8

Федеральное государственное образовательное учреждение
«Тверское суворовское военное училище
Министерства обороны Российской Федерации»
Методическая разработка
на тему:
«Использование адаптивной системы обучения в составлении тестовых заданий по физике
в 11 классе»
Грачев Николай Анатольевич,

преподаватель физики и астрономии
Тверь
2011
Оглавление
3Пояснительная записка

7Основная часть

7Введение

8Теоретическая база

8Образовательные и тестовые технологии

10Педагогические задания в тестовой форме

12Адаптивное обучение и адаптивный тестовый контроль

15Учебная задача, методика ее написания

16Заключение

18Список литературы

19Приложения

19Приложение 1

23Приложение 2

24Приложение 3

29Приложение 4

30Приложение 5

33Рецензия

Пояснительная записка

Противоречия
	Между выбором физико-математического профиля обучения
	и
	Несоответствующим профилю уровнем успеваемости по предмету

	Между низкими практическими навыками суворовцев
	и
	Навыками, запланированными учебной программой

	Между слабой мотивированностью суворовцев на обучение физике
	и
	Перспективой сдачи Единого государственного экзамена по физике

	Между коллективным образом жизни суворовцев
	и
	Необходимостью осуществления индивидуального и дифференцированного подхода в обучении

	Наличием в кабинете физики компьютерного класса
	и
	Недостаточно полным и многообразным его использованием

Цель
Используя адаптивную, информационно-коммуникационные и личностно ориентированные технологии, разработать методику создания тестовых заданий обучающего, диагностического и контролирующего характера для активного и наиболее эффективного формирования и развития мыслительных и практических компетенций.

Задачи
1. Приобрести или разработать компьютерную программу, позволяющую создавать тестовые задания с применением адаптивных технологий.
2. Разработать серию тестов обучающего характера для активизации усвоения суворовцами нового материала.

3. Разработать серию тестовых заданий для оперативного контроля уровня и качества знаний во время текущего изучения материала.
4. Организовать работу по оперативному реагированию на проблемы суворовцев и их пожелания в обучении на индивидуальном и дифференцированном уровне, подготовке к экзамену в форме ЕГЭ.
5. Организовать помощь суворовцам в освоении приемов работы, позволяющих расширить полученные знания самостоятельно, т.е. научиться оперативно осуществлять поиск информации, производить ее структурирование, находить оптимальный алгоритм обработки.
6. Создать положительную мотивацию обучения суворовцев физике на профильном уровне.
Образовательная среда
Кабинет физики №107 оснащен всем необходимым для обеспечения образовательного процесса. В учебном кабинете имеются комплекты учебников, методическая, справочная и дополнительная литература, методические пособия, рефераты суворовцев. В кабинете есть интерактивная доска и компьютерный класс, включающий 15 ученических рабочих мест и компьютер преподавателя. Компьютеры Kami Intel(R)Core(TM)2DuoCPU. Кабинет имеет необходимое программное обеспечение и набор мультимедийных программ, ресурсов для работы с интерактивной доской и компьютерным классом, выход в Интернет со всех компьютеров.

Преподаватель имеет возможность пользоваться физической лабораторией, имеющей оборудование для демонстрации опытов в соответствии с программой.

Училище имеет библиотеку, обеспечивающую в полной мере как кабинет физики, так и суворовцев, учебниками, справочной и специальной научной литературой. Хорошее оснащение кабинета, располагающая для творчества обстановка позволяет обеспечить научную организацию труда, создать благоприятный для работы и взаимоотношений климат, прививать интерес к предмету, обеспечить достаточный уровень обучения.

Немалую роль в образовательном процессе играет возможность проводить экскурсии в ближайшие центры науки: физико-технический факультет Тверского государственного университета (далее ТвГУ), Тверского государственного технического университета (далее ТГТУ).

В 2010-2011 учебном году в Тверском суворовском военном училище в 11 классе обучаются 75 человек. Среди них (по итогам 2009-2010 учебного года): 9 отличников, 29 суворовцев успевают по физике на «4» и «5».

