.2. приведен фрагмент мультимедийной лекции по изучению конструкции запорной арматуры Ду300 для АЭС с реакторами РБМК-1000.

Рис. 2. Фрагмент объемной разборной модели узла затвора задвижки Ду300

Наиболее эффективными, но и наиболее трудоемкими в изготовлении являются обучающие материалы с использованием не только компьютерной графики, но и с включением видеофрагментов. Такие материалы были созданы в на основании разработанных кафедрой «Атомная энергетика» материалов совместно с сотрудниками Смоленского УТЦ. Для этого профессиональные кинооператоры под руководством специалистов Смоленской АЭС по ремонту (для получения необходимых фрагментов и ракурсов) сняли видеофильмы по

проведению реальных работ. Затем наиболее информативные видеоролики были смонтированы в обучающие материалы (рис.3).

При разработке МУМК особое внимание обращалось на материалы с контрольными вопросами и тестами. При разработке контрольных заданий использовались тестовые формы контроля знаний, позволяющие оценить не только механическое запоминание материала, но и умение применять его в нестандартных ситуациях.

Рис. 3. Фрагмент обучающего материала по сборке насоса ЦНС 60-66 с использованием видеоролика

Выходной контроль является важной составляющей частью процесса подготовки специалистов, во многом определяющей качество подготовки. Поэтому он должен удовлетворять требованиям валидности, т.е. соответствию предъявляемых контрольных заданий тому, что намечено проконтролировать. Это предполагает тщательную предварительную работу по анализу, как системы теоретических знаний, так и системы специфических и логических приемов деятельности, предусмотренных целями подготовки специалистов. Только после этого могут быть разработаны задания, требующие применения данных знаний в контролируемых видах деятельности.

Выходной контроль подготовки специалистов по ремонту проводится индивидуально и содержит три вида контроля. Первый вид контроля (например, конструкции оборудования, методик технологического контроля, выполняемого в процессе профессиональной деятельности) проводится с использованием компьютерной проверки знаний. Для самостоятельной подготовки обучаемых к выходному контролю разработаны тестовые программы, применяемые для проверки уровня знаний, основанных на чистом запоминании, содержащих конкретную информацию в виде численных значений параметров, констант и визу-

альную информацию, позволяющую проконтролировать умение обучаемого узнавать факты, структуры и т.д. [4].

В результате поэтапного внедрения УМО в процесс подготовки ремонтного персонала в национальном учебно-тренировочном центре в г. Десногорске (Смоленском УТЦ), являющемся головным УТЦ по подготовке специалистов для АЭС с реакторами РБМК, за период с 1999 г. было подготовлено 2147 специалистов. Это позволило значительно повысить качество ремонтного обслуживания оборудования и систем АЭС, сократить время пребывания работников в радиационно-опасных зонах, и тем самым снизить их облучаемость.

Основные положения методологии подготовки персонала для технического обслуживания и ремонта радиоактивного оборудования были использованы при разработке учебно-методического обеспечения подготовки специалистов в учебном комплексе НИИАР (г.Димитровград) по направлениям «Ремонт специального насосного оборудования» и «Ремонт специальной арматуры».

В настоящее время сотрудниками кафедры «Атомная энергетика» ведутся работы по разработке мультимедийных учебно-методических комплексов по дисциплинам, связанным с ТОиР оборудования АЭС с реакторами на быстрых нейтронах в рамках реализации федерального инновационного образовательного проекта «Программно-целевая интенсивная подготовка инженерных кадров для энергопромышленного атомного комплекса Урала».

Выводы:

1. Структура разработанных мультимедийных учебно-методических комплексов позволяет проводить целенаправленную работу по наращиванию и совершенствованию системы подготовки и повышения квалификации ремонтного персонала в рамках системного подхода.
2. Подготовка ремонтного персонала с использованием современных активных методов обучения позволяет добиваться максимально возможного снижения коллективных доз при выполнении им работ в зоне контролируемого доступа.

СПИСОК ЛИТЕРАТУРЫ:

1. Опыт сотрудничества концерна «Росэнергоатом» и Уральского государственного технического университета в области подготовки специалистов для технического обслуживания и ремонта оборудования АЭС / С.Е.Щеклеин, О.Л.Ташлыков, В.И.Велькин, А.Г.Шастин, В.Н.Дементьев, Н.И.Маркелов, Ю.И.Сорокин // Известия вузов. Ядерная энергетика. – 2004. – №3.
2. Практическая реализация методологии ALARA на АЭС. Методическое пособие. – М.: «Росэнергоатом», 1999.
3. Управление работами в атомной энергетике. Документы ОЭСР. Агентство по ядерной энергии. Воспроизведено МАГАТЭ. Вена, Австрия, 1998.
4. Ташлыков О.Л. Требования к выходному контролю подготовки специалистов // Новые образовательные технологии в ВУЗе / Сборник тезисов

Всероссийской научно-методической конференции. Екатеринбург. УГТУ-УПИ, 2001.

Топчий И.В.

АКТУАЛЬНОСТЬ ИСПОЛЬЗОВАНИЯ ИНФОРМАЦИОННЫХ ТЕХНОЛОГИЙ В РОССИЙСКОМ АРХИТЕКТУРНОМ ОБРАЗОВАНИИ

itop@nm.ru

ГОУ ВПО "Московский архитектурный институт(ГА)"

г. Москва

В статье производится анализ информатизации цифровых ресурсов в архитектурном образовании за рубежом и в России. Исследование выявило два типа ресурсов, созданных зарубежными архитектурными школами и открытых для изучения российскими студентами и учеными. Ценным представляется также отечественный опыт в создании дистанционного образования по дизайну интерьера и ландшафтному дизайну, накопленный в коммерческих организациях.

Информатизация образования привела к созданию разнообразных форм электронного обучения, которое чаще всего называют «открытым образованием» или «открытым университетом». Это - глобальный процесс, происходящий во всех странах мира, не зависимо от их экономического уровня или географического положения. Государственные программы по информатизации способствовали появлению государственных центров, объединению цифровых ресурсов технических и гуманитарных университетов. Были созданы Африканский Виртуальный университет, Китайские Открытые ресурсы по образованию (CORE), Институт электронного управления (Индия). Одним из условий «открытости» цифровых ресурсов является публикация их на английском языке. Вероятно, именно это является причиной отсутствия в международных образовательных сетях ресурсов, созданных российскими университетами.

Цели, декларируемые Открытыми университетами, отличаются своей адресностью. Самые общие цели преследуют национальные институты, имеющие наименьший опыт в информатизации. Южноафриканский университет Открытого образования, «гордится своим опытом в освободительной борьбе, осознает свою особую роль в содействии созданию справедливого и динамичного общества» и считает общественно важным создание электронных образовательных ресурсов, как следующий этап демократизации. Корейский университет Открытого образования, ставит задачу "спасения нации через образование"(1).

Университеты, имеющие десятилетний опыт работы с информационными технологиями в образовании, такие как Открытый университет Лондона (Великобритания), Массачусетский университет (США), считают их важным инструментом для создания благоприятных условий и развития междисциплинарных исследований (2,3). Поэтому, Открытые университеты собирают цифровые коллекции сразу по многим научным направлениям. Большинство ресурсов создается при поддержке государственных и негосударственных фондов.

Архитектура и связанные с ней профессиональные сферы знаний, такие как искусствоведение, культурология, социология и так далее, представлены в Открытом образовании меньше, чем другие области знаний(4). Анализ содержания цифровых ресурсов, представленных в Открытых университетах, выявил приоритетные направления информатизации архитектурного образования:

1. Наибольшее количество ресурсов (сетевые видеокурсы, текстовые лекции) созданы для изучения теоретических курсов по истории искусства, культуры и архитектуры;
2. Открыты для широкого доступа цифровые ресурсы «вторичного использования» по всем направлениями архитектурного образования (материалы рабочих семинаров, конференций, авторских курсов и т.д.);

Все вышеперечисленные ресурсы расположены в сети Интернет и могут быть использованы российскими студентами, преподавателями и учеными. При условии знания английского языка и навыков работы с компьютером.

Помимо открытых цифровых ресурсов во многих странах существуют сетевые программы архитектурного образования, основанные на коммерческом использовании. Обучение проводится при сочетании разных форм и технологий: - интерактивное обучение (в режиме он-лайн); работа в классе с помощью сети Интернет; самообразование с помощью печатных материалов и аудио кассет. Примером успешного коммерческого Университета, работающего с использованием информационных технологий, может служить Университет Рирсона, школа непрерывного образования Раймонда Чанга (г. Торонто, Канада)(5), в котором существует около шестидесяти различных курсов дистанционного образования, в том числе и три курса по ландшафтному дизайну и один курс по рисунку.

Опыт Открытого университета Лондона (OU) может служить примером эффективного использования цифровых ресурсов. В библиотеке OU собраны ресурсы по тридцати темам направления «Искусство и теория». Доступны для изучения семь электронных журналов, сотни электронных книг, электронные базы данных, отдельные including video/TV programs, DVDs, audio CDs and cassettes, vinyl recordings and slides аудио визуальные материалы, в том числе видео- и телевизионных программы, DVD, аудио компакт-диски и кассеты, виниловые записи и слайды; компьютерное программное обеспечение; стенограммы ТВ; архивы аудиовизуальных материалов начиная с 1971 г.

Университет располагает тринадцатью центрами, расположенными по всей Великобритании, которые осуществляют организацию процесса обучения на местах. Преподаватели OU, помимо профессиональных знаний и опыта имеют опыт в решении специфических вопросов дистанционного обучения. Например, в индивидуальном планировании учебной программы, в урегулировании вопросов с временем освоения учебных программ, в том числе с опережением или отставанием личного графика, в пересмотре и проверке запросов, получением специального оборудования или приспособлений для у студентов с ограниченными физическими возможностями. dating back to 1971

Информатизация российского архитектурного образования развивается более сдержанными темпами. Причиной этому можно считать недостаток финансирования и отсутствие организационной связи между специализированными архитектурными академиями и техническими университетами. Существует примеры цифровых ресурсов, которые используются в профессиональном обучении архитекторов, такие как Интернет курсы по «Теории культуры» и «Историческая культурология», созданные в Иркутске в системе ГЕКАДЕМ, видео лекции по культурологии, разработанные в ЯрГУ им.Ярослава Мудрого или (6,7). Но эти ресурсы пока малы по численности и не нашли широкого распространения.

Большинство информационных ресурсов в российском сегменте архитектурного образования были созданы коммерческими структурами и обслуживают наиболее популярные специальности - дизайн интерьера и ландшафтный дизайн. Дополнительный характер образования определил ее специфику: построение системы в виде последовательных или параллельных модулей обучения. Пример последовательных модулей: «Основы профессии дизайнера» - 6 месяцев, «Подготовка дизайнера» - 15 месяцев, «Полный курс подготовки дизайнера» – 2 года и практическая часть с on-line консультациями(8). Пример параллельных модулей: «Почвенно-экологические основы ландшафтного дизайна», «Ландшафт как объект, основы ландшафтной архитектуры», «Биологические основы ландшафтного дизайна»(9). Все дистанционные курсы в области архитектуры имеют систематический характер и планируют выдачу сертификата по их окончании. Условием получения сертификата является очная защита дипломного проекта, оно же гарантирует качество полученного образования.

Опыт дополнительного образования с помощью цифровых технологий, полученный коммерческими организациями может быть использован для развития как экономической базы и информатизации профессионального архитектурного образования в государственных архитектурных школах. Актуальность информатизации архитектурных вузов поддерживается массовым использованием информационных технологий для поиска нужной информации, в том числе нужного знания.

Создание цифровых ресурсов в архитектурном образовании актуально в целях поддержки самой российской архитектуры. Сложно переоценить значение системы Интернет, как средство трансляции национальных образов архитектуры и популяризации национального архитектурного наследия.

СПИСОК ЛИТЕРАТУРЫ:

1. Консорциум Открытых Ресурсов/ Open Course Ware (OCW)/, <http://www.ocwconsortium.org/>
2. Открытый Университет Лондона (Великобритания)/ The Open University of London/, <http://openlearn.open.ac.uk/>
3. Массачусетский Университет(США)/ Massachusetts Institute of Technology (USA)/ <http://ocw.mit.edu/OcwWeb/web/home/home/index.htm>
4. Видео лекции по архитектуре. <http://videlectures.net/Top/Arhitecture/>

5. Университете Риерсона, школе Раймонда Чанга (г.Торонто, Канада)/
Ryerson University's G. Raymond Chang School of Continuing Education/
http://ce-online.ryerson.ca/ce_2007-2008/default.asp?id=1
6. Иркутск, система ГЕКАДЕМ. <http://www.hecadem.irk.ru/>
7. ЯрГУ, Медиа лаборатория <http://medialab.uni-yar.ac.ru/>
8. Международная школа дизайна(Москва, Россия)/
<http://www.designschool.ru/distance/full-15M.html>
9. Дистанционный курс «Ландшафтный дизайн» МГУ (Москва, Россия).
http://www.in-nature.ru/land_dist.htm

Трофимов С.П., Трофимова О.Г., Зеленская Е.В., Еин В.Г.
НОВЫЕ ПОДХОДЫ К ФОРМИРОВАНИЮ УМК НА ПРИМЕРЕ ДИСЦИПЛИНЫ «ПРОГРАММИРОВАНИЕ НА ЯЗЫКЕ ВЫСОКОГО УРОВНЯ»

tsp61@mail.ru
ГОУ ВПО УГТУ-УПИ
г. Екатеринбург

Излагается структура учебно-методического комплекса по дисциплине «Программирование на языке высокого уровня». В качестве языка программирования выбран язык Си. Предлагается ряд новых модулей и обосновывается их необходимость: расширенный библиографический список; «шпаргалка» от преподавателя; комплект сборников задач, методически взаимосвязанных между собой. Приводится тематика лабораторных и курсовых работ.

The structure of a educational-methodical complex on discipline « Programming in language of a high level » is stated As the programming language language C is chosen. It is offered of some new modules and their necessity is proved: the expanded bibliographic list; help from the teacher; the complete set of collections of the problems(tasks) methodically interconnected among themselves. The subjects of laboratory and course works is resulted.

Учебно-методический комплекс (УМК) разработан для дисциплины «Программирование на языке высокого уровня», которая изучается во втором и третьем семестрах. При изучении дисциплины используется язык программирования Си.

Комплекс включает в себя как традиционные, так и инновационные модули. Перечислим эти модули:

1. Подготовлена рабочая программа по дисциплине, включающая ряд инновационных моментов: предусмотрен расчет трудоемкости в кредитах, включен перечень компетенций, то есть объем знаний и умений, которые студент должен получить в результате изучения данной дисциплины;
2. В состав методической литературы вводится «Шпаргалка от преподавателя». Сюда вошли:
 - решения зачетных и экзаменационных задач в виде готовых программ или численных расчетов;

- образцы готовых курсовых работ прошлых лет;
- образцы отчетов по лабораторным работам прошлых лет;
- материал для итогового контроля знаний содержащий:
 - перечень из 20 вопросов, выносимых на зачёт;
 - состав экзаменационных билетов прошлых лет:
 - 30 экзаменационных вопросов,
 - 30 практических задач,
 - 30 дополнительных вопросов.

Каждый год этот модуль будет пополняться новыми материалами. Мы считаем, что в эпоху всеобщего распространения компьютерных и инновационных технологий содержание и корректные реализации контрольных мероприятий должны быть доступны студентам, особенно дистанционной формы обучения. В настоящее время эти материалы, как правило, появляются на студенческих сайтах в искаженной форме. Мы считаем, что студенты не будут копировать работы, которые преподаватель сам поместил для всеобщего обозрения. Кроме этого, другие преподаватели по родственным дисциплинам смогут воспользоваться готовым материалом или добавлять свои разработки. В качестве недостатка подобного решения нужно отметить, что преподавателям придется периодически обновлять экзаменационные билеты и задания лабораторных и курсовых работ.

1. Практическое усвоение материала дисциплины в значительной мере поддерживается сборниками задач различного содержания. Сюда вошли:
 - сборник задач повышенной сложности. Эти задачи могут предлагаться на предметных олимпиадах. Рассматривается целый ряд теоретических и практических задач, предлагавшихся на Всероссийских олимпиадах специальности «Вычислительные машины, комплексы, системы и сети» с 2001 по 2006 гг.(31 задача);
 - сборник типовых задач по программированию с решениями для вычислительной практики (13 задач). Данный сборник особенно полезен для студентов очно-заочной формы обучения и дистанционной технологии;
 - сборник адаптированных задач по программированию по материалам дисциплин старших курсов. Демонстрирует области применения изучаемой дисциплины в других предметах специальности;
 - сборник задач и упражнений по программированию, сгруппированных по темам (625 задач);
 - сборник типовых экзаменационных задач с решениями по ПЯВУ. Приводится 14 задач с решениями, взятых из экзаменационных билетов прошлых лет.
2. Предусмотрено 68 лекционных часов. Каждая двухчасовая лекция посвящена отдельной теме. Общий объем лекционного материала около 400 с.

3. Презентации к лекциям предназначены для демонстрации материала преподавателем во время их чтения. Суммарное количество слайдов около 800.

Все презентации содержат обязательные слайды:

- титул с эмблемой Инновационной образовательной программы;
 - заголовок с названием дисциплины, авторскими данными и темой лекции;
 - содержание лекции;
 - цель изучения материала;
 - контрольные вопросы;
 - выводы;
 - перечень источников.
4. Разработана библиосайтография – электронный документ, содержащий расширенную информацию о печатных источниках для данной дисциплины:
 - библиографические данные,
 - полное оглавление, преобразованное к стандартному виду, и
 - оригинальную библиографию этого источника.

Данная разработка расширяет возможности студентов и преподавателей по организации и выполнению самостоятельной работы, подготовке рефератов, поиску информации и т.д.

Аналогов подобной организации библиографии нами не обнаружено. Вся библиография отредактирована одним стилем.

Инновационные моменты данного подхода:

- возможна организация поиска материала по ключевым словам;
- обеспечивается база для организации самостоятельной работы студентов, состоящей в написании рефератов по указанным темам и дополнении библиосайтографии гипертекстовыми ссылками;

Библиосайтография содержит 4 источника основной литературы, 13 источников дополнительной литературы и 4 разработки кафедры. Объем 75 с.

5. По дисциплине учебным планом предусмотрено 17 лабораторных занятий. В каждой работе предлагается несколько задач по программированию на языке Си. От студентов требуется оформление отчетов в виде программной документации в соответствии с требованиями ГОСТ и СТП УГТУ-УПИ. Тематика лабораторных занятий следующая.
 - Системы счисления и представления типов данных.
 - Состав и назначение оболочки Borland C++3.1.
 - Операции языка Си.
 - Операторы языка Си.

- Организация ввода-вывода.
 - Генераторы случайных чисел.
 - Модульное программирование.
 - Одномерные и двумерные массивы.
 - Динамическое распределение памяти.
 - Структуры и объединения.
 - Работа с файлами, директориями и дисковым пространством.
 - Динамические структуры данных.
 - Функции и структурами времени.
 - Рекурсивные функции.
 - Работа в графическом режиме.
 - Использование ассемблерного кода в языке Си.
 - Организация интерфейса пользователя.
6. Итоговый контроль знаний содержит:
- перечень из 20 вопросов, выносимых на зачёт;
 - состав экзаменационных билетов прошлых лет:
 - 30 экзаменационных вопросов;
 - 30 практических задач;
 - 30 дополнительных вопросов.

Данный файл предполагается передать студентам при подготовке к зачету и экзамену.

7. Для проведения курсового проектирования разработаны и опубликованы методические указания, содержащие 19 тем по программированию прикладных задач различной сложности.
- Шахматные часы.
 - Снегопад.
 - Часы с будильником.
 - Нарращение вклада по сложной процентной ставке .
 - Менеджер динамической памяти с возможностью дефрагментации.
 - Распознавание формулы в строке.
 - Преобразование целых чисел в различных системах счисления.
 - Лабиринт.
 - Календарь.
 - Транслитерация кириллицы.
 - Решение системы линейных уравнений методом Гаусса.
 - Дифференциальные свойства функции одной переменной.
 - Оболочка для рисования графиков функций одной переменной.
 - Вычисление градиента и гессиана функции нескольких переменных.
 - Система управления файлами и директориями.
 - Целочисленная арифметика произвольной точности.
 - База данных "Студенты".

- Игровое приложение на примере игры "Жизнь".
- Разработка модуля учебно-методического комплекса по дисциплине "Программирование на языке высокого уровня".

Предлагаются три примера оформления пояснительных записок на темы:

- календарь на любой год;
 - менеджер динамически распределяемой памяти с возможностью дефрагментации;
 - шахматные часы.
8. Для организации текущего контроля и самоконтроля предлагаются:
- вопросы к лекциям из 5 – 10 вопросов по каждой лекции. Может использоваться для текущего контроля или самоконтроля;
 - две контрольные работы по ПЯВУ на темы:
 - системы счисления и представление типов данных;
 - построение схем алгоритмов;
 - тестовые задания для контроля остаточных знаний. Содержит шесть вариантов по 20 заданий на темы Си/Си++;
 - домашнее задание по ПЯВУ из 20 вариантов по 4 задачи.

Мы считаем, что содержание УМК отражает современный уровень развития систем и технологий программирования, реализует модульный принцип организации материала и делает возможным использование мультимедиа средств и сетевых ресурсов.

Тучков В.И., Черткова Е.А.

МЕТОД МОДЕЛЬНОГО ПРОЕКТИРОВАНИЯ ПРОГРАММНЫХ СРЕДСТВ КОНТРОЛЯ ЗНАНИЙ

mynthon@rambler.ru

*Российский государственный университет туризма и сервиса (РГУТуС)
г. Москва*

Изложен метод объектно-ориентированного проектирования программных средств контроля знаний, базирующийся на применении современных принципов инженерии программного обеспечения. Рассмотрены некоторые вопросы проектирования систем контроля знаний.

Method of object-oriented designing of software for the knowledge control, based on application of modern software engineering's principles are stated. Some questions about designing of software systems for the knowledge control are considered.

Одной из фундаментальных проблем в сфере высшего образования является необходимость объективной оценки знаний студентов. В связи с этим встает вопрос использования программных средств контроля знаний (ПСКЗ).

Постоянный автоматизированный контроль знаний должен стать частью системы обучения, взаимодействовать с ней и с задачами обучения.

ПСКЗ являются программными системами, т.е. состоят из программ, файлов установки, конфигурации и документации, описывающей структуру системы и содержащей пользовательские инструкции. Практические исследования и разработки показали, что для достижения высокого качества приложений, предназначенных для образовательной сферы, необходимо применение современных методов, технологий и инструментария программной инженерии [1]:

- объектно-ориентированный подход,
- следование конкретному процессу разработки, как совокупности этапов, завершающихся конкретными результатами;
- CASE-средства для автоматизации процесса разработки.

Для реализации объектно-ориентированного проектирования ПСКЗ применена объектная декомпозиция, при этом статическая структура системы описана в терминах объектов и связей между ними, а поведение системы – в терминах обмена сообщениями между объектами. Каждый объект системы обладает своим собственным поведением, моделирующим поведение объекта реального учебного процесса. В полученной объектной модели реализованы следующие принципы [2]:

1. абстрагирование (abstraction);
2. инкапсуляция (encapsulation);
3. модульность (modularity);
4. иерархия (hierarchy).

Одна из основных проблем, которая решалась при создании современных комплексных ПСКЗ, заключалась в преодолении сложности архитектуры программных систем. Практические исследования показали, что эффективным подходом к решению этого вопроса является применение разделения сложной ПСКЗ на подсистемы. При этом каждую подсистему целесообразно разрабатывать независимо, сохраняя единую структуру ПСКЗ. Для реализации этого подхода к декомпозиции системы были применены следующие принципы:

1. принцип «слабой связанности» (low coupling) – количество связей между подсистемами минимально;
2. принцип «сильного сцепления» (high cohesion) – связанность отдельных частей внутри каждой подсистемы максимальна.

Каждая подсистема инкапсулирует свое содержимое и имеет четко определенный интерфейс с другими подсистемами, что способствует построению ПСКЗ более высокого уровня. Такой принцип «черного ящика» позволил рассматривать структуру каждой подсистемы независимо от других.

Показано, что с целью получения устойчивой модульной структуры ПСКЗ необходимо выделить в жизненном цикле процесса разработки этап проектирования, как дисциплину, объединяющую системный анализ с логическим проектированием. В соответствии с концепциями инженерии программного обеспечения на технологическом этапе анализа и проектирования программных средств контроля знаний был осуществлен перевод системных требований в проектную модель. Моделирование осуществлялось на унифицированном языке Unified Modeling Language (UML).

В процессе объектно-ориентированного анализа основное внимание было уделено определению и описанию объектов и понятий в терминах предметной области, относящейся к учебному процессу. Ядром проектной разработки явилась объектная визуальная модель ПСКЗ, составляющие элементы которой семантически достаточно информативны и универсальны для реализации решений, принимаемых при анализе системы и формировании ее архитектуры.

Для формализации структур, обеспечивающих функционирование систем, реализующих технологии обучения, была составлена схема управления электронным обучением (рис. 1) в соответствии с международным стандартом LTS (Learning Technology Standard), регламентирующим направления исследований и разработок в области программного обеспечения для электронного обучения. Эта структурная схема (архитектура) была взята за основу для выявления основных программных интерфейсов программных систем контроля знаний.

Рис. 1. Структурная схема электронного обучения с использованием ПСКЗ

В разработанной архитектуре системы электронного обучения и контроля знаний были выделены следующие компоненты:

- действующие лица – студент, преподаватель, компьютерный методист;

- накопители данных (хранилища) – хранилище моделей тестовых заданий, база данных сведений о студентах;
- потоки данных – передача образовательных ресурсов студенту, оценки действий (знаний) студента с учетом сведений об их контексте.

Эти компоненты электронного контроля знаний были отражены в модели предметной области на последующих этапах проектирования ПСКЗ [3].

Следующим этапом формализации структуры ПСКЗ явилось ее представление в виде информационной модели, основными компонентами которой являются различные потоки данных, которые переносят информацию от одной подсистемы к другой. На основе системного анализа были выделены в качестве основных компонентов этой модели совокупности элементов по различным признакам (функциям, смысловому наполнению и т.д.). Эта модель была представлена в виде диаграммы потоков данных (рис. 2).

Таким образом, в результате модельной структуризации проектируемой программной системы контроля знаний были определены границы системы, обозначенные основными процессами, главными и вспомогательными потоками информации, хранилищами данных. Эти результаты были применены на последующих этапах проектирования системы для выявления основных программных интерфейсов, регламентирующих взаимодействие подсистем.

Рис. 2. Диаграмма потоков данных ПСКЗ

1 – Информация о предстоящем тестировании	12 – Учебный материал
2 – Плановый контроль знаний	13 – Протокол изучения материала студентами
3 – Запрос на генерацию	14 – Информация о ходе учебного процесса
4 – Результаты тестирований	15 – Табель оценок
5 – Самостоятельная работа	16 – Сведения об успеваемости
6 – Выбор темы опроса	17 – Информация, полученная от преподавателей
7 – Установка параметров теста	18 – Учетные записи студентов
8 – Режим тестирования	19 – Паролирование
9 – Время тестирования	20 – Политика безопасности
10 – Выбор сценария	21 – Журнал профилей
11 – Разрешение / блокировка доступа студентов	22 – Журнал событий

Одним из ключевых этапов при создании ПСКЗ явилось построение визуальной модели предметной области, отражающей те участки учебного процесса, для автоматизации которых строится система. Поэтому на стадии анализа была произведена идентификация основных понятий предметной области, которые затем были представлены в виде модели предметной области. Наиболее важными явились следующие понятия:

- база данных пользователей системы;
- журнал событий;
- модель тестового задания;
- модуль генерации заданий;
- профиль обучаемого;
- спецификация теста;
- тестовое задание.

Модель предметной области позволила проиллюстрировать глоссарий концептуальных классов со списком атрибутов, который был сформирован для отображения требований к ПСКЗ. При создании этой модели концептуальные классы были рассмотрены в терминах символьного описания и содержания, для этого использовались определения, слова и образы, представляющие отдельные классы понятий. Выявление концептуальных классов происходило способом, сочетающим в себе несколько стратегий:

- использование категорийного списка терминов, объектов и понятий технологии контроля и оценки знаний;
- выделение существительных в результате лингвистического анализа ранее созданных развернутых описаний прецедентов.

В связи с необходимостью описания некоторых элементов ПСКЗ независимо от существования конкретных экземпляров этих объектов, а также для

устранения дублирования информации в модель предметной области было введено несколько классов спецификаций, в том числе спецификация теста для группы студентов. В процессе разработки модели предметной области были идентифицированы связи (ассоциации) между концептуальными классами, удовлетворяющие информационным требованиям разрабатываемых сценариев, а также выделены те из них, которые способствуют лучшему пониманию модели.

Таким образом, предложен метод модельного проектирования программных средств контроля знаний, являющийся платформой для создания инфраструктуры разработки. Метод позволяет использовать созданные проектные модели ПСКЗ в качестве базовой архитектуры с целью дальнейшей конкретизации и кодогенерации для получения конечного результата – программного воплощения системы. Успешная практическая реализация предложенного метода подтверждает целесообразность его применения для повышения эффективности программных разработок в образовательной сфере.

СПИСОК ЛИТЕРАТУРЫ:

1. Софиев А.Э., Черткова Е.А. Компьютерные обучающие системы. Монография. – М.: ДеЛи принт, 2006. – 296 с.
2. Буч Г. Объектно-ориентированный анализ и проектирование с примерами приложений на С++, 2-е изд. – М.: Бином, СПб: Невский диалект, 1999.
3. Тучков В.И. Визуальное моделирование предметной области программной системы контроля знаний // Информационные технологии в образовании: сб. трудов XVII Международной конференции-выставки. – Москва, 2007. – С. 134-136.

Фрейд Г.Г., Крючков А.Н., Галактионов А.А., Рец А.В., Пономарёва Т.Б., Шилова Ф.А., Лаптев С.П., Микова Е.В.

ПРЕПОДАВАНИЕ ПАТОЛОГИЧЕСКОЙ АНАТОМИИ В МЕДИЦИНСКОМ ВУЗЕ С ИСПОЛЬЗОВАНИЕМ СОВРЕМЕННЫХ ТЕХНОЛОГИЙ

rector@mail.ru

Медицинская академия им. ак. Е.А. Вагнера

г. Пермь

Патологическая анатомия является важнейшей фундаментальной медицинской дисциплиной. На кафедре патологической анатомии Пермской медицинской академии течение трёх лет разрабатываются и используются в преподавании на различных этапах подготовки врачей мультимедийные презентации при чтении лекций и проведении практических занятий, что способствует улучшению качества подготовки специалистов.

The pathological anatomy is the major fundamental medical discipline. During three years at the faculty of pathological anatomy of the Perm Medical Academy multimedia presentations have been developed and used in teaching at various stages of medical education at lecturing and practice that promotes improvement of quality of education of specialists.

Болонский процесс является мощным стимулом развития информационных технологий и требует существенного повышения качества и эффективности использования компьютерного оборудования, создания и внедрения новых программных комплексов, создания базы современных научных данных, эффективного использования телекоммуникационных сетей [2-4]. Развитие информационных технологий в медицинских вузах способствует совершенствованию учебного процесса, созданию информационного пространства и организации дистанционного обучения [2]. Особое внимание уделяется совершенствованию самостоятельной работы студентов, методов контроля знаний с использованием компьютерных технологий. Перед высшей медицинской школой России стоит одна из сложнейших задач по созданию каждому специалисту условий для обучения в течение всей жизни, что является важнейшим элементом построения общеевропейского пространства высшего медицинского образования. В медицинских вузах началась практическая реализация основных принципов Болонской декларации, созданы государственные образовательные стандарты подготовки врачей (2000-2002 гг). В 2008 г системе высшего медицинского образования России исполняется 250 лет. Сохраняя исторические традиции и используя богатейший опыт отечественной системы подготовки медицинских кадров, принципы и методологию обучения предстоит встроиться в систему единого образовательного пространства в соответствии с общеевропейскими требованиями и добиться путём преобразований признаваемости российских дипломов европейскими странами – членами Болонского процесса. В настоящее время в экономически развитых странах научно-технический прогресс столь стремителен, что полученные в вузе знания ежегодно обесцениваются на 20-30%, а каждые 5-8 лет их необходимо обновлять [3, 4]. В этих усло-

виях на первый план выходят разработка, апробация и внедрение в учебный процесс современных эффективных технологий обучения, в том числе дистанционного образования, позволяющего совершенствовать учебный процесс, обеспечивать эффект непосредственного общения между преподавателем и студентом, что всегда было преимуществом и отличительной чертой обучения медицинским специальностям [1, 5]. Подготовка врача состоит из трёх этапов. Первый этап – преддипломное образование в течение пяти лет на стоматологическом и шести лет на лечебном, педиатрическом и медико-профилактическом факультетах. Второй этап включает последипломное образование через интернатуру, ординатуру, аспирантуру. В качестве третьего этапа можно считать последующее непрерывное профессиональное обучение. Основная задача на современном этапе – подготовка конкурентоспособных высококвалифицированных специалистов, а для этого необходимо знание фундаментальных дисциплин, важнейшей из которых является патологическая анатомия. Патологическая анатомия изучает структурные изменения в органах и тканях при различных заболеваниях. Знание морфологических основ болезней, их этиологии и патогенеза необходимо для осмысления теоретических основ медицины, для понимания и объяснения клинической симптоматики болезней, для формирования клинического мышления и способности к клинико-морфологическому анализу заболевания в каждом конкретном случае.

Преподавание патологической анатомии, в отличие от других предметов изучаемых в медицинских вузах, осуществляется на этапе перехода студентов от изучения теоретических дисциплин к непосредственному вступлению в клинику. Студент изучает патологическую анатомию на третьем курсе, что совпадает с началом обучения на клинических кафедрах. Преподавание патологической анатомии неразрывно связано с широким использованием многочисленных иллюстративных материалов: макро- и микропрепаратов, электронограмм, фотографий, рисунков. При преподавании предмета патологический процесс изучается на разных уровнях – макроморфологическом, микроморфологическом и ультраструктурном. В настоящее время в диагностике заболеваний всё шире используются молекулярно-биологические методы (иммуногистохимический, молекулярно-генетический и другие). Значительную часть учебного времени составляет лекционный курс. На смену традиционному чтению лекций с использованием таблиц и слайдов приходит использование мультимедийных технологий чтения лекций. Расширяются возможности демонстраций с использованием ярких цветных изображений макро- и микропрепаратов. На кафедре патологической анатомии ПГМА в течение трёх лет ведётся активная подготовка иллюстративного материала и текстовых слайдов лекций по всем темам курса. Появилась возможность оперативно менять и дополнять представляемую информацию, демонстрировать материал наблюдений из собственной врачебной практики преподавателей. Это способствует росту заинтересованности студентов, оживляет качество чтения лекций. Презентационная форма подачи материала не только не исключает, но и облегчает возникновение диалога между преподавателем и студентами. Проведено анкетирование 81 студента педиатрического и 95 студентов лечебного факультетов для оценки мнений студентов об

использовании мультимедийных презентаций лекционного курса на кафедре патологической анатомии. Подавляющее число студентов (172 человека – 97,7%) положительно оценили современный способ подачи материала. В качестве преимуществ мультимедийных презентаций отмечено повышение интереса к изучению предмета, наглядность, возможность правильного восприятия сложных терминов, современных классификаций и схем патогенеза заболеваний. Студентами отмечено также обилие иллюстративного материала, позволяющего лучше усвоить сложные разделы курса. Демонстрация наблюдений из практики лектора повышает заинтересованность в изучении предмета. Отрицательными моментами студенты считают избыточное количество слайдов по ряду тем, «перегруженность» слайдов текстами у отдельных лекторов и недостаточное освещение аудитории. Четыре человека (2,3%) предпочитают традиционную форму подачи материала с использованием таблиц.

Наиболее эффективное усвоение учебного материала и приобретение профессиональных навыков возможно лишь при активной познавательной деятельности на практических занятиях. Преподавателями кафедры разработаны методические рекомендации управляющего типа, которые содержат основные вопросы темы, перечень макро- и микропрепаратов, электронограмм, которые изучаются на занятии. В последние годы наряду с макро- и микропрепаратами используются тематические демонстрации на компьютере. Это повысило интерес и мотивацию к изучению патологической анатомии.