Итоги обучения в 10 классе показали, что осознанную необходимость в получении знаний по физике имеют немногие из суворовцев: успеваемость на «4» и «5» к концу учебного года сохранили 38% суворовцев. Из них оценку «5» получили 9 суворовцев, что составило 12 % от всех обучающихся. Анализ ситуации в обучении показывает, что у большинства суворовцев представление о знании физики ограничивается знанием основных формул и умением производить расчеты с их применением, очень поверхностным представлением о причинах протекания явлений в окружающем материальном мире и закономерностях, которым они подчиняются. Данная ситуация, по всей видимости, связана с недостаточным усердием в изучении предмета, несознательным отношением к самоподготовке: разовым, несистематическим выучиванием материала, неправильной мотивацией в учении. Большинство суворовцев выполняют задание на самоподготовку с единственной целью – закрыть «двойку» до подведения итогов работы за неделю и получить увольнение. Даже те суворовцы, что определили для себя необходимость сдачи экзамена по физике, не осознают, что для успешности результата такого экзамена нужно систематически готовить задания на самоподготовку и активно работать на уроке.

За время обучения в первом полугодии 11-го класса выявилась группа суворовцев, изменивших своё отношение к учёбе и занявших активную позицию. Их стало уже 56%, в том числе на «4» и «5» успевают 49%. Немаловажную роль в росте активности суворовцев сыграл выход на «финишную прямую» в получении среднего образования, сделанный наконец выбор дальнейшей специализации в обучении на следующей ступени образования, выбор физики в качестве экзаменационного предмета.

 Но многим из них недостаёт умения применять закономерности математики в решении физических задач. Не всегда суворовцы полностью готовят задание по самоподготовке. У тех суворовцев, что не отличаются добросовестным отношением к обучению, вообще нет никакого представления о закономерностях и взаимосвязях в рассматриваемых явлениях окружающего нас материального мира. Их успеваемость целиком зависит от разовых оценок и, как правило, приводит к провалу на зачетных уроках.
Эти проблемы и наши преподавательские недоработки создают достаточно сложную ситуацию в образовательной среде.
Принципы образовательного процесса
Научность.

Доступность.

Наглядность.

Актуальность.
Интегративность.

Личностная ориентированность.
Профессиональная направленность.

Системность.

Иллюстративность.

Преемственность.

Применение ИКТ.

Здоровьесбережение.

Мотивация.
Технология
1. Изучение методической литературы по применению тестовых технологий в преподавании физики.

2. Изучение педагогического опыта преподавателей при посещении открытых уроков и внеклассных мероприятий учебной дисциплины.
3. Изучение программы с целью определения вида и формы применения тестовых заданий.

4. Постановка цели деятельности, обдумывание действий, прогнозирование возможных затруднений.

5. Отбор, систематизация материала.

6. Приобретение необходимого программного обеспечения.

7. Апробирование, применение материалов, средств, подготовленных заданий.

8. Анализ деятельности.

9. Определение перспективы деятельности по устранению недостатков.

Результативность
В ходе решения задач, поставленных в работе, на данном этапе мною были приобретены программы, позволяющие создавать тесты с вариативностью уровня сложности заданий. Своими силами и возможностями, используя исходные программы авторов конструктора тестов «Система автоматизированного обучения и тестирования знаний x-TLS», попытался дополнить возможности данной программы в создании тестов в формате адаптивной системы обучения.

Мною были подготовлены, проведены и проанализированы тестовые работы, позволяющие установить уровень знаний и умений суворовцев в начале учебного года (Приложение 1). Результаты выполнения работы суворовцами заносились в созданный в программе Microsoft Office Excel журнал мониторинга успеваемости (Приложение 2). Такая же работа проводилась в течение года по результатам изучения каждой темы, что позволило оперативно получать и анализировать результаты учебной деятельности суворовцев 11 класса, давать объективную оценку уровня их компетентности и наметить цели, задачи и основные направления педагогической деятельности (примеры представлены в Приложении 3).

Все использованные возможности позволяют оперативно, точно и эффективно отслеживать успеваемость суворовцев и влиять на развитие их умений и навыков, формирование учебных компетентностей .