Последипломное образование включает подготовку врачей-патологоанатомов через интернатуру, ординатуру, аспирантуру. Наряду с практической подготовкой, которая осуществляется в крупных патологоанатомических отделениях, на кафедре проводятся лекции и слайд-семинары по важнейшим разделам специальности. На кафедре в одной из аудиторий установлено компьютер с шестью мониторами. По всем разделам подготовлены презентации по темам, включающие современные классификации заболеваний, дифференциально-диагностические критерии сходных патологических процессов, изображения макро- и микропрепаратов, электронограмм, иллюстрации результатов молекулярно-биологических исследований тканевых срезов и цитологических препаратов, которые иллюстрируют теоретические положения темы занятия. Подготовленные материалы способствует расширению возможностей для самостоятельной работы обучающихся врачей. В дальнейшем возможно использование подготовленных презентаций для организации дистанционного образования, что будет способствовать повышению квалификации патологоанатомов и обеспечит непрерывное образование врачей. Государственные образовательные стандарты обучения специалистов различного профиля включают и раздел фундаментальной подготовки по патологической анатомии в объеме 50-150 часов. Кафедрой начато преподавание клинической патологии для интернов и ординаторов одиннадцати клинических специальностей, включая терапевтов, хирургов, акушеров-гинекологов, неврологов, окулистов и ЛОР-врачей. Это потребовало подготовки большого количества методических материалов, презентаций в соответствии с планом обучения. При проведении занятий с врачами особое внимание уделяется теории диагноза, принципам его

формулировки при различных заболеваниях и их осложнениях с разбором ситуационных задач, клинико-анатомическим анализом конкретных наблюдений. При изучении темы «Ишемическая болезнь сердца» проводится клинико-анатомический анализ ведущих клинических и морфологических признаков различных форм ишемии миокарда, подчёркивается их стадийность, современные особенности проявлений инфаркта миокарда в условиях тромболитической терапии. При проведении занятий по нефрологии делается акцент на актуальности использования в клинической практике биопсий почек с применением современных иммунологических, гистохимических методов и электронной микроскопии, что способствует пониманию сущности заболеваний, патогенеза и обоснования выбора адекватного лечения. Сохраняющийся предметный метод преподавания препятствует формированию целостных представлений у студентов о заболеваниях на современном научно-методическом уровне. Переход к модульной методике обучения, принятой в ряде европейских стран, открывает путь к более тесному сотрудничеству специалистов различного профиля. Подготовленные кафедрой материалы могут быть использованы в преподавании различных тем по модульному принципу совместно с другими фундаментальными и клиническими кафедрами.

Непрерывное обучение врачей осуществляется также на сертификационных циклах переподготовки специалистов каждые 5 лет, на симпозиумах, съездах и семинарах различного уровня, клинико-анатомических и диагностических конференциях. Преподаватели кафедры проводят циклы усовершенствования врачей, используют подготовленные материалы и наблюдения из собственной практики при чтении лекций, проведении практических занятий и семинаров. Силами преподавателей кафедры регулярно проводятся научно-практические конференции врачей-патологоанатомов Пермского края и лаборантов-гистологов с широким использованием компьютерных технологий. Доклады на заседаниях Ассоциации врачей сопровождаются показом электронных слайдов, иллюстрирующих наблюдения из практики. Современный этап использования возможностей компьютерной техники на кафедре заключается в накоплении электронных ресурсов, создании атласов и презентаций по различным разделам специальности. Клинические кафедры различных медицинских вузов внедряют в практику дистанционное образование врачей. Однако в большинстве случаев компьютеры используются лишь для тестового контроля знаний студентов. Перспективным является подготовка материалов для самостоятельной работы студентов и врачей, которая должна широко внедряться в учебный процесс в соответствии с Болонской декларацией.

Таким образом, использование мультимедийных презентаций значительно расширяет возможности представления материала в курсе лекций и практических занятий со студентами, при обучении врача-специалиста патологоанатома и врачей различных клинических специальностей на различных этапах последипломного образования.

СПИСОК ЛИТЕРАТУРЫ:

1. Алкадарский А.С. Использование современных технологий в преподавании патологической анатомии иностранным студентам / А.С. Алкадарский, А.М. Шахназаров // Актуальные вопросы преподавания патологической анатомии в высшей школе.- СПб, 2004.- С. 18-20.
2. Долгушин И.И. Пути оптимизации учебного процесса в медицинском вузе / И.И. Долгушин, Г.В. Брюхин // Материалы всероссийской учебно-методической конференции «Новые технологии в преподавании фундаментальных и клинических дисциплин в медицинском вузе».- Челябинск, 2004.- С. 3-4.
3. Пальцев М.А. Высшая медицинская школа России и Болонский процесс / М.А. Пальцев, И.Н. Денисов, Б.М. Чекнёв.- М., 2005.- 285 с.
4. Пальцев М.А. Врач XXI века / М.А. Пальцев, И.Н. Денисов, В.П. Мелешко.- М., 1998.- 14 с.
5. Федорина Т.А. Мультимедийное сопровождение лекций и практических занятий по курсу общей патологической анатомии // Т.А. Федорина, Т.В. Шувалова // Актуальные вопросы преподавания патологической анатомии в высшей школе.- СПб, 2004.- С. 82-84.

Харитонов В.В., Соломен В.А.

ИНТЕРАКТИВНЫЕ ВОЗМОЖНОСТИ WEB-ТЕХНОЛОГИЙ И МУЛЬТИМЕДИА В УЧЕБНОМ ПРОЦЕССЕ ПОДГОТОВКИ СПЕЦИАЛИСТОВ ДЛЯ ТРУБНОЙ ПРОМЫШЛЕННОСТИ

valhval@gmail.com

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

В условиях глобальной информатизации и широкого использования Интернета в образовательных и научно-исследовательских целях, а также в области корпоративных коммуникаций промышленных предприятий, актуальным является дистанционное распространение профессиональных знаний с постоянным обновлением инновационной тематики. Применение web-технологий и мультимедиа является эффективным средством получения и усвоения знаний путем активизации самостоятельной работы пользователей. Это позволяет разрабатывать новые методические подходы, сочетая непосредственное использование учебно-информационного контента во время проведения лекций в аудиториях, оснащенных компьютерами и мультимедийным проекционным оборудованием с дистанционным изучением материала, включая самостоятельную работу по поиску требуемой информации с помощью сети Интернет, как в домашних условиях, так и в специализированных компьютерных классах.

Примером использования современных мультимедийных, гипертекстовых и сетевых возможностей Интернета является мультимедийная база знаний по теории и технологии производства труб, разрабатываемая авторами с 1997 г. на кафедре «Обработка металлов давлением» УГТУ–УПИ [1]. Она включает разделы по производству горячедеформированных, холоднодеформированных

и сварных труб. Представлен весь спектр как традиционных, так и новых перспективных способов производства бесшовных и сварных труб. Имеются подразделы по теории и технологии их производства. Приведены основные режимы деформации, технологические операции, состав и схемы расположения основного и вспомогательного оборудования, его технические характеристики и конструкции, способы контроля качества и сортамент выпускаемой продукции. Приводятся типичные таблицы прокатки труб на различных трубопрокатных агрегатах российских и зарубежных предприятий. Рассмотрены современные схемы автоматизированных систем управления технологическими процессами производства труб. Имеются подразделы по термической и термомеханической обработке труб, видам резьбы, защитным покрытиям и технологиям их нанесения, а также методам и средствам контроля качества трубной продукции и другие разделы с графически иллюстрированной учебной, теоретической и научно-технической информацией.

При наполнении базы знаний были использованы материалы зарубежной и отечественной научно-технической печати, а также эксклюзивная информация, предоставленная металлургическими предприятиями, научно-исследовательскими и проектными институтами, авторские обзоры современного уровня технологий и оборудования для производства труб.

Наряду с обширной статической информацией (свыше 3000 страниц – статей) авторы уделили серьезное внимание применению интерактивных возможностей современных web-технологий.

Электронная база знаний включает ряд интерактивных страниц, в которых реализованы расчеты некоторых технологических параметров производства труб, например формоизменения при безоправочном волочении труб и усилий при продольной обкатке труб после длиннооправочного волочения. Иллюстрация таких расчетов приведена на рис. 1. Выполнение расчетов, включенных в содержание базы знаний, позволяет проводить интерактивные лабораторные работы по соответствующим разделам ряда учебных дисциплин.

Рис. 1. Вид окон браузера при выполнении расчетов

В базу знаний также включены разделы, использующие интерактивные возможности web-ориентированных приложений с использованием баз данных:

- система автоматического поиска информации по ключевым словам;
- электронный каталог (насчитывающий несколько тысяч записей) библиографических источников (книги, статьи, диссертации, патенты и т.д.), часть из которых сопровождается рефератами или полным текстом;
- список нормативно-технической документации, включающий наименования и краткое описание ряда ГОСТ, ТУ, используемых в производстве труб;
- глоссарий – список терминов, понятий, сокращений, аббревиатур, наименований отечественных и зарубежных предприятий трубной промышленности с их кратким описанием, графическими иллюстрациями.

Поисковые возможности указанных разделов достаточно гибки: можно проводить поиск, как по всему содержимому базы знаний, так и по выбранным разделам с учетом дополнительных настроек для каждого вида поиска, напри-

мер, при поиске библиографических источников, можно указать год издания, тип источника (статья, книга, патент и т.д.), наличие реферата и т.д.

Для проверки уровня знаний пользователей разработан модуль тестирования, в котором имеется пополняемый банк тестовых вопросов по теории и технологии производства труб. Можно выбирать уровень сложности вопросов, их количество, тематические разделы (см. рис. 2).

Рис. 2. Вид окон браузера при тестировании

Важным моментом является то, что при затруднениях в процессе самоконтроля обучения, пользователь может обратиться к соответствующим разделам базы знаний, воспользовавшись встроенными поисковыми инструментами. Это стимулирует студентов к осознанному поиску научной, учебной и познавательной информации.

Для реализации описанных возможностей применены клиент-серверные технологии с использованием web-сервера Apache, модуля создания динамических страниц на языке PHP, СУБД MySQL на платформах Windows, Linux.

Для повышения эффективности восприятия учебно-информационного материала используются Flash-технологии при визуализации графических иллюстраций, а также анимационные видеофрагменты процессов горячей и холодной деформации труб, подготовленные с участием сотрудников кафедры ОМД и Центра аудиовизуальных технологий и полиграфии УГТУ–УПИ.

В настоящее время разработанная база знаний используется на кафедре ОМД УГТУ–УПИ в учебном процессе. Авторами накоплен определенный опыт

использования представленного в базе знаний технологического и научного контента при подготовке инженеров в области обработки металлов давлением по специализации «Трубное производство», а также в сфере подготовки и переподготовки кадров на ряде предприятий уральского региона. Опыт показал, что новые формы обучения с использованием современных информационно-компьютерных технологий повышают эффективность образовательного процесса. Кроме того, обеспечивается доступ к указанным материалам из любой корпоративной или университетской сети, подключенной к Интернет. Примененные при создании базы знаний web-технологии предоставляют широкие возможности по охвату образовательной аудитории. С одной стороны это позволяет популяризовать специальные знания путем обзорных web-публикаций, а с другой – создавать виртуальные площадки, сетевые ресурсы для общения специалистов, работающих на предприятиях трубной промышленности, в вузах, научно-исследовательских и проектных организациях.

Программное обеспечение базы знаний под названием "Энциклопедия "Производство труб" и одноименная база данных зарегистрированы в Реестре программ для ЭВМ и баз данных Федеральной службы по интеллектуальной собственности, патентам и товарным знакам (РОСПАТЕНТ). Экспериментальная версия энциклопедии "Производство труб" доступна по адресу в сети Интернет: <http://www.tubepipes.com>.

База знаний по производству труб на основе интернет-технологий и ее использование при подготовке специалистов для трубной промышленности / В.В. Харитонов, В.А. Соломеин // Достижения в теории и практике трубного производства (сб. научных трудов). Екатеринбург: ГОУ ВПО УГТУ–УПИ. 2004. С. 219–225.

Школа Н.Ф.

УНИВЕРСАЛЬНЫЙ УЧЕБНО-МЕТОДИЧЕСКИЙ КОМПЛЕКС ПО ДИСЦИПЛИНЕ «АНАЛОГОВАЯ СХЕМОТЕХНИКА»

shk@dpt.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Учебно-методический комплекс «Аналоговая схемотехника» предназначен для формирования, контроля и коррекции профессиональных и специальных компетенций обучающихся в области электроники, электронной техники и технологий проектирования. Важными особенностями комплекса являются наличие виртуальной реализации экспериментальных лабораторных работ, средств тестового контроля, размещение комплекса в среде дистанционного образования «Глобус».

The educational and methodical complex « Analog Devices Schematic» is intended for formation, control and correction of professional and special knowledge, skills, ability to make up decisions of trainees in the field of electronics, electronic technical equipment and technologies. The important features of the complex is the virtual realization of experimental laboratory works, methods and means of the test control, the complex is built - in into the e-learning net "Globus".

Создание учебно-методических комплексов нового поколения отвечает современным тенденциям образования – построения высокоинформативных, экономичных, доступных и мобильных электронных учебных ресурсов, ориентированных на формирование необходимых компетенций у обучающихся студентов в соответствии с потребностями сегментов современного рынка в области электроники, электронной техники и технологий проектирования. При их создании должны учитываться современное состояние сферы будущей деятельности обучающихся, ее специфика, направления и перспективы ее развития. Перспективно создание сетевых версии учебных курсов, основанных на Интранет- Интернет -технологиях.

Учебно-методический комплекс «Аналоговая схемотехника» предназначен для формирования, контроля и коррекции профессиональных и специальных знаний, умений и навыков путем их активного применения в различных учебных ситуациях. Комплекс рассчитан на использование, как при аудиторных занятиях, так и в дистанционном образовании и в самостоятельной работе студентов.

При разработке комплекса были поставлены следующие цели:

1. разработать структуру построения учебно-методического комплекса по курсу «Аналоговая схемотехника» в соответствии с принятой для УМК в УГТУ-УПИ;
2. провести наполнение разделов курса учебными материалами с ориентированием на все формы и уровни обучения;
3. обеспечить тестовый контроль на разных этапах обучения.

Исходя из поставленных целей, была разработана структура материалов, которые вводятся как составные части в курс «Аналоговая схемотехника»:

1. Программа изучения дисциплины; в программе дается краткая характеристика курса, цели и задачи курса, назначение, место и взаимосвязь с другими дисциплинами программы по специальности, что необходимо знать и уметь для успешного его усвоения, организация курса, требуемая литература, порядок обучения, как работать с данным курсом;
2. Электронный конспект полного варианта лекций для студентов и презентации лекций для преподавателя с целью возможной адаптации к текущей форме обучения;
3. Методическое обеспечение лабораторных занятий, состоящее из разделов, обеспечивающих виртуальный лабораторный практикум с набором заданий и файлов для моделирования и макетный лабораторный практикум;
4. Тестовые задания для самоконтроля, промежуточного и выходного контроля;
5. Текущий и выходной компьютерный контроль знаний, в том числе и дистанционный; расписание, экзаменационные материалы;
6. Дополнительный материал: электронные ресурсы по тематике курса, информационные базы по компонентам, свободно-распространяемые демо-версии программных продуктов (схемотехнических САПР), видео-лекции и методические пособия по виртуальному лабораторному практикуму, базы SPICE-моделей отечественных и зарубежных компонентов, ссылки на сайты производителей компонентов и программных средств проектирования электронных устройств; источники информации.

Для достижения высокого уровня профессиональных и специальных компетенций при подготовке специалистов в области электроники в разработанном УМК «Аналоговая схемотехника» учтены современные тенденции по использованию элементной базы, новые подходы к обработке сигналов в электронных устройствах, использованы современные решения в области моделирования и технологии проектирования схем приборов. Разработка УМК проведена в расчете на возможности современной измерительной базы лаборатории «Информационной электроники и САПР» [1]. Использование новых компонентов при проектировании электронных устройств кардинально изменило их схемотехнику и способы проектирования [2], при этом на передний план выдвинута задача моделирования электронных схем, предшествующая макетированию и экспериментальной проверке. Поэтому в структуру лабораторного практикума «Аналоговая схемотехника» введен виртуальный практикум в программной системе схемотехнического проектирования Micro-CAP [2], на базе которого у обучающихся формируются специальные компетенции в анализе и проектировании на современном уровне аналоговых электронных устройств.

Вопросы компьютерного контроля компетенций представляют большой интерес для преподавателей вузов и создателей средств реализации такого кон-

троля. В вузах компьютерный контроль наиболее распространен по дисциплинам естественного и гуманитарного блоков, поэтому своевременно должны создаваться тестовые базы разного уровня по профессиональным и специальным дисциплинам. Для организации эффективного тестового контроля по дисциплине «Аналоговая схемотехника» создан банк тестовых заданий и системная база данных в среде адаптивного тестирования АСТ. Содержание и структура накопителя тестовых заданий «Аналоговая схемотехника» представлены на рис. 1.

Рис.1. Структура накопителя тестовых заданий «Аналоговая схемотехника»

Для разработки образовательных ресурсов и организации дистанционных систем образования создано большое количество информационно-обучающих сред. В данной работе использована программная среда «Глобус», разработанная группой Sixsoft.

Система «ГЛОБУС» является частью единой информационной среды Уральского государственного технического университета - УПИ и предназначена для осуществления поддержки новых форм обучения - “e-learning” и “blended learning”.

«ГЛОБУС» является весьма гибкой системой, позволяющей внедрить в образовательный процесс данные электронные формы обучения в необходимом объеме, не требуя при этом глубоких знаний по технической стороне процесса.

Разработанная сетевая версия учебно-методического комплекса «Аналоговая схемотехника» имеет общий вид, показанный на рис. 2.

Разработанный электронный образовательный ресурс используется в текущем учебном году для разных форм обучения дисциплине «Аналоговая схемотехника» и базирующихся на её основе дисциплинах «САПР» и "Конструирование, проектирование и технология автоматических электронных и микроэлектронных систем физических установок" на физико-техническом факультете УГТУ-УПИ при подготовке специалистов по направлению «Ядерная физика и технологии».

Рис. 2. Сетевая версия учебно-методического комплекса «Аналоговая схемотехника»

Данные результаты также использованы для улучшения и совершенствования учебно-методических комплексов «Аналоговые и импульсные устройства» и «Электроника и микропроцессорная техника».

СПИСОК ЛИТЕРАТУРЫ:

1. Учебно-методический комплекс «Электронные устройства» для подготовки и переподготовки специалистов атомной промышленности / Н.Ф.Школа, В.Ю. Иванов // Безопасность АЭС и подготовка кадров. Сборник тезисов докладов IX Международной конференции. Обнинск: ИАТЭ, 2005. С. 123.
2. Школа Н.Ф., Шамшури И.Л. Автоматизированное проектирование детекторных электронных средств и систем в образовательном процессе и научных исследованиях// вторая молодежная научно-практическая конференция «Ядерно-промышленный комплекс Урала: проблемы и перспективы»: Тезисы докладов /Под общей ред. В.П. Медведева. – Озерск.: ЦЗЛ ФГУП «ПО «Маяк», 2003. с. 66-67.
3. Мультимедийная обучающая система по курсу САПР Micro-CAP: учебное пособие для студентов физико-технического факультета УГТУ-УПИ, обучающихся по специальностям направления 651000 "Ядерная физика и технологии"/ Н.Ф. Школа, В.Ю. Иванов, Е.Г. Ситников - Екатеринбург: УГТУ, 2000.

Шматко А.В., Щербак Г.В., Гусева Л.В.

ТЕХНОЛОГИЯ РАЗРАБОТКИ АДАПТИВНОЙ СИСТЕМЫ ДИСТАНЦИОННОГО ОБУЧЕНИЯ И КОНТРОЛЯ ЗНАНИЙ

fd.apbu@list.ru

*Университет гражданской защиты Украины
г. Харьков*

В работе предлагается динамическая адаптивная система дистанционного обучения, которая имела бы вид модели "индивидуализированный студент" и "автоматизированный преподаватель". Последний строится по принципам работы "живого" человека-преподавателя. Данное построение предусматривает как сложные взаимодействия внутри самой системы, так и сложное строение каждого из ее компонентов.

The dynamic adaptive system of the remote education, which had type to models "individual student" and "automated teacher" is offered. The last is built on principle of the work "alive" person-teacher. Given building provides as complex interactions inwardly most systems, so and complex construction each of its component.

Введение. Движение человечества к информационному обществу лежит и через дистанционное обучение. В наше время дистанционное обучение не только становится в один ряд с традиционными формами обучения, но и неуклонно определяет проявление тенденции, которая характеризуется все более активным вытеснением таких технологически неэффективных форм, как заочное и вечернее обучение. Современные системы дистанционного обучения должны иметь интуитивно понятный инструментарий, который разрешает преподавателю создавать, прибавлять, изменять учебный материал, курсы, методы тестирования и оценки того, кого учат, анализировать результаты обучения и т.п.[1]. На данный момент разработано большое количество систем дистанционного обучения, но систему, которая могла бы динамично адаптироваться под влиянием взаимодействия со студентом, учитывая его индивидуальные особенности, на сегодня не создано. Поэтому данная проблема является актуальной и важной.

Адаптивная система дистанционного обучения и контроля знаний. В идеале мы стремимся получить динамическую адаптивную систему дистанционного обучения, которая имела бы вид модели "студент-индивидуализированный" и "автоматизированный преподаватель". Такой преподаватель строится по принципам работы „живго" человека-преподавателя. Данное построение предусматривает как сложные взаимодействия внутри самой системы, так и сложное строение каждого из ее компонентов.

Предлагаемая в работе интеллектуальная учебная система предусматривает наличие пяти компонентов (рис.1):

Рис.1. Структура интеллектуальной учебной системы

1. Студент взаимодействует с учебной системой через интерактивный модуль. Это предусматривает возможность общения с системой с помощью природного языка и интуитивно понятных команд.
2. В процессе взаимодействия студента с системой, студенческая модель [2] изменяется, превращаясь в более совершенную, которая более точно отвечает возможностям и нуждам студента и максимально точно отображает картину усвоенных знаний и приобретенных навыков. Модель студента разрешает спрогнозировать поведение студента и его мотивацию к обучению.
3. Домен-Эксперт позволяет учебной системе функционировать в режиме эксперта (т.е. осуществлять контроль за обучением). На него возлагается функция всесторонней оценки процесса обучения, качества знаний, прогресса, и т.п..
4. Модуль обучения системе отвечает за процесс изменения самого учебного модуля. Этот процесс происходит исключительно под влиянием взаимодействия со студентом (т.е. индивидуально по каждому студенту), тесно взаимодействуя с доменом-экспертом.

Мерами эффективности работы предлагаемой учебной системы являются:

1. степень интеллектуального взаимодействия и анализ результатов обучения; уровень адаптации учебного материала к индивидуальным показателям студента;
2. возможность обеспечения модульности и интегрированности программных и технических средств;
3. возможность сбора, обработки, анализа и хранения статистической информации о результатах обучения;

4. переносимость, модифицируемость и тестируемость программных модулей системы.

В данной статье мы рассмотрим технологию разработки домена-эксперта.

Назначение домена-эксперта заключается в:

1. формировании блока учебного материала с учетом индивидуальных особенностей студента. Если данных о студенте в базы нет, рекомендуется провести пробное тестирование с целью выявления основных признаков студента (уровень знаний, тип мышления, скорость прохождения теста, самостоятельность мышления, утомляемость) и построения студенческой модели;
2. формировании тестовых задач для проверки усвоения нового материала и повторение прежде изученного;
3. диагностике соответствия студенческой модели конкретному студенту;
4. определение момента готовности студента для перехода на более сложный уровень материала;
5. выявление ошибок и установление возможных причин их появления:
 - не усвоение материала, непонимание постановки вопроса, отсутствие навыков работы с системой, усталость, случайность, недостаток времени;
 - отображение взаимосвязей между разнообразными показателями функционирования, качеством выполнения задач и результатом тестирования.

К критериям оценивания эффективности обучения предъявляют такие требования:

- информативность по отношению к параметрам оцениваемого процесса;
- чувствительность к вариациям параметров оцениваемого процесса с учетом обеспечения плавного изменения значений критериев;
- универсальность - обеспечение максимально широкой проблемной независимости, т.е. возможности эффективного применения в широком диапазоне внешних условий;
- адаптивность - возможность гибкой настройки в соответствии с конкретными требованиями (пользователя или целей обучения);
- адекватность - соответствие свойствам и характеристикам функционирования реальных объектов.

Диагностика эффективности обучения включает следующие показатели: общий уровень знаний (итоговая оценка), объем и систематичность знаний, скорость, точность и глубина усвоения учебного материала. В общем случае применяются две критериальные системы: анализ постоянства результатов и эффективности применения резервов организма (как физических, так и умственных) [3]. Анализ постоянства результатов заключается в сравнении текущей оценки и других параметров (скорость прохождения тестов и учебного материала, скорость усвоения знаний, распределение ошибок при тестировании, частота использования справочной информации и отклонение среднего по

группе) от средних результатов (типичных результатов студенческой модели, которая отвечает данному студенту). При этом учитывается как абсолютное значение величины отклонения, так и ее знак (являются ли эти изменения положительными или отрицательными). Если для отклонения Δx выполняется $|\Delta x| < \Delta x_{\text{станд}}$, где $\Delta x_{\text{станд}}$ допустимое значение отклонения. Если при этом $\Delta x > 0$ и $\Delta x_{\text{станд}} > 0$, то результаты являются стабильно положительными (т.е. имеет место прогресс в обучении). Если $\Delta x < \Delta x_{\text{станд}} < 0$, то результат является стабильно отрицательным.

Оценка качества обучения включает такие компоненты: показатель точности (текущая ошибка, средняя ошибка и интегральная ошибка), временные показатели (латентный период, период двигательной реакции и полной обработки информации) и информационные (количество и качество обработанной информации, стойкость результатов).

Полученные результаты оценивают за двумя системами: двоичной и балльной.

Двоичная оценка характеризует нахождение (или не нахождение) регулируемого параметра в "разрешенном" диапазоне [4]:

$$\text{оценка} = \begin{cases} \text{норма, } \forall x \Rightarrow x_{\min} \leq x \leq x_{\max} \\ \text{отклонение, } \forall x \Rightarrow x \notin [x_{\min}, x_{\max}] \end{cases}$$

т.е. ответ считается принятым, если является абсолютно или частично правильным, (его вес x находится в допустимом диапазоне).

Балльная оценка отображает соответствие между фактическим и рекомендованным значениям полученного ответа в условных единицах (баллах). За принятой симметричной трехбалльной системой оценка имеет вид:

$$\text{оценка} = \begin{cases} \text{отлично, } \forall x \Rightarrow |\Delta x| \leq |\pm \Delta x_{(5)}| \\ \text{хорошо, } \forall x \Rightarrow |\pm \Delta x_{(4)}| \geq |\Delta x| \geq |\pm \Delta x_{(5)}| \\ \text{удовлетворительно, } \forall x \Rightarrow |\pm \Delta x_{(3)}| \geq |\Delta x| \geq |\pm \Delta x_{(4)}| \\ \text{неудовлетворительно, } \forall x \Rightarrow |\Delta x| \geq |\pm \Delta x_{(3)}| \end{cases}$$

Для каждого студента домен-эксперт устанавливает показатели безошибочности, готовности, восстанавливаемости и своевременности и сравнивает их с соответствующими показателями студенческой модели.

Показателем безошибочности считается вероятность безошибочного выполнения отдельных задач или теста в целом [5]:

$$P_{\text{ош}} = \frac{N - N_{\text{ош}}}{N}$$

где $P_{ош}$ - вероятность безошибочного выполнения отдельных задач, N и $N_{ош}$ - общее количество возможных баллов и недополученных баллов соответственно.

Показатель готовности характеризуется коэффициентом готовности, который характеризует вероятность получения ответа на вопрос [6]:

$$K = 1 - \frac{t}{T}$$

где t - время, необходимое для ознакомления и осмысление задачи, T - время, отведенное на выполнение задачи.

При оценке восстанавливаемости студента используется показатель вероятности исправления допущенной ошибки.

Показателем своевременности является вероятность выполнения задачи в течении времени t , $t \leq t_k$ где t_k - нормативное время, отведенное на выполнение поставленной задачи.

Выделим этапы формирования умений и навыков и усвоение знаний при работе с системой:

1 этап - ознакомления с новым учебным материалом и формирование первичных понятий. Учебный материал характеризуется высоким процентом новизны, знания неглубокие, высокая вероятность забывания;

2 этап - обработки новой информации и формирование логических схем и установления причинно-следственных связей. Проявляется "лаг усвоения". Результативность тестирования возрастает, тем не менее типичным является использования подсказок в объединении с продолжительным временем выполнения задач;

3 этап - формирование стойких навыков и логических схем. Результаты тестирований стабильные. Система переводит студента на более высокий уровень обучения.

Анализ фактического уровня знаний студента осуществляется на основе дифференциальной студенческой модели путем наложения, когда основные параметры студента сравниваются с профильной "эталонной" моделью знаний эксперта. Такое сопоставление фактического и эталонного значений показателей критериев диагностического учебного блока позволяет:

- выявить типичные ошибки и пробелы в знаниях;
- определить индивидуальный стиль деятельности студента путем анализа последовательности его действий в принятии решений и решении типичных задач.

Вывод. Предложенная технология разработки системы, с использованием домена-эксперта, позволяет обеспечить формирование блоков учебного материала в системе дистанционного обучения с учетом индивидуальных особенностями

стей студента, навыков и способностей студентов, определение момента готовности студента для перехода на более сложный уровень материала, отображение взаимосвязей между разнообразными показателями функционирования, качеством выполнения задач и результатом тестирования. Разработка всех других структурных составных описанных выше позволит, в будущем, создать адаптивную систему дистанционного обучения и контроля знаний.

СПИСОК ЛИТЕРАТУРЫ:

1. Федорук П.И. Использование интеллектуальных агентов для интенсификации процесса обучения // Искусственный интеллект. Научно-теоретический журнал. – Донецк, 2004. – № 3. – С.379-384.
2. Peter Brusilovsky (2002). Student model centered architecture for intelligent learning environments / In Proc. of Fourth international conference on User Modeling, 15-19 August, Hyannis, MA, USA. User Modeling Inc, 1994. P.31-36
3. Иванов-Муромский К.А., Лукьянова О.Н., Черноморец В.А. и др. Психофизиология оператора в системах человек-машина. – К.: Научная мысль, 1980. – 344 с.
4. Прокофьев А.И. Надежность и безопасность полетов: уч. пособие для вузов гражданской авиации. - М: Машиностроение, 1985. - 184 с.
5. Основы инженерной психологии / Под ред. Б.Ф. Ломова. - М.: Высшая школа, 1977.-335с.
6. Шибанов Г.П. Количественная оценка деятельности человека в системах человек-техника. -М.: Машиностроение, 1983. -263 с.

Секция 3. Информатизация управления вузом

Абдулгалимов Г.Л.

КОМПЛЕКСНАЯ СИСТЕМА ИНФОРМАТИЗАЦИИ ПРОЦЕССОВ ОБУЧЕНИЯ И УПРАВЛЕНИЯ НА ФАКУЛЬТЕТЕ

agraml@mail.ru

Московская финансово-промышленная академия

г. Москва

В этом сообщении приведены аспекты решения проблем связанные с информатизацией образовательной среды высшего учебного заведения. Создание Комплексная система автоматизации процессов обучения и управления, примеры информатизации учебных курсов и организации тренингов.

В настоящее время в обществе происходят бурные процессы, связанные с информатизацией всех сфер человеческой деятельности. Создание и использование электронных ресурсов, автоматизированных и информационных систем, создание комфортных условий труда на каждом рабочем месте, повышение производительности труда - это неполный список аспектов связанных с информатизацией общества. Однако использование компьютера и электронных ресурсов имеет свои разумные границы, в которых должна быть обоснована эффективность внедрения тех или иных информационных технологий. Между тем все работники учреждения должны обладать определенным уровнем базовых знаний по информатике и специальными знаниями для работы с конкретными системами. Требования, предъявляемые к уровню и содержанию системы знаний по информатике в различных сферах человеческой деятельности (технической, педагогической, информационной, гуманитарной) неодинаковы. Сегодня нет также конкретики в понимании сути понятия информатизация.

Что мы понимаем под *информатизацией* в образовательной сфере?

Информатизация образовательного процесса - это процесс обеспечения учебного заведения методологией и практикой оптимального использования современных средств ИКТ для реализации целей обучения и воспитания. Информатизация инициирует решение следующих задач:

- отбор содержания и построение логической структуры курсов в современных условиях информационного общества и массовой коммуникации;
- разработка средств, форм и методов оперативного, достоверного и непрерывного обеспечения всех участников учебного процесса необходимой информацией;
- выбор методов и форм преподавания курсов, соответствующих современным требованиям модернизации и информатизации образования и мировой практике;
- продуктивное использование достижений педагогических и информационных технологий;

- разработка и использование в учебном процессе эффективных компьютерных средств для обучения, тестирования, диагностики, контроля знаний, создания обратной связи;
- разработка средств оповещения, самоконтроля и сопровождения студента по индивидуальной траектории его профессионального становления;
- мониторинг и управление методической системой профессиональной подготовки будущего специалиста.

Поясним некоторые практические шаги реализуемых нами в области информатизации методической системы подготовки специалистов по информатике.

На рисунке 1 показана информационная система факультета, которая является частью вузовской информационной системы.

Рис. 1. Модель информационной системы факультета

Подобная система способствует интеграции, централизации и технологизации процессов обучения и управления на факультете.

Исследования, посвященные информатизации различных курсов мы начали с внедрения в курс *дидактических практикумов (тренингов)*. Сегодня тренинги, как форма обучения, привлекают к себе большой интерес. Понятие «тренинг» означает «совокупность психотерапевтических, психокоррекционных и обучающих методов, направленных на развитие навыков самопознания и саморегуляции, общения и межличностного взаимодействия, коммуникативных и профессиональных умений». Тренинги направлены на социализацию будущих специалистов и повышение их профессиональной компетентности. Справедливо замечает Л. А. Петровская, задача и предназначение тренинга «состоит в том, чтобы превратить группу в своеобразное объемное зеркало или, точнее говоря, систему зеркал, в которых каждый участник мог бы увидеть себя в процессе своих конкретных переживаний в жизни данной группы».

В рамках тренингов студенты разрабатывают электронные ресурсы по профильным предметам (информатика, математика, программирование, физика и др.). Эти занятия позволяют студенту изучить назначение, состав, достоинства и недостатки данного типа образовательных ИТ, также укрепляют предметный уровень знаний будущего специалиста. Результаты тренингов поступают в общую информационную систему факультета.

Рассмотрим примеры тренингов.

Создания электронных учебников. Группа студентов делится на подгруппы по разработке программных средств: справочник по предмету; обучение (по содержанию одного из школьных учебников); решение задач (тесты и задачи); итоговый экзамен.

Разработка электронных энциклопедий. Изучаются основные принципы создания электронных справочников и энциклопедий. Могут быть высказаны свои требования, например: запуск с любых носителей без специальной инсталляции; простота в обращении; небольшой размер; структурирование материала, строго следуя определенному учебнику и др.

Компьютерное тестирование. В этом тренинге рассматриваются вопросы обучения студентов автоматизации процесса тестирования. Спектр решаемых задач достаточно широкий:

- автоматизация создания защищенной базы данных вопросов;
- реализация случайного выбора параметров вопроса;
- возможность выбора блока вопросов по уровням сложности;
- возможность выбора блока вопросов по определенной тематике;
- задание индивидуальных параметров опроса и т.д.

Информатизация процесса решения экономических задач. В рамках этого тренинга студенты должны спроектировать модель процесса решения задачи, и разработать компьютерную программу, реализующую эту модель.. Работа делится на два этапа: моделирование и программирование.

Мы рассмотрели несколько примеров дидактических тренингов. Наибольший интерес для будущего специалиста по информатике представляет дидактические тренинги, посвященные использованию современных информаци-

онных технологий в различных отраслях т.е. проблемы информатизации. На этих тренингах проводится анализ современных информационных ресурсов специального назначения, обсуждаются различные примеры использования ИТ в конкретном процессе, которые могут иметь место в реальной жизни. Примеры также должны ярко демонстрировать то, как не нужно использовать ИТ. Информатизация внедряет студента в среду с высокой информационной культурой, где он может работать с реальными информационными моделями в различных информационных условиях.

СПИСОК ЛИТЕРАТУРЫ:

1. Абдулгалимов Г.Л. Информатизация учебного процесса по курсу: «Теория и методика обучения информатике» педвузов. //Педагогическая информатика. №3, 2007.
2. Монахов В.М. Введение в теорию педагогических технологий. Волгоград: Перемена, 2006.
3. Матросов В.Л. Модернизация высшей педагогической школы. // Педагогика. 2006. №10.
4. Концепция модернизации российского образования на период до 2010 года.

Абрамов А.В., Тыров И.Ю., Хандорин С.А., Шахмаев А.А., Лысенко Т.М.,
ИНФОРМАЦИОННАЯ ТЕХНОЛОГИЯ ПЛАНИРОВАНИЯ УЧЕБНОЙ РАБОТЫ КАФЕДР

ltm_rtf@mail.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Описывается информационная технология планирования учебной работы кафедр, реализованная в АИС «Управление учебным процессом» ГОУ ВПО УГТУ-УПИ. Автоматизированные рабочие места кафедр, деканатов, учебного отдела обеспечены необходимым пользовательским интерфейсом для выполнения процедур ввода ожидаемого контингента, создания рабочих планов групп, расчета объема учебной работы кафедры и распределения работы между преподавателями.

We describe information technology for planning of chair's study work. This technology is a part of an information system "Study process management" which is used in the Ural State Technical University. Automated work places are supplied with necessary interfaces for input of expected contingent, creation of groups work plans, calculations of study work volume and distribution of the work among lecturers.

Проблема планирования учебной работы кафедр и профессорско-преподавательского состава вуза всегда была одной из самых насущных и актуальных. В настоящее время ситуация обостряется вследствие перехода высшего профессионального образования на многоуровневую систему подготовки при

широком использовании всех форм обучения и технологий дистанционного обучения.

Основной целью создания информационной технологии планирования учебной работы является уменьшение сроков подготовки и прохождения документов по организации учебного процесса, улучшение контроля содержания документов, создание эффективной информационно-справочной поддержки для подготовки исполнителями документов и их проектов. При использовании информационной системы решение задачи планирования учебной работы университета упрощается за счет автоматизации ряда технологических операций.

На рис 1. показана функциональная схема реализации информационной технологии расчета и распределения учебной работы кафедр университета в АИС «Управление учебным процессом» (АИС УУП). Рассмотрим основные этапы планирования учебной работы и их характерные особенности.

Этап 1. – «Ожидаемый контингент»

Цель: формирование и утверждение внутренних нормативных документов, содержащих перечень академических групп университета всех форм и технологий обучения на планируемый учебный год.

Исполнители: деканаты факультетов и институтов, дирекции филиалов, деканаты факультетов ускоренного обучения, дистанционного обучения, заочного обучения, непрерывных технологий обучения.

Кто утверждает документы: руководитель учебного отдела.

Статусы записей документов в базе данных АИС: проект, проверка, утверждение (записи, имеющие статус «утверждено», не редактируются).

Базовые понятия. Академическая группа - группа студентов, обучающихся в планируемом периоде по одному учебному и рабочему плану. Выпускающая кафедра – кафедра, организующая учебный процесс академической группы по выбранному направлению подготовки (специальности) и отвечающая за подготовку всех нормативных документов: учебного плана, рабочих планов, рабочих программ дисциплин. Ведущий деканат – деканат, осуществляющий организацию учебного процесса и мониторинг успеваемости студентов данной группы в планируемом периоде; ведущий деканат от периода к периоду может изменяться, например, когда группа переводится из филиала для продолжения обучения на старших курсах.

Характеристика этапа.

На данном этапе в базе данных АИС УУП создается перечень академических групп, в котором все атрибуты группы контролируются ведущим ее деканатом. Обязательным атрибутом группы является шифр группы в планируемом периоде, выпускающая кафедра, шифр специальности, курс обучения, форма и технология обучения, основа обучения (бюджетная, контрактная, смешанная), ожидаемое число студентов, в том числе, обучающихся платно.

За ввод данных по ожидаемому контингенту, их достоверность и полноту отвечают деканаты, ведущие данные группы, а также филиалы. Всем другим деканатам, кафедрам и пользователям АИС редактирование сведений по груп-

пе, выставленных ведущим деканатом, запрещено как средствами используемой СУБД, так и средствами интерфейса АИС.

Этап 2. – «Рабочие планы»

Цель: формирование и утверждение рабочих планов всех академических групп университета всех форм и технологий обучения на планируемый учебный год.

Исполнители: выпускающие кафедры.

Кто утверждает документы: руководитель учебного отдела.

Статусы записей рабочих планов в базе данных АИС: проект, проверка, утверждение (записи, имеющие статус «утверждено», не редактируется).

Базовые понятия. Рабочий план – документ, регламентирующий содержание учебного процесса академической группы на осенний и весенний семестр планируемого учебного года. Читающая кафедра – кафедра, которая организует обучение студентов группы по дисциплине рабочего плана и отвечает за ее кадровое и материально-техническое обеспечение.

Характеристика этапа.

Вся работа выпускающих кафедр по созданию рабочих планов на следующий учебный год может быть начата только после ввода деканатами ожидаемого контингента студентов всех форм освоения и технологий обучения в базу данных АИС УУП. Рабочие планы групп создаются на основе следующих исходных документов:

- утвержденные учебные планы специальностей (направлений подготовки);
- график учебного процесса университета;
- утвержденные рабочие программы дисциплин.

В интерфейсе АИС УУП процедура составления и утверждения рабочих планов групп реализована как совокупность автоматизированных операций. Это и возможность копирования созданного ранее плана, использование калькулятора для расчета ранее пройденной нагрузки (с возможностью загрузки исходных данных из плана, указанного пользователем), автоматизированный контроль правильности заполнения плана. За основу создаваемого рабочего плана может быть выбран любой рабочий план, имеющийся в базе данных АИС. Его можно загрузить с сервера АИС, используя удобный набор фильтров в форме рабочих планов.

Отличительной особенностью интерфейса АИС является то, что в одной и той же форме кафедра создает рабочие планы для групп очной, очно-заочной, заочной формы обучения, дистанционной технологии. Твердая копия рабочего плана (отчет АИС) представляет собой документ, отвечающий требованиям учебного отдела университета.

Этап 3. – «Заявки на нагрузку»

Цель: формирование и утверждение заявок на учебную работу на планируемый период от деканатов кафедрам, или от кафедры кафедре,

Исполнители: деканаты, выпускающие кафедры.

Кто утверждает документы: деканы, заведующие кафедрами.

Статусы записей заявок в базе данных АИС: принята, отклонена.

Базовые понятия. Заявка на нагрузку кафедре – документ, регламентирующий содержание учебного процесса кафедры на осенний и весенний семестр планируемого учебного года; формируется автоматически в интерфейсе АИС как сводная таблица из записей утвержденных рабочих планов.

Характеристика этапа.

В АИС УУП создан удобный пользовательский интерфейс для работы с заявками на учебную нагрузку и согласованию рабочего плана между кафедрой читающей и кафедрой выпускающей. Кафедра имеет возможность в режиме реального времени просматривать и анализировать поступающие заявки на нагрузку в режиме реального времени, по мере создания рабочих планов групп. Целью анализа является формирование предложений кафедре выпускающей по количеству контрольных мероприятий, объему и темпу проведения аудиторных занятий. В результате анализа заявок кафедра должна принять или отклонить заявку по дисциплине. Принятые заявки далее автоматически будут загружены в форму для расчета объема учебной работы.

Деканаты факультетов в режиме реального времени могут отслеживать данные рабочих планов, особенно те, которые влияют на создание лекционных потоков. Интерфейс АРМа деканата позволяет автоматически сформировать твердую копию заявки на нагрузку любой кафедре по данным утвержденных рабочих планов своих групп.

Этап 4. – «Расчет объема»

Цель: формирование и утверждение объема учебной работы кафедр и университета на планируемый учебный год.

Исполнители: кафедры, учебный отдел.

Кто утверждает документы: деканы, заведующие кафедрами, учебный отдел.

Статусы записей расчета в базе данных АИС: проект, проверка, утверждено.

Записи, имеющие статус «утверждено» не редактируются.

Базовые понятия. Объем учебной работы кафедры – документ, регламентирующий содержание и объем (в часах) учебного процесса кафедры на планируемый учебный год и соответствующий требованиям действующих нормативных документов.

Характеристика этапа.

На этом этапе данные утвержденных рабочих планов, помеченные кафедрами как принятые заявки на учебную работу, автоматически передаются в форму расчета объема учебной работы. При этом создается множество редактируемых записей расчета объема, находящихся в статусе «проект». Одна запись расчета объема соответствует нагрузке по одной дисциплине для одной академической группы, формируется с учетом действующих норм времени на каждый вид аудиторной и самостоятельной работы студентов. При этом любой вид учебной работы (в полном объеме или частично) может быть переведен ка-

федрой в почасовой фонд. Таким образом, В АИС УУП кафедра может выполнять планирование как бюджетной, так и контрактной нагрузки.

(Далее кафедры могут использовать функциональность АИС для составления договоров для ведения занятий на условиях почасовой оплаты, а также формирования актов о выполнении этой работы.)

Исходные данные к расчету объема учебной работы, не связанной с преподаванием дисциплин (руководство аспирантами, кафедрой и др.) вводятся и редактируются в интерфейсе АИС вручную, с использованием выпадающих списков действующих в вузе нормативов.

На каждом этапе выполнения расчета объема учебной работы кафедра может сформировать соответствующий отчет АИС и оценить итоговый объем работы как сумму часов по каждому виду работы, с учетом подгрупп и потоков.

Этап 5. – «Потоки»

Цель: формирование и утверждение состава потока для проведения лекционных (а также практических или лабораторных) по одной дисциплине для одной читающей кафедры.

Исполнители: деканаты, читающие кафедры.

Кто утверждает потоки: учебный отдел.

Статусы записей потоков в базе данных АИС: проект, проверка, утвержден.

Базовые понятия. Поток - перечень академических групп, которые (в соответствии с утвержденными рабочими планами и рабочими программами дисциплин) имеют физическую возможность одновременно посещать аудиторские занятия, проводимые одним преподавателем в одной аудитории,

Характеристика этапа.

Лекционные потоки являются важнейшим объектом планирования учебной работы кафедр. В АИС УУП могут быть сформированы потоки, как для бюджетных групп, так и потоки для контрактных групп, работа в которых должна оплачиваться на основе почасовой оплаты. Аналогично формируются потоки для других видов аудиторских занятий. Вся работа по созданию потоков в интерфейсе АИС может выполняться как деканатами, так и читающими кафедрами. Утверждать состав потоков имеют право сотрудники учебного отдела.

Этап 6. – «Расчет штатов»

Цель: формирование и утверждение штатного приказа.

Исполнители: учебный отдел.

Характеристика этапа.

На этом этапе по данным расчета объема учебной работы на планируемый учебный год выполняется расчет и распределение бюджетных ставок профессорско-преподавательского состава (ППС) по кафедрам университета.

Методику расчета штатов можно представить следующей формулой:

$$Ш_K = \frac{\sum_{r=1}^{K_{pn}} \sum_{d=1}^{K_{dr}} \sum_{m=1}^{K_{ymm}} n_m \cdot y_{M_{dm}} \cdot z_{dm}}{\Pi},$$

где $Ш_K$ – расчетное количество ставок ППС на кафедре; K_{pn} – количество рабочих планов, в которых кафедра читает дисциплины; K_{dr} – количество дисциплин рабочего плана r , которые читает кафедра; K_{ymm} – количество учебных мероприятий по дисциплине рабочего плана; n_d – норматив учебного мероприятия u ; $y_{M_{dm}}$ – количество учебных мероприятий m по дисциплине d , z_{dm} – количество подгрупп, на которое можно разбить группы рабочего плана для расчета учебного мероприятия m ; Π – соотношение «часов на ставку».

Данный алгоритм расчета штатов использует оценку учебной работы кафедры в часах, и не учитывает эффективность этого труда (которая должна измеряться в обучаемых студентах – основном «продукте» деятельности вуза).

В интерфейсе АИС УУП разработан также другой алгоритм расчета штатов ППС, в котором учтен принцип государственного финансирования университета: по количеству студентов, обучающихся в нём на бюджетной основе и действующего соотношения преподаватель/студент. Результатом работы алгоритма является таблица распределения ставок ППС по кафедрам, которая также может быть использована учебным отделом при формировании штатного приказа.

Этап 7. – «Распределение объема»

Цель: формирование индивидуального плана учебной работы преподавателей кафедры и аспирантов очной формы обучения.

Исполнители: кафедры.

Кто утверждает распределение: заведующий кафедрой.

Статусы записей в базе данных АИС: нераспределено, распределено, распределено частично.

Характеристика этапа.

На этом этапе в форму для распределения учебной работы кафедры загружаются, записи утвержденного объема учебной работы, список ППС кафедры, список аспирантов кафедры.

Актуальный списочный состав преподавателей университета с распределением ППС по кафедрам, поступает в базу данных АИС УУП из базы данных управления кадров. Кроме того, база данных АИС УУП связана с базой данных отдела аспирантуры, что позволяет кафедрам иметь актуальный список аспирантов.

Для выполнения распределения учебной работы между преподавателями и аспирантами, кафедра использует достаточно удобный пользовательский ин-

терфейс, позволяющий запланировать любой вид учебной работы любому преподавателю (единица распределения - 1 час).

Результат работы кафедр на этом этапе выводится в серии отчетов по планированию учебной работы. Главный отчет – это индивидуальный план учебной работы преподавателя. Другие отчеты показывают результаты планирования по видам учебной работы (курсовое проектирование, производственные практики, аудиторная нагрузка и др.). Все отчеты могут быть сформированы как по кафедре, как по факультету, так и по университету в целом.

Планирование контрактной учебной работы, выполняемой на условиях почасовой оплаты преподавателям кафедры, выполняется в АИС в этой же форме, аналогично формируются отчеты.

Этап 8. – «Выполнение учебной работы»

Цель: формирование ведомости выполнения индивидуальных планов учебной работы преподавателей за отчетный учебный год.

Исполнители: кафедры.

Кто утверждает: заведующий кафедрой, учебный отдел.

Характеристика этапа.

На этом этапе в форму АИС загружаются сводные данные о результатах планирования учебной работы для каждого преподавателя кафедры (по видам учебной работы с учетом формы обучения: очная, очно-заочная, заочная). Кафедра автоматически вводит данные о выполнении каждого пункта, при необходимости редактирует их вручную.

Результат работы выводится в отчет о выполнении индивидуальных планов, формат и структура которого соответствует требованиям учебного отдела.

Рис. 1. Информационная технология планирования учебной работы

Аксенов К.А., Колосов Д.М., Смолий Е.Ф.

ПОДДЕРЖКА ПРИНЯТИЯ РЕШЕНИЙ В СФЕРЕ УПРАВЛЕНИЯ ПРОЕКТАМИ ИНФОРМАТИЗАЦИИ

vst7@rambler.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

В работе описаны результаты поддержки процесса принятия решений с использованием системы поддержки принятия решений (СППР) руководителя вуза (на примере деятельности проректора по инновационному образованию ГОУ ВПО «УГТУ-УПИ» в сфере управления проектами информатизации и развития инфраструктуры университета).

This article describes results of support decision-making support system with the use a chief's of institute support decision-making system in the sphere of information and development infrastructure of institute.

Состояние инфраструктуры УГТУ-УПИ

В настоящее время в УГТУ-УПИ используется большое количество информационных систем практически несвязанных друг с другом. В результате этого возникают следующие недостатки: затруднен поиск нужной информации;

дублирование информации; отсутствие актуальной информации; нет возможности управлять и контролировать документооборот; большое количество рутинной бумажной работы.

В виду того, что в настоящее время в УГТУ-УПИ используется большое количество информационных систем (ИС, около двух десятков) зачастую никак не взаимодействующих друг с другом, поэтому проявляется дублирование отдельных функций, следствием которой является увеличение трудозатрат. ИС реализованы на разных программно-аппаратных платформах, часть систем реализована на устаревших платформах, техническая поддержка которых уже не представляет смысла.

В настоящее время идет процесс совершенствования инфраструктуры вуза: проводится обследование процессов УГТУ-УПИ, модернизируется внутренняя сеть, идет разработка единой информационной системы (ЕИС) учебного процесса совместно с компанией «Наумен». Задачи планирования и управления процессами информатизации вуза в условиях привлечения множеств команд ИТ-специалистов (аналитиков, разработчиков и внедренцев, как внешних, так и внутренних) являются достаточно актуальными и требуют синхронизации выполнения работ и взаимодействия между командами, слаженности и целевого использования ресурсов и средств.

Для решения задач планирования и управления проектами информатизации и управления развитием ЕИС УГТУ-УПИ были выделены следующие этапы работ: 1) обследование процессов и состояния инфраструктуры вуза; 2) разработка модели «КАК ЕСТЬ» инфраструктуры вуза и команд ИТ-специалистов; 3) разработка модели «КАК БУДЕТ» инфраструктуры вуза; 4) разработка детальной стратегии развития инфраструктуры вуза и составление календарного плана работ; 5) включение моделей, стратегии и календарного плана в СППР.

Для описания предметной области и поддержки принятия решений перечисленных задач развития ЕИС университета была использована СППР. Данная система реализует функции имитационного, экспертного и мультиагентного моделирования.

Модель развития инфраструктуры вуза

При проведении обследования были описаны внешняя и внутренняя модели объекта автоматизации, цели, процессы (более 80 IDEF-диаграмм), алгоритмы принятия решений. Для формализации, проведения системного анализа и построения моделей была привлечена теория мультиагентных процессов преобразования ресурсов.

Модель включает следующие элементы:

1. ИТ-рынок (производители и поставщики информационно-телекоммуникационных технологий (ИКТ), услуг и оборудования, ИТ-компании (занимающиеся автоматизацией предприятий, сфер бизнеса и производств, а также предоставлением услуг (например, Интернет-провайдеры и операторы сотовой связи), непосредственно состояние раз-

- вития ИКТ в мире и инфраструктуры Уральского региона, состояние рынка ИТ-специалистов региона; модели компетентности специалистов);
2. рынок образования в области ИКТ (различные организации и предприятия, занимающиеся подготовкой и сертификацией ИТ-специалистов, их кадровое и ресурсное обеспечение, услуги);
 3. университет (УГТУ-УПИ) характеризуется следующими основными элементами: кафедрами; подразделениями; образовательными программами; кадровым потенциалом; ресурсным обеспечением (площади, методическая и лабораторная база, инфраструктура); студентами и слушателями; предприятиями-клиентами; проектами информатизации и процессами, связанными с подготовкой специалистов в области ИКТ; командами, участвующими в процессе информатизации, поддержке и развитии инфраструктуры вуза).

Создание модели развития инфраструктуры УГТУ-УПИ в рамках СППР позволяет решать следующие задачи:

1. анализ и выявление дублирования функций и бизнес-объектов ИС;
2. определение перечня недостающих интерфейсов, для реализации принципа связности ЕИС;
3. анализ динамики развития инфраструктуры вуза (что было достигнуто за период (какие процессы автоматизированы (разработаны и внедрены ИС), какие проблемы решены (дублирования информации, дублирования ввода данных, связности систем, замены устаревших программного и аппаратного обеспечения, увеличения пропускной способности сети, повышения надежности сети, внедрение новых информационно-телекоммуникационных технологий в вузе, и т.д.)));
4. диагностика хода проектов информатизации;
5. распределение ИТ-специалистов, как основного ресурса, между проектами информатизации (формирование команд проектов);
6. общее планирование работ ИТ-проектов;
7. поиск команды для выполнения ИТ-проекта (внутренней или внешнего подрядчика);
8. анализ состояния (мониторинг) хода работ ИТ-проектов;
9. формирование портфеля проектов информатизации (ранжирование проектов по приоритетам, результатам и эффективности);
10. сравнение ЕИС УГТУ с системами аналогами.

В результате описания предметной области и интервьюирования сотрудников УГТУ-УПИ была составлена диаграмма классов модели развития инфраструктуры, в базу знаний введено описание порядка 600 функций и бизнес-объектов существующих ИС (рис. 1).

Рис. 1. Диаграмма классов ЕИС УГТУ-УПИ

Далее необходимо определить перечень решаемых задач (процессов принятия решений) для предметной области «Развитие инфраструктуры вуза». Для этого была составлена диаграмма прецедентов (описывающая функции СППР для данной предметной области рис. 2), а затем диаграмма поиска решения на основе диаграммы классов (расширенная диаграмм последовательности языка UML, по ней осуществлялся поиск решений с использованием аппарата экспертных систем).

Рис. 2. Диаграмма прецедентов «Развитие инфраструктуры вуза»

Рассмотрим задачу поиска дублирования функций ИС подробно. Ввиду того, что все ИС университета работают на разных платформах, было принято решение сгруппировать ИС по платформам и искать конфликты сначала в группах, а затем между группами. Сделано это для того, чтобы снизить трудозатраты разработчиков системы, так как устранять конфликты сначала на одной платформе значительно проще. На рис. 3 представлена диаграмма поиска решения. Для поиска решений в некоторых классах необходимо объявить методы. Язык описания методов – Transact SQL.

Рис. 3. Диаграмма последовательности

Поиск решения осуществляется по шагам (рис. 4), что очень удобно для пользователей. Всегда можно вернуться на предыдущий шаг и посмотреть результаты работы системы на данном этапе. Также существует возможность контролировать данные, выполняя SQL-запросы.

Рис. 4. Поиск решения

В результате вызова всех методов (последовательно/пошагово), определенных на диаграмме последовательности, получаем результат – список бизнес-объектов, которые дублируются в двух ИС (рис. 5).

Рис. 5. Результаты поиска решений

На рис.6. изображена карта «КАК ЕСТЬ» ЕИС УГТУ-УПИ, на которой показаны отдельные ИС и существующие интерфейсы обмена данными.

Алашкевич М.Ю., Романова М.А., Шевелева Н.А.

СОВРЕМЕННЫЕ ИНФОРМАЦИОННЫЕ ТЕХНОЛОГИИ ДЛЯ ЭФФЕКТИВНОГО УПРАВЛЕНИЯ ВУЗОМ

nsheveleva@ibs.ru

IBS

г. Москва

В данной статье описывается предложение компании IBS для эффективного управления вузом, основанное на применении современных информационных технологий. Целью использования информационных технологий в вузе является оптимизация механизмов и процессов управления его деятельностью и повышение их эффективности.

The IBS offer for effective higher school control, based on using modern information technologies, is described in this article. The purpose of use of information technologies in higher school is optimization of mechanisms and managerial processes and increase of their efficiency.

Для реализации задач в рамках Инновационной образовательной программы, на наш взгляд, вузы должны направлять свою деятельность на достижение следующих стратегических целей:

- Приведение системы высшего профессионального образования в соответствие с современными требованиями динамично развивающегося рынка труда;
- Создание механизмов устойчивого повышения эффективности образования;
- Интеграция в европейское образовательное пространство.

Ключевым механизмом, позволяющим обеспечить достижение стратегических целей вуза и приобрести устойчивые преимущества в конкурентной среде, являются инновации в управлении образовательным учреждением на базе новейших информационных технологий.

Неотъемлемой частью информационных технологий являются информационные системы, которые не только должны автоматизировать оперативную деятельность функциональных подразделений вуза, но и обеспечить руководство вуза эффективным инструментом для принятия управленческих решений и обеспечить эффективное управление вузом в целом.

Задача такого масштаба не может быть решена в условиях, когда при построении информационной системы учитываются только технические аспекты ее реализации и узкие задачи оперативного управления. На первый план выходят управленческие методики, которые ложатся в основу подобных систем, и задачи, связанные с их выбором, адаптацией к особенностям российской высшей школы и апробацией в вузах.

Модели оптимального управления вузом должны реализовывать принципы системного подхода, учитывающие специфические особенности вуза:

- Вуз – это организационная система, элементами которой являются кадровый состав и материально-техническое обеспечение. Динамическое состояние этих элементов всегда вносит фактор неопределенности в развитие этой системы. Кроме того, активность элементов определяет свойство адаптивности системы в целом;
- Система является динамической, а ее состояние определяется целым перечнем количественных показателей;
- Наличие факторов неопределенности и случайности приводит к необходимости использования стохастических моделей, что в свою очередь требует наличия существенных объемов информации для получения достоверных оценок состояния системы и прогнозирования ее дальнейшего развития;
- Характерной особенностью деятельности вуза является непрерывное воздействие множества определенных, случайных и неопределенных факторов, например: конкурс абитуриентов и аспирантов; изменение контингента студентов и аспирантов; выпуск студентов и аспирантов; движение профессорско-преподавательского состава (ППС), инженерно-технического состава (ИТС), учебно-вспомогательного персонала (УВП) и административно-управленческого персонала (АУП); условия труда ППС, ИТС, УВП и АУП; обеспечение кадровым составом новых специальностей и модернизации старых; ограниченность бюджетного финансирования и неопределенность внебюджетного финансирования; наличие современной учебно-методической литературы; возможность расширения и модернизации материально-технической базы; нерациональное распределение научно-педагогических кадров, учебных и производственных площадей; трудоустройство выпускников университета и т. д.

Модель управления такой системой должна поддерживаться информационной базой на основе решения следующих задач:

- Мониторинг показателей состояния и результатов деятельности различных подразделений вуза;
- Анализ динамических показателей материально-технической, научной и производственной баз;
- Анализ и прогноз движения контингента студентов и аспирантов;
- Мониторинг динамических показателей успеваемости студентов;
- Анализ качества работы выпускников вуза;
- Мониторинг численности ППС, УВП, ИТС, АУП. Анализ показателей изменения их квалификации;
- Оптимальное распределение общей учебной нагрузки и обеспеченности учебных планов преподавателями для различных специальностей;
- Разработка и согласование учебных планов;
- Составление оптимального расписания учебных занятий с учетом динамически меняющихся нормативов;

- Оптимальное использование аудиторного и производственного фондов.
- Автоматизация отчетов и справок;
- Анализ и прогноз конкурсного набора абитуриентов на различные специальности и различные формы подготовки;
- Управление кадровой структурой вуза;
- Управление использованием бюджетных и внебюджетных средств.
- Управление научно-исследовательской и редакционно-издательской деятельностью;
- Учет и прогноз интеллектуального, материально-технического и социально-культурного потенциалов университета на основе рейтинговых оценок;
- Управление структурой интегрированной информационной системы управления (ИИСУ) вуза и развитие этой структуры.

Определение основных приоритетов и стратегических направлений развития вуза и подготовки специалистов.

Система управления вузом компании IBS – это интегрированная информационно-аналитическая среда вуза, позволяющая охватить все стороны деловых процессов в вузе, автоматизировать административно-хозяйственную деятельность, управление финансовыми потоками, обеспечить информационную поддержку принятия решений.

Целью создания такой системы в вузе является оптимизация механизмов и процессов управления его деятельностью и повышение их эффективности, в том числе:

- Обеспечение органов управления вуза актуальной, полной, достоверной и регулярно обновляемой информацией, необходимой для поддержки и обеспечения:
 - Образовательного процесса вуза;
 - Процессов управления инновационными образовательными, научно-производственными и научно-исследовательскими проектами;
- Процессов финансового учета, учета кадров и других вспомогательных процессов;
- Создание единой информационной базы, необходимой для анализа состояния и прогноза развития вуза;
- Создание современной комплексной системы мониторинга деятельности и инновационного развития вуза в соответствии с международными стандартами.

Интегрированная информационная система управления вуза призвана объективно отображать текущую ситуацию в вузе в части образовательного процесса, проектов НИР/НИОКР, кроме этого, увязывать перечисленные основные виды деятельности с обеспечивающими и вспомогательными процессами в части бюджетирования, бухгалтерского и финансового учета, учета кад-

ров и ресурсов, административно-хозяйственной деятельности. Система должна обеспечить повышение эффективности управления вуза.

Указанные цели могут быть достигнуты путем:

- Создания единого информационного пространства и эффективной развитой коммуникационной инфраструктуры ИИСУ вуза;
- Создания и внедрения новых форм и методов управления вузом на основе современных информационных технологий и концепции управления качеством вуза;
- Сокращения времени, необходимого на прохождение информации, требующейся для принятия решения;
- Введение единого стандарта работы с электронными документами, учитывающего существующую нормативную базу и обеспечивающего защищенность, управляемость и доступность документов;
- Автоматизации и повышения эффективности работы сотрудников и подразделений путем внедрения специализированных приложений и средств поддержки групповой работы.

Интегрированная информационная система управления предназначена для решения следующих основных задач:

- Сбор, обработка и хранение текущей информации, связанной с повседневной деятельностью вуза;
- Хранение и обработка уже накопленной информации в банках данных;
- Компьютеризация документооборота вуза;
- Обслуживание административных подразделений вуза - отдела кадров, бухгалтерии, планово-финансового управления и т.д.;
- Обслуживание учебных подразделений вуза - учебно-методическое управление, деканаты, кафедры;
- Обслуживание научно-производственных подразделений вуза;
- Учет и контроль материальных ценностей;
- Обеспечение открытого доступа там, где это возможно и необходимо, к информационным ресурсам вуза;
- Мониторинг нормативно-правовой информации в области законодательных документов, касающихся жизнедеятельности вуза;
- Оперативное построение аналитических отчетов, характеризующих состояние образовательной деятельности в вузе;
- Информационная поддержка довузовской подготовки;
- Интеграция в единую корпоративную информационную среду Минобрнауки России.

Арзякова О.Н., Степанова Н.Р., Долгих Ю.А.

ИННОВАЦИОННЫЙ ВУЗ КАК КУЗНИЦА ИННОВАЦИОННЫХ КАДРОВ

gmf@mail.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Данная статья посвящена проблемам формирования инновационного вуза, призванного обеспечить подготовку и выпуск качественно новых специалистов, необходимых сегодня российской экономике. Рассматриваются основные процессы создания соответствующей образовательной технологии, а также инфраструктурные элементы инновационного комплекса.

This article is dedicated to the problem of innovation university's forming. Such innovation university must graduate the new specialists necessaring for present-day Russian economics. The main processes of educational technology's creation and the infrastructure elements of innovation complex are considered in this article.

«Россия должна развиваться инновационно...» - все чаще эту фразу мы слышим из уст наших политиков, в особенности президента В.В. Путина. Подобными заголовками пестрят экономические конференции, форумы и саммиты, организуемые в нашей стране на самом различном уровне. Однако мало кто из нас задумывался, что в действительности предусматривается под инновационным развитием России, и какая роль отводится типичному отечественному ВУЗу в обеспечении этого самого развития.

Инновационное развитие России нацелено на трансформацию экономики переходного периода в экономику знаний (и прав на эти знания). При этом основным критерием трансформации выступает объем производимой внутри государства инновационной продукции в пяти приоритетных (критических) направлениях: экологии, энергетики, авиакосмической промышленности, нано- и биотехнологий. Возникает острая потребность государства в новых специалистах, которых можно позиционировать как «разработчиков критических технологий» и «внедренцев критических технологий».

Спрос, как известно, рождает предложение... Перед современным отечественным вузом возникла проблема «производства» новых инновационно-ориентированных кадров. Для того чтобы эту проблему решить, необходимо применить процессный подход, т.е. выделить и проанализировать основные процессы формирования инновационной образовательной технологии, направленной на «создание» высококвалифицированного, инновационно-активного, востребованного на рынке труда специалиста. Наглядное представление последовательности этих процессов см. на Рис.1.

Рис.1. Процессы формирования инновационной образовательной технологии

Рассмотрим содержание основных процессов.

1. Аккумуляция знаний

Этот процесс является основой деятельности инновационного вуза. Он предполагает генерацию в вузе более глубокого уровня знаний в предметной области по сравнению с тем уровнем знаний, которым обладает уже существующий на рынке специалист. Это становится возможным благодаря непрерывному контролю за мировыми тенденциями в релевантной науке, а также эффективной организации собственных научных исследований и разработок.

2. Анализ рынка труда

В последние годы большинство российских вузов (в особенности, частных), преследуя коммерческие интересы, занимаются масштабным выпуском «универсальных менеджеров». Сосредоточив свои усилия на количестве, а не на качестве оказываемых образовательных услуг и совсем забывая о мониторинге рынка труда, мы оказываем «медвежью услугу» обществу и государству. Пора прекратить работать по схеме «to push» («проталкивать на рынок труда то, что произвели») и перейти к качественно иному маркетинговому подходу, получившему название «to pull» («выявить потребность рынка и удовлетворить ее»). Это предполагает наличие в инновационном вузе специальной структуры, занимающейся непрерывным анализом рынка труда и сотрудничеством с ведущими рекрутинговыми агентствами.

3. Формирование облика нового специалиста

Этот этап является логическим результатом взаимодействия первых двух процессов. На основе выявленной потребности общества в наличии определенной категории специалистов и представления о том, какими новыми знаниями должны владеть эти специалисты, формируется их видение (облик).

4. Генерация образовательных программ

Определив облик нового специалиста, можно приступать к разработке учебного и рабочего планов специальности, а также генерации необходимых образовательных дисциплин и соответствующих УМК. При этом необходимо учитывать важный аспект: образовательная технология, нацеленная на подготовку инновационно-ориентированных кадров («разработчиков и внедренцев приоритетных технологий»), должна обязательно включать в себя дисциплины, посвященные инноватике, инновационному менеджменту, вопросам защиты интеллектуальной собственности и нематериальных активов. К сожалению, пока в большинстве наших университетов не только не учат этому студентов, но и сами молодые ученые - сотрудники вузов не обладают достаточными знаниями по правовой защите результатов собственной интеллектуальной деятельности.

5. Обеспечение материальными ресурсами

Этот этап является наиболее банальным, однако это ничуть не умаляет его значимость. Давно доказано, что от той обстановки, в которой студент получает знания, зависит качество восприятия им этих знаний. Создание любого нового образовательного направления всегда сопровождается решением многочисленных «снабженческих» вопросов: приобретение мебели, высокотехнологичного оборудования для кафедры и учебных классов, аудиторный фонд и компьютерное обеспечение и т.д.

Реализация вышперечисленных процессов позволяет получить инновационную образовательную технологию, т.е. всю совокупность знаний (о материальных, нематериальных активах и персонале), необходимых для «производства» специалиста-эксперта, отвечающего всем требованиям грядущей экономики знаний. В ходе апробации этой технологии на одной группе необходимо выявить и скорректировать возможные методологические ошибки, тщательно отслеживать реакцию рынка труда. Только после подтвержденного успеха наступает очередь последнего процесса в рассматриваемом механизме – масштабного внедрения.

Применение данного процессного подхода позволяет сформулировать два основных аспекта инновационного вуза как кузницы инновационных кадров:

1. Наличие инновационного комплекса в вузе;
2. Позиционирование вуза на рынке образовательных технологий и рынке труда.

При этом предполагается, что инновационный комплекс вуза, обеспечивающий формирование инновационных образовательных технологий, включает в себя следующие основные элементы:

- маркетинговый отдел;
- структуру методического обеспечения;
- структуру материально-технического обеспечения;
- юридический, экономический отделы (правовое, экономическое обеспечение);

- структуру коммерциализации объектов интеллектуальной собственности (результатов научных исследований и разработок)
- службу обеспечения режима безопасности (конфиденциальности)

Эффективная работа каждого из элементов инновационного комплекса позволяет вузу занять высокую и надежную конкурентную позицию на рынке образовательных технологий и рынке труда.

Таким образом, в основе деятельности инновационного вуза лежат три фундаментальных компонента, представленные на Рис.2.

Рис.2. Три составляющих инновационного вуза

Эффективный уровень организации и взаимодействия этих компонент является решающим фактором формирования российского ВУЗа как кузницы инновационных специалистов. В свою очередь, работа этих специалистов на благо страны позволит России в ближайшие годы занять достойное место в мировом научном и экономическом сообществе.

Вострецова Т.А., Вострецова Е.В.