Такую работу можно вести, делая обобщения в масштабе параллели, т.е. роты, взвода или на индивидуальном уровне. Например, отслеживать по всем перечисленным параметрам успехи в изучении физики каждого суворовца и таким образом иметь возможность осуществлять индивидуальный подход в обучении (Приложение 4).

Накоплена достаточно полная база данных для создания разноуровневых тестовых программ обучающего и контролирующего направления.
Апробированы обучающие тесты, созданные в адаптивной системе обучения. Они позволяют во время тестирования обучающегося стимулировать его к повышению уровня усваиваемой информации, находить ответы в разнообразных по виду (учебник, электронный учебник, вызываемые тестируемым подсказки, предлагаемые аналогии) источниках информации. Такие тесты позволяют формировать информационные и коммуникативные компетенции обучающихся (Приложение 5).
Применение передовых технологий и индивидуально-дифференцированного подхода в обучении возможно, если достаточно хорошо знаешь каждого обучающегося как личность, адекватно оцениваешь уровень его интеллекта, знаний, творческих устремлений, систему стимулов, управляющих его учебной деятельностью.

Весь необходимый объем информации такого рода можно получить, проводя исследовательскую диагностическую работу и осуществляя мониторинг успеваемости и учебной деятельности суворовцев.

Основная часть

Введение

Изменить ситуацию в освоении программы по физике в лучшую сторону можно, наверное, разными способами. Можно волевыми воздействиями воспитателей изменить отношение суворовцев к самоподготовке – упорядочить ее проведение. Можно изменить отношение суворовцев к изучаемому предмету – или пробудить чувство необходимости сознательного изучения предмета для успешной сдачи экзамена, или пробудить интерес к предмету, как к значимому в настоящей и будущей жизнедеятельности.

Но все эти способы обязательно связаны с воспитанием у обучающегося отношения к любому его побуждению к учебе, узнаванию нового, как к труду, без которого никакой успех не возможен.

В современном образовании способность обучающегося соответствовать предъявляемым к нему обществом требованиям связывают с развитием у него необходимых компетенций: социальной, коммуникативной, информационной. Если под компетенцией понимать общую способность человека к какой-либо деятельности, в основе которой лежат знания, умения, опыт, личностные качества, приобретенные в процессе образования, то на уроках физики компетенции можно формировать в полной мере.

Как один из методов, применимых к достижению этих целей, можно использовать адаптивную систему обучения в составлении тестовых заданий как на обучающем, так и на контролирующем этапе изучения материала.

Эта система как нельзя лучше позволяет применять эффективные индивидуально-групповые методы работы, личностно-ориентированные развивающие технологии, в том числе и информационно-коммуникационные. В современном мире, переходящем в стадию, называемую информационным обществом, время требует применять технологии, основанные на эффективном использовании компьютеров в обучении: в получении информации, обработке информации, контроле усвоения информации обучающимися, проверке качества усвоения.

Адаптивный же подход позволяет применить информационно-коммуникационные технологии с максимально эффективным результатом, стимулируя активное отношение обучаемого к изучению нового материала, опираясь на зону актуального развития обучающегося и стимулируя продвижение в зону ближайшего развития (в зону потенциальных возможностей).
Для выяснения действительного уровня знаний суворовцев по физике и планирования работы по его развитию и совершенствованию нужно было разработать систему диагностики, мониторинга учебной деятельности и успеваемости обучающихся, систему мер воздействия и управления работой в направлении повышения качества успеваемости.

Диагностика овладения основами теории наиболее эффективна в тестовой форме применения. Особенно такая форма актуальна с введением в процесс обучения компьютерных, информационных технологий.

Применение тестов с использованием информационных технологий в настоящее время очень широко обсуждается. Методики применения тестовых технологий изложены в работах Кадневского В.М., Селевко Г.К., Аванесова В.С., Смирновой Е.М. В западной науке применение тестовых форм в образовательном процессе рассматривается как ведущая проблема педагогической науки и практики XXI века. С развитием компьютерных технологий в России спектр применения тестов неуклонно расширяется.