АНАЛИЗ ПОТРЕБНОСТЕЙ РЫНКА ТРУДА В СПЕЦИАЛИСТАХ В ОБЛАСТИ ИНФОРМАЦИОННО-ТЕЛЕКОММУНИКАЦИОННЫХ СИСТЕМ И ТЕХНОЛОГИЙ

vev7@mail.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Для разработки образовательных программ, а также для повышения конкурентоспособности молодых специалистов на рынке труда было проведено анкетирование представителей предприятий промышленности и бизнеса г. Екатеринбурга. Опрос показал, что в городе существует стабильная потребность в специалистах в области информационно-телекоммуникационных систем и технологий, обладающих как универсальными, так и специальными, ориентированными на узкую область деятельности, компетенциями.

It was carry out the interrogation of representatives of business in Yekaterinburg for the elaboration of educational programs and the increase of possibilities young specialists of the search of the work. The interrogation was showing the existence of constant requirements in specialists in the sphere of informational-telecommunicational systems and technologies.

В современном профессиональном образовании различают два типа проектирования образовательного процесса. Первый – по так называемым параметрам «входа» (сроки обучения, содержание образования); второй – по показателям «выхода» (цели, результаты обучения, компетенции). Ориентация на «выходные» характеристики составляет одну их существенных особенностей реформирования структуры высшего образования. Компетенции и навыки могут лучше реагировать на постоянно изменяющиеся потребности экономики и помогают подготовить выпускников к решению важнейших проблем, встающих перед ними на различных уровнях трудоустройства. В этом контексте компетенция или набор компетенций означает, что человек приводит в действие определенную способность или навык и выполняет задачу таким образом, что это позволяет оценить уровень исполнения.

В качестве исходной точки для разработки образовательных программ целесообразно использовать прогнозирование успешной деятельности на рабочем месте. В Саламанкской конвенции особая значимость придается трудоустраиваемости, что должно находить отражение в учебных программах «в зависимости от того, для какого трудоустройства будут служить приобретенные компетенции: после первой степени или после второй». Следовательно, существует необходимость привлекать к процессу проектирования образовательных программ (образовательных стандартов) представителей работодателей, и одним из наиболее эффективных способов взаимодействия с работодателями в этом плане является анкетирование.

Проведение анкетирования предполагает решение ряда вопросов: организационных, методологических и методических. Нужно разработать анкеты, оп-

ределить оптимальный состав респондентов (на качественном и количественном уровнях), выбрать способы опроса, сбора анкет, методы обработки и анализа информации, а также форму представления результатов.

В радиотехническом институте – РТФ в рамках подготовки к проектированию новых образовательных программ было проведено анкетирование работодателей, заинтересованных в специалистах в области информационно-телекоммуникационных систем и технологий (ИТКС и Т).

Чтобы подготовить анкету для и работодателей, был проведен анализ проектов государственных образовательных стандартов в области информатики, управления, связи, радиотехники и защиты информации. Составлен список, включающий порядка 40 различных навыков и компетенций. Эти компетенции и навыки были разбиты на три категории: профессиональные, дополнительные и личностные.

При отборе респондентов из числа работодателей были приняты те критерии, которые применялись в западноевропейских исследованиях. Во-первых, работодатели должны представлять те предприятия, с которыми вуз традиционно взаимодействует, которые принимают на работу молодых специалистов или представляют интерес с точки зрения трудоустройства будущих выпускников. Во-вторых, делая выборку работодателей, надо обеспечить баланс между их различными типами, что будет соответствовать их реальному разнообразию.

Всего в опросе принимали участие представители 54 предприятий г. Екатеринбурга. Из них примерно половина специализируется в области ИТКС и Т, для другой половины предприятий ИТКС и Т являются обеспечивающим бизнес-процессом. Примерно половина респондентов занимается разработкой, продажей, либо эксплуатацией программного обеспечения, вторая половина - разработкой, продажей, эксплуатацией оборудования. По количеству сотрудников предприятия-респонденты распределились следующим образом: небольшие предприятия (численность сотрудников до 100 чел) – 50%, средние – 25%, крупные (численность сотрудников более 500 чел.) – 25%.

Как показало анкетирование, существует потребность в работниках различных специальностей, причём прогнозируется, что эта потребность сохранится в течение следующих 3-5 лет. Стабильно велика потребность в программистах, IT-специалистах различного профиля. Существенно различаются потребности малых и крупных предприятий. Малые предприятия часто нуждаются в работниках узкой специализации для решения достаточно специфических задач (порядка 86% от опрошенных). Большие предприятия проявляют больше интереса к работникам широкого профиля и традиционных специальностей – инженер-системотехник, радиоинженер. Это связано, по-видимому, со структурой самого предприятия и системой переподготовки кадров.

Среди профессиональных компетенций работодатели на первое место ставят навыки эксплуатационной деятельности. Например, такая компетенция, как умение сопрягать аппаратные и программные средства в составе информационных и автоматизированных систем, была отмечена 70% респондентов. Работодатели хотели бы видеть специалистов, способных решать широкий круг задач и быть компетентными в смежных областях. Для специалистов в области

радиотехники – это владение информационными технологиями (80%), для IT-специалистов – умение обеспечить безопасность информации (30%).

Подавляющее большинство респондентов в качестве дополнительных компетенций назвало:

- Способность к письменной и устной коммуникации на государственном языке и необходимое знание второго языка,
- Готовность использовать этические и правовые нормы, регулирующие отношение человека к человеку, обществу, окружающей среде, основные закономерности и формы регуляции социального поведения
- Способность приобретать с большой степенью самостоятельности новые знания, используя современные образовательные и информационные технологии

Среди личностных характеристик отмечается умение работать в команде (92%), усидчивость (78%), целеустремлённость (67%). Работодатели в меньшей степени нуждаются в специалистах, способных самостоятельно принимать решения (4%) и в амбициозных работниках (32%).

Анализ требуемых компетенций показывает, что в настоящее время на рынке труда наибольшим спросом пользуются хорошие исполнители, занимающиеся продажей, либо эксплуатацией оборудования и программного обеспечения. На долю специалистов, готовых к научно-исследовательской деятельности, приходится порядка 5 – 15% потенциальных вакансий. Примерно столько же составляет потребность в работниках творческих профессий с высшим IT-образованием (дизайнеры, web-дизайнеры).

Работа по выявлению потребностей работодателей в специалистах, обладающих определённым набором общих и профессиональных компетенций, позволяет получить информацию о многообразии представлений о компетенциях; проектировать образовательные программы с учётом потребностей местного рынка труда; развить диалог с внешними объектами образовательного процесса.

Зверева О. М.

**ПРИМЕНЕНИЕ СОЦИОЛОГИЧЕСКИХ МЕТОДОВ ИССЛЕДОВАНИЯ ДЛЯ
ОЦЕНКИ СТЕПЕНИ УСВОЕНИЯ ЗНАНИЙ**

zvereva@rtf.ustu.ru

*ГОУ ВПО "Уральский государственный технический университет -
УПИ"*

г. Екатеринбург

Данные материалы посвящены описанию возможности использованию социологических методов исследования в учебном процессе. Дано описание применения этих методов для оценки степени усвоения знаний по определенной дисциплине. Более подробно рассмотрены: контент-анализ, метод наблюдения и социологический эксперимент.

These materials are devoted to the opportunity of sociology research methods usage in the sphere of educational process. There is a description of methods application for knowledge gaining degree evaluation. Some methods, such as content analysis, observation method and sociology experiment are examined in details

В социологии давно разработан и широко используется целый спектр методов исследования, которые можно использовать и в других областях, где существуют какие-то виды деятельности, связанные с коллективами людей. Вряд ли можно считать большим новаторством предложение применения подобных методов и технологий, они в той или иной мере уже используются в учебном процессе, но делается это больше не на научной основе, а на основе собственного опыта преподавания, руководствуясь не научной теорией, а собственными ощущениями и пониманиями, т.е. все это носит несколько субъективный характер. Если все эти опытные приемы объединить в стройную систему, основываясь на существующих научных данных, в некоторых случаях изменив приоритеты, иногда поменяв последовательность действий, а так же руководствуясь научными исследованиями, а не ощущениями, можно получать объективные данные, которые позволят понять, где были сделаны ошибки и в каком направлении нужно двигаться дальше.

Наиболее известными социологическими методами исследования являются: контент-анализ, социологическое наблюдение, социологический эксперимент, различные опросные методы. Большинство из этих методов позволяет получить оценочные характеристики некоторого процесса или явления. Зададимся вопросом: «Каким образом можно использовать эти методы, например, для оценки степени усвоения материала некоторой дисциплины?»

Проблема оценки степени усвоения знаний в процессе изучения некоторой дисциплины имеет первостепенное значение, эта оценка количественно определяет обратную связь, которая в свою очередь характеризует качество преподавания. При усилении целевого подхода в образовании, диктуемого проектами новых образовательных стандартов, в подготовке специалиста высшей школой (специалиста в широком значении этого слова, в качестве такового мо-

жет выступать бакалавр или магистр) оценка степени достижения цели крайне важна.

Рассмотрим основные методы и то, каким образом они могут быть применены в практике процесса обучения.

Один из основных «бесконтактных» методов социологических исследований – это метод контент-анализа. Он несколько менее знаком людям, не имеющим прямого отношения к социологии, чем опросные методы, получившие благодаря западному опыту широкое применение. Однако, метод имеет высокую степень объективности и может быть полезен для решения поставленной задачи. Для незнакомых с этим методом можно дать следующее его определение: контент-анализ – это систематическая числовая обработка, оценка и интерпретация формы и содержания информационного источника [1]. Основа контент-анализа – это подсчет встречаемости некоторых компонентов в анализируемом информационном массиве, дополняемый выявлением статистических взаимосвязей и анализом структурных связей между ними, а также снабжением их теми или иными количественными или качественными характеристиками.

Главная проблема контент-анализа – это выяснение того, какие объекты считать; иными словами, определение единиц анализа. Единицы эти в зависимости от целей анализа, типа информационного массива, а также ряда дополнительных причин могут быть (и реально бывают) весьма разнообразными. К ним предъявляются два естественных, но обычно плохо совместимых требования. С одной стороны, они должны легко и по возможности однозначно идентифицироваться в тексте; в идеале хотелось бы, чтобы их выявление вообще могло быть алгоритмизовано. Понятно, что такому требованию лучше всего удовлетворяют формальные элементы текста, например, слова или устойчивые словосочетания. С другой стороны, от единиц контент-анализа чаще всего требуется некая субъективная, да к тому же еще и зависящая от контекста значимость, делающая их распределение и динамику такого распределения диагностическими для решения поставленных в исследовании задач. Между тем такие единицы, например темы, носят собственно содержательный характер, и упоминание их в тексте может осуществляться многими разнообразными способами. Их идентификация в общем случае предполагает семантический анализ текста, проблема автоматизации которого, несмотря на многолетние усилия лингвистов и программистов, далека от решения.

В рассматриваемом нами случае - получение оценки усвоенных знаний - анализируемым информационным массивом может быть письменный ответ на некоторый билет или решение контрольной работы. В качестве элементов анализа в простейшем случае можно предложить определенные термины, относящиеся к проверяемой теме (обычно такие термины выносят как ключевые слова к некоторой теме изучения). Подобным же образом можно проанализировать реферат на определенную тему. Достоинством метода является то, что контроль знаний можно проводить в отсутствие преподавателя, это может сделать любой грамотный человек, т.е. подобная методика может применяться в дистанционном образовании, где основную часть проверочной работы осуществляют тьюторы, которые не могут являться специалистами во всех областях.

Приведем конкретный пример – контрольная работа по вопросам основных свойств объектно-ориентированного программирования. При описании подобных свойств должны быть использованы понятия: класс, инкапсуляция, наследование, полиморфизм. Можно осуществить многоуровневый анализ: после употребления термина «инкапсуляция» должны появиться слова: «метод», «поле», «свойство». Все вышеперечисленные термины можно выбрать за единицы анализа, подсчитать встречаемость их в тексте ответа, т.е. образовать единицы счета (при этом можно учесть и последовательность употребления терминов: инкапсуляция-метод, поле, свойство). При ненулевых единицах счета текст следует подвергать дальнейшему более глубокому анализу, при получении где-то нулевого значения ответ должен считаться неполным

Кроме уже упоминавшихся достоинств данный метод обладает объективностью и возможностью определения дифференцированной оценки, т.к. дает количественные характеристики. К недостаткам можно отнести сложность его проработки для получения конечного результата, т.к. описанная технология позволяет только очень грубо оценить качество ответа, а, следовательно, не дает конечного результата и требует привлечения дополнительных методов оценки.

Следующий из методов, который можно использовать, – это наблюдение. Это метод, требующий наименьшее количество ресурсов для своего применения. Где и когда его можно использовать? Практически постоянно во время процесса обучения. Кто из преподавателей будет отрицать, что невольно во время лекций начинаешь обращать внимание и запоминать студентов, которые внимательно слушают и конспектируют лекции, задают интересные вопросы, имеющие отношение к рассматриваемым темам?

По сути, непроизвольно мы постоянно применяем этот метод. Чтобы использовать его с реальной пользой, нужно определиться со следующими категориями: объект наблюдения, предмет наблюдения, категории наблюдения, наблюдаемые ситуации, условия наблюдения, единицы наблюдения.

Объектом наблюдения в рассматриваемом случае (лекционное или практическое (лабораторное занятие) является отдельная академическая группа или их совокупность, объединенная в лекционный поток. Предмет наблюдения – процесс изучения дисциплины. Категории наблюдения - ритмичность посещений, внимание во время занятий, актуальность и корректность задаваемых вопросов, для случая практических занятий – правильность даваемых ответов и решений. Наблюдаемые ситуации – лекционные и практические (лабораторные) занятия. Единицы наблюдения – посещение занятия, решение предложенных задач, корректно заданные вопросы и т.д. (можно предложить и другие единицы, обусловленные личным опытом и предпочтениями). Основным требованием является проведение подобных наблюдений достаточно регулярно и фиксация полученных данных. При этом может использоваться: дневник наблюдения, карточки для регистрации единиц наблюдения. В итоге, согласно теории социологического наблюдения, должен возникнуть протокол наблюдения, обобщающий данные наблюдений и содержащий два дополнительных оценочных показателя: коэффициент устойчивости наблюдения и коэффициент согласия наблюдателей (этот второй коэффициент можно определить только в

случае проведения занятий по одному и тому же предмету разными людьми, например, один преподаватель читает лекции, другой ведет практические или лабораторные занятия). Безусловно, что в случае проведения практических и лабораторных работ материал наблюдений будет более объемным и содержательным. Как показывает опыт, большинство преподавателей, проводящих практические занятия или лабораторные работы, ведет свои журналы, где отмечает посещаемость, ответы на вопросы, оценку выполнения контрольных работ, такой журнал в некотором приближении, можно считать протоколом наблюдения.

Данное наблюдение, согласно теории, по своему типу является включенным, т.е. наблюдатель преднамеренно включается в изучаемый предмет, принимает участие в происходящих в нем процессах. Такому типу наблюдения свойственно то, что наблюдаемые знают о факте нахождения среди них исследователя и имеют представление о целях его деятельности. Это предъявляет дополнительные требования к наблюдателю. Такому наблюдателю потребуется умение быстро и эффективно налаживать контакты с незнакомыми людьми, общительность, доброжелательность, тактичность, сдержанность и толерантность (терпимость к другим людям). Кроме того, это не просто наблюдатель, а преподаватель, т.е. человек главной целью которого является преподавание определенной дисциплины, а не наблюдение, т.е. еще одним существенным требованием является умение одновременно выполнять несколько работ.

Наблюдение имеет ряд преимуществ в сравнении с другими методами. Главные из них – это непосредственная связь исследователя с объектом его изучения, отсутствие опосредствующих звеньев, оперативность получения информации. Эти достоинства, однако, не исключают ряд недостатков. Оперативность может обернуться локальностью, ограниченностью изучаемой ситуации, неспособностью охватить совокупность всех признаков познаваемого явления. Иначе говоря, этот метод весьма субъективен, личностные качества наблюдателя неизбежно сказываются на его результатах, поэтому последние подлежат обязательной перепроверке другими методами.

Еще одним полезным методом исследования, который давно и с большой пользой используется в различных отраслях науки, является эксперимент. Использовать напрямую метод социологического эксперимента для оценки знаний не представляется возможным, обычно этот метод используется для проверки объяснительных гипотез. Он позволяет установить наличие или отсутствие воздействия определенных факторов на исследуемый объект, т.е. обнаружить причинно-следственные связи. Такой метод можно использовать для определения наиболее важных методик и компонентов процесса преподавания. Давно изучается вопрос, насколько лучше (или хуже) воспринимаются лекции с мультимедийным сопровождением. Здесь существует две точки зрения. Одна из них состоит в том, что мультимедийное сопровождение, в простейшем случае показ слайдов при чтении лекции – это одна из прогрессивных инновационных технологий, которая позволяет лучше представить и структурировать информацию, а, следовательно, приводит к лучшему усвоению материала. Другая точка зрения состоит в том, что при демонстрации видеолекций или видеослайдов

студенты практически ничего не записывают, а, следовательно, не задействуют моторную память, отношение к такой лекции сходно с просмотром кинофильма, и это неминуемо приводит к снижению степени усвоения материала.

Эксперимент должен подтвердить или отвергнуть гипотезу: «Использование мультимедийного сопровождения при чтении лекций повышает качество образования, т.е. степень усвоения изучаемого материала». Объектом эксперимента является лекционный поток. Один поток будет являться «экспериментальной группой», при преподавании в нем будут использованы мультимедийные материалы. Необходим еще один поток, где преподавание будет вестись тем же педагогом, но по традиционной методике - это «контрольная группа».

Экспериментальным фактором (независимой переменной) будет являться наличие мультимедийных компонент (или их отсутствие) при преподавании дисциплины. При этом выполняются все 3 условия, предъявляемые в теории социологического эксперимента к экспериментальному фактору: он определяется гипотезой исследования, второе – управляется экспериментатором, в рассматриваемом случае – педагогом; и третье – результат изменения фактора (в данном случае наличие или отсутствие) поддается контролю.

Качество экспериментального метода во многом зависит от контрольных процедур, четкости регистрации переменных и их состояний, а также поддержания заданных условий эксперимента. Основной проблемой проведения данного эксперимента будет являться оценка его результатов – определение степени усвоения знаний. Несколько предлагаемых методов проведения такого контроля описывались выше, кроме этих методов можно использовать и общепризнанные и давно используемые: интервьюирование (чем по своей сути является сдача экзамена) и анкетирование в форме теста.

В данных материалах мы более подробно остановились на трех социологических методах исследований: контент-анализе, наблюдении и социологическом эксперименте и сделали попытку показать возможность их применения в образовательном процессе в основном для оценки степени усвоения знаний. Даже при таком кратком обзоре становится понятной возможная польза применения подобной методики, хотя очевидна и необходимость дополнительной более тщательной проработки каждой из рассмотренных технологий. Целью данной работы являлось не изложение точного алгоритма работы по каждому из методов, а демонстрация того, как методология одной из отраслей знания может быть применена в несколько другой сфере для решения других задач.

С. И. Григорьев. Основы современной социологии. /С. И. Григорьев, С. Ю. Рас-
тов. Изд-во Алтайского государственного университета, 2001, 252с.

Карпенко О. М., Бершадская М.Д., Вознесенская Ю.А.

РОЛЬ ВЕБ-САЙТА В КОМПЛЕКСНОЙ ХАРАКТЕРИСТИКЕ ВУЗА: РЕЗУЛЬТАТЫ МЕЖДУНАРОДНОГО РЕЙТИНГА

plan@muh.ru

Современная гуманитарная академия

г. Москва

Рейтинги высших учебных заведений составляют одну из наиболее актуальных и важных областей социологии образования, так как непосредственно связаны с оценкой комплексной характеристики вуза, основанной на общественном признании уровня учебной и научной работы, компетентности преподавательского состава, наличии современных технологий обучения и, как следствие, с измерением качества предоставляемого образования.

В последние годы международные рейтинги вузов уже стали привычным явлением в сфере образования. Ежегодно публикуются результаты двух наиболее признанных институциональных рейтингов: академического рейтинга университетов мира (ARWU), разработанного Шанхайским университетом, и международного рейтинга «Приложения по высшему образованию к газете «Times». Вузы мира по этим рейтингам ранжированы в соответствии с их академическими и исследовательскими характеристиками¹⁰.

Одновременно появляется и принципиально иной в плане методологии рейтинг университетов, который проводится исследовательской группой из Испании "[Laboratorio de Internet](#)"¹¹, занимающейся изучением образовательной и научной деятельности в сети Интернет. Это рейтинг на основе анализа веб-сайтов вузов (Webometrics Ranking of World Universities)¹². По сравнению с показателями других рейтингов, отражающих отдельные (релевантные) характеристики университета, веб-индикаторы сайта дают более полное представление о вузе. Помимо научной и педагогической деятельности на сайте отражены и другие виды работ преподавателей исследователей и студентов вуза, например, количество полученных патентов, участие в работе различных правительственных консультативных органов и т.д. Как правило, дается подробная информация о предлагаемых курсах повышения квалификации, составляющих важную часть учебной работы вуза и др. А самое главное, интернет-сайт предоставляет широкие возможности для неформального общения между учеными и формирования новых связей в научном сообществе.

Наличие у вуза собственного сайта позволяет также упростить процесс публикации научных работ преподавателями и исследователями и дает тем самым представление о направлениях их профессиональной деятельности. Общеизвестно, что онлайн-публикации гораздо дешевле публикаций на бумажных носителях и имеют более широкую потенциальную аудиторию. Это повы-

¹⁰ О.М. Карпенко, М.Д. Бершадская, Ю.А. Вознесенская. *Международные рейтинги университетов как показатель качества высшего образования* // *Инновации в образовании*. 2007. №6; с.29-42.

О.М. Карпенко, М.Д. Бершадская, Ю.А. Вознесенская. *Международные рейтинги университетов: результаты и перспективы* // *Социология образования*, 2007, №12.

¹¹ InternetLab <http://internetlab.cindoc.csic.es/>.

¹² Webometrics Ranking of World Universities.2007. <http://www.webometrics.info/index.html>.

шает доступ к публикациям и разработкам вуза научным, коммерческим, политическим и культурным организациям как внутри страны, так и за рубежом.

Очевидно, что в ближайшем будущем информация в Интернете о научных исследованиях будет таким же важным показателем для оценки научной деятельности вуза, как библиографические данные и информация о публикациях в научных журналах. В целом для абитуриентов показатели вузовского веб-сайта вряд ли могут иметь большое значение. Хотя среди определенной части молодежи они могут оказать некоторое влияние на выбор вуза, поскольку лидирующие позиции в данном рейтинге означают, что руководство вуза поощряет использование новых технологий и имеет ресурсы для их практической реализации.

По сравнению с другими рейтингами ранжирование на основе анализа веб-сайтов охватывает значительно большее число университетов и научных центров во всех странах мира. Основной задачей "Вебометрикс" являлось ранжирование максимально большого числа вузов, в идеале – всех вузов мира.

Анализ 13 тысяч вузов позволил составить рейтинг веб-сайтов более 4 тысяч высших учебных заведений и научных центров, охватив, таким образом, практически все регионы мира. Сравнение с рейтингами «ARWU» и «Times» по количественному охвату университетов представлено в табл. 1, географический охват регионов в анализе "Вебометрикс" - в табл. 2

Таблица 1

Охват университетов мира в рейтинге "Вебометрикс" (в сопоставлении с другими международными рейтингами)

Рейтинг	Количество университетов	
	Рассмотренные университеты	Ранжированные университеты
Рейтинг Webometrics	13 000	4000+
Рейтинг ARWU	2 000	500
Рейтинг Times	520+	200

Таблица 2

Географический охват регионов в анализе «Вебометрикс»

Регион	Количество стран	Количество вузов
Африка	47	514
Азия	45	3457
	в том числе Япония	579
	Китай	897
	Тайвань	88
Океания	8	98
	в том числе Австралия	53
Европа	52	3966
	в том числе Германия	371
	Великобритания	226
	Франция	576
	Россия	145
Латинская	33	2796

Регион	Количество стран	Количество вузов
Америка	в том числе Бразилия	1591
Северная Америка	6 в том числе США Канада	2195 1996 195
Весь мир	191	13043

Распределение по странам вузов, входящих в сотню лучших мало отличается от соответствующих данных рейтингов «ARWU» и «Times». Лучшие университеты мира не только имеют высокие академические показатели, но и их сайты прекрасно отражают эти данные, показывая высокие результаты по всем четырем критериям, заложенным в «Вебометрикс».

Как и в других рейтингах, в «Вебометрикс» лидируют США с большим отрывом от других стран. Здесь находятся 53% из 100 лучших университетов мира (в рейтингах «ARWU» и «Times» 54% и 37% соответственно¹³). Среди европейских стран выделяются Германия (10% вузов первой сотни - второе место после США), Великобритания (6% - третье место) и Нидерланды (4% - четвертое место).

По количеству вузов в первой тысяче лидирующую позицию по-прежнему занимают Соединенные Штаты. Но их превосходство уже существенно меньше, чем в первой сотне (41%), главным образом, за счет значительного увеличения количества стран, вузы которых вошли в число лучших. Суммарная доля стран, занявших места после 12-го, увеличилась от 5% в первой сотне до 20% в первой тысяче. В число этих 20% первой тысячи вошла Россия (пять вузов - 0,5%). Говоря о странах-лидерах, следует отметить 20 стран, выделенных в публикациях «Вебометрикс» 2007¹⁴ (табл.3) на основе ранжирования вузов, занявших первые 10 и 5 мест внутри каждой страны. Место страны определяется в данном случае суммой показателей ее лучших 10 и 5 вузов.

Таблица 3

Страны-лидеры по сумме показателей лучших вузов страны

Рейтинг 4000	Места по сумме показателей 10 и 5 лучших вузов страны	
	10 лучших вузов	5 лучших вузов
США	1	1
Канада	2	2
Великобритания	3	3
Германия	4	4
Нидерланды	5	7
Австралия	6	6
Швеция	7	5
Япония	8	9

¹³ О.М. Карпенко, М.Д. Бершадская, Ю.А. Вознесенская. *Международные рейтинги университетов: результаты и перспективы* // Социология образования, 2007, №12.

¹⁴ http://www.webometrics.info/rank_by_country_select.asp.

Рейтинг 4000	Места по сумме показателей 10 и 5 лучших вузов страны	
	10 лучших вузов	5 лучших вузов
Испания	9	10
Италия	10	13
Швейцария	11	8
Франция	12	16
Тайвань	13	15
Финляндия	14	11
Китай	15	22
Бразилия	16	20
Норвегия	17	14
Чехия	18	19
Австрия	19	12
Дания	20	21

Наряду с наиболее высокими показателями веб-сайтов (первые 20, 100, 200 1000 вузов и т.д.) представляется важным сопоставить общее количество национальных вузов, вошедших в число лучших 5000. Такое сопоставление позволяет судить о национальной системе высшего образования не по отдельным вузам-лидерам, а в целом, по всей совокупности входящих в нее учебных заведений. Оно отражает и *масштабность системы*, и ее *готовность к восприятию новых информационных технологий*.

Отсюда вытекает еще один аспект лидерства стран в рейтинге «Вебометрикс», отличающийся от рассмотренных выше аспектов выделением стран с наибольшим количеством вузов, вошедших в число 5000. В качестве критерия отбора лидирующих стран мы приняли наличие в стране не менее 100 вузов из числа 5000. Оказалось, что из 191 страны всего 10 соответствуют этому критерию. Эти 10 стран представлены на рис. 1. В их число вошла Россия (145 вузов - 7 место).

Рис. 1. Первые десять стран по количеству вузов, входящих в рейтинг 5000.

В странах, представленных на рис. 1, суммарное количество вузов, входящих в 5000, составляет 3425 (около 70% от 5000). Лидируют США, как и прежде, с очень большим отрывом от других стран (1578 вузов – почти 32% от 5000). Среди стран, следующих за США, имеет место перестановка и даже смена лидеров. Второе место после США занимает Китай (396 вузов – 8% от 5000), третье – Япония (322 вуза – 6%), четвертое – Франция (241 вуз – 5%). Ни одна из этих трех стран не входит в десятку лидеров по числу вузов из первой сотни. В то же время отходят на второй план Германия, Канада, Великобритания, занимавшие три следующих места после США как по числу вузов из первой сотни, так и по показателям лучших вузов страны. Высокие результаты (7 место) показала **Россия, впервые выступающая в роли лидера** (145 вузов – 3% от 5000). К числу новых лидеров могут быть отнесены Бразилия (9 место, 126 вуз – 2,5%), отмечавшаяся в числе 20 стран, и Корея (10 место, 101 вуз - 2%).

Рейтинг российских вузов возглавляет МГУ им. Ломоносова (43-е место в Европе и 150-е в мире), далее с заметным отрывом от МГУ следуют МФТИ, Новосибирский государственный ун-т, СПбГУ, ВШЭ-ГУ, входящие в первую тысячу общемирового рейтинга приблизительно на одном уровне (799, 815, 900 и 935 места).

В 2000 лучших вузов мира входят не только столичные университеты, но и вузы из самых разных регионов страны. Наряду с московскими и санкт-петербургскими университетами (7 и 2 соответственно) в 24 лучших вузов России вошли университеты Сибири (7), Поволжья (4), в том числе Татарстана, Удмуртии), Урала (3), центральных районов(1).

В этом контексте важно подчеркнуть, что равномерность распределения вузов, признанных по тем или иным показателям в мировом образовательном сообществе, чрезвычайно актуальна для развития российской системы высшего образования, особенно с учетом проблем транснационального образования. При рассмотрении результатов всех 145 вузов (рейтинг 5000) можно видеть,

что по сравнению с результатами 24 вузов (рейтинг 2000) имеет место некоторое выравнивание результатов по регионам – рис. 2 (Центральный и Северо-Западный федеральные округа показаны без учета Москвы и Санкт-Петербурга). Следует отметить заметное отставание Дальневосточного федерального округа, хотя именно для этого региона усиление веб-политики вузов представляется особенно важным.

Рис. 2. Распределение 145 лучших российских вузов по регионам.

Показатели веб-сайтов лучших вузов России могут служить ориентиром при определении веб-политики российских вузов. В этом контексте представляет особый интерес сопоставление с соответствующими характеристиками лучших американских вузов, занимающих первые 20 мест в мире. Разработка общих рекомендаций на основе такого анализа представляется чрезвычайно актуальной задачей для развития российских вузов.

Основные выводы по результатам участия России в рейтинге «Вебомерикс» 2007 заключаются в следующем:

- Россию впервые можно причислить к числу лидирующих стран в международном рейтинге университетов: 7 место по количеству вузов, входящих в число 5000 лучших вузов мира, - показателю, характеризующему готовность системы высшего образования к использованию информационных технологий в широких масштабах;
- 145 лучших российских вузов распределены по всем основным регионам России, что особенно важно для обмена информацией и межрегионального общения в условиях нашей огромной страны;

- Для улучшения позиции России в рейтинге «Вебометрикс» 2008 необходима разработка практических рекомендаций по организации вузовского веб-сайта на основе сравнительного анализа показателей лучших веб-сайтов России и других стран.

В заключение представляется важным подчеркнуть актуальность и практическую ценность результатов рейтинга «Вебометрикс», особенно для стран с большой территорией, к которым относится Россия. Подробная информация по всем индикаторам рейтинга и показателям веб-сайтов всех вузов-участников обеспечивает возможность относительно быстрого развития на основе анализа результатов (в отличие от рейтингов ARWU и «Times», в которых о существенном улучшении позиций может идти речь лишь в отдаленной перспективе).

Разработка практических рекомендаций по организации вузовского веб-сайта позволит вузам

- расширить возможности для неформального общения между учеными и формирования связей в научном сообществе;
- упростить процесс публикации научных работ преподавателями и исследователями вуза;
- повысить доступ к научным публикациям и разработкам вуза как в собственной стране, так и за рубежом.

Козин А.Н., Пекерман З.М., Поляков Д.В.

**ИНТЕГРИРОВАННАЯ СИСТЕМА УПРАВЛЕНИЯ УЧЕБНЫМ ПРОЦЕССОМ
В ВУЗЕ**

dpolyakov@tisbi.ru

Академия управления "ТИСБИ"

г. Казань

Приводится описание разработанной в институте программной системы комплексной автоматизации управления учебным процессом. Система может использоваться для различных (высшее, среднее специальное, курсовое) и различных форм обучения (очная, заочная, вечерняя, дистанционная).

The description of system complex automatization of management of education process worked out at the institute is given. This system can be used for various kinds of education (higher, secondary specialized, term) and forms of education (full-time, by correspondence, part-time and extramural).

Программный комплекс «ИСУ ВУЗ» создан как система, объединяющая в себе задачи управления учебным процессом, автоматизированного контроля знаний студентов, формирования электронного банка данных учебно-методических материалов, контроля исполнительской дисциплины и критериальных показателей образовательного учреждения. Исходя из своего предназначения, программный комплекс реализован и внедрен в деятельность Академии управления «ТИСБИ» по следующим основным направлениям:

- Реализация в рамках единой системы четырех классических этапов процесса управления: сбор и анализ информации, принятие управленческих решений, контроль над реализацией принятых решений;
- Оптимизация всех основных процессов управления образовательными услугами;
- Повышение качества и снижение трудоемкости работы персонала, участвующего в организации учебного процесса;
- Предоставление возможности подготовки специалистов на основе индивидуальных образовательных траекторий в интересах потребителей кадров;
- Использование интегрированной в ИСУ ВУЗ подсистемы дистанционного обучения для предоставления образовательных услуг различным категориям лиц с ограниченными возможностями. Предоставления студенту максимальной возможности самостоятельной работы с учебным материалом и самоконтроля полученных знаний;
- Обеспечение руководства и ответственных лиц учебного учреждения своевременной, объективной и качественной информацией.

Положенная в основу «ИСУ ВУЗ» объектная модель разрабатывалась с учетом лучшего опыта известных нам отечественных и зарубежных образовательных проектов. Работы по созданию системы были начаты в 1999 году, с 2000 года были проведены работы по внедрению первых модулей системы, в настоящее время продолжается разработка новых версий системы командой профессиональных программистов, работающих на штатной основе в составе Информационно-технического центра Академии. Наличие собственной команды разработчиков позволило организовать тесное и постоянное взаимодействие как с организаторами учебного процесса, имеющими многолетний практический опыт работы в ВУЗах, так и с непосредственными исполнителями на уровне учебно-вспомогательного персонала.

- **Основными особенностями системы ИСУ ВУЗ** являются:
- **Многофункциональность.** Решение всех основных задач по управлению учебным процессом сведено в рамках единой информационной системы.
- **Модульная структура системы**, реализуемая подсистемами обеспечения, планирования и организации учебного процесса, информационно-аналитической подсистемой, подсистемами документооборота и контроля исполнительской дисциплины. Использование модульного построения подсистем комплекса позволяет гибко распределять функции среди рабочих мест организаторов учебного процесса, а параметризация каждого модуля позволяет адаптировать систему под особенности конкретного ВУЗа.
- **Интегрированность подсистем документооборота и контроля исполнительской дисциплины**, позволяет автоматически формировать полный комплект документов по движению студентов и сотрудников, планированию и контролю учебного процесса, а также автоматически отслежи-

вать выполнение принятых решений в соответствии с нормативными сроками.

- **Масштабируемость.** Заложена возможность в рамках единого комплекса управлять образовательными процессами различного типа, различных форм и технологий обучения.
- **Открытость.** Заложена возможность взаимодействия с другими информационными системами (бухгалтерскими, системами контроля доступа и другими.).

С целью вовлечения в автоматизированный процесс управления всех основных участников учебного процесса создан набор автоматизированных рабочих мест (АРМ) с гибко настраиваемыми функциями. Основные АРМы перечислены на слайде. Рабочие места программного комплекса наделены удобным многооконным дружественным интерфейсом, могут быть укомплектованы функциональными модулями системы в различной конфигурации в зависимости от особенностей образовательного учреждения. Некоторые АРМы имеют Web-реализацию для удаленной работы с системой через Интернет.

Программный комплекс состоит из шести основных подсистем, которые обеспечивают весь цикл процесса организации обучения студентов от поступления до выпуска, охватывают весь функционал обеспечивающих и организующих подразделений образовательного учреждения. Каждая подсистема укомплектована необходимыми функциональными модулями, которые реализуют миссию подсистемы в программном комплексе. Работа всех подсистем в едином комплексе и с единой базой данных позволяет обеспечить выполнение основных принципов системы управления.

I. Подсистема обеспечения учебного процесса состоит из функциональных модулей, позволяющих:

Выстраивать иерархию подразделений головного образовательного учреждения и его филиалов. Определять для организации вид образования, а для ее подразделений формы организуемого обучения. Настраивать должностные автоматизированные рабочие места участников учебного процесса необходимыми ресурсами функциональных модулей в соответствии с их полномочиями и управленческими процессами учебного заведения.

Вести полнофункциональную кадровую работу с сотрудниками и студентами образовательного учреждения, в автоматизированном режиме подготавливать все основные приказы и типовые документы на основании поступающих из подразделений электронных служебных записок. В программный комплекс встроен механизм взаимодействия с бухгалтерскими системами по передаче всех необходимых кадровых данных для расчета заработной платы сотрудникам.

Функционал модуля создания, организации и сопровождения депозитария учебно-методического материала позволяет разрабатывать и сопровождать электронный учебно-методический и контрольно-измерительный материал различного типа. В системе построена компонентная модель хранения электронно-

го депозитария учебно-методического материала, что позволяет преподавателю производить разбивку материала на самостоятельные единицы и, далее, оперативно компилировать электронные учебники и учебные пособия по различным дисциплинам с учетом специфики конкретных направлений обучения.

II. Подсистема планирования учебного процесса позволяет разрабатывать многовариантные рабочие учебные планы по специальностям и графики учебного процесса. Формировать перечень приемных и итоговых государственных испытаний в соответствии с Государственными образовательными стандартами.

Подсистема позволяет формировать полную учебную нагрузку по предметам на календарный учебный год на уровне кафедры, факультета и образовательного учреждения в целом, включая план приема абитуриентов, текущее обучение студентов на всех курсах и выпуск специалистов с прохождением государственных испытаний. В структуру нагрузки включается вся учебная нагрузка, предусмотренная учебными планами с учетом объединения учебных групп в потоки и деление групп на подгруппы. Формирование полной учебной нагрузки происходит автоматически в режиме реального времени. При расчете учебной нагрузки формируются все документы, необходимые для защиты штатов кафедр. Система позволяет распределять преподавателей по видам аудиторных занятий и контрольным точкам для каждой учебной группы, формировать индивидуальную нагрузку преподавателя, анализировать недельную учебную нагрузку каждого преподавателя. Результатом планирования являются расчетные величины коэффициентов ставок заработной платы преподавателей на учебный год в соответствии с положением о структуре нагрузки. Рассчитываться учебная нагрузка может несколько раз в календарный учебный год в зависимости от специфики образовательного учреждения, изменений в рабочих учебных планах, текучести кадров и других ситуаций. При пересчете учебной нагрузки учитываются уже оплаченные на момент пересчета преподавателю учебные часы и автоматически корректируются выходные данные.

Подсистема позволяет составлять расписания аудиторных занятий и расписания сессий учебного семестра на основе данных, подготовленных при планировании учебной нагрузки, с учетом имеющегося аудиторного фонда, расписания звонков, пожеланий преподавателей. Контроль корректности составляемого расписания производится автоматически.

III. Подсистема организации учебного процесса охватывает весь цикл процесса обучения студента от поступления до выпуска, отслеживает каждый этап этого цикла. Участники учебного процесса фиксируют в системе принятые решения, а система автоматически отслеживает доведение исполнения принятых управленческих решений до логического конца и позволяет формировать на каждом этапе все документы, предусмотренные порядком ведения учебного процесса. Например, декан принимает и фиксирует решение о переводе студента на следующий курс, система переводит студента, автоматически формирует электронную служебную записку и задание на ее отправку в отдел кадров. При

отправке служебки, задание у декана исчезает и появляется в отделе кадров с требованием сформировать приказ о переводе студентов на следующий курс. В отделе кадров задание исчезает при утверждении приказа.

Подсистема позволяет регистрировать поступающих абитуриентов, назначать им форму вступительных испытаний, формировать результаты прохождения вступительных испытаний и принимать решение о зачислении абитуриента.

Позволяет регистрировать учебные группы и указывать для них рабочие учебные планы, осуществлять корректный перевод учебных групп с одного учебного плана на другой. Зачислять в группу студентов, поступающих из приемной комиссии или отдела кадров. Автоматически формировать индивидуальные учебные планы для студентов. Проводить переаттестацию предметов. Принимать решения о допуске к обучению в семестре, к участию в экзаменационной сессии, осуществлять перевод с курса на курс. Направлять студента на отчисление, обучение по другой специальности, другую форму или вид обучения. Допускать студентов к итоговым аттестационным испытаниям.

Подсистема позволяет организовывать полнофункциональную работу с групповыми ведомостями и индивидуальными разрешениями по итоговому контролю. Организовывать промежуточный контроль знаний студентов. Контролировать время выдачи ведомости преподавателю, время возврата документов в деканат и время фиксации результатов в системе. Подсистема позволяет проводить с необходимой для учебного заведения периодичностью контрольные срезы знаний по дисциплинам обучения, анкетирование студентов «Преподаватель глазами студентов», анализировать получаемые результаты, наблюдать тенденции изменений результатов во времени.

Позволяет контролировать посещаемость занятий и вести ежедневный журнал учета проведенных занятий преподавателями в соответствии с расписанием. Взаимодействие с бухгалтерской системой позволяет предоставлять информацию об оплате студентом за обучение организаторам учебного процесса.

Позволяет формировать состав Государственной аттестационной комиссии по специальностям на учебный год, графики проведения и ведомости итоговой государственной аттестации, типовые акты работы ГАК и пакет итоговых выпускных документов для выпускников.

Подсистема позволяет предоставлять студенту возможность удаленного доступа к электронному учебно-методическому материалу, возможность прохождения промежуточного и итогового контроля знаний. Удаленно получать консультации у преподавателя, участвовать в виртуальных семинарах по предметам. Работа подразделения Академии управления «ТИСБИ», реализующая дистанционные технологии в обучении с применением программного комплекса «ИСУ ВУЗ» сертифицирована на соответствие международному стандарту ГОСТ ИСО 9001-2001.

IV. Информационно-аналитическая подсистема позволяет проводить анализ деятельности профессорско-преподавательского состава по фактически выпол-

ненной учебной нагрузки, учебно-методической и научной работы, анализировать успеваемость и посещаемость занятий.)

V. Подсистема контроля исполнительской дисциплины организует автоматические задания, определяемые действиями участников учебного процесса и регламентные задания, определяемые графиками учебного процесса. Система автоматически контролирует выполнение заданий в нормативные сроки.

VI. Подсистема архивации протоколирует все действия, выполняемые участниками процесса, формирует сведения о хронологии обучения и архивы документов. Позволяет проводить аудит изменений данных.

Для разворачивания и функционирования программного комплекса ИСУ ВУЗ не требуется закупка дорогостоящего аппаратного и программного обеспечения.

Внедрение ИСУ ВУЗ в работу Академии началось в 2002 году и в настоящее время системой охвачены все структурные подразделения Академии и ее 3 филиала. За время опытной эксплуатации были учтены пожелания пользователей и внесены необходимые коррективы. Это позволило учесть многочисленные особенности, характерные для реальных процессов управления учебными заведениями России.

Внедрение программного комплекса в Академии и филиалах позволило получить определенные результаты:

- Добиться прозрачности всех процессов управления образовательным учреждением, улучшить планирование и контроль учебного процесса;
- Оперативно предоставлять достоверные данные организаторам учебного процесса высшего и среднего звена, повысить оперативность, точность и правильность принятия управленческих решений;
- Повысить контроль качества оказания образовательных услуг студенту;
- Получить экономический эффект благодаря оптимизации при планировании учебной нагрузки профессорско-преподавательского состава;
- Повысить уровень профессиональной компетентности выпускаемых специалистов за счет использования в учебном процессе электронных обучающих систем, интегрированных в «ИСУ ВУЗ»;
- Обеспечить открытость информации об обучении студентов для родителей и заказчиков с применением современных общедоступных информационных технологий.

Программный комплекс «ИСУ ВУЗ» был представлен 2 февраля 2007 года на заседании комиссии по координации управления качеством ВПО при Федеральной службе по надзору в сфере образования и науки. Комиссия постановила рекомендовать программный комплекс «ИСУ ВУЗ» к внедрению в образовательных учреждениях России.

В своем решении (<http://www.obrnadzor.gov.ru/news/page291.html>) Совет посчитал целесообразным рекомендовать рабочей группе по совершенствованию типовой модели качества и образовательным учреждениям использовать опыт Академии управления «ТИСБИ» на этапе внедрения и сопровождения ти-

повой модели системы качества образовательного учреждения, а также для совершенствования делопроизводства в образовательных учреждениях.

Программный комплекс постоянно дорабатывается в направлениях качественного улучшения и добавления новых функций и возможностей в соответствии с изменениями образовательной политики в России.

Конакова И.П.

ФОРМИРОВАНИЕ ИНФОРМАЦИОННО-ОБРАЗОВАТЕЛЬНОЙ СРЕДЫ КАФЕДРЫ «ИНЖЕНЕРНАЯ ГРАФИКА» УРАЛЬСКОГО ГОСУДАРСТВЕННОГО ТЕХНИЧЕСКОГО УНИВЕРСИТЕТА – УПИ

ikonakova@rambler.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Рассмотрена структура информационно-образовательной среды кафедры «Инженерная графика». Приведены основные составляющие теоретического и практического блоков учебно-методических комплексов графических дисциплин. Доступность изучаемых материалов, размещенных на сайте кафедры, позволяет рассчитывать на повышение заинтересованности в изучаемом предмете и улучшении качества образования при различных формах обучения.

The Considered structure information-educational ambience of the pulpit «Engineering graphics». They are brought main forming scholastic methodical complex of graphic discipline. Accessibility under study material, placed on put the pulpits, allows to reckon for increasing of the interests in under study subject and improvement quality formation under different forms of the education.

Развитие различных форм обучения студентов в высших учебных заведениях требует разработки и внедрения новых инновационных технологий в учебный процесс. Актуальной является задача по формированию информационно-образовательной среды (ИОС) ВУЗ/а, состоящей из ИОС отдельных кафедр. Для создания ИОС кафедры требуется тщательный анализ теоретических, практических, методических составляющих преподаваемых дисциплин, разработка, апробация, внедрение и развитие учебно-методических комплексов (УМК). ИОС кафедры включает в себя три основных составляющих: электронные ресурсы, учебные издания, модельный парк деталей и комплекты индивидуальных заданий.

1. Электронные ресурсы ИОС кафедры.

1.1. Электронные ресурсы ИОС графических дисциплин.

- Дисциплина: «Начертательная геометрия».
- Дисциплина «Инженерная графика».
- Дисциплина: «Компьютерная графика».

1.2. Электронные модули ИОС факультетов по графическим дисциплинам в соответствии с рабочими программами.

2. Учебные издания.

- Учебные пособия.
- Учебно-методические пособия.
- Справочная литература.

3. Комплекты зачетных папок, контрольных работ, программированных контролей, модельного парка деталей.

Структура информационно-образовательной среды для каждой дисциплины формируется из определенных типовых составляющих, представленных в электронном и печатном (изданном) варианте. Мультимедийный (электронный ресурс) вариант курса включает в себя теоретический и практический блок.

1. Структура теоретического блока включает в себя приведенные ниже составляющие.

- Краткий конспект лекций.
- Слайд-лекции.
- Библиографический список литературы с указанием тем и разделов.
- Контрольные вопросы по теоретическому курсу дисциплины для самопроверки уровня освоения различным тем.
- Примеры решения типовых задач (выполнения типовых заданий) по различным разделам и темам курса.
- Задачи для самостоятельного решения для закрепления знаний, полученных на лекциях.
- Комплект тестовых заданий для текущего самоконтроля по темам.
- Комплект тестовых заданий для проверки итоговых знаний студентов по изучаемому курсу.
- Вопросы, выносимые на экзамен (зачет, защиту курсовой работы) по теоретической части курса.
- Типовые примеры экзаменационных (зачетных) билетов.
- Примеры олимпиадных заданий прошлых лет по изучаемым курсам.
- Комплект тестовых заданий для проверки остаточных знаний студентов по изучаемому курсу.

2. Структура практического блока дисциплины формируется из приведенных ниже разделов.

- Комплекты программированных заданий для проведения экспресс контроля подготовки студентов к практическим занятиям.
- Методические указания по выполнению конкретной темы (курсовой работы).
- Пример выполнения типового задания (курсовой работы) по определенной теме курса.
- Комплект индивидуальных заданий по темам.
- Подбор тестовых заданий для текущего самоконтроля, помогающих студентам осознано выполнять практическую работу.
- Комплект заданий для контрольных работ.

- Перечень вопросов, выносимых на зачет, защиту курсовой работы по практической части курса.
- Примеры типовых задач или заданий используемых в зачетных билетах и используемых при защите курсовых работ.
- Комплект тестовых заданий для проверки итоговых знаний студентов по практической части изученного курса.

Наличие электронных версий теоретического и практического блока дисциплин является основой для формирования учебных и учебно-методических пособий как по конкретным темам, так и по целым курсам, дисциплинам.

При создании учебных и учебно-методических пособий предлагается обращать внимание на их структурные составляющие.

1. Учебное пособие

- Краткое содержание теоретической части курса.
- Вопросы для самоконтроля по проверке усвоения материала различных разделов или тем.
- Примеры выполнения (решения) типовых заданий (задач).
- Библиографический список.

2. Учебно-методическое пособие

- Методические указания к выполнению задания (курсовой работы).
- Пример выполнения задания (курсовой работы).
- Комплект индивидуальных заданий по вариантам.
- Список вопросов (примеры заданий, выносимые на итоговую проверку, контроль знаний).
- Необходимые справочные данные.
- Библиографический список.

3. Пособие к лабораторным занятиям.

- Теоретические данные, необходимые для выполнения лабораторных работ.
- Методические указания по выполнению лабораторной работы.
- Контрольные задания для проверки полученных знаний при выполнении лабораторной работы.
- Библиографический список.

Формирование общей электронной базы дисциплин позволяет комплектовать мультимедийные комплексы для факультетов и специальностей в соответствии с рабочими программами и учебными планами.

На кафедре «Инженерная графика» не только разработана детальная структура учебно-методических комплексов по изучаемым дисциплинам (начертательной геометрии, инженерной графики, компьютерной графики), которые являются основой информационно-образовательной среды, но и накоплен опыт по их созданию. Мультимедийные комплексы планируется размещать на сайте кафедры и широко использовать в учебном процессе. Мультимедийные

учебно-методические комплексы могут быть рекомендованы как для преподавания графических дисциплин при проведении занятий в потоках, в группах, так и для самостоятельного изучения предмета.

Доступность изучаемых материалов, размещенных на сайте кафедры, а также возможность студентов получить необходимую информацию на CD дисках позволяет рассчитывать на повышение заинтересованности в изучаемом предмете и улучшении качества образования при различных формах обучения.

Корепанов В.Е.

**ЕДИНОЕ ПРОИЗВОДСТВЕННО-ОБРАЗОВАТЕЛЬНОЕ ПРОСТРАНСТВО И
ИНФОРМАЦИОННЫЕ ТЕХНОЛОГИИ**

korepan@etel.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Применение процессного подхода как инструмента для удовлетворения потребностей производства в высококвалифицированных специалистах требует объединения систем менеджмента качества вуза и предприятия в единое производственно-образовательное пространство. Его успешное функционирование возможно только с применением современных информационных технологий.

Systems of a quality management of high school and the enterprise should be considered as uniform industrial and educational space. The analysis of problems and ways of achievement of demanded result by use of modern information technologies is given.

Качество образования наряду с другими факторами предопределяет темпы долгосрочного развития общества.

Общепризнано, что управление качеством наиболее эффективно через создание системы менеджмента качества (СМК), соответствующей требованиям стандартов ИСО 9000 [1]. Сформулированные в них принципы вобрали в себя весь проверенный временем глобальный международный опыт по созданию и совершенствованию конкурентоспособных организаций.

Несмотря на то, что стандарты ИСО 9000 ориентированы, главным образом, на создание СМК применительно к материальному производству, они в последнее время все чаще и чаще используются и для управления образовательным процессом, рассматривая вуз как организацию, производящую образовательные услуги [2].

Одним из главнейших принципов менеджмента качества является процессный подход. В модели СМК, основанной на процессном подходе, на входе стоят требования потребителей и других заинтересованных сторон, а на выходе – удовлетворенность этих сторон.

Применительно к высшему образованию потребителем и главной заинтересованной стороной должны быть работодатели, выступающие в роли заказчика высококвалифицированных специалистов, подготовленных ("изготовлен-

ных") вузом [3], т.к. сфера производства ожидает пополнения персонала из числа молодых специалистов с уровнем профессиональной подготовки, гарантированно соответствующим требованиям современного производства. Для достижения этого необходима идентификация требований заказчика и последующая оценка его удовлетворенности.

Наиболее правильно добиться этого можно путем согласования систем менеджмента качества вуза и предприятия (организации), т.к. организация, внедрившая у себя СМК, должна в обязательном порядке проводить менеджмент человеческих ресурсов [1]. В противном случае будет несогласованность процессов и не достижение требуемого результата.

По мнению [4], СМК предприятия и СМК вуза образуют единое производственно-образовательное пространство (рис. 1).

Рис. 1. Единое производственно-образовательное пространство

С помощью такой схемы можно исследовать множество системных связей и выработать обобщенный подход к их анализу и оценке эффективности.

Главные критерии качества образования с учетом требований производства определяются на основании влияния трех укрупненных источников:

1. Государственного образовательного стандарта подготовки по специальности.
2. Общетехнического квалификационного справочника должностей руководителей, специалистов и других служащих, утверждаемого Министерством труда и соцразвития РФ в качестве нормативного документа, на ос-

нове которого разрабатываются должностные инструкции специалистов конкретного предприятия (организации).

3. Конкретных требований предприятий той производственной отрасли, для которой учебное заведение осуществляет подготовку специалиста.

Первый источник – это внутренние требования сферы образования, исходящие от Министерства образования и науки РФ. Второй и третий источники – это требования внешней сферы образования – сферы производства.

Функционирование производственно-образовательного пространства в соответствии с принципами процессного подхода должно осуществляться путем системного анализа и корректирующих действий.

Но при этом возникает множество проблем. И прежде всего в том, что для образовательного процесса характерна высокая степень неопределенности: количество факторов, влияющих на качество образования, и число их столь высоки, что дилемма гарантированности и стихийности качества образования, вероятно, может быть преодолена лишь через представление об относительной управляемости стихийностью результата образования [5].

При этом объемы анализируемой информации будут необычайно велики, а сама информация будет иметь достаточно сложную структуру. Она содержится не только в весьма разнообразном виде, на различных носителях и в разных форматах, но и в разных местах, откуда ее еще необходимо собрать в жестко определенные сроки и в том объеме, в каком она требуется для анализа. Без использования современных информационных технологий это, вполне очевидно, просто невыполнимо.

Например, главным источником информации о достигнутых результатах и имеющихся проблемах должен стать анализ трудовой деятельности выпускников. Для получения входных данных могут применяться следующие способы [6]:

1. Создание коллегиальных экспертно-аналитических органов вуза и работодателя с целью анализа содержания учебных программ и планов.
2. Мониторинг трудовой деятельности выпускников по специальности.
3. Анкетирование выпускников, работодателей, участников конференций, семинаров, выставок и т.п.
4. Создание ассоциаций выпускников.
5. Создание структур, содействующих трудоустройству, проведение ярмарок вакансий и студенческих бирж труда.
6. Раннее трудоустройство выпускников через базовые кафедры и договора по целевому обучению.

Выходная информация для выработки корректирующих действий может доводиться через выполнение следующих мероприятий:

1. Долгосрочных программ подготовки специалистов с учетом перспективных планов развития региона, отрасли и конкретного предприятия.

2. Организации совместных учебно-научных центров, лабораторий, базовых кафедр, производственных практик.
3. Целевой подготовкой студентов и аспирантов.
4. Проведением совместных инновационных разработок.
5. Работой совместных экспертно-аналитических органов.
6. Постоянно-действующего потребительского мониторинга удовлетворенности образовательными услугами со стороны предприятий (организаций), где работают выпускники.
7. Корректировкой регионального компонента основных образовательных программ по специальности.

Успешному функционированию производственно-образовательного пространства неизбежно будут препятствовать следующие проблемы, которые также должны обрабатываться при системном анализе и предполагают большой объем обрабатываемой информации:

1. Несовпадение в некоторых случаях взглядов производителя и потребителя. Случается, что потребители часто отвергают на самом деле хорошую и полезную продукцию или услугу. С другой стороны, предоставление соответствующей услуги вовсе не гарантирует несомненный успех.
2. Ограниченные возможности в реализации индивидуальных траекторий обучения, в полной мере учитывающих потребности работодателя.
3. Низкий рейтинг некоторых специальностей, что связано с текущей экономической ситуацией в обществе, которая, в свою очередь, отчасти зависит от недостатка специалистов данного профиля.
4. Недостаточно высокая мотивация и возможности студентов к углубленному изучению дисциплин вследствие нерешенности социально-бытовых проблем (низкая стипендия, трудности с общежитием и т.п.).
5. Неразвитость механизмов послевузовского "сопровождения" выпускников со стороны выпускающих кафедр (карьера, профессиональный рост и т.п.).
6. Ограниченные финансовые ресурсы предприятий и организаций для проведения научных исследований по их заказам.
7. Финансовые и другие трудности с мобильностью студентов, аспирантов и преподавателей с целью участия в конференциях, семинарах, выставках и т.п.

Таким образом, с помощью единого производственно-образовательного пространства появляется возможность выявить, описать и исследовать множество системных связей и выработать обобщенный подход к их анализу и оценке эффективности. Это дает возможность, с одной стороны, определить и четко сформулировать конечную цель – рассмотрение проблемы связи образования и производства как единого целого; с другой стороны – согласовать частные цели подсистем с этой общей целью.

Учитывая, что успешное функционирование такого образования возможно только в условиях, когда чрезвычайно высоки требования к достоверности,

обоснованности и скорости проведения анализа, принятия решения, доведения его до исполнителей и контроля исполнения, то на первый план выдвигается необходимость использования современных информационных технологий по согласованной программной поддержке процессов менеджмента качества одновременно в нескольких организациях.

СПИСОК ЛИТЕРАТУРЫ:

1. Система менеджмента качества. ГОСТ Р ИСО 9000-2001, ГОСТ Р ИСО 9001-2001, ГОСТ Р ИСО 9004-2001. – М.: ИПК Издательство стандартов, 2001.
2. Данилов И.П., Сюрлов Р.В. Процессный подход в высшем образовании / Качество. Инновации. Образование, 2002, № 3, с. 39 – 41.
3. Борисова Е.Р. Система менеджмента качества вуза: оценка удовлетворенности / Технологии качества жизни, 2002, т. 2, № 1, с. 33 – 38.
4. Денискин Ю.И., Геращенко Н.Н. Особенности формирования производственно-образовательного пространства инновационных университетов и предприятий аэрокосмической отрасли / Качество. Инновации. Образование, 2006, № 4, с. 33 – 41.
5. Архангельский С.И. Учебный процесс в высшей школе, его закономерные основы и методы. – М.: Высшая школа, 1980. – 368 с.
6. Ильяшенко Н.Н. Система менеджмента качества НовГУ: процесс взаимодействия с заинтересованными сторонами / Качество. Инновации. Образование, 2005, № 3, с. 49 – 52.

Костюкевич А.А., Лысенко Т.М.

WEB-ИНТЕРФЕЙС АИС «УПРАВЛЕНИЕ УЧЕБНЫМ ПРОЦЕССОМ»

ltm_rtf@mail.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Рассмотрены цели и задачи разработки WEB-интерфейса к автоматизированной информационной системе «Управление учебным процессом», используемой в ГОУ ВПО «УГТУ-УПИ». Приведены результаты разработки приложений: WEB-интерфейс для работы авторизованных пользователей АИС, WEB-интерфейс для публикации данных АИС в сети Интернет, и WEB-интерфейс для анкетирования студентов, выпускников и персонала.

In this paper we discuss aims and means of development of web-interface for “Study Process Management” information system. This system is embedded in Ural State Technical University. Performed results of development of web-interfaces “Authorized users work interface”, “Data publishing over internet interface” and “Students, graduates and stuff questionnaire interface”.

В современных условиях система управления вузом должна быть комплексной (ИСО 9001, аккредитация образовательных программ, критерии самооценки) всеобъемлющей (все виды деятельности и процессы) и самообу-

чающейся (постоянный процесс изменений, развития и обучения). Именно из этих требований исходит УГТУ-УПИ, создавая с 2002 года автоматизированную информационную систему «Управление учебным процессом» (АИС УУП). Пользователями системы являются все структурные подразделения университета. В системе ведется автоматизированный контроль планирования, учета и использования ресурсов кафедр для обеспечения образовательного процесса. АИС УУП используется для решения задач управления учебным процессом, прохождения процедуры комплексной оценки деятельности, сопровождения системы менеджмента качества.

Разработка WEB-приложения системы позволяет расширить функциональность системы и обеспечить решение следующих задач.

1. Существующий информационный WEB-сайт университета нуждается в наполнении его актуальной, достоверной и полной информацией обо всех сторонах деятельности вуза. Публикация открытых данных информационного ресурса системы в режиме реального времени в сети Интернет является простым средством решения этой проблемы. Она позволит всем заинтересованным лицам (абитуриентам, студентам, их родителям, выпускникам, сотрудникам университета, работодателям) получать структурированную информацию об образовательной и научной деятельности кафедр, за достоверность и актуальность которой в АИС УУП отвечают руководители подразделений.
2. Для доступа к базе данных АИС УУП (СУБД MS SQL Server) разработан автоматически обновляемый пользовательский интерфейс, реализованный на VBA (проект Access). Интерфейс подсистем АИС «ГОСы», «Учебные планы», «Рабочие программы», «Расписание» реализован на Delphi. Создание WEB-приложения АИС позволит работать с данными через браузер, что приведет к снижению требований к программному обеспечению ПК клиента АИС.
3. В настоящее время при комплексной оценке деятельности вузов учитываются достижения в создании внутривузовских систем управления качеством образования, использовании принципов современных систем менеджмента качества. АИС УУП используется в планирование рабочих процессов университета, при проведении внутренних и внешних аудитов, самооценки кафедр, факультетов, университета в целом. Одним из инструментов самооценки является анкетирование потребителей образовательных услуг, а также персонала. Анкетирование целесообразно проводить с привязкой к конкретной профессиональной образовательной программе, к конкретному структурному подразделению.

Создание WEB-приложения АИС для анкетирования потребителей и разработка соответствующих отчетов АИС позволит вести мониторинг удовлетворенности потребителей в режиме реального времени.

Остановимся на некоторых вопросах разработки WEB-приложения.

При использовании данных в сети Интернет важнейшими являются мероприятия, обеспечивающие защиту информационного ресурса системы, его целостность, доступность и конфиденциальность. Прежде чем проектировать приложение, необходимо определиться со структурой взаимодействия приложений, исходя из соображений безопасности. В работе была выбрана следующая архитектура взаимодействия WEB приложений с базой данных.

В АИС УУП используется сервер баз данных (SQL Server), для работы и поддержки WEB-приложения необходим WEB-сервер, например, IIS. Для обеспечения безопасности данных АИС должен быть выбран вариант раздельного размещения этих серверных приложений, т.е. у каждого сервера-приложения своя отдельная поддерживающая его аппаратная машина. При такой архитектуре взаимодействие приложений выглядит следующим образом.

Пользователь при помощи своего WEB-браузера загружает страничку, например карточку регистрации, заполняет ее и отправляет. Страничку получает WEB-сервер, обрабатывает ее, связывается с сервером баз данных и передает ему данные. Сервер баз данных записывает эти данные в нужные таблицы. При такой схеме пользователь напрямую не общается с базой данных, а только с WEB-сервером, что и обеспечивает защиту данных АИС.

В качестве среды разработки WEB-приложения была выбрана Microsoft .NET Framework –платформа для создания, развертывания и запуска web-сервисов и приложений. Платформа состоит из трех основных частей – общезыковой среды выполнения, иерархического множества унифицированных библиотек классов и компонентной версии ASP.NET. При создании WEB-интерфейса АИС была использована версия ASP .NET 2.0.

При проектировании интерактивного пользовательского интерфейса WEB-приложения был реализован подход AJAX (от англ. Asynchronous JavaScript and XML). Модель AJAX предусматривает гораздо более грамотный алгоритм обмена данными по сравнению с классическим методом. При использовании AJAX WEB-страница не перезагружается полностью в ответ на каждое действие пользователя. Вместо этого с WEB-сервера догружаются только нужные пользователю данные. Известно, что AJAX базируется на двух основных принципах:

- динамическое изменение содержания страницы;
- динамическое обращение к серверу, без полной перезагрузки страницы.

Использование этих принципов позволило создать удобный WEB-интерфейс пользователя на тех страницах, где необходимо активное взаимодействие с пользователем АИС при вводе и редактировании данных.

Заключение

Результатом настоящей работы является:

1. Создание WEB-интерфейса для авторизованного пользователя АИС УУП, предназначенного для работы с данными АИС через браузер (рис.1). При

авторизации пользователя учитываются его роль в системе АИС и права на доступ к объектам базы данных. Приложение доступно в корпоративной сети вуза по адресу <http://ais.ustu.ru>

2. Создание WEB-интерфейса для пользователя сети Интернет. Для такого пользователя доступны страницы Главная, Новости, Подразделения. Последняя, в свою очередь, представляет вложенную систему из нескольких десятков WEB-страниц, на которые выводятся сведения из базы данных АИС УУП: факультеты, институты, кафедры, профессиональные образовательные программы, профессорско-преподавательский состав, учебно-методические издания кафедры, научные публикации, научные исследования и т.д.
3. Создание WEB-интерфейса для анкетирования студентов, дипломников, персонала. На рис.2 показан вид одной из страниц анкеты на тему «Воспитательная и внеучебная работа со студентами». Результаты обработки данных анкет структурированы по выпускающим кафедрам и специальностям и выводятся в отчет формата Excel в интерфейсе VBA АИС. Все отчеты формируются в режиме реального времени, доступны руководству кафедр и факультетов, и могут быть использованы для самооценки по критериям удовлетворенности потребителей.

Пользователь тор93
Добро пожаловать на сайт.
Выход

Главная О подразделениях Новости Работа с данными

Страницы:
Контроль остаточных знаний

Образовательная деятельность

Анкетирование

Факультет: Выберите факультет

Кафедра: Выберите кафедру

Специальность: Выберите специальность

Группа: Выберите группу

Дисциплина:

Преподаватель:

Фонд: Выберите фонд

Дата опроса:

Число студентов в группе:

Количество оценок 'отл': 'хор': 'удв': 'неуд':

Записать

Рис. 1. WEB-страница для работы с данными АИС УУП

Информация об анкете:

Анкета для студентов

Составитель: Национальное аккредитационное Агентство
Описание: Анкета для студентов
Дата составления: 27.04.2006

Вопрос: 1
Нуждаетесь ли Вы в общежитии?

Ответ:

← →

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46

Завершить анкетирование

Рис. 2. WEB-страница для анкетирования студентов

Коськин А.В., Константинов И.С.

СХЕМА УПРАВЛЕНИЯ ПРОИЗВОДСТВЕННО-ОБРАЗОВАТЕЛЬНЫМИ КОМПЛЕКСАМИ НА ОСНОВЕ ИНФОРМАЦИОННО-АНАЛИТИЧЕСКИХ РЕСУРСОВ

koskin@ostu.ru

ОрелГТУ

г. Орел

Рассматриваются вопросы повышения эффективности управления производственно-образовательными комплексами. Предложена новая схема управления, особенностью которой являются средства и система мониторинга, обеспечивающие отображение фактического состояния комплекса на факторное пространство информационно-аналитических ресурсов.

The questions of the effective governing the productive educational complexes are being considered. A new outline of governing is suggested, the peculiarity of which is going to be the means and system of monitoring, which will reflect the actual state of the complex on the factor space of informative analytical resources.

Для решения сложных проблем, стоящих перед обществом, требуется организованная и согласованная деятельность многих людей и средств производства. Такая деятельность осуществляется в рамках искусственных формирований, называемых организационно-техническими системами. Одним из классов организационно-технических систем, решающих учебно-научно-

производственные задачи, являются производственно-образовательные комплексы (ПОК).

Отличительными особенностями современных производственно-образовательных комплексов являются: наличие многопрофильности производства средств производства, вклад существенных ресурсов в сферу создания и обеспечения инфраструктуры для основного производства, внутреннее и функциональное многообразие системы. ПОК относятся к большим и сложным системам, которые не поддаются целостному единовременному охвату со стороны некоторого наблюдателя. При управлении такими системами возникают проблемы, связанные с недостатком у лиц, принимающих решения, достоверной информации о всей системе в целом, что приводит к неэффективным, а зачастую к губительным для существования системы решениям.

Важнейшими задачами управления можно считать оценку реальной ситуации в ПОК и окружающей его среде, обеспечение адекватной автоматической реакции системы на штатные ситуации, прогнозирование нештатных ситуаций, выявление причин возникновения нештатных ситуаций, выработка и реализация адекватного плана действий систем управления. Для решения этих задач необходимо описание закономерностей функционирования комплекса, предполагающее установление взаимосвязи между входными и выходными потоками различных ресурсов, в том числе информационных и временных.

ПОК, как представитель больших систем, имеет сложную внутреннюю структуру. Выделяются следующие основные составляющие (все они взаимодействуют между собой с помощью сложной системы прямых и обратных связей и, в свою очередь, имеют развитую внутреннюю структуру):

- производственная составляющая;
- познавательная составляющая;
- социально-образовательная составляющая.

ПОК как объект управления можно представить в виде упорядоченной совокупности взаимосвязанных и взаимодействующих структур, образующих единое функциональное целое, предназначенное для производства новой высокотехнологичной продукции, новых знаний, интеллектуальных ресурсов. Изменения в комплексе происходят за счет управляющих воздействий, которые формируются в результате обработки информации о состоянии системы.

Характерное свойство современных ПОК – наличие информационных ресурсов, которые при соответствующей организации могут являться отображением фактического состояния параметров системы, а также окружающей ее среды. Их можно формализовать и использовать в качестве аналитической составляющей процесса управления. Формализованные информационные ресурсы являются отображением реальных ресурсных потоков на некоторое факторное пространство. Результат отображения назовем информационно-аналитическими ресурсами (ИАР).

Так как ИАР пронизывают всю структуру комплекса, то возможно формирование управления системой с помощью анализа состояния ИАР в опреде-

ленном сегменте и осуществления обратного преобразования на исполнительные механизмы системы. Исходя из опыта, можно сказать, что ИАР представляют собой отображение фактического состояния ПОК, то есть в них представлено состояние основных производственных фондов, возобновляемых ресурсов, кадровых ресурсов, обучающей среды, интеллектуального и научного потенциала, экологического состояния, технологического оснащения, методического обеспечения и т.д. Кроме этого, в ИАР входят средства поддержки собственной среды существования ИАР.

Можно выделить следующие этапы формирования управления: возникновение проблемы, постановка задачи, исследование внутренней структуры системы, исследование состояния внешней среды, комплексное применение ряда методов научных исследований для получения множества предварительных вариантов управленческих решений, выбор окончательного решения. Центральным пунктом последних двух этапов являются выбранные для принятия управленческих решений модели, которые зачастую требуют модификации в ходе функционирования системы.

Средства формирования моделей могут быть представлены по-разному, например, в виде некоторой взаимодействующей группы специальных объектов, лингвистических конструкций и языка формирования, определенного программно-аппаратного комплекса. Необходима разработка стратегии построения моделей (а также соответствующих критериев оценки, методик, алгоритмов), определяющей то, что необходимо изменять, когда корректировать, к чему стремиться. Новые данные об объекте, среде, качестве функционирования системы управления в целом и другая информация, содержащаяся в ИАР, – исходный материал для системы построения конкретных методик, моделей, критериев, алгоритмов, которая является важнейшим компонентом системы управления.