Вся учебная деятельность суворовца в плане изучения физики может быть сведена к двум основным направлениям: овладение основами теории и умение применять ее на практике. В перспективе нужно видеть умение творчески применять приобретенные знания в самостоятельной деятельности, далее – в профессиональной деятельности.

Диагностика умения применять теорию на практике наиболее эффективна в традиционной форме выполнения письменных работ по решению задач. Но выявить уровень знаний элементов теории, необходимых для решения задач, тоже можно в тестовой форме.

Поэтому мною был выбран тестовый метод проведения диагностики успеваемости суворовцев по физике с последующей компьютерной обработкой результатов диагностики и на ее основе выработки тактики ликвидации пробелов в усвоении материала суворовцами и развитии их способностей и творческой активности.

Еще более перспективно применение тестов, разработанных в адаптивных технологиях, позволяющих проводить обучение в актуальной зоне и зоне ближайшего развития суворовца. Но такая работа требует усовершенствования имеющихся в наличии компьютерных тестовых редакторов и тестирующих программ.
Теоретическая база
Образовательные и тестовые технологии

Технологию можно определить как учение о мастерстве. Слово «технология» происходит от двух греческих слов: techne - «искусств», «ремесло», «мастерство», и logos - «понятие», «учение», «наука». Раньше это понятие употреблялось применительно только к техническому мастерству, позволяющему так построить систему действий, чтобы достигалась наибольшая эффективность. В наши дни понятие «технология» стало широко использоваться и в образовательной сфере.

Образовательной технологией называется система научной организации обучения и контроля, создаваемая на основе достижений педагогики, применения новых форм и методов научной организации учебного процесса, различных технических средств обучения, компьютерных форм организации самостоятельной работы при обучении и проверке знаний
. Педагогическая деятельность такого рода опирается не только на теоретические достижения выдающихся мыслителей-педагогов прошлого времени, но включает в себя также современные достижения информатики, кибернетики, педагогических измерений и психологии.

Понятие «образовательные технологии» связывается с расширенным применением в учебном процессе различных средств компьютерной визуализации лекций и презентаций, тестовых форм, использованием новых поколений наглядных пособий, а также средств проверки умений суворовцев решать задания. Всё перечисленное, взятое в разумном соотношении, и образует основу того, что сейчас называют образовательные технологии.

Еще А.С. Макаренко указывал на необходимость переноса технологической точности в педагогику, подчеркивая, что наше педагогическое производство никогда не строилось по технологической логике, а строилось всегда по логике моральной проповеди. Таким образом, образовательная технология призвана максимально точно, целенаправленно, планомерно, в соответствии с заранее заданными критериями достичь гарантированного результата обучения - и в этом ее главное преимущество перед методикой преподавания. Точность и гарантированность образовательных результатов связаны с тем, что технология выходит на более детальный уровень управления действиями и операциями учебной деятельности, по сравнению с методикой
.

Е.М.Смирнова считает, что использование новых информационных технологий в обучении позволяет рассматривать школьника как центральную фигуру образовательного процесса, и ведет к изменению стиля взаимоотношений между его субъектами. При этом учитель перестает быть основным источником информации и занимает позицию человека, организующего самостоятельную деятельность учащихся, и управляющего ею. Его основная роль состоит теперь в постановке целей обучения, организации условий, необходимых для успешного решения образовательных задач. Таким образом, ученик учится, а учитель создает условия для учения; авторитарная по своей сути классическая образовательная технология принуждения трансформируется в личностно-ориентированную
.

Г.К.Селевко полагает, что новые педагогические технологии характеризуются переходом:

- от учения как функции запоминания к учению как процессу умственного развития, позволяющего использовать усвоенное;

- от чисто ассоциативной, статической модели знаний к динамически структурированным системам умственных действий;

- от ориентации на усредненного обучающегося к дифференциро-ванным и индивидуализированным программам обучения
.

В практике технология означает формулирование достижимых целей и задач, применение методов и средств, позволяющих получить запланированные результаты в заданный срок. Кроме того, реализацию индивидуального подхода к обучению и контролю знаний на основе адаптивных компьютерных программ, применение системного подхода к организации учебного подхода и широкое использование технических средств. Среди новых технологий обучения и контроля знаний наибольший интерес сейчас проявляется к тестовым формам обучения и контроля знаний. Появление компьютеров произвело переворот в отношении к отдельным заданиям. Они стали широко применяться в учебном процессе.

XXI век предъявляет три главных требования к тестовой технологии: это адаптивность, качество и эффективность. Адаптивность технологий предполагает приоритет личности учащихся и необходимость создания таких технологий, которые способны реагировать на индивидуальные различия испытуемых, регулируя меру трудности заданий зависимости от успешности ответов на предыдущие задания. Это требование реализуется посредством создания большого числа заданий возрастающей трудности. Качество технологии связано преимущественно с надежностью и валидностью тестовых результатов
. Эффективность технологий предполагает уменьшение отношения затраты /результаты.
Педагогические задания в тестовой форме

Педагогическое задание определяется как средство интеллектуального развития, образования и обучения, способствующее активизации учения, повышению качества знаний, а также повышению эффективности педагогического труда. Оно входит в множество таких форм, как вопрос, задача, учебная проблема и другие, используемых для активизации, главным образом, собственной учебной деятельности (учения)
, при организации самостоятельной работы суворовцев.

От всего перечисленного задание в тестовой форме выгодно отличается свойствами технологичности, эффективности, краткости, быстроты ответа, определимости меры трудности, лучшей понимаемости смысла заданий.

Педагогические задания выполняют как обучающие, так и контролирующие функции. Обучающие задания могут применяться суворовцами для активизации собственного учения, усвоения учебного материала, саморазвития, а также применяют педагоги для обучения учащихся.
Образовательная технология, основанная на применении заданий в тестовой форме, возникла как следствие развития компьютерной техники, становления теории и методики педагогических измерений.
В статье Аванесова В.С. «Применение заданий в тестовой форме в новых образовательных технологиях»
 дается определение тесту и тестовым заданиям: «Педагогический тест – это система параллельных заданий равномерно возрастающей трудности, позволяющая оценить структуру и качественно измерить уровень подготовленности испытуемых. Тесты применяются для объективизации итогового контроля результатов обучения. Для активизации же текущей учебной деятельности применяются не тесты, а совокупности заданий в тестовой форме, которые, в отличие от тестовых заданий, тест не образуют».
Таким образом, в учебной и преподавательской деятельности мы чаще всего имеем дело с тестовыми заданиями и только на конец изучаемой темы предлагаем обучающимся тест, позволяющий оценить их уровень знаний и компетенций.

Задание в тестовой форме ранее
 определялось перечислением ряда его существенных свойств (признаков). Сейчас к заданиям в тестовой форме предъявляется следующий набор требований:
- краткость;

- технологичность;

- правильность формы;

- корректность содержания;
- логическая форма высказывания;

- одинаковость правил оценки ответов;

- наличие определенного места для ответов;

- правильность расположения элементов задания;

- одинаковость инструкции для всех испытуемых;

- адекватность инструкции форме и содержанию задания.

Задания в тестовой форме имеют ряд преимуществ, делающих их востребованными в педагогической практике. Логическое преимущество задания в тестовой форме заключается в возможности его превращения, после ответа обучающегося, в форму истинного или ложного высказывания. Технологическое преимущество заданий тестовой формы проявляется в их соответствии требованиям автоматизации рутинных компонентов обучения и контроля знаний. Семантическое преимущество заданий заключается в лучшем понимании их смысла и значения. Это связано, во-первых, со словесным составом задания в тестовой форме: смысл тестового утверждения улавливается всегда лучше, чем смысл вопроса.

В образовательном процессе задания в тестовой форме подбираются чаще не обязательно по принципу возрастающей трудности, а по тематическому или иному принципу. Например, в технологии модульного обучения такие задания проверяют знание укрупнённых и элементарных учебных единиц, изучавшихся в каждом модуле.