На рис. 1 приведена обобщенная схема управления ПОК с помощью ИАР. Здесь Δ_v – вектор возмущающих неуправляемых воздействий;

$\Delta_{врв}$ – вектор внешних регистрируемых воздействий на модуль отображения;

$X_{и}$ – вектор параметров, показывающий истинное состояние ПОК;

$Y_{и}$ – вектор параметров состояния ПОК, отображенный на множество информационно-аналитических ресурсов, $Y_{и} = f(X_{и}, \Delta_{врв}, \Delta_v)$;

X_o – вектор оценки состояния ПОК;

$\alpha_{тсо}$ – вектор текущего состояния системы оценки ПОК;

$\beta_{тсо}$ – вектор критериев, моделей, алгоритмов для настройки системы оценки ПОК;

$\gamma_{рр}$ – вектор расчетных (модельных) значений ресурсов;

$\gamma_{ри}$ – вектор текущего состояния ресурсного обеспечения;

$Y_{ри}$ – вектор состояния ресурсного обеспечения, отображенный на множество информационно-аналитических ресурсов;

$X_{ро}$ – вектор оценки состояния ресурсного обеспечения;

P – вектор начальных параметров для работы модуля настройки параметров системы формирования управляющих воздействий, $P = f(Y_{и}, \alpha_{тсо}, X_o, \gamma_{ри(ср)})$;
 K_M – вектор модельных параметров для работы системы формирования управляющих воздействий;

K_p – вектор рекомендуемых ресурсов (можно включить и в K_M);

$X_{y(p)}$ – вектор управляющих воздействий на систему оценки состояния ПОК;

X_y – основной вектор управляющих воздействий.

→ Поток ИАР. Существуют ИАР только в информационно-телекоммуникационной технологической среде.

Особенностью схемы является наличие системы мониторинга, где с помощью специального модуля отображается вектор фактического состояния системы $\bar{X}_{и}$ в факторном пространстве информационно-аналитических ресурсов; при этом учитываются возмущающие воздействия на ПОК и регистрируемые воздействия внешней среды на сам модуль отображения.

Основным результатом работы модуля отображения фактического состояния вектора $\bar{X}_{и}$ является вектор параметров состояния ПОК $\bar{Y}_{и}$, отображенный в удобном для анализа и моделирования виде ИАР. Модуль оценки состояния совместно с модулем отображения представляют собой систему постоянного мониторинга ПОК. Результатом работы системы мониторинга является вектор \bar{X}_o оценки состояния ПОК.

Рисунок 1 – Схема управления ПОК на основе ИАР

Модуль формирования моделей, методик моделирования, критериев, алгоритмов (МФМ) имеет на входе реализованную в форме ИАР информацию о текущем состоянии ПОК \bar{Y}_n , об оценке состояния комплекса системой мониторинга \bar{X}_0 , о текущем состоянии самого модуля оценки, об оценке состояния ресурсного обеспечения ПОК (выполненном системой ресурсосбережения с помощью модуля отображения фактического состояния ресурсов в виде ИАР). Модели, методики, критерии и алгоритмы, описывающие ПОК, отличаются большим разнообразием.

Таким образом, в МФМ с помощью модуля настройки параметров систем управления ПОК (включая систему ресурсообеспечения) формируется, анализируется и приводится к необходимой форме вектор модельных параметров для адекватной работы системы формирования управляющих воздействий. При этом в зависимости от текущего состояния ПОК выбирается наиболее адекватная ситуации совокупность методик и моделей, оснащенных соответствующими критериями и алгоритмами.

Причинно-следственная связь между состоянием ПОК \bar{X}_n и факторами, влияющими на это состояние, в нашем случае может быть представлена в виде $\bar{X}_n = \varphi(\bar{X}_y, \bar{X}_0, \bar{\Delta}, \bar{\gamma})$, где \bar{X}_y – вектор управления, \bar{X}_0 – вектор оценки состояния ПОК системой мониторинга, $\bar{\Delta}$ – вектор неуправляемых факторов; $\bar{\gamma}$ – вектор оценки состояния ресурсов, φ – функция, оператор, алгоритм, правило, высказывание на любом языке, выражающее причинно-следственную связь между входными и выходными параметрами. Указанная зависимость является моделью управления производственно-образовательным комплексом.

Выводы

1. В современных условиях информация является универсальным ресурсом, несущим в себе отражение всех процессов и явлений, протекающих в ПОК в каждый момент времени, а также во все предыдущие моменты его существования. Поэтому информация, обработанная и представленная специальным образом (в виде ИАР) может являться средой, наиболее адекватно отражающей фактическое состояние ПОК и позволяющей формировать рациональные управленческие решения.
2. Предложена структурная схема управления ПОК на основе единых ИАР, которая позволяет обеспечить адаптацию системы управления к воздействиям внешней среды, изменениям состояния ресурсного обеспечения и самой структуры комплекса.

-
1. А.В. Коськин, А.Н. Веригин, И.С. Константинов. Организационные системы в сфере образования // М.: Машиностроение-1, 2004. – 326 с.
 2. А.В. Коськин, И.С. Константинов. Пути развития университетских учебно-научно-производственных комплексов и формирования элементов распределенной инфраструктуры // Вестник компьютерных и информационных технологий. – М.: Машиностроение, 2006. – № 12 – С. 27 – 32.

Лашин А.В., Лысенко Т.М.

**ИНФОРМАЦИОННАЯ ТЕХНОЛОГИЯ СОЗДАНИЯ РАБОЧИХ ПРОГРАММ
ДИСЦИПЛИН**

ltm_rtf@mail.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Рассматриваются вопросы создания, сохранения, обновления и использования рабочих программ учебных дисциплин в электронном виде. Описывается информационная технология, реализованная в ГОУ ВПО УГТУ-УПИ. Отличительной особенностью технологии является наличие двух версий интерфейса системы (локальной и сетевой), введение статусной системы записей в таблицах базы данных (проект, проверка, утверждение), наличие внутреннего формата хранения данных для уменьшения их объема.

This paper concerns creation and management of work programs for study disciplines. We describe an information system, which is developed and embedded in the Ural State Technical University. The system features are: local and network versions, database records status system (project / validation / approval) and compressed format for internal data storage.

Известно, что документами, определяющими содержание и организацию учебного процесса в вузе, являются учебный план, календарный учебный график и рабочие программы учебных дисциплин. Разработка и актуализация рабочих программ дисциплин учебного плана специальности осуществляется кафедрами УГТУ-УПИ, обеспечивающими преподавание этих дисциплин. Структура рабочей программы дисциплины определяется Методическим Советом университета и содержит следующие разделы:

1. Цели и задачи дисциплины
2. Требования к уровню освоения дисциплины
3. Объем дисциплины и виды учебной работы
4. Содержание дисциплины
5. Лабораторный практикум
6. Учебно-методическое обеспечение дисциплины
7. Материально-техническое обеспечение дисциплины
8. Методические рекомендации по организации изучения дисциплины

Важнейшим требованием при составлении рабочих программ является обеспечение логической взаимосвязи и преемственности всех дисциплин учебного плана специальности. Поэтому рабочие программы целесообразно готовить с учетом содержания рабочих программ других дисциплин специальности. При этом для дисциплин, входящих в учебные планы нескольких специальностей и имеющих унифицированное содержание, может быть составлена одна рабочая программа.

Исходными документами для составления рабочих программ учебных дисциплин являются:

- государственный образовательный стандарт (ГОС) по данной специальности, в котором определены требования к обязательному минимуму содержания и уровню подготовки выпускников;
- рабочий учебный план ГОУ ВПО УГТУ-УПИ для данной специальности, в котором определены последовательность изучения дисциплин, фонд учебного времени для каждой дисциплины, а также распределение учебного времени и форм контроля по семестрам;
- примерная (типовая) учебная программа дисциплины, разработанная УМО (НМС) специальности.

Рабочая программа дисциплины должна содержать ссылку на нормативные документы и методические материалы, в соответствии с которыми (или на основе которых) составлена данная программа.

Процесс составления, обновления и использования рабочих программ учебных дисциплин в УГТУ-УПИ, где существует более 220 профессиональных образовательных программ (ПрОП), решается с использованием современной информационной технологии, реализованной в автоматизированной информационной системе «Управление учебным процессом» (АИС УУП).

На рис. 1 показана функциональная схема реализации данной технологии. В создании рабочих программ дисциплин используются ядро АИС УУП и три подсистемы. Ядро АИС УУП предоставляет преподавателю, использующему автоматизированное рабочее место (АРМ) кафедры в АИС, полные актуальные справочники структурных подразделений, выпускающих кафедр, реализуемых ПрОП, перечень дисциплин учебных планов, перечень дисциплин, читаемых кафедрой, список академических групп по всем ПрОП, штатный состав кафедры. Функциональности остальных подсистем приведены ниже.

АИС «ГОС»:

- предоставление интерфейса для доступа к государственным образовательным стандартам специальностей и направлений подготовки ГОУ ВПО УГТУ-УПИ, которые хранятся в базе данных АИС УУП в виде, структурированном по заданному шаблону;
- выполнение экспорта ГОС в документ Word;
- выполнение экспорта отдельных разделов ГОС в документ Word;
- экспорт нормативных данных ГОС в табличный процессор Excel.

АИС «Учебные планы»:

- хранение в базе данных АИС УУП файлов учебных планов ПрОП,
- редактирование файла учебного плана в базе данных АИС УУП;
- редактирование списка групп, обучающихся по выбранному плану;
- экспорт документа в MS EXCEL;

- использование статусной системы подготовки и хранения файла учебного плана: проект, проверка, утвержден.
- предоставление выпускающим кафедрам возможности подготовки, редактирования и хранения учебного плана в электронном виде,
- предоставление читающим кафедрам возможности просмотра всех учебных планов ПрОП кафедр.

АИС «Рабочие программы»:

- предоставление интерфейса для создания рабочих программ дисциплин по заданному шаблону в электронном виде;
- хранение рабочих программ в таблицах базы данных АИС УУП, структурированных по разделам и подразделам принятого шаблона;
- просмотр как рабочей программы, в целом, так и отдельных ее разделов;
- экспорт документа в MS WORD с целью печати твердой копии;
- предоставление для работы двух версий: сетевой и локальной;
- использование в сетевой версии статусной системы подготовки электронного документа: проект, проверка, утвержден.
- предоставление кафедрам, читающим дисциплины, возможности подготовки, редактирования и хранения рабочих программ в электронном виде, с привязкой к читаемым дисциплинам.
- автоматическая регистрация актуальной рабочей программы на образовательном портале УГТУ-УПИ.

Рассмотрим основные особенности используемой информационной технологии создания рабочих программ учебных дисциплин.

1. Одной из таких особенностей является введение в пользовательском интерфейсе АИС УУП статусной системы, согласно которой каждый документ имеет один из трех возможных гриффов: *проект*; *проверка*; *утвержден*.

В статусе "проект" читающая кафедра может редактировать свою рабочую программу, может повысить статус до уровня "проверка".

В статусе "проверка" читающая кафедра не может редактировать, но может понизить статус для редактирования до уровня "проект".

Пользователь, вошедший в АИС как вышестоящее структурное подразделение, имеет право только на просмотр и печать любой рабочей программы. Пользователь, вошедший в АИС как кафедра выпускающая, имеет право на просмотр и печать всех рабочих программ дисциплин своей профессиональной образовательной программы.

В статусе "утвержден" редактирование документа запрещено для всех пользователей системы.

Пользователь АИС, отнесенный к специальной роли, может переводить документ из статуса "проверка" в статус "утвержден" и наоборот. Такой поль-

зователь может так же редактировать любую рабочую программу в статусе "проверка".

Рис. 1. Функциональная схема реализации информационной технологии

- Второй особенностью данной информационной технологии является сохранение разделов и подразделов рабочих программ во внутреннем формате приложения на основе zip-архивирования. В файле (с расширением PROG) могут храниться несколько структурированных рабочих программ дисциплин (в формате MS Word), подготовленных в соответствии с действующим шаблоном. Общая характеристика данного формата – структурированный архив одного или нескольких документов сразу. Использование внутреннего формата приводит к существенному уменьшению объема информации в базе данных АИС.

При загрузке рабочей программы в подсистему пользователь может указать как файл с расширением PROG, так и файл с расширением DOC или RTF. При загрузке файла с расширением DOC (или RTF) осуществляется автоматическое распознавание структурных частей документа. Нераспознанные разделы и подразделы отмечаются красным цветом в среднем окне формы.

- Следующей особенностью можно назвать наличие локальной версии подсистемы АИС «Рабочие программы». Локальная версия предназначена

для установки ее на любой компьютер, в том числе, на домашний ПК преподавателя. Авторизации пользователя данная версия не требует. Назначение локальной версии:

1. создание рабочей программы дисциплины по заданному шаблону;
2. распознавание всех без исключения разделов и подразделов документа;
3. сохранение рабочей программы в файле PROG.

В поставку подсистемы входит файл `template.dat`, содержащий стандартный шаблон рабочей программы в формате PROG. Любой файл, сохраненный пользователем в формате PROG, и далее переименованный (`template.dat`), автоматически становится новым шаблоном, запускаемым по умолчанию, при выполнении команды Файл/Создать рабочую программу в локальной версии.

4. Для работы с сетевой версией требуется авторизация пользователя. Назначение сетевой версии АИС «Рабочие программы»:
 - загрузка рабочей программы дисциплины в базу данных АИС УУП с указанием дисциплин всех ПрОП, для которых программа предназначена, в статусе «проект». При загрузке выбираются дисциплины с одинаковым наименованием, и вводятся следующие атрибуты программы: год создания, ФИО авторов, число часов по учебному плану;
 - редактирование рабочей программы непосредственно в базе данных АИС
 - перевод рабочей программы в статус «проверка»;
 - проверка рабочей программы авторизованным пользователем, например, Председателем Методического Совета;
 - утверждение рабочей программы и перевод ее в статус «утверждена»;
 - просмотр разделов рабочих программ дисциплин с возможностью печати всего документа, либо указанных разделов;
 - сохранение рабочей программы в формате Word;
 - редактирование атрибутов рабочей программы (года создания рабочей программы, ФИО авторов, число часов по учебному плану);
 - удаление документа из базы данных АИС УУП.
5. Подсистема АИС «Рабочие программы» поддерживает работу с OLE-объектами. Поддержка технологии OLE в подсистеме АИС «Рабочие программы» позволяет внедрить документ или связать объект OLE с приложением клиента. Поэтому при создании таблиц в подразделах рабочей программы можно использовать MS Excel. Таблицы, созданные на рабочем листе книги можно, используя буфер обмена Windows, вставить в документ MS Word. Для вставки OLE-объекта выполняется команду Правка/Специальная вставка. Далее таблицу можно редактировать непосредственно в Word, после двойного щелчка на таблице.
6. Основой пользовательского интерфейса подсистемы АИС «Рабочие программы» является трехоконная рабочая область (см. рис. 2):
 - окно Рабочие программы: перечень дисциплин из БД АИС УУП;
 - окно Содержание: оглавление шаблона рабочей программы;
 - окно Текст: текст раздела или подраздела.

Рис. 2. Трехоконная рабочая область пользовательского интерфейса подсистемы АИС «Рабочие программы» с открытым окном сведений о загруженной рабочей программе.

Заключение. По состоянию на 12.12.2007 в базе данных АИС «Управление учебным процессом» было сохранено 1093 рабочих программы для 1986 дисциплин ПрОП. Сведения о загруженных рабочих программах использовались в нормативных отчетах при прохождении процедуры комплексной оценки деятельности ГОУ ВПО УГТУ-УПИ в 2007 году.

Майстренко А.В.

ИНФОРМАЦИОННЫЕ ТЕХНОЛОГИИ В УПРАВЛЕНИИ ВУЗОМ

postmaster@amast.tstu.ru

ГОУ ВПО "Тамбовский государственный технический университет"

г. Тамбов

В докладе рассказывается об использовании подсистемы управления учебным процессом Интегрированной автоматизированной информационной системе (ИАИС), внедренной в Тамбовском государственном техническом университете с целью автоматизации процесса оперативного управления и принятия стратегических решений руководством вуза.

In the report it is told about use of a subsystem of management by educational process in the Integrated automated information system (IAIS) introduced at the Tambov state technical university with the purpose of automation of process of operative management and acceptance of strategic decisions by a management of high school.

В последние годы информационные системы, используемые для организации работы и управления ВУЗом, претерпевали неоднократные качественные изменения, связанные, в том числе, с развитием информационных технологий. В течение практически всего периода, начиная от появления первых информационных систем, ориентированных на применение в ВУЗах, и до настоящего времени в Тамбовском государственном техническом университете решение задачи информатизации обеспечивает ТамбовЦНИТ.

К началу двухтысячных годов руководством ВУЗа и ТамбовЦНИТ было принято решение о поэтапной разработке и внедрении Интегрированной автоматизированной информационной системы (ИАИС) управления университетом на базе современных информационных технологий. Разрабатываемая система должна была решать не только локальные задачи подразделений, но и удовлетворять нуждам руководства университета, которому, для оперативного управления и принятия стратегических решений нужна самая разнообразная информация.

Важным принципом построения ИАИС стала ее масштабируемость как по функциональности, так и по количеству пользователей. Это означает, что система должна позволять наращивать количество решаемых ею задач и возможных пользователей, ориентируясь на охват все большего количества подразделений университета с учетом возможного включения в состав университета учреждений начального и среднего профессионального образования. Таким образом, развитие информационных систем университета привело к созданию распределенной системы, имеющей центральное ядро (единую базу данных) и отдельные подсистемы, автоматизирующие деятельность различных подразделений и сохраняющие информацию в единой базе данных. Доступ к базе данных для обработки информации и формирования документов осуществляется посредством клиентского программного обеспечения, устанавливаемого на рабочих местах пользователей.

На сегодняшний день разработаны и внедрены несколько подсистем ИА-ИС управления университетом, базирующихся на единой базе данных, функционирующей под управлением СУБД Oracle. Эти подсистемы ИАИС условно разделить на три группы: подсистемы управления учебным процессом, подсистемы управления административно-хозяйственной деятельностью и подсистема просмотра и анализа информации, которые используются на рабочих местах подразделений, владеющих соответствующей информацией.

Данные подсистемы являются подсистемами оперативного учета. Для получения руководством вуза целостной картины о состоянии дел в университете, проведения анализа оперативной ситуации и выработки стратегических решений, необходимо обеспечить его сводной информацией из всех подсистем. Эту функцию реализует подсистема просмотра и анализа информации. Она использует данные, введенные сотрудниками подразделений, использующими подсистемы оперативного учета. В качестве общеуниверситетского справочника подсистема просмотра и анализа информации может использоваться не только высшим руководством университета, но и руководителями подразделений или их заместителями по информатизации.

Подсистема просмотра и анализа информации базируется на современных информационных технологиях и доступна пользователям университета через web-интерфейс, т.е. с использованием любого Интернет-браузера. Поскольку информация, предоставляемая подсистемой, в основном, является конфиденциальной, доступ к ней регламентируется, т.е. допущенным к информации пользователям выдаются пароли. Для защиты информации, предоставляемой данной подсистемой, от несанкционированного доступа в настоящий момент используется следующий порядок выдачи паролей и назначения полномочий. Пользователям первого уровня – ректор, первый проректор, главный бухгалтер, начальник ПФУ и некоторым другим, предоставляется полный доступ ко всей информации. Пользователям второго уровня, например, проректорам по направлениям, предоставляется доступ к информации, касающейся подразделений, находящихся в их ведении. Пользователям третьего уровня, например руководителям подразделений или их заместителям по информатизации, предоставляется доступ к информации, касающейся только их подразделения.

Подсистемы управления административно-хозяйственной деятельностью охватывают большинство подразделений университета, связанных с обработкой соответствующей информации и интегрированы с подсистемой управления учебным процессом в части управления персоналом, расчета и начисления стипендии и др. Например, подсистема управления кадрами позволяет управлять личными данными о сотрудниках, вводить приказы о движении сотрудников и получать необходимые отчеты. На Управление кадров, таким образом, возлагается ответственность за своевременный ввод как персональных данных о сотрудниках, так и всех приказов, связанных с сотрудниками, поскольку данная информация используется в других подсистемах, например, для штатного расписания, бухгалтерского учета и др.

Подсистема управления учебным процессом на настоящем этапе автоматизирует деятельность деканата, связанную с управлением контингентом сту-

дентов, формированием рабочих планов, подготовкой сессии и учетом ее итогов. Внедрена подобная подсистема ИАИС и в деканате Технологического института Тамбовского государственного технического университета

Технологический институт в университете организован в 1997 году на базе старейшего механико-машиностроительного факультета университета с целью реализации концепции непрерывного профессионального образования и проведения научных исследований в соответствии с приоритетными направлениями развития науки и технологии. Учебные планы позволяют студентам стать специалистами по промышленным технологиям и оборудованию, адаптироваться в большом, малом и среднем бизнесе, эффективно использовать компьютерную технику. Технологический институт участвует в создании системы обучения российских студентов и аспирантов на иностранных языках (английский, немецкий); участвует в программах международного сотрудничества. В настоящее время в Технологическом институте ТГТУ обучаются более 1000 студентов очной формы обучения, которые получают образование по 12 специальностям и специализациям подготовки специалистов по программам высшего профессионального образования 6 направлениям подготовки бакалавров. За все время своего существования выпускающими кафедрами в начале механико-машиностроительного факультета, а затем Технологического института было выпущено в общей сложности более 5000 специалистов с высшим образованием, которые работают во всех регионах страны и за рубежом. Деятельность любого аналогичного структурного подразделения, тесно связанного с обеспечением учебного процесса, заключается в организации работы студентов, учете их успеваемости и учете движения контингента студентов, ведении личных дел студентов, планировании и организации учебного процесса и т.п.

В последние годы решение многих из перечисленных задач, как уже отмечалось, в деканате осуществляется с использованием ИАИС. При этом деканат Технологического института ТГТУ был одним из первых деканатов университета, внедривших указанную систему в свою деятельность. В настоящее время ИАИС охватывает все деканаты ТГТУ. Своевременный ввод информации в базу данных сотрудниками деканатов позволяет не только оперативно формировать итоги сессии и получать другие отчеты, но и предоставляет возможность руководству университета учитывать результаты учебного процесса при принятии управленческих решений.

При функционировании в деканате ИАИС позволяет:

- осуществлять сопровождение базы данных студентов института (факультета), включая контроль над информацией из личного дела студента,
- вести заполнение учебных карточек студента, формирование и выдачу различных справок студентам;
- формировать отчеты о среднесписочной численности студентов, движении контингента студентов;
- формировать отчеты формы 3нк;
- вести базу данных приказов и распоряжений по обеспечению учебного процесса в институте (факультете);

- сопровождать формирование и исполнение графика учебного процесса, учебных планов и рабочих учебных планов;
- вести учебный паспорт студенческой группы;
- формировать ведомости к зачетно-экзаменационным сессиям;
- осуществлять контроль за выдачей направлений на зачеты и экзамены.

Конечно, эксплуатация ИАИС еще в некоторых случаях вызывает нарекания. В частности, часто складывается ситуация, что сотрудникам подразделений, использующих отдельные модули системы, приходится вводить в базу данных не только те данные, которые нужны им для подготовки собственных отчетов, но и ту информацию, которая самому подразделению в электронном виде не требуется, но которой данное подразделение владеет. С одной стороны, это приводит к некоторому увеличению объема работ сотрудников таких подразделений, но с другой стороны, автоматизация основных операций по обработке данных, позволяет экономить рабочее время сотрудников.

Кроме этого необходимо учитывать, что с момента начала внедрения ИАИС в деятельность деканатов институтов и факультетов ТГТУ прошло всего три года, а для функционирования любого крупного программного продукта требуется определенное время для его обкатки и доработки.

Достигнутые на настоящий момент результаты ни в коей мере не являются окончательными, поскольку и разработчики и руководство университета понимают, что разработка информационной системы такого уровня никогда не бывает окончательно завершена. Университет функционирует в постоянно изменяющемся окружении, что заставляет его своевременно реагировать на такие изменения, а, следовательно, и отражать возникающие изменения в информационной системе за счет модернизации ее функциональности.

Все это позволяет с уверенностью утверждать, что за информационными системами подобными ИАИС будущее, особенно для факультетов вузов, на которых обучается большое количество студентов.

Макаров Д.В.

К ВОПРОСУ РАЗРАБОТКИ МАТЕМАТИЧЕСКОЙ МОДЕЛИ УЧЕБНЫХ ПЛАНОВ

makarov-dv@ya.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

В современной действительности в России ВУЗ выступает в роли поставщика образовательных услуг. Для успешного, конкурентоспособного существования на рынке образовательных услуг ВУЗ обязан учитывать постоянно меняющиеся требования работодателей, которые в конечном итоге являются потребителями данных услуг. В статье рассмотрены вопросы разработки математической модели учебных планов, реализующих федеральные образовательные стандарты, с учетом динамически изменяющихся требований работодателей.

In present-day reality in Russia institute of higher education is a provider of educational service. Institute of higher education have to take into varying requirements of employer (which finally is user of this kind of service) in order to be competitive and successful. In this paper we discuss studies on design simulator of curriculum, which realizing federal educational standards, taking into dynamically varying requirements of employer.

Введение

В результате участия России в Болонском процессе, направленном на создание единого образовательного пространства в Европе, последовали реформы в системе высшего образования России. В настоящее время высшее образование является фактически плановым, и образовательные стандарты оставляют мало свободы ВУЗам в формировании своих учебных планов и образовательных программ, так как большую часть занимают федеральная и региональная компоненты. Образовательные стандарты третьего поколения – федеральные государственные образовательные стандарты (ФГОСы) - предоставляют ВУЗам большую свободу в составлении учебных планов, регламентируя только количественный и качественный состав основных фундаментальных дисциплин, сохраняя фундаментальность и глубину российского высшего образования. Для большей части дисциплин ВУЗ определяет количество и содержание самостоятельно, исходя из текущих условий. Мало того, ФГОСы обязывают ежегодно пересматривать состав учебных планов. Необходимость и степень важности (а значит и количество внимания, которое должен уделить ВУЗ этой дисциплине) той или иной дисциплины определяется рынком.

В идеальном случае ВУЗ формирует учебные программы полностью соответствующие требованиям работодателей и ФГОСов и в результате получает выпускника на сто процентов освоившего учебный материал и соответствующего требованиям. На практике такой реализации мешают следующие моменты:

- нельзя сформировать учебные программы, полностью соответствующих требованиям государственных образовательных стандартов и требованиям работодателей;
- средний студент не осваивает в полной мере программу ВУЗа.

В результате задачу приходится решать динамически, в каждый момент времени оценивая разницу между требованиями к выпускнику и реальными результатами и меняя в необходимую сторону учебный план.

Для решения задачи составления учебных планов можно применять современные информационные технологии, которые требуют предъявлять входные данные для решения задачи в математическом виде.

Для определения требований ФГОСов используется язык компетенций. Компетенция, по определению – это динамическая совокупность знаний, умений, навыков, способностей, ценностей, необходимая для эффективной профессиональной и социальной деятельности и развития личности выпускников, которую они обязаны освоить и продемонстрировать после завершения части или всей образовательной программы[1]. Для определения требований работодателей, описания дисциплин, описания степени освоения выпускником специальности также удобно применять язык компетенций, тем самым, определяя общий язык задачи. В данной статье будет показано, как именно определяются эти требования и описания в терминах компетенций. Это будет первым шагом к составлению модели учебного плана.

Базовые понятия предметной области

Определим набор базисных векторов компетенций:

$$K = \begin{Bmatrix} K_1 & 0 & \dots & 0 \\ 0 & K_2 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & K_N \end{Bmatrix}$$

N – общее количество разных компетенций

Набор базисный векторов компетенций определяет *пространство компетенций*, представляющее собой совокупность всех возможных компетентностных векторов.

Произвольный компетентностный вектор можно представить в виде линейной комбинации базисных векторов и однозначно определяется упорядоченным набором коэффициентов при каждом базисном векторе:

$$X^K = \{x_1, \dots, x_N\} \cdot K$$

Тогда нормативный набор компетенции по i-й специальности (и для i-й группы) можно представить в виде *компетентностного целевого вектора специальности*, $i=1 \dots P$, где P – общее количество специальностей (групп):

$$C_i^K = \{c_1^i, \dots, c_N^i\} \cdot K$$

Коэффициент c_n^i определяет норматив по n -й компетенции для i -й специальности.

Компетентностный целевой вектор специальности формируется на основе ФГОС для данной специальности и анкетирования целевой группы работодателей для данной специальности.

Тогда матрица C^K определяет компетентностные целевые вектора всех специальностей ВУЗа и называется *компетентностной целевой матрицей* вуза.

$$C^K = \begin{Bmatrix} c_{11}^1 & c_{12}^1 & \dots & c_{1N}^1 \\ c_{21}^2 & c_{22}^2 & \dots & c_{2N}^2 \\ \dots & \dots & \dots & \dots \\ c_{P1}^P & c_{P2}^P & \dots & c_{PN}^P \end{Bmatrix} \cdot K = \begin{Bmatrix} c_{11}^1 & c_{12}^1 & \dots & c_{1N}^1 \\ c_{21}^2 & c_{22}^2 & \dots & c_{2N}^2 \\ \dots & \dots & \dots & \dots \\ c_{P1}^P & c_{P2}^P & \dots & c_{PN}^P \end{Bmatrix} \cdot \begin{Bmatrix} K_1 & 0 & \dots & 0 \\ 0 & K_2 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & K_N \end{Bmatrix}$$

В результате взаимодействия студента с вузом формируется выпускник, характеризующийся набором освоенных им компетенций, который можно выразить *компетентностным вектором выпускника* i -й специальности (стоит принять их равными для выпускников одной специальности, так как, во-первых, минимальной единицей при расчете учебной нагрузки является группа; а во-вторых, данные о выпускниках, содержащиеся в компетентностном векторе выпускника, носят статистический характер и получаются путем усреднения данных анкет работодателей и выпускников):

$$V^K_i = \{v_{1i}^1, \dots, v_{Ni}^1\} \cdot K$$

Коэффициент v_n^i определяет степень освоения выпускником i -й специальности n -й компетенции.

Компетентностный вектор выпускника формируется на основе анкетирования выпускников данной специальности, а также целевой группы работодателей для данной специальности.

Тогда матрица V^K определяет компетентностные вектора всех выпускников ВУЗа и называется *компетентностной матрицей выпускников* ВУЗа.

$$V^K = \begin{Bmatrix} v_{11}^1 & v_{12}^1 & \dots & v_{1N}^1 \\ v_{21}^2 & v_{22}^2 & \dots & v_{2N}^2 \\ \dots & \dots & \dots & \dots \\ v_{P1}^P & v_{P2}^P & \dots & v_{PN}^P \end{Bmatrix} \cdot K = \begin{Bmatrix} v_{11}^1 & v_{12}^1 & \dots & v_{1N}^1 \\ v_{21}^2 & v_{22}^2 & \dots & v_{2N}^2 \\ \dots & \dots & \dots & \dots \\ v_{P1}^P & v_{P2}^P & \dots & v_{PN}^P \end{Bmatrix} \cdot \begin{Bmatrix} K_1 & 0 & \dots & 0 \\ 0 & K_2 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & K_N \end{Bmatrix}$$

Специальность характеризуется набором дисциплин, освоение каждой из которых складывается из освоения некоторого набора компетенций. j -ю дисциплину можно представить в виде *компетентностного вектора дисциплины* ($j=1..L$):

$$M^K_j = \{m_{1j}^1, \dots, m_{Nj}^1\} \cdot K$$

Коэффициент m_n^j определяет степень, с которой j -я дисциплина формирует n -ю компетенцию у выпускника.

Компетентностный вектор дисциплины формируется на основе интервьюирования экспертов по данной дисциплине.

Тогда M^K определяет компетентностные вектора всех дисциплин ВУЗа и называется *компетентностной матрицей дисциплин* вуза.

$$M^K = \begin{Bmatrix} m^1_1 & m^1_2 & \dots & m^1_N \\ m^2_1 & m^2_2 & \dots & m^2_N \\ \dots & \dots & \dots & \dots \\ m^L_1 & m^L_2 & \dots & m^L_N \end{Bmatrix} \cdot K$$

L – общее количество разных дисциплин

i -ю специальность можно выразить в виде *вектора дисциплин специальности* (для всех $j=1 \dots L, s^j_i=1|0$):

$$S^M_i = \{s^i_1, \dots, s^i_L\}$$

Коэффициент s^i_j определяет входит ли j -я дисциплина в i -ю специальность.

Тогда матрица S^M определяет состав дисциплин всех специальностей вуза и называется *матрицей дисциплин специальностей* вуза.

$$S^M = \begin{Bmatrix} s^1_1 & s^1_2 & \dots & s^1_L \\ s^2_1 & s^2_2 & \dots & s^2_L \\ \dots & \dots & \dots & \dots \\ s^P_1 & s^P_2 & \dots & s^P_L \end{Bmatrix}$$

Матрица S^K определяет компетентностный состав специальности в зависимости от состава дисциплин специальностей и называется *компетентностной матрицей специальностей* вуза.

$$S^K = S^M \cdot M^K = \begin{Bmatrix} s^1_1 & s^1_2 & \dots & s^1_L \\ s^2_1 & s^2_2 & \dots & s^2_L \\ \dots & \dots & \dots & \dots \\ s^P_1 & s^P_2 & \dots & s^P_L \end{Bmatrix} \cdot \begin{Bmatrix} m^1_1 & m^1_2 & \dots & m^1_N \\ m^2_1 & m^2_2 & \dots & m^2_N \\ \dots & \dots & \dots & \dots \\ m^L_1 & m^L_2 & \dots & m^L_N \end{Bmatrix} \cdot \begin{Bmatrix} K_1 & 0 & \dots & 0 \\ 0 & K_2 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & K_N \end{Bmatrix}$$

Матрицы C^K, V^K, S^K, S^M и M^K определяют понятия языка предметной области, в терминах которого будет решаться задача оптимизации. Пока привязки к практической реализации нет. Под практической реализацией в данном контексте понимается конкретный учебный план, который можно использовать в качестве документа, регламентирующего реальный учебный процесс.

Учебный план может быть:

- текущий, т.е. такой учебный план, в соответствии с которым в данный момент организуется учебный процесс;
- рекомендуемый, т.е. такой учебный план, который получится в результате решения задачи оптимизации учебного процесса.

Учебный план представляет собой некоторый упорядоченный набор чисел. Для каждой дисциплины каждой специальности для каждого семестра

можно поставить в соответствие некоторое число, которое будет равно количеству зачетных единиц (кредитов), которые получит выпускник, освоивший эту дисциплину. Очевидно, что это количество зачетных единиц является свойством дисциплины. Поставить в соответствие каждой дисциплине количество зачетных единиц, которые получит студент, освоивший эту дисциплину, можно с помощью интервьюирования экспертов по каждой дисциплине, а также с помощью анализа текущих учебных планов.

Столбец из L элементов определит все значения зачетных единиц для каждой дисциплины [2].

$$Z = \begin{Bmatrix} z_1 \\ z_2 \\ \vdots \\ z_L \end{Bmatrix}$$

Постановка задачи

Стоит отметить один момент. Так как средний студент не осваивает в полной мере программу ВУЗа, зависимость компетентностной матрицы выпускника от компетентностной матрицы специальности в общем случае нелинейная и определяется функцией $V^K = F(S^K)$.

В результате предварительно задачу формирования учебного плана можно сформулировать следующим образом:

$$\text{norm}(F(S^M \cdot M^K) - C^K) \rightarrow \min$$

$$\text{norm}(S^K) \rightarrow \min$$

это означает, что выпускник по освоенным компетенциям должен приближаться к компетенционным требованиям работодателей и ФГОСов при минимальном наборе образовательных модулей. В качестве $\text{norm}(\cdot)$ может выступать сумма квадратов элементов соответствующих матриц. Необходимо определить состав дисциплин M^K и состав специальностей S^K .

Заключение

Представленная постановка задачи даст в итоге информацию только о наборе необходимых образовательных модулей, но не создает необходимую последовательность освоения этих модулей. Для того чтобы сформировать набор рекомендаций необходимо учитывать последовательность освоения модулей. В качестве носителя информации о необходимой последовательности изучения модулей может, например, выступить система направленных графов. Этот подход предполагает нахождение глобального экстремума задачи, причем нет гарантии, что для реализации полученных результатов не потребуются «революционных» изменений в существующей системе учебных планов ВУЗа.

Представляется перспективным другой вариант исследования, он предполагает анализ локального поведения матриц C^K , V^K и S^K , а затем пошаговое

приближение компетентностной матрицы выпускника V^K к нормативной матрице специальностей C^K , путем влияния на матрицы специальностей и дисциплин ВУЗа.

Такой подход замечателен тем, что не требует разработки с нуля системы направленных графов для учета необходимой последовательности осваивания дисциплин и образовательных модулей, а использует уже существующие разработки, то есть используются уже сформированные по образовательным стандартам второго поколения учебные планы, в которых уже заложена вся необходимая информация. Мало того, эту информацию не нужно расшифровывать и представлять в виде графов, а можно использовать прямо в виде самих учебных планов.

1. Болонский процесс: поиск общности европейских систем высшего образования (проект TUNNING)/ Под науч. ред. д-ра пед. наук, проф. В.И. Байденко. М.: Исследовательский центр проблем качества подготовки специалистов, 2006. 221 с.
2. Лекции по высшей математике/ А.Д. Мышкис. М.: «Наука», 1969. 640 с.

Паршина В.С., Семенова Н.В.

ПРОГРАММНОЕ ОБЕСПЕЧЕНИЕ ОЦЕНКИ СТУДЕНТОВ В ВУЗЕ ДЛЯ РЕАЛИЗАЦИИ КОМПЕТЕНТНООРИЕНТИРОВАННОЙ ПОДГОТОВКИ

semenova@2-u.ru
ГОУ ВПО УГТУ-УПИ
г. Екатеринбург

Наблюдается тенденция перехода к компетентностноориентированному подходу подготовки специалистов в вузе, предполагающему оценку комплекса качеств студентов. Для реализации их оценки предложена модель и программное средство на основе теории распознавания образов. Разработана компьютерная программа оценки качеств студентов. Их внедрение позволит повысить конкурентоспособность студентов и поднять уровень их мотивации.

There is a tendency of the switch to the competent-oriented approach of specialists' training at the universities, which implies the evaluation of the students' quality complex. A modal and a program means on the grounds of the image identification theory is offered. A computer program for the students' quality evaluation has been developed. Their implementation will allow to heighten the students' competitiveness and to raise the level of their motivation.

До недавнего времени деятельность руководителей и специалистов в большей части анализировалась относительно полноты использования рабочего времени, то есть отсутствия простоев в процессе работы. Чем более интеллектуален труд, тем в меньшей степени правомерен данный подход. В настоящее

время требуется смещение акцента в сторону исследования результативности их деятельности, в связи с чем важно изучение обуславливающих ее качественных характеристик. Присущий настоящим руководителям и специалистам интеллектуальный капитал, согласно выводов психологов [1, с.64-68.], требует определенных условий для его поддержания и развития, а именно, своевременного одобрения, подтверждения, оценки со стороны окружающих. Данные условия формирования руководителей и служащих позволяют выделить среди прочих управленческие действия, объединенные понятием "оценка", включающие непосредственно оценку, мониторинг качественных характеристик, поддержку позитивных начинаний. В связи с этим на первый план выдвигается блок процедур, связанных с оценкой категории служащих, обуславливающей успех развития их компетентности. Приведение компетенций руководителей и специалистов в соответствие с динамично меняющимися потребностями производства начинается в вузе.

Вопросам оценки персонала посвящено большое количество исследований. Однако в отечественной литературе отсутствуют общая идеология, системный подход и методология проведения оценки студентов, комплексно определяющей уровень их компетентности. В настоящее время чаще ограничиваются оценкой знаний студентов. В дальнейшем при приеме их на работу выявляются формальные характеристики – образовательный уровень, опыт работы, место проживания, возраст и др. С целью определения конкурентоспособности выпускников возникает потребность измерения качеств объекта исследования – студента.

Что касается построения системы оценочных показателей, то нам не удалось найти никаких конкретных материалов, интегрирующих современные требования трудовой деятельности по отдельным специальностям. Отсутствие в современной литературе приемлемых разработок по вопросам оценки студентов выдвигает задачу создания подобной системы и обоснования ее составных элементов. Решению данной проблемы посвящена предлагаемая программа оценки студентов как новое решение обозначенной проблемы.

Целью предлагаемой разработки является создание специального программного средства, позволяющего количественно измерить уровень компетентности студентов для определения степени их соответствия конкретному рабочему месту, а также оценить их трудовой потенциал для организации в дальнейшем их карьеры. При этом количественную оценку качественного состояния рабочей силы предлагается осуществлять по большому комплексу параметров.

Программа реализует проведение оценки студентов в три этапа:

1. на основе изучения литературных источников, опыта организаций, исследований определенных трудовых действий и опросов руководителей высшего звена различных организаций создание перечня актуальных качеств руководителей и специалистов, или банка их актуальных характеристик;

2. формирование экспертами из числа наиболее компетентных представителей организаций (на основе банка характеристик) состава качеств руководителей и специалистов, актуальных в конкретных условиях, и их эталонных значений по двум классам, заданным максимальными и минимальными требованиями к ним;
3. оценка фактически проявившихся в процессе практической деятельности качеств студента преподавателями и другими осведомленными лицами относительно эталонных значений сформированной выборки.

Ниже приведено описание компьютерной программы, используемой для оценки студентов. Программой предусмотрено два вида статуса пользователей: главный и обычный. Главный пользователь может вводить эталонные значения и менять названия параметров, то есть имеет при работе с программой больше прав. Обычный пользователь может только вводить данные для каждого студента и фактические значения его оценок, а также просматривать результаты оценки студентов. Программа позволяет оценить качества студентов по степени отклонения фактических данных от эталонных.

В общем варианте оценка уровня компетентности студента требует учета большого количества параметров. Нахождение степени соответствия студента требованиям дальнейшей трудовой деятельности становится, таким образом, работой в многомерном пространстве качественных характеристик, что требует привлечения определенной математической модели и реализующих ее программных средств. Для реализации оценки студентов на основе большого количества параметров применялся математический метод распознавания образов, применяемый, например, в медицине для диагностики заболеваний [2].

Для реализации процесса оценки формируются эталонные значения характеристик работника на определенном рабочем месте, которые создают образ объекта оценки в виде числовых значений требуемых качеств. Особенностью предлагаемого подхода является формирование эталонных качеств в двух уровнях, отражающих максимальные и минимальные требования к студенту. При таком подходе высокие качества отражают нормативные требования рабочего места и ориентируют индивида на их достижение. На этом этапе важным является формирование блоков оцениваемых качеств студентов. Данный подход изложен нами в [3]. Нормативные значения характеристик формируются на основе актуализированных требований к работникам. В практической деятельности такие требования отражены в должностных инструкциях. Для реализации данных действий программа содержит следующие подпункты «База параметров», «Ввод эталонных значений». Программой реализована возможность гибкого изменения состава и уровня нормативных качеств руководителей или специалистов в связи с изменяющимися внешними и внутренними условиями субъектов хозяйствования. Далее по каждому из оцениваемых объектов производится сравнение его фактических качеств с эталонными (максимальными и минимальными требованиями) и устанавливается степень близости к классу.

Обозначим N – количество параметров, по которым производится оценка компетентности студента относительно требований определенного рабочего

места. Значения параметров задаются целыми числами в рамках заранее определенного диапазона.

Для определения принадлежности значений параметров к определенному классу учитываются экспертные (эталонные) оценки M экспертов, которые задают требуемые (эталонные) значения параметров. В рамках данной программы введены следующие максимальные значения:

- максимальное количество параметров N равно 35;
- максимальное количество экспертов M равно 20 (в литературе рекомендуется количество экспертов от 10 до 15).;

Оценим размерность задачи. Если $M = 20$ экспертов, то максимальное число эталонных выборок по каждому классу – 20 (эталонные значения, указанные каждым из экспертов для каждого параметра).

Введем далее несколько определений.

Отдельная эталонная выборка, данная экспертом j для класса i , есть вектор (строка):

$$E_{ij} = \{ E_{ijk} \}, \text{ где } k = 1, \dots, N ; N - \text{ количество параметров.} \quad (1)$$

Множество эталонных выборок, определенных всеми экспертами для одного класса i есть множество:

$$E_i = \{ E_{ij} \}, \text{ где } j = 1, \dots, M ; M - \text{ количество экспертов.} \quad (2)$$

Множество фактических значений параметров для отдельного студента r есть вектор (строка):

$$F_r = \{ F_{rk} \}, k=1, N ; N - \text{ количество параметров.} \quad (3)$$

Отдельная эталонная выборка есть точка N -мерного пространства параметров.

Множество эталонных выборок определяют совокупность точек (облако, кластер) в N -мерном пространстве параметров. Множество фактических значений параметров для отдельного студента также определяется точкой N -мерного пространства параметров.

В N -мерном пространстве евклидово расстояние D_{ij} (i – класс, j – эксперт) от точки, определяющей фактическую оценку студента, F_r (r – студент) до точки, представленной отдельной эталонной выборкой E_{ij} , определяется как корень квадратный из суммы квадратов разностей фактических и эталонных значений параметров, то есть в нашем случае:

$$S_{ij} = \sqrt{ \sum (S_{ijk}^2) }, \quad (4)$$

где $S_{ijk} = (F_{rk} - E_{ijk})$ по всем $k = 1, N$.

Кроме того, в рамках данной модели расчет евклидового расстояния может производиться не только для полного пространства параметров, но и для

любого из его подпространств с меньшим количеством параметров, т.е. на этапе расчета некоторые из параметров могут включаться или исключаться, что удобно при более детальном рассмотрении некоторых из параметров. С учетом этого слагаемое S_{ij} приобретает следующий вид:

$$S_{ij} = \sqrt{\sum_k a_k (S_{ijk} S_{ikj})} \text{ по всем } k = 1, \dots, N, \quad (5)$$

где $a_k=1$, если параметр учитывается («включен») или $a_k=0$ («не включен»).

Чтобы можно было сопоставить расчеты близостей к классам, сделанные для разного количества параметров (для разных размерностей пространства признаков), рассчитаем удельное расстояние в расчете на один параметр, то есть:

$$D_{ij1} = D_{ij} / N1, \quad (6)$$

где $N1$ есть количество параметров, для которых $a_k=1$.

С учетом этого, ближайшее расстояние от точки факта Fr (r - студент) до класса i будет равно $D_i = \min (D_{ij})$ среди всех $j = 1, \dots, M$.

Таким образом, для студента определенной специальности имеем пару взаимосвязанных классов (с нечетным значением и четным значением номера класса i) или, иначе, имеем для каждого звена пару расстояний $DZ1$ и $DZ2$ – степень близости к классам, характеризующим высокий и низкий уровень компетентности. Исходя из этого процент принадлежности к одному из классов, характеризующих высокий ($PZ1$) или низкий ($PZ2$) уровень, рассчитывается в процентах следующим образом:

$$PZ1 = DZ2 / (DZ1+DZ2) 100\% \quad (7)$$

$$PZ2 = DZ1 / (DZ1+DZ2) 100\% \quad (8)$$

Процент принадлежности к классу и расстояние до класса находятся в обратной зависимости, а именно: чем меньше расстояние до класса, тем выше процент принадлежности к нему.

Непосредственное проведение оценки уровня компетентности студентов с помощью предлагаемой программы осуществляется следующим образом. На начальном этапе вводятся формальные сведения обо всех студентах, подлежащих оценке (фамилия, имя, отчество; год рождения; место учебы; образование; общественная работы; стаж работы и т.п.) Далее отбираются эксперты из числа преподавателей, владеющих информацией. На этом этапе вводятся сведения об оцениваемых студентах, а именно, значения параметров. Пункт «О системе» имеет справочный характер. В диалоговом окне «База параметров» задаются названия параметров, по которым производится оценка студента, а также минимальные и максимальные значения комплекса качеств.

Для того чтобы ввести фактические значения для конкретного студента необходимо выбрать подпункт «Ввод фактических значений». В таблицу параметров вводится конкретное целочисленное значение параметра, при этом можно включать или исключать какой-либо параметр из рассмотрения. Это по-

звolyет делать выборку из произвольно заданного количества параметров до 35.

Далее по программе производится расчет расстояний до классов. После того, как значения включенных фактических параметров для студента введены, определяется близость качеств данного студента к соответствующим классам. В окне появляется информация о представленных именах специальностей и расстояниях до них по всем учитываемым в расчете параметрам. Расстояние до класса есть евклидово расстояние от точки, отражающей фактическую оценку, до самой ближайшей точки (эталона) данного класса в многомерном пространстве координат. Оценивая расстояние до эталона можно определить уровень фактической компетентности студента. Поскольку количество параметров, учитываемых в расчете, может меняться, вычисляется также удельное расстояние в расчете на один параметр (отношение расстояния до эталона к количеству учитываемых параметров). В результате рассчитывается процент близости к высокому или низкому классу.

В диалоговом подокне появляется текстовое описание результатов оценки, например: «студент... относится на 72% к высокому классу и на 28% к низкому классу компетентности». Из этого следует, что студент является достаточно компетентным относительно сформированных требований. На основе данной оценки работодатель может сделать соответствующие оценке выводы в отношении определенного выпускника. На этом этапе может быть произведен просмотр результатов оценки студентов, представленных в виде графиков.

На графике фактические оценки студентов представлены в виде столбиков. Ломаными линиями показаны эталонные оценки экспертов. Расшифровка цвета каждой линии представлена в справочном окне, находящемся на рисунке справа. Например, синяя линия – это среднее значение по каждому параметру среди всех выставленных экспертами оценок высокого класса качества для данного звена. Графическое отображение результатов оценки студентов позволяет наглядно изучить их слабые и сильные стороны, а в итоге сделать соответствующие выводы и принять необходимые меры.

Предлагаемая авторами технология оценки студентов позволяет создать в вузе условия, мотивирующие обучающихся к расширению компетенций, развитию деловой и общественной активности. Она дает возможность более глубоко изучать студентов, улучшать их расстановку и использование, а также выявлять перспективных индивидов для включения в дальнейшем в резерв на выдвижение. Итоги оценки – важный инструмент повышения мотивации студентов за счет обеспечения тесной связи между их качествами, обеспечивающими в дальнейшем соответствующие результаты труда, и возможностью получения желаемого рабочего места и заработной платы, а также разработки обоснованных предложений по совершенствованию работы со студентами. Данные, полученные в результате использования программы, могут быть применены для:

- проведения оценки, анализа, мониторинга уровня компетентности и трудового потенциала студентов;
- принятия решений о формировании кадрового резерва в стенах вуза;

- выявления слабых мест в компетентности студентов и на основе этого осуществления их обучения.

Изложенный подход и конкретная программа могут быть применены для оценки, как студентов, так и руководителей (специалистов). В этой универсальности заключается их достоинство. Изложенная компьютерная программа прошла регистрацию во ВНИИЦ [3].

СПИСОК ЛИТЕРАТУРЫ:

1. Климов Е.А. Введение в психологию труда.– М.: Изд-во МГУ, 1988. – 196с.
2. Астраханцев Ф.А., Гуслистый В.П. и др. Автоматизированная постановка диагноза с использованием алгоритмов классификации объектов, основанных на вычислении оценок //Лучевая диагностика и лучевое лечение в медицине. – М.: ГМУ Мосгорисполкома,. 1991.
3. Бельков С.А., Паршина В.С. и др. Программа оценки уровня соответствия персонала рабочему месту (УСПЕХ).– М.: Российское агентство по патентам и изобретениям. Свидетельство о регистрации № 2003611473, выдано 19.07.2003.

Пиличев В.В.

ПРОБЛЕМЫ РАЗВИТИЯ ИННОВАЦИОННЫХ ПРОЦЕССОВ В ВЫСШИХ УЧЕБНЫХ ЗАВЕДЕНИЯХ

vvp@mail.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

В данной статье рассматриваются проблемы организации инновационной деятельности в многопрофильном вузе.

Инновационная деятельность имела и имеет большое значение для сохранения и развития вузов в условиях ограниченного бюджетного финансирования. При ее реализации создаются рабочие места для сотрудников, преподавателей, аспирантов и студентов вузов, которые обеспечиваются дополнительным фондом заработной платы при выполнении ими высококвалифицированной работы. Студенты старших курсов имеют возможность подготовиться к работе в рыночных условиях. Решаются вопросы проведения практики студентов на современном оборудовании малых и средних предприятий, созданных с участием вузов. И, наконец, самое главное – инновационная деятельность вузов позволяет обеспечивать цивилизованную коммерциализацию знаний и технологий и создавать в зоне влияния вуза и в регионе необходимую среду для развития наукоемких производств.

Участие в инновационной деятельности выводит вуз на качественно новый уровень и придает ему особый статус хозяйствующего субъекта: крупного производителя коммерциализуемых знаний, серьезного партнера и конкурента

на рынке наукоемкой продукции. Весьма важно, что вузы имеют возможность обеспечить высококвалифицированными кадрами в области инноваций создаваемые при их участии наукоемкие производства и в целом инновационную среду региона.

Для определения места вузов в инновационном процессе необходимо четко и однозначно представлять Российскую инновационную инфраструктуру и те функции, которые они выполняют и могут выполнять.

Инновационная инфраструктура Российской Федерации характеризуется следующей схемой

Рис. 1.8. Инновационная инфраструктура Российской Федерации (взято с Инновационного портала Уральского федерального округа <http://www.invur.ru/>)

Очевидно, что вузы занимают видное положение в инновационной инфраструктуре России, объединяя в себе несколько функций: учебный центр, наукоград, инновационный центр, консалтинг, трансфер технологий. Однако, несмотря на преимущества, исторически предоставленные университетам,

высшая школа весьма скромно представлена на инновационном рынке. До недавнего времени у нас в стране успешное осуществление научно-исследовательских работ воспринималось как результат автоматического процесса, начинающегося с научного исследования и проходящего через стадии разработки, финансирования, производства, маркетинга и последующего распространения. При этом менеджеры боролись за улучшение показателей своей стадии, не особенно стремясь к пониманию взаимоотношений между различными этапами реализации технологий в целом.

Преобразование ведущих университетов в университетские комплексы является важнейшей составляющей стратегии инновационного развития России. Такие комплексы, с одной стороны, становятся полноправными субъектами рыночной экономики как разработчики и поставщики объектов интеллектуальной собственности, продукции и услуг с новым качеством, востребованным потребителями. С другой стороны, традиционная задача университета – подготовка высококвалифицированных специалистов – получает поддержку на базе создания многоуровневых образовательных систем, интегрированных в социально-экономическую среду региона и страны в целом. Все это формирует базу для инновационного пути развития территорий.

Высшее образование в России, как и другие сферы производственной и непроизводственной деятельности, все острее ощущает давление рынка. Проведенный анализ показал, что одной из главных причин неэффективной деятельности вузов в области разработки, охраны и коммерциализации инноваций является недостаточная проработка вопроса управления инновационным процессом, в том числе стратегического планирования в трех ключевых направлениях: стратегии развития и поведения организации во внешней среде, стратегии продукта и стратегии использования человеческого потенциала. В последнее время появляется все больше публикаций о том, что неэффективное стратегическое управление является сегодня одной из основных причин неуспеха организации на рынке. И хотя вузы не являются организацией коммерческого типа, сама задача коммерциализации инноваций требует организации работы вуза в этой области, максимально приближенной к деятельности бизнес-структуры. В ближайшее время центрами системной интеграции инновационной активности в России могут быть территории и сохранившаяся система вузовской и академической науки. Одной из проблем активизации инновационных процессов в вузах нам представляется отсутствие кадров для реализации инновационных проектов. Множество специалистов ушло из университетов в период сокращения государственной поддержки науки. А та часть, которая осталась, зачастую просто не в состоянии заниматься инновационной деятельностью из-за загруженности образовательным процессом.

В западных странах университеты являются не только образовательными, но и исследовательскими организациями, в которых концентрируется большая часть научно-исследовательских и опытно – конструкторских работ. В нашей стране сложилась иная система организации науки, включающая вузовский, академический и промышленный сектора. Однако сегодня, когда два последних

сектора переживают серьезный кризис, роль университетов в производстве и продвижении новых знаний и технологий становится особенно значительной.

Чувствуя уменьшающуюся из года в год поддержку государства, вузы осознают необходимость самостоятельно находить рынки и участвовать в хозяйственной деятельности с целью восполнить бюджетное недофинансирование. Для этого они обращают пристальное внимание на те ресурсы, которые наиболее развиты в университете и отвечают профилю организации – то есть научные. Имея в своем распоряжении площади, оборудование и широкий спектр специалистов в различных технических и экономических отраслях, вузы стали развивать внебюджетную деятельность по двум основным направлениям: контрактное обучение и разработка и продвижение наукоемких технологий на рынок. И если людей, желающих получить высшее образование, из года в год становится все больше (рис. 1.1), то с привлечением второго ресурса дела обстоят не так гладко.

Рис 1.1. Прием в высшие учебные заведения с 1993 по 2005 год

Большинству российских вузов, еще недавно существовавших в условиях административной системы и не имевших прав собственности на создаваемые ими инновационные технологии, впервые в реальных рыночных условиях приходится сталкиваться с комплексной проблемой управления не только научными исследованиями, но и их результатами.

Еще мы бы хотели отметить следующий момент. Все процессные инновации, создаваемые в стенах вузов, создаются для рынка и, в данном случае являются одновременно товаром, то есть продуктовой инновацией. Именно отношение вузовских разработчиков к инновации как к процессной инновации обусловило весьма низкий уровень успешных, используемых инноваций в России – 2%. Инновации, разрабатываемые научными организациями, нужно рас-

смаатривать как товар и, исходя из этого подхода, формировать требования по разработке будущих инноваций.

Признание инноваций товаром обуславливает как бы новую функцию университетов: функцию «производства» специфического товара – инновации, который может быть введен в хозяйственный оборот.

Традиционная роль вузов – получение, накопление и передача обществу знаний в форме обучения, публикаций и научных дискуссий – становится явно недостаточной, а снижение объемов государственного финансирования науки и образования ставит перед вузами задачу приоритетного развития современных методов управления научными исследованиями, правовой охраной и коммерциализацией инновационных разработок (накопленной и создаваемой).

Управление инновационным процессом должно рассматриваться в качестве самостоятельной отрасли деятельности вуза, обеспечивающей эффективность научного и инновационного процессов. Комплекс «научные исследования - интеллектуальная собственность - инновационная деятельность» следует рассматривать как гармонизированное целое, эффективное управление которым невозможно без развития его составных частей. Это мировые тенденции и им следуют американские и европейские университеты.

Взаимодействие элементов инновационной инфраструктуры должно выглядеть следующим образом: научные организации и университеты формируют инновационное предложение; предприятия, приобретая у университетов инновационные решения, одновременно формируют заказ на будущие разработки, которые пригодятся предприятиям через некоторое время; государство, в свою очередь, регулирует рынок инновационных решений и следит за законностью сделок.

В последние годы наметились определенные тенденции формирования государственной политики по вовлечению российских инновационных разработок в хозяйственный оборот и развитию рынка научно-технической продукции. Это своевременные меры, учитывающую негативную ситуацию в области инноваций, сложившуюся в системе высшей школы да и в других отраслях народного хозяйства.

Первоочередная задача вузов - обеспечить эффективное использование внутреннего инновационного потенциала, создав методы управления и необходимые инфраструктуры, соответствующие международным требованиям и способные в рамках научной, образовательной, международной и инновационной деятельности обеспечить появление коммерчески значимых инноваций, их маркетинг, правовую охрану, «проталкивание» в промышленность и иные формы трансфера технологий.

Экономическая ценность инноваций требует квалифицированного управления этой областью деятельности вуза как единого организационного целого.

В мировой практике политике в инновационной области отводится особая роль. Изучение организации инновационной деятельности университетов США и Великобритании показало, что такая политика играет роль главного организующего и интенсифицирующего фактора научной, патентно-лицензионной и инновационной деятельности. Этот опыт управления с учетом действующего

законодательства может быть эффективно использован для дальнейшего развития российских вузов.

Такой метод управления может объединить усилия структурных подразделений и работников вуза, а также третьих лиц (инвесторов, правопреемников, спонсоров) на достижение конкурентоспособных результатов, обеспечить привлекательность вузовской политики в области НИР и инноваций, создав ему имидж надежного и предсказуемого партнера.

С подобными проблемами оторванности науки от производства сталкивались и большинство инновационно-активных стран. Начиная с 1992 года, отмечается отставание европейской промышленности от мировых темпов развития. Как показал анализ, европейская проблема заключается в недостаточной способности интегрировать НИОКР и инновационную деятельность в общую стратегию развития предприятия, которая использует и направляет достигнутые результаты. Такой интеграции препятствует сочетание следующих факторов: отсутствие необходимых связей между университетами и предприятиями; нехватка помещений и оборудования для начала собственного бизнеса исследователями; недооценка НИОКР в стратегиях бизнеса и отсутствие скоординированных стратегий взаимодействия между предприятиями, университетами и органами государственной власти, а также нацеленность на слишком мелкие рынки. Основной проблемой европейских предприятий является, прежде всего, их неспособность превратить деятельность НИОКР в изобретения, а изобретения – в рыночную долю и прибыль. Конкурентоспособность малого и среднего бизнеса обеспечивается интенсивным взаимодействием с крупными фирмами и научно-образовательной средой (университеты, НИИ, государственные лаборатории). Подобная проблема появилась и в России.

Маркетинговые механизмы, применяемые при активизации инновационного процесса, открывают новые способы восполнения дефицита средств, появившегося в связи с сокращением государственного финансирования науки. Развитие российской промышленности, осознание выгод, которые приносит взаимодействие с инновационными ресурсами, университетов привело к тому, что разработка механизмов активизации инновационной деятельности стала одной из первоочередных задач в стратегических планах многих университетов.

Итак, роль вузов в построении региональной инновационной системы связана с развитием следующих направлений деятельности:

- воспроизводство научно-технического (интеллектуального) потенциала, необходимого для разработки и коммерциализации инноваций;
- производство инновационной продукции и услуг собственными силами;
- инкубирование и генерация предприятий малого наукоемкого бизнеса, связанных с вузом;
- формирование инновационной инфраструктуры поддержки ИД, обслуживающей потребности региональной инновационной системы;
- подготовка кадров для ИД;
- формирование инновационной культуры в бизнес-среде.

Активность вузов в развитии всех вышеуказанных видов деятельности позволит сформировать центры инновационной активности региона и институциональную основу региональной инновационной системы.

Ребрин О.И., Шолина И.И.

ИННОВАЦИИ В ОБРАЗОВАТЕЛЬНОЙ ДЕЯТЕЛЬНОСТИ

rebrin@ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Одним из стратегических направлений развития университета является инновационная образовательная деятельность, ориентированная на подготовку кадров, отвечающих запросам постиндустриального этапа развития общества.

Основными принципами инновационной образовательной деятельности УГТУ-УПИ являются:

Этапность, предполагает внедрение новшеств в тех случаях, когда для этого созданы необходимые условия и проведена оценка эффективности инноваций.

Гибкость. Внедрение инноваций с учетом особенностей и традиций УГТУ-УПИ. Гибкий подход позволяет адаптировать новое, максимально сохранив хорошо зарекомендовавшие и выдержавшие испытание временем организационные структуры и методы обучения.

Технологичность образовательных процессов нацелена на получение воспроизводимых результатов обучения с заранее заданными характеристиками.

Стандартизация. Обязательным этапом является разработка и принятие нормативных документов вуза (документированных процедур), регламентирующих деятельность по реализации технологии.

Пилотные проекты – как способ проверки эффективности инновационных технологий, обязательный этап, предшествующий их внедрению. На этом этапе выявляются проблемы и трудности, ищутся пути их решения.

Бенчмаркинг. Речь идет об анализе и адаптации эффективного опыта. Не изобретать велосипед, а развить существующий опыт до получения максимального эффекта в конкретных педагогических условиях. Там где это возможно максимально использовать стандартные решения, это удешевляет разработку и способствует эффективной интеграции в мировое образовательное пространство.

В настоящее время мы выделяем три источника и три составные части образовательных инноваций.

- 1) Компетентностный подход – новый путь к определению результата, выходных параметров образовательной деятельности.

Задача добиться не просто готовности выпускника, но и способности его к работе в современных условиях динамичных изменений, как в мире технологий, так и в общественной жизни. Разработка компетентностной модели выпускника – совместная задача работодателей и педагогов.

В рамках выполнения Инновационной образовательной программы и международных проектов (прежде всего, европейской программы ТЕМПУС-ТАСИС) в УГТУ-УПИ освоены базовые методики взаимодействия с предприятиями-заказчиками по разработке классификатора профессиональных компетенций, классификатора знаний и созданию на этой основе учебных модулей.

Сегодня пилотные версии таких программ разработаны на Факультете гуманитарного образования, в Институте физической культуры социального сервиса и туризма, Metallургическом факультете, в Радиотехническом институте – РтФ, начата подобная работа на Строительном факультете.

2) Образовательная технология, которая включает:

- конкретное представление планируемых результатов обучения (модель специалиста, если технология охватывает весь цикл подготовки по специальности);
- дидактическую основу, включающую методики и средства обучения, образующую полномасштабную обучающую среду, содержащую информационное наполнение и конкретные инструменты, обеспечивающие процесс обучения;
- систему диагностики текущего состояния процесса обучения – промежуточный и выходной контроль.

3) Организационная структура инновационного образования это, прежде всего, изменение формы обучения, особенности взаимодействий между основными фигурантами образовательного процесса:

- вовлечение в учебный процесс академических консультантов (тьюторов), индивидуально содействующих студентам в выборе образовательной траектории и, в частности, в выборе изучаемых дисциплин;
- введение системы зачетных единиц (кредитов) для оценки трудозатрат студентов по каждой дисциплине;
- широкие полномочия факультета в организации учебного процесса, в том числе, в определении и учете видов педагогической нагрузки преподавателей, полная обеспеченность учебного процесса всеми необходимыми методическими материалами в печатной и электронной формах;
- использование балльно-рейтинговых систем для оценки усвоения студентами учебных дисциплин.

Инструментальная поддержка инноваций в образовательной деятельности

Базой инновационной образовательной деятельности являются современные информационные технологии.

В рамках Инновационной образовательной программы разрабатывается и внедряется комплекс информационных систем и сервисов. В качестве стратегии разработки выбрано сочетание работы внутренних команд исполнителей и внешних компаний профессиональных разработчиков информационных систем. Такое сочетание позволяет использовать программные разработки высокого уровня и с наименьшими проблемами адаптировать их под задачи нашего вуза. Кроме того, подготовка собственных специалистов обеспечивает устойчи-

вость развития данного мероприятия. Цель создания системы сервисов по управлению ресурсами университета – повышение оперативности и качества работы подразделений, снижение трудозатрат, усиление контроля на всех уровнях, формирование единого хранилища информации, создание web-интерфейса, обеспечивающего доступ к информационным ресурсам университета. Нынешняя приемная кампания прошла с использованием модуля новой информационной системы. Как любое нововведение процесс был не простым, но в целом успешным. Сегодня в опытной эксплуатации находятся модули «Ход сессии» и «Деканат», запущены в эксплуатацию модули «Абитуриент», «Целевой прием» и «ДПО». Внедряется модуль «Движение контингента».

В состав комплекса информационных систем и сервисов, связанных с управлением и организацией учебного процесса, запланированных в рамках ИОП, входят:

- информационный портал университета, который создан для организации совместной работы (планирование совещаний, постановка задач и контроль их исполнения), операций с документами с неструктурированным наполнением (приказы, служебные записки, распоряжения, письма граждан и т.д.), доступа к информации из различных по архитектуре информационных подсистем.
- система поддержки принятия решений руководством вуза «DSS.USTU»
Цель внедрения системы – формализация и автоматизация процессов принятия решений, повышение их качества и оперативности.
- система поддержки инновационных образовательных технологий(LMS) «Глобус», ориентированная на технологию «смешанного обучения» (blended learning).
- на этапе внедрения находится программно-аппаратный комплекс подготовки и экспертизы электронных учебно-методических материалов (ПАК ПЭ УММ). С ростом значимости электронных ресурсов в сфере образования возникает необходимость в автоматизации таких задач, как подготовка, экспертиза и доставка электронных образовательных ресурсов (ЭОР). Цель создания ПАК ПЭ УММ заключается в построении информационной системы, в комплексе решающей все задачи, связанные с подготовкой и использованием ЭОР в вузе.
- производственный центр по разработке мультимедиа обеспечения инновационного образовательного процесса реализует следующие возможности по разработке и сопровождению мультимедийных учебных продуктов: трансляционный комплекс (интернет-трансляция и телетрансляция учебных занятий и программ); системы аппаратных и программных средств, обеспечивающих доставку мультимедийного наполнения, студии видеозаписи и монтажа, банк компонентов мультимедийных учебно-методических комплексов, экспертизу и редактирование электронных учебных материалов;
- центр мониторинга качества образования реализует механизмы независимой оценки качества знаний студентов на основе результатов компью-

терного тестирования. При создании центра выработаны критерии, созданы и реализованы механизмы систематического, непрерывного мониторинга знаний студентов в течение всего срока обучения с использованием методов компьютерного тестирования. Мониторинг качества образования повышает мотивацию учащихся к более плодотворной самостоятельной работе по получению знаний, преподавательский коллектив к разработке и внедрению новых форм обучения с непрерывным мониторингом знаний студентов, повышается объективность контроля знаний студентов.

Методическая база инновационных изменений в образовании

Методическая база, обеспечивающая устойчивость инновационных изменений в образовании, включает в себя методические разработки по следующим направлениям:

- взаимодействие с рынком труда в плане выявления требуемых профессий и ключевых компетенций специалистов по приоритетным направлениям, заявленным в инновационной программе;
- формирование моделей компетенций выпускников, модульной архитектуры образовательных программ, разработки учебно-методических комплексов, системы контроля и итоговой оценки обучения;
- реализация инновационных методик обучения, создание учебно-методических комплексов и учебных программ, основанных на компетентностном подходе в соответствии с рекомендациями Болонского процесса.

Повышение квалификации исполнителей

Модульная программа «Инновационные технологии в образовании» нацелена на формирование у слушателей следующих компетенций:

- создание методических материалов нового поколения, основанных на компетентностном подходе, с использованием информационных компьютерных технологий, разработка программ, построенных по модульному принципу, расчет трудозатрат студентов на освоение курса в ЗЕТ, сетевых курсов, мультимедиа продуктов для сопровождения учебного процесса, систем мониторинга и контроля и т.п.;
- поиск и обработка информации с использованием информационных компьютерных технологий;
- организация образовательной деятельности с использованием современного программного обеспечения и сервисов информационной системы УГТУ-УПИ;
- организация образовательной деятельности с использованием АИС, поддерживающих инновационные образовательные технологии.

Программа реализуется по технологии “blended-learning” с обязательной сетевой версией. Предполагает входное тестирование с целью выявления уров-

ня базовой подготовки слушателя и построение индивидуальной траектории обучения для каждого слушателя, с учетом его уровня подготовки. После успешного прохождения программы у слушателя остается доступ к сетевому ресурсу по программе с возможностью получения консультаций в дальнейшей практике. Помимо обязательного набора модулей программа включает в себя дополнительные образовательные модули. Длительность обязательного набора модулей 72 часа – с дополнительными модулями до 500 часов. Изучение каждого модуля завершается демонстрацией образовательного продукта, созданного слушателем в процессе реализации программы, с учетом требований ИОП.

Программа внедрена на факультете ПКП и ПП УГТУ-УПИ. В 2007 году по этой программе прошли обучение 276 человек.

Инновационные образовательные программы

Инновационные подходы к образованию были опробованы в УГТУ-УПИ в 2007 году на краткосрочных программах формата дополнительного профессионального образования. В октябре – декабре 2007 года прошли апробацию 10 программ, в апробации принимали участие 318 слушателей.

Основные подходы, использованные при разработке программ ДПО:

- образовательный инжиниринг;
- модульность;
- компетентностный подход;
- релевантное методическое обеспечение программ ДПО.

В рамках выполнения Программы на основе компетентностного подхода и с использованием технологий образовательного инжиниринга создан пилотный комплекс образовательных программ ДПО по ряду направлений.