В идеальном случае учебная программа, каждый её модуль сопровождается заданиями в тестовой форме, системами задний в тестовой форме и тестами.
Адаптивное обучение и адаптивный тестовый контроль

Началом адаптивного обучения можно считать время возникновения педагогических трудов Коменского, Песталоцци и Дистервега. Этих авторов объединяют идеи природосообразности и гуманности обучения. Например, в малоизвестной у нас работе А. Дистервега
 можно прочитать такие слова: «Преподавай сообразно природе... Учи без пробелов... Начинай преподавание с того, на чем остановился ученик... Прежде чем приступить к преподаванию, нужно исследовать точку исхода... Без знания того, на чем остановился ученик, невозможно его обучить хорошо».

Недостаточная информированность о реальном уровне знаний обучающихся и естественные различия в их способностях усвоить предлагаемые знания стали главной причиной появления адаптивных систем, основанных на принципе индивидуализации обучения. Этот принцип трудно реализуем в традиционной, классно-урочной форме. До появления первых компьютеров наиболее известной системой, близкой к адаптивному обучению, была модульная технология обучения.

Компьютеризация образования позволяет уменьшить непроизводительные затраты живого труда преподавателей, многократно использовать результаты их овеществленного труда в форме компьютерных обучающих и контролирующих программ.

Как отмечают А.Е. Марон и Л.Ю. Монахова, адаптивное обучение с позиции технологического обеспечения в конечном итоге направлено на конструирование индивидуальных образовательных программ. В качестве ведущих принципов построения таких программ эти авторы выделили
:
1) открытость образовательного процесса, позволяющая самостоятельно формировать образовательный маршрут в соответствии с личностными пожеланиями и особенностями, включающими уровень и качество исходной подготовки;
2) высокая интеллектуальная технологичность обучения на основе новых педагогических интеллектуальных технологий, адаптированных под личностные особенности обучающихся;
3) доступность технологий обучения за счет применения разнообразных средств, включающих персональные ЭВМ, компьютерные сети, виртуальные тьюториалы и др.;
4) возможность предоставлять различные формы обучения: очную (дневную, вечернюю, выходного дня, сменную), очно-заочную, заочную, виртуальную;
5) гибкость - возможность свободно варьировать длительность и порядок освоения программы;
6) модульность - целостное представление о каждом разделе предметной области, локализованное в каждом отдельном курсе, из которых можно формировать любое разнообразие образовательных программ, что позволяет организовать учебный процесс по всем ступеням обучения;
7) новая роль преподавателя - обучающийся получает персонального преподавателя-консультанта (тьютора), оказывающего учебно-методическую помощь на всех этапах освоения образовательной программы;
8) организация обучения на коммерческой основе, что повышает требования к качеству образовательного процесса в целом;
9) конструируемые программы, которые носят ярко выраженный индивидуальный характер и в то же время обладают свойством инвариантности, касающейся ее структуры и реализующейся в технологических моделях.
Естественно, не все предложенные принципы возможно применить в условиях суворовского училища, но стремиться к современным методам обучения и диагностики нужно.
В современной педагогике среди применяемых технологий особое внимание уделяется адаптивным технологиям развивающего обучения, призванным без принуждения подтягивать обучающегося до необходимого уровня знания и понимания, используя в том числе и задания из зоны ближайшего развития.
Известно, что легкие задания не обладают заметным развивающим потенциалом развития личности, в то время как трудные задания у большинства учащихся снижают учебную мотивацию. Для организации адаптивного обучения нужно было найти сопоставимую меру трудности заданий и меру уровня знаний. Эта мера была найдена в теории педагогических измерений. Датский математик Г. Раш назвал такую меру термином «логит»
. После появления компьютеров эта мера легла в основу теории адаптивного контроля знаний, где изучаются способы регулирования трудности и числа предъявляемых заданий в зависимости от ответа учеников. Адаптивное тестирование - это такой контроль, который позволяет регулировать трудность и число предъявляемых заданий каждому учащемуся в зависимости от его ответа на текущее задание: в случае правильного ответа следующее задание он получит труднее, в случае неправильного - легче текущего. Естественно, это требует предварительной эмпирической апробации всех заданий, определения их меры трудности, а также создания банка заданий.

Целесообразность адаптивного контроля вытекает из соображений рационализации традиционного тестирования. Хорошо подготовленному учащемуся нет необходимости давать легкие задания. Высока вероятность их правильного решения. Симметрично, из-за высокой вероятности неправильного решения нет смысла давать трудные задания слабому студенту. Использование заданий, соответствующих уровню подготовленности, существенно повышает точность измерений и минимизирует время индивидуального тестирования примерно до 5 - 10 минут. Адаптивное обучение позволяет обеспечить выдачу учебных заданий на оптимальном, примерно 50%-ом уровне трудности.

Таким образом, адаптивный тест представляет собой вариант автоматизированной системы тестирования, в которой заранее известны параметрами трудности и дифференцирующей способности каждого задания. Эта система создана в виде компьютерного банка заданий, упорядоченных в соответствии с интересующими характеристиками заданий. Самая главная характеристика заданий адаптивного теста – это уровень их трудности, полученный опытным путем, что означает: прежде чем попасть в банк, каждое задание проходит эмпирическую апробацию на достаточно большом числе типичных учащихся.

В литературе выделяется три варианта адаптивного тестирования. В первом варианте, при отсутствии предварительных оценок, всем испытуемым даётся задание средней трудности и уже затем, в зависимости от ответа, каждому испытуемому даётся задание легче или труднее; на каждом шаге полезно использовать правило деления шкалы трудности заданий пополам. Во втором варианте контроль может начинаться с любого подходящего уровня, с постепенным приближением к реальному уровню трудности заданий. И третий вариант: тестирование проводится посредством банка заданий, разделенных по уровням трудности.

При правильном ответе следующее задание берется из верхнего уровня, при неправильном - из нижнего. Целесообразность адаптивного контроля вытекает из соображений рационализации традиционного процесса тестирования, в котором из стремления к объективности всем тестируемым дается одинаковый набор заданий. Таким образом, адаптивное обучение и адаптивный тестовый контроль являются весьма перспективными формами новой технологии организации учебного процесса.
Учебная задача, методика ее написания

При написании вопроса в тестовом задании одним из решающих факторов, влияющих на успех применения тестов, является правильность постановки учебной задачи.
В литературе можно найти такое определение: педагогическая задача представляет собой требование или вопрос, на который надо найти ответ, учитывая определённые условия
. Как же построить задачу, чтобы она была интересна, понятна и принципиально решаема? А. Гин выделяет три основных требования к условию учебной (изобретательской или исследовательской) задачи: достаточность условия, корректность вопроса и наличие противоречия
. По В.В. Давыдову, поставить учебную задачу - значит ввести учащегося в ситуацию, требующую ориентации на содержательно общий способ ее решения во всех возможных частных и конкретных условиях. В энциклопедии задачей называют вопрос, требующий решения на основании определённых знаний и размышления
. Ещё одно похожее определение. Учебная задача требует от учащихся открытия и освоения в учебной деятельности общего способа (принципа) решения относительно широкого круга частных практических задач. Поставить учебную задачу — значит ввести учащихся в ситуацию, требующую ориентации на содержательно общий способ ее решения во всех возможных частных и конкретных условиях
.

Для того, чтобы улучшить математическое, а вслед за этим физическое образование суворовцев, нужно искать технологическое решение в обучении решению задач. Главной идеей такого решения должна стать идея массового обучения алгоритмам решения задач, алгоритмизация процесса обучения и собственного учения всех учащихся. И хотя эта идея не нова, в сочетании с широким применением заданий в тестовой форме и новых образовательных технологий она приобретает элементы новизны.

Алгоритм можно определить как систему четких правил упорядоченной деятельности. Основные требования к алгоритму: он должен быть понятен и доступен учащемуся, корректен с точки зрения цели и содержания, однозначен по трактовке и результативен в процессе осуществления заданного числа шагов. При этом однозначность предполагает наличие только одного алгоритма, соответствующего правильному ответу. В процессе алгоритмизации