Основными целями апробации новых программ, разработанных на принципах компетентностного подхода, модульности и образовательного инжиниринга были определены: тестирование программных модулей и современных методик обучения на разных целевых группах слушателей, формирование у слушателей компетенций, соответствующих их функциональным профилям, апробация методики контроля и оценки эффективности процесса обучения.

Были апробированы новые формы обучения:

- обучение с чередованием (часть учебного процесса проходит непосредственно на предприятии, на рабочих местах);
- индивидуализация обучения – в рамках одной группы каждый участник реализовал компетенции, присущие только его профессиональной деятельности, с учетом ранее приобретенных знаний, умений и навыков;

Новые методы и технологии обучения:

- сетевое обучение;
- применение рабочих тетрадей, как основного элемента практики;

- применение интерактивной доски обратной проекции Rear Projection SMART Board в учебном процессе;

Новые методики контроля приобретенных компетенций:

- проверка не знаний, а компетенций по результатам выполненных практических работ, деловых игр, реального выполнения производственной задачи.

Опыт, приобретенный при внедрении инноваций в сфере ДПО, широко используется при организации обучения студентов по сформированным образовательным программам нового поколения.

Рост инновационного потенциала университета

По итогам 2007 года можно выделить следующие направления влияния выполнения Программы на инновационное развитие университета:

Разработана методическая база для реализации качественно новой схемы подготовки выпускников, построенной по принципу - «новые требования практики – коррекция компетентностной модели выпускника – изменение содержания подготовки – совершенствование технического оснащения и технологий обучения – осуществление обучения совместно или в контакте с заказчиком – обратная связь о результатах обучения – новые требования практики – ...». Схема прошла апробацию на краткосрочных программах дополнительного профессионального образования.

Результаты, полученные на основании разнопланового анкетирования заказчиков программ и самих обучаемых, анализа результатов обучения с точки зрения компетентностного подхода, подтвердили эффективность предложенной схемы и методик, положенных в основу её реализации. Новые образовательные программы бакалавриата, специалитета и магистратуры разработаны в рамках ИОП при тесном взаимодействии с потенциальными работодателями и предполагают возможную коррекцию содержания в соответствии с заявленной схемой.

Широкомасштабная профессиональная переподготовка и повышение квалификации преподавателей в направлении освоения и внедрения инновационных образовательных технологий значительно изменила менталитет профессорско-преподавательского состава. Появились инициативные группы преподавателей, активно развивающие новые подходы к образованию, связанные, прежде всего, с использованием компетентностного подхода к формулировкам целей обучения и информационных технологий в методической и учебной работе. Распространение идей инновационного образования получило отклик среди студентов, весьма положительно и заинтересованно принимающих новые формы проведения занятий и широкое внедрение мультимедиа технологий в процесс обучения.

Существенное обновление лабораторного оборудования, появление значительного числа оснащенных современными техническими средствами лекци-

онных аудиторий обуславливает новое качество проведения занятий, увеличивает ответственность как преподавателей так и, что весьма знаменательно, студентов за результат обучения.

Другим условием повышения качества образовательного процесса является сегодня созданная в университете информационная среда поддержки инновационного образования.

Проведенные организационные изменения в структуре университета, выразившиеся в создании НОЦ, также направлены на рост инновационного потенциала вуза. В 2007 году каждый из НОЦ стал своеобразной точкой роста реального взаимодействия с промышленными предприятиями, научными учреждениями РАН, малым бизнесом. Организованные интеграционные структуры активно включены в разработку и своевременную корректировку образовательных программ, обеспечивающих соответствие компетенций выпускников требованиям практики.

Самостоятельную ценность имеют разработанные в рамках выполнения программы учебно-методические материалы нового поколения – электронные образовательные ресурсы. Уже в прошедшем семестре 2007 года многие из разработок использовались в учебном процессе. Преподаватели получили возможность внедрять новые сетевые технологии обучения, такие как *blended learning*. Увеличение всесторонне обеспеченной новым инструментарием самостоятельной работы студентов привело к повышению эффективности подготовки, увеличению степени ответственности за результат самого обучаемого.

Росту эффективности процесса образования, несомненно, способствуют созданные условия для труда преподавателя: комфортные оснащенные современной техникой аудитории, модернизированные лаборатории и компьютерные классы, высокоскоростной доступный к Интернет, широкие возможности пользования электронными ресурсами не только нашего университета, но и других мировых центров.

Уже сегодня приносят положительный эффект укрепившиеся связи с предприятиями-партнерами. На площадях партнеров разворачиваются филиалы кафедр, центры приобретения компетенций. Специалисты предприятий активно участвуют в образовательном процессе, перенося его на конкретные рабочие места, приближая к решению актуальных производственных задач. Растет интерес к совместным научным разработкам с использованием уникального оборудования, приобретенного вузом в рамках Программы.

Вложенные в развитие инновационного потенциала УГТУ-УПИ средства уже сегодня приносят реальную отдачу, как в плане накопления интеллектуального капитала, так и увеличения объема финансовых поступлений за счет оказания образовательных услуг, научно-исследовательской и инновационной деятельности. Результаты выполнения Инновационной программы ощущают и промышленные предприятия региона, прежде всего связанные с выбранными направлениями развития науки, техники и технологий – металлургического, атомно-энергетического и информационно-телекоммуникационного профилей. Расширяется целевая подготовка выпускников по заказам предприятий, активизировалась профессиональная переподготовка и повышение квалификации

производственников, укрепилась научные контакты, возросло количество совместных инновационных проектов.

Рогович В.И., Неудачин И.Г., Турчанинова Г.В., Швейкин В.П., Муйземнек О.Ю.

УРАЛЬСКАЯ КОМПЬЮТЕРНАЯ ШКОЛА – УНИКАЛЬНЫЙ ОБРАЗОВАТЕЛЬНЫЙ ПРОЕКТ УГТУ-УПИ

olga@imach.uran.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Начиная с 2004 года, Уральская компьютерная школа активно участвует в обучении наиболее одаренных старшеклассников в области информационных технологий. К задачам школы относятся глубокое изучение вопросов программирования и целенаправленная подготовка школьников к участию в олимпиадах и конференциях. Лучшие выпускники УКШ получают "Золотой сертификат ректора", позволяющий им поступать в УГТУ-УПИ по собеседованию.

Since 2004 the Urals computer school actively participates in training most gifted senior pupils in the field of information technologies. Tasks of school concern deeper studying of questions of programming and purposeful preparation for participation in olympiads and conferences. Best final-year students receive "The Gold Certificate of the Rector", allowing by them to act in USTU-UPI on interview.

Уральская Компьютерная Школа (УКШ) УГТУ-УПИ была создана в 2004 г. для подготовки элитных специалистов путем выявления, воспитания, поддержки и развития наиболее одаренных ребят из числа старшеклассников г. Екатеринбурга и области, склонных к профессиональной деятельности в области информатики. Подробнее с УКШ УГТУ-УПИ можно познакомиться на образовательном портале школы www.ucs-ustu.ru.

Компьютерная школа ставит перед собой следующие задачи:

- отбор талантливых ребят среди школьников города и области;
- подготовка ребят для профессиональной работы в области программной инженерии в будущем.

Для школьников г. Екатеринбурга занятия в школе проводятся в компьютерных классах УГТУ–УПИ. Иногородние слушатели обучаются по дистанционным технологиям с помощью образовательного портала www.ucs-ustu.ru. В период школьных каникул для слушателей УКШ проводятся недельные очные сессии в компьютерных классах УГТУ-УПИ. Занятия предусматривают как тренировки перед предстоящими олимпиадами, так и выступления слушателей с результатами собственной исследовательской деятельности, встречи с ведущими учеными, посещение научно-исследовательских институтов УрО РАН и научных лабораторий УГТУ-УПИ, дискуссии, семинары и другие формы взаимного общения.

Прием слушателей в УКШ осуществляется на конкурсной основе из числа школьников успешно прошедших отбор по результатам решения задач заочной олимпиады по информатике и очного собеседования. Конкурсный отбор проводится ежегодно в сентябре, задачи размещаются на образовательном портале УКШ. Там же можно познакомиться с задачами прошлых лет. Задачи для конкурсного отбора подбираются известными педагогами: академиком РАН Красовским Н.Н. и профессором УГТУ-УПИ Роговичем В.И.

Уральская компьютерная школа работает на принципах открытости и доступности ко всем образовательным ресурсам и является бесплатной для школьников.

Традиционно для ребят, оканчивающих школу, подводится личный рейтинг. Он складывается как из успехов на олимпиадах и конкурсах, так и текущих результатов в течение учебного года. Лучшие выпускники УКШ получают "Золотой сертификат ректора", позволяющий им поступать в УГТУ-УПИ по собеседованию.

В таблице 1 приведен состав учащихся УКШ за годы ее существования.

Таблица 1

Год обучения	2004/2005	2005/2006	2006/2007	2007/2008
Всего слушателей	39	30	56	34
В том числе 11-классники	20	19	26	
Награждены Золотым сертификатом Ректора	13	11	13	

Все выпускники УКШ продолжают успешно учиться в УГТУ-УПИ, в основном на физико-техническом факультете, и принимать участие в уже студенческих олимпиадах и конференциях. В таблице 2 показан средний балл, полученный выпускниками УКШ по итогам сдачи первых сессий.

Таблица 2

Сессия	Количество учащихся	Средний балл
Зимняя сессия 2005 г.	12	3,88
Зимняя сессия 2006 г.	10	4,22
Летняя сессия 2006 г.	10	3,96

Одним из индикаторов успешной работы УКШ являются результаты, которые показывают ребята на олимпиадах по информатике и конкурсах различных уровней. Успехи учащихся УКШ на областной олимпиаде по информатике приведены в таблице 3. Достижения в зональной и Российской олимпиадах по информатике показаны в таблице 4.

Таблица 3.

Успехи учащихся УКШ на областной олимпиаде по информатике

2005 год	2006 год	2007 год

Из 39 слушателей получили право участвовать – 19	Из 30 слушателей получили право участвовать – 10	Из 56 слушателей получили право участвовать – 17
Завоевали: Два первых места Два вторых места Одно третье место Пять 4 и 5 мест Четверо ребят вошли в состав сборной Свердловской области	Завоевали: Два первых места Одно второе место Одно третье место Три 4 и 5 мест Четверо ребят вошли в состав сборной Свердловской области	Завоевали: Два первых места Два вторых места Восемь третьих мест Шесть 4 и 5 мест Тринадцать ребят вошли в состав сборной Свердловской области

Таблица 4
Достижения учащихся УКШ
в зональной и Российской олимпиадах по информатике

2005 год	2006 год	2007 год
Зональная (личная) Один диплом III степени 2 грамоты за лучший результат среди младших школьников	Не проводилась	Не проводилась
Российская (личная) Один диплом III степени 1 грамота за лучший результат среди младших школьников	Российская (Командная) Один диплом II степени 1 грамота за четвертое место	Российская (личная) Один диплом II степени Российская (Командная) Один диплом II Один диплом III

Уральская компьютерная школа стала постоянным центром проведения сборов перед Российской олимпиадой по информатике для школьников.

В 2006 году ребята из УКШ не ограничились участием только в традиционных олимпиадах и конкурсах. Так, например, Денис Елкин за представленный проект «Система для проведения олимпиад по программированию MegaJudge» на Шестой Всероссийской молодежной научно-инженерной выставке «Шаг в будущее» был удостоен Диплома второй степени и Малой научной медалью. Выставку проводил МГТУ им. Баумана. Каменцев Степан и Богданов Михаил получили: Дипломы первой степени Международного турнира «Компьютерная физика – 2006»; Дипломы Всероссийского конкурса «ЮНИОР – 2006», проводимого факультетом Вычислительной математики и кибернетики МГУ; Дипломы Всероссийской конференции-конкурса, проходившего в рамках Международного смотра научного и инженерного творчества ("International Science and Engineering Fair"), проводимом МИФИ совместно с корпорацией Intel.

Учащиеся уральской компьютерной школы принимают активное участие в выставке студенческого творчества УГТУ-УПИ: в 2005 г. ими было представлено 9 экспонатов; в 2006 – 11 экспонатов, в 2007 – 16 экспонатов.

Традиционно УКШ проводит свою Научно-практическую конференцию с изданием тезисов конференции. Так в 2005 году в сборнике тезисов «Информатика и ее приложение» было опубликовано 16 докладов; в 2006 году в сборнике тезисов «Прикладная математика и информатика» – 8 докладов; в 2007 году в сборнике тезисов «Прикладная математика и информатика» – 16 докладов.

6 выпускников компьютерной школы, являясь студентами физико-технологического факультета, продолжают принимать участие в студенческих командных олимпиадах по информатике и входят в сборную УГТУ-УПИ.

В 2007 г. студентка второго курса Ирина Ольшванг (выпускница УКШ) получила диплом II степени за практический тур Российской олимпиады "Вычислительные машины, сети и системные комплексы".

Хаматханов А. А.

КОМПЛЕКСНАЯ СИСТЕМА МОНИТОРИНГА ОБРАЗОВАНИЯ

almaz@naszdes.net

НП АИТС "Система"

г. Уфа

Вузы, как и другие современные организации, проходят постоянную модернизацию для соответствия ритму эпохи. И, конечно же, как инструмент информатизации стремятся применить современные информационно-коммуникационные технологии (ИКТ).

Как же логично и функционально интегрировать ИКТ, как в образовательный процесс, так и в управленческие процессы вузов – организационно-функциональным подмножеством системы образования?

Institutions of Higher Learning (IHL) as long as other modern institutions stay in line onto constantly upgrading themselves in order to be in step with time. And no wonder that they strive for implementing and using modern information and communication technologies (ICT) as a means of informational support. Does it seem to be consistent and functionally feasible to integrate ICT into the process of education as long as managerial processes in IHL, that are managerial and functional subuniverse in the system of education?

Мониторинг

Здесь основное внимание я постараюсь уделять функциональной связи управленческих процессов в вузе с другими сегментами системы образования через систему мониторинга пропуская технические нюансы.

Надо понимать, что смысловым пунктом информатизации являются методы и методики анализа огромного массива данных, которые будут поступать. Именно это умение сбора, анализа и прогнозирования является мониторингом.

Для объективного анализа ситуации и процессов часто бывает полезно посмотреть на объект со стороны, не имея каких-либо субъективных мотивов, предпочтений. Но при этом необходимо обладать детальной информацией о наблюдаемом объекте и инструментами для оперативной манипуляцией массивом информации об объекте. Достаточное количество информации, его оперативное поступление, возможность рассматривать информацию в разных разрезах позволяет выявлять причинно-следственные связи между процессами, состояниями, что, в свою очередь, позволяет более точно прогнозировать, а значит принимать более верное решение.

Самым ценным в человеческом обществе является Человек, его внутренняя свобода, первозданная воля к любви и созиданию. Люди по некоторым связям объединяются в сообщества с соответствующей составляющим его людям свободами и возможностями. Поэтому верность решения всегда должно определяется интересами общества, сообщества, коллектива в котором принимается решение.

Через государственную систему образования проходят практически все люди. И вузы в этой системе играют важную роль – выявлять и помогать истинным людям науки в сохранении ими направления созидания – это ответственно. А другим помочь освоить любимое ремесло, которое тоже нужно выявить.

Если у вузов будет доступ к какому-либо инструменту, позволяющему оперативно манипулировать постоянно пополняемой информацией, то его можно было бы использовать, как для облегчения повседневных рутинных работ с документами, так и для гибкого анализа.

Данные в систему мониторинга образования (далее просто система) должны начинать попадать уже со школы. Составная часть системы, предназначенный для школ не должна обременять работников школы дополнительной нагрузкой простым занесением данных. Для этого система должна служить школе комплексной системой автоматизации процессов начиная от движения ТМЦ, учителей и школьников до ведения состояний успеваемости, здоровья, психики и т.д. Таким образом в системе будет набираться масса информации о школьниках, учителях: состояние здоровья, успеваемости, развития личности, поступках, привычках, склонностях, возможностях, характере, взаимоотношениях, влияния тех или иных учебников и мероприятий и т.д.

Составная часть системы для вузов должна быть логичным продолжением отображения состояний людей. При этом организация системы, также как и для школы, должна стать инструментом для обычных процессов в вузе.

Как видно только из этих двух составных частей системы уже набирается большой поток данных, ежедневных сведений. И фактически мы получаем отображение общества в систему.

В моем труде "Нейронная модель общественных систем" предлагается рассмотреть общество как нейронную сеть, где человек – это нейрон со сложной функцией, органы чувств – это дендриты, действия человека или исходящая информация – это аксон.

Объединяя систему с другими доступными источниками часто изменяющейся информацией как, например, метеоданные, биржевые котировки, демографическую статистику, то мы обеспечиваем систему "топливом" для его постоянного обучения. Соответствующие специалисты получают инструмент для анализа и прогнозирования общества, а значит могут предупреждать о вероятных проблемах и опасностях для общества, знать что нужно обществу.

Вышесказанное – это не просто теория. В 2006/2007 учебном году нами начата разработка архитектуры комплексной системы мониторинга образования Гермес&Монитор. Вариант составной части системы для средних школ была запущена для отладки и совершенствования в Башкирской гимназии №158, после запуска школьной сети и серверов. Но мы столкнулись с такой проблемой: сотрудники гимназии отказывались работать с системой. Причина этого – компьютерная безграмотность подавляющего большинства работников гимназии, результаты тестирования: две 4, три 3, остальные на 2. Обычные двухнедельные и даже месячные компьютерные курсы большинству не помогают, т.к. не удобны по времени или т.п.

Для решения проблемы компьютерной грамотности нами в кратчайшие сроки был реализован проект – Первые полноценные видеокурсы пользователя компьютером "От 0 до уверенного пользователя" для просмотра на DVD-плеере. Подробно можно узнать на сайте проекта: <http://vc.naszdes.net>. Там же можно скачать презентационный ролик диска.

Противники

При внедрении такого рода комплексных систем мониторинга образования ощущаются противники внедрения. Это может мотивироваться элементами, которые не хотели бы показывать завышенность оценок. Но ведь ребенок, для которого "папа" завышает оценки, сам попадает в не очень то интересную ситуацию: "папа" его ведет учиться туда, куда "папа" считает нужным, а не туда куда душа тянет. Как себя будет чувствовать Человек, который потом будет заниматься тем, чего не любит и, поэтому, не очень то и умеет? Это уже внутренне несвободный человек. Из таких людей складываются несвободные сообщества, как бы они не хотели выглядеть счастливыми. Они будут против свободных людей.

Оставляя без ответов наши обращения и предложения региональное Министерство образования внушает нам сомнения о твердости своей позиции.

Даресхана

Конечно же старые системы нельзя разрушать резко. Прежде всего необходимо убедиться в разработанности и надежности новой системы. И переход от старой системы к новой должен быть плавным и бесстрессовым для общества. Переходными моделями могут стать подготовительные школы в вузы – даресхана. Туда будут приходить только те ученики, которые желают получить качественные знания, и будут преподавать учителя по призванию и преподаватели вузов. Где в правило войдут и следующее.

Изменить что-то к лучшему.

Помочь реализовать способности.

Подать положительный пример детям.

Здоровое тело. Здоровый дух – вера.

Гармония с окружающим.

Предсказуемость – безопасность – доброжелательность соседей – управление конфликтами.

От системы образования мы ждем современных, культурных, здоровых, гуманных, демократичных специалистов – мастеров своего дела. Сегодня они школьники, завтра – студенты, специалисты, потребители и производители.

Принимая во внимание уровень рождаемости за последние ~15 лет на их плечи лягут не простые вопросы. Поможет только система ориентированная на качество специалистов, а не количество рабочей массы.

Шимов В.В., Жуков А.А.

**ВЗАИМОДЕЙСТВИЕ ВУЗОВ С ПОТРЕБИТЕЛЯМИ ВЫПУСКНИКОВ ПРИ
ФОРМИРОВАНИИ ОБРАЗОВАТЕЛЬНЫХ ПРОГРАММ**

svv@mtf.ustu.ru

ГОУ ВПО УГТУ-УПИ

г. Екатеринбург

Рассмотрены вопросы формирования основных образовательных программ в рамках компетентного подхода ФГОС третьего поколения во взаимодействии с потребителями специалистов.

The problems of the basic educational programs formation are considered in the light of the competence approach of the third generation FSES (Federal State Educational Standard) on condition of the collaboration with the consumers of graduates.

Принципиальной особенностью Федерального государственного образовательного стандарта (ФГОС) третьего поколения является большая свобода, предоставляемая вузу, реализующему образовательную программу, в подборе дисциплин, их объеме и наполнении для обеспечения приобретения обучающимися необходимых компетенций, т.е., согласно проекту ФГОС, способностей применять знания, навыки и умения для успешной деятельности в определенной области. Эта свобода, с одной стороны, позволяет вузам реализовать свой опыт и творческий потенциал, а с другой – повышает ответственность, т.к. им передается определенная часть федеральных функций. При этом создаются благоприятные условия для приобретения обучающимися не только основных компетенций, прописанных в ФГОС, но и других профессиональных умений и навыков, согласованных с потребителями специалистов или рекомендованных ими. Крайне важно в процессе формирования образовательной программы преодолеть желание, не меняя ничего по существу, лишь приписать некие компетенции к существующим дисциплинам. Необходимо подойти к вопросу с дру-

гой стороны - совместно с потребителями специалистов конкретизировать базовые компетенции, наполнить вариативную составляющую образовательной программы, и лишь затем приступить к планированию изучения конкретных дисциплин. Этому помогли бы Профессиональные стандарты, то есть многофункциональные нормативные документы, определяющие применительно к конкретным видам профессиональной деятельности требования к выполнению работниками трудовых функций и необходимые для этого компетенции. Одно из назначений этих документов – формирование государственных образовательных стандартов. К сожалению, их разработка в большинстве отраслей промышленности пока только начинается. Принципиально важной при этом является роль в формировании как профессиональных стандартов, так и базирующихся на них ФГОС и отдельных образовательных программ, а также квалификационных требований к выпускникам этих программ, различных профессиональных сообществ, объединений и ассоциаций. Только они, как свидетельствует мировой опыт, могут реально формировать на государственном уровне требования и к выпускникам высшей школы, и к условиям подготовки. Однако практически полное отсутствие соответствующих рекомендаций вынуждает вузы самостоятельно налаживать связи с промышленностью. Впрочем, в этом есть и положительный момент - появляется возможность лучше учесть особенности потребителей конкретного региона с учетом отмеченной выше достаточно большой свободы при формировании образовательных программ.

В подобных условиях становится особенно актуальным накопленный опыт целевой подготовки специалистов, который является важным источником информации для создания программ обучения всех студентов. Однако осмысление этого опыта, его адаптация к новым условиям обучения по двухуровневой схеме и развитие сотрудничества с потребителями специалистов не лишены сложностей. Далеко не все предприятия готовы четко сформулировать требования к результатам освоения образовательных программ, даже в профессиональной области. Вполне возможно выдвижение ими и таких требований к компетенциям выпускников и условиям их приобретения, которые не вполне укладываются в предлагаемые ФГОС. Вряд ли целесообразно подробное обсуждение с представителями работодателя полного набора преподаваемых дисциплин, их объема, распределения по видам учебной работы - скорее это задача вуза, выпускающей кафедры. Заказчика в большей мере интересует конечный результат, а именно владение выпускником вполне определенными навыками и умениями, обладание теми базовыми знаниями, которые могут быть основой для дальнейшего профессионального роста специалиста, как в процессе самосовершенствования, так и в системе повышения квалификации на предприятии. Поэтому важнейшими задачами выпускающей кафедры на стадии формирования образовательной программы становятся осознание своей роли в выработке именно таких качеств выпускника и тесное взаимодействие с большой группой существенно отличающихся друг от друга потребителей.

Обсуждение этих вопросов с ведущими специалистами в области кадровой политики крупнейших предприятий региона показывает их крайнюю заинтересованность в совместном определении приоритетов в процессе обучения,

чему прежде уделялось недостаточно внимания обеими сторонами. Данная проблема неоднократно затрагивалась и разработчиками Федеральной целевой программы развития образования на 2006–2010 годы, в которой указывается на несоответствие профессионального образования структуре потребностей рынка труда, отсутствие эффективного взаимодействия учебных заведений с работодателями, неразвитость форм и механизмов их участия в вопросах образовательной политики. В Программе говорится о негибкости, инерционности и слабой реакции системы образования на внешние факторы и ставится задача повышения роли работодателей в подготовке профессиональных кадров.

Каким же должен быть механизм взаимодействия вуза и потребителя? На сегодняшний день его по-прежнему нельзя считать отработанным. В условиях отсутствия Профессиональных стандартов и значимой роли профессиональных сообществ и объединений взаимодействие может осуществляться в разных формах - совещания, круглые столы, создание совместных рабочих групп из представителей предприятий и заинтересованных кафедр вуза. Важную роль может сыграть анкетирование ведущих специалистов предприятий, имеющих большой опыт работы с выпускниками вузов и хорошо знающих их сильные и слабые стороны. Определенные шаги в этом направлении сделаны разработчиками проектов ФГОС, однако основной объем работы, несомненно, предстоит провести вузам в процессе создания образовательных программ на базе ФГОС, ведь им предоставлена большая самостоятельность. По-видимому, наилучший результат даст сочетание различных форм взаимодействия, как существующих ныне, так и пока недостаточно используемых.

В этих условиях полезен опыт, накопленный в последнее время металлургическим факультетом в области сотрудничества с предприятиями и учреждениями в подготовке специалистов, в том числе и целевой. Он позволил ряду выпускающих кафедр определить приоритеты в своей работе по формированию образовательных программ в предстоящий период перехода к ФГОС третьего поколения. Здесь можно выделить несколько основных путей взаимодействия.

Во-первых, ведущаяся целевая подготовка, в том числе и бакалавров направлений «Металлургия» и «Материаловедение и технология новых материалов», для металлургических предприятий и холдингов региона, таких как УГМК, ВСМПО-Ависма и др. В разработке образовательных программ такой подготовки и прежде в той или иной степени участвовали предприятия - заказчики, однако в новых условиях их роль должна быть существенно повышена.

Во-вторых, непосредственное участие работодателя в процессе обучения, реализованное в рамках бакалавриата и магистратуры по указанным направлениям во взаимодействии с институтами УрО РАН. Для этого создан Научно-образовательный центр УГТУ-УПИ – Институт металлургии УрО РАН для подготовки будущих научно-исследовательских кадров, прежде всего, для академических институтов. Ведется преподавание ряда дисциплин специалистами этих институтов, используется их научная тематика и исследовательская база для реализации такой важной формы учебной работы, как научно - исследовательская. Здесь же проводится и производственная практика. И хотя подобный

опыт имеет ограниченное применение, он, несомненно, пригодится в ходе реформирования процесса обучения.

Третьим направлением, ранее не использовавшимся, но достаточно перспективным, явилось взаимодействие с отраслевой наукой в вопросе формирования будущих образовательных программ. Примером может служить сотрудничество факультета с институтом «Уралгипромез». Оно позволило выявить большую потребность предприятий региона в специалистах - проектировщиках промышленных комплексов, подготовке которых пока уделяется недостаточное внимание. При этом оказалось целесообразным действовать двумя путями - обосновать перед УМО в области металлургического образования необходимость добавления в проект ФГОС соответствующего нового профиля и разработать рекомендации по включению необходимых дисциплин в образовательные программы других профилей направления «Металлургия» для приобретения выпускниками компетенций в области проектирования. Обе задачи были успешно решены. Подобный опыт, несомненно, заслуживает внимания, поскольку специалисты отраслевых институтов, имеющих тесные связи со многими предприятиями, могут оказать большую помощь выпускающим кафедрам в формировании ими новых образовательных программ.

Наконец, непосредственное общение с представителями промышленности позволило выявить явные упущения в существующей подготовке, а значит определить пути ее совершенствования. Так, например, внедрение компетентного подхода горячо поддерживается потребителем, поскольку, по его мнению, умение применять на практике полученные в вузе знания, умения и навыки является наиболее слабым местом в подготовке выпускников.

Но и проект ФГОС не во всем устраивает потребителей. Так, они справедливо указывают на недостаточную конкретизацию отдельных компетенций и неполный перечень условий реализации образовательных программ для достижения поставленных целей. Больше внимания рекомендуют уделить вопросам производственной практики, а также контролю качества овладения компетенциями, который должен быть значительно более эффективным и объективным. Впрочем, все это может и должно быть раскрыто и уточнено уже вузом во взаимодействии с работодателем на стадии формирования программ.

Таким образом, очевидно, что для создания действительно эффективной системы подготовки специалистов в рамках компетентного подхода ФГОС третьего поколения, необходимо в первую очередь определить, используя различные формы сотрудничества с потребителями специалистов, то, какими мы хотим видеть будущих выпускников и лишь затем создавать образовательные программы. Только в рамках компетентного подхода, рассматриваемого как своего рода инструмент усиления социального диалога высшей школы с миром труда, средством углубления их сотрудничества в условиях взаимного доверия, может быть реализована основная цель профессионального образования – подготовка специалистов соответствующего уровня, конкурентоспособных на рынке труда, компетентных, ответственных, свободно владеющих своей профессией и ориентирующихся в смежных областях деятельности, способных

к эффективной работе по специальности, готовых к постоянному профессиональному росту, социальной и профессиональной мобильности.

Алфавитный указатель авторов тезисов

Igor Irkho	10
Абдулгалимов Г.Л.	404
Абрамов А.В.	407
Абрамов Е.В.	138
Акоев М.А.	59
Аксенов К.А.	414
Алашкевич М.Ю.	421
Арзякова О.Н.	425
Атаманов В. М.	12
Баландина И.А.	144
Батулин И.С.	347
Бенбау Д.С.	316
Бершадская М.Д.	33, 437
Битюцкий В.П.	149, 153
Букин К.А.	157
Вайнштейн И.А.	316
Велькин В.И.	360, 366
Возженников А.П.	160
Вознесенская Ю.А.	437
Вострецова Е.В.	15, 429
Вострецова Т.А.	15, 429
Гадрани Л.А.	33
Галактионов А.А.	385
Гаряев П.А.	144
Гоглачев А.В.	163
Голубина В.В.	166
Гольдштейн С.Л.	169, 175, 181, 188, 298, 305
Гончаров К.А.	193, 196
Горинова О.Н.	200
Горнева Е.А.	203
Грибкова Э.Е.	17
Григорьева С.В.	149, 153
Громов И.В.	83
Гусева Л.В.	398
Денисов Ю.В.	24
Дмитриевский В.А.	330
Довбуш П.П.	88
Долгих Ю.А.	425
Дюгуров Д.В.	27
Еин В.Г.	375
Елесина Т.В.	144
Емельянов В.В.	268
Еремченко Н.В.	144
Жуков А.А.	506

Зверева О. М.	432
Зеленская Е.В.	375
Зимушкина Н.А.	144
Зраенко С.М.	207, 214
Иванников А.Д.	111, 125
Игнатченко О. А.	218
Игумнов А.С.	59
Идиятулин А.А.	330
Ижуткин В.С.	200
Илышева М.А.	280
Инюшкина О.Г.	169, 175
Исаев И.П.	222
Кабанов А.М.	227, 326
Карпенко О. М.	437
Карпенко О.М.	33
Картавченко И.В.	231, 280
Катков А.Ю.	83
Кириллова Т.И.	233
Китаева Л.В.	237
Ковалев О.С.	193, 196
Козин А.Н.	443
Кокорин А.Ф.	40
Колокольцева О.М.	44
Колосов Д.М.	414
Конакова И.П.	449
Константинов И.С.	460
Коренберг В.М.	60
Корепанов В.Е.	452
Кормышев В. М.	175
Корякин К.И.	240
Корякина Т.В.	240
Костюкевич А.А.	456
Коськин А.В.	460
Крохин А.Л.	243
Крючков А.Н.	385
Куглер В.М.	274
Кудрявцев А.Г.	181, 188
Кудряшова Г.Ю.	246
Кузнецова Е.Ю.	252
Кузьмин М.Ф.	144
Лаптев С.П.	385
Лапшина С.Н.	49
Лашин А.В.	466
Лебедев В.Э.	255
Левченков С.И.	260

Лобовиков В.О.	264
Логиновских М.А.	78
Лойко А.Э.	163, 240
Лунин В.В.	311
Лысенко Т.М.	407, 456, 466
Лю Яньвэн	49
Майстренко А.В.	472
Макаров Д.В.	476
Максимова Н.Е.	268
Мамалыга Р.Ф.	271
Маслова О.А.	144
Матвеева Т.А.	274
Матвеева Т.В.	280
Меснянкина С.Л.	282
Микова Е.В.	385
Миняйлов В.В.	311
Митюшов Е.А.	285, 288, 320
Митюшова Л.Л.	285, 288
Морозова В.А.	292
Мочульская Н.Н.	268
Муйземнек О.Ю.	500
Мячина О.В.	237
Неудачин И.Г.	59, 500
Николаев Г.П.	163
Паршина В.С.	481
Паутов В.И.	292
Пекерман З.М.	443
Петросян И.В.	311
Печеркин С.С.	298, 305
Пиличев В.В.	487
Пищальников Э.А.	144
Плаксин А.Ю.	51
Покровский Б.И.	311
Поляков А.А.	193
Поляков А.А.	196
Поляков Д.В.	443
Пономарева О.А.	135, 157
Пономарёва Т.Б.	385
Попко Е.А.	316
Прокопенко М.Н.	55
Прокопенко Ю.А.	55
Ребрин О.И.	493
Рец А.В.	385
Рогович В.И.	59, 500
Романова М.А.	421

Рощева Т.А.	320
Рубан А.С.	227
Рубан Г.А.	326
Рубцова Э.П.	144
Рычков А.А.	60
Савченко Н.В.	64
Сарапулов С.Ф.	330
Сарапулов Ф.Н.	330
Сатыбалдина Е.В.	335
Сац Н.С.	68
Селиванова О.А.	271
Семенова Н.В.	481
Семёнова Н.Г.	339
Серебренникова М. Ю.	343
Середа С.Г.	347
Сидорова Л.В.	351
Смолий Е.Ф.	414
Соломеин В.А.	389
Спиричева Н.Р.	78, 355
Старостин А.А.	292
Степанова Н.Р.	425
Табунов М.М.	311
Таусенев Д.С.	40
Ташлыков О.Л.	360, 366
Титов И.В.	83
Топчий И.В.	372
Третьяков В.С.	83
Трофимов С.П.	73, 88, 375
Трофимова О.Г.	73, 375
Турчанинова Г.В.	59, 500
Тучков В.И.	379
Тыров И.Ю.	407
Тюренков В.В.	207
Тюренков Е.В.	214
Усков А.В.	96, 102, 111, 118, 125
Усков В.Л.	111, 118, 125
Ушаков М.В.	40
Фаткуллин С.М.	330
Фрейд Г.Г.	385
Фризен В.Э.	330
Хаматханов А. А.	503
Хандорин С.А.	407
Харитонов В.В.	389
Харламова О.Г.	133
Харькина И.А.	166

Черепанова Е.В.	252
Черткова Е.А.	379
Шахмаев А.А.	407
Швейкин В.П.	59, 500
Шевелева Н.А.	421
Шилова Ф.А.	385
Шимов В.В.	506
Школа Н.Ф.	394
Шматко А.В.	398
Шолина И.И.	493
Шушарин Д.А.	135
Щеклеин С.Е.	360, 366
Щелкунов М.Л.	60
Щербак Г.В.	398
Щербаков И.Н.	260
Юдин М.В.	40
Яковлева М.В.	274
Яценко О.Ю.	68

Научное издание

Новые образовательные технологии в вузе
Пятая международная научно - методическая конференция
4 – 6 февраля 2008 г.

Сборник докладов
Часть 1

Компьютерная верстка – А.В. Щербаков

Оригинал-макет подготовлен в Центре информационного компьютерного обеспечения Института образовательных информационных технологий Уральского государственного технического университета - УПИ

Подписано в печать		Формат 60x84 1/16
Бумага типографская	Офсетная печать	Усл. печ. л.
Уч.-изд. Л.	Тираж 200 Заказ	Цена «С»

Ризография НИЧ ГОУ ВПО УГТУ-УПИ
620002, Екатеринбург, ул. Мира, 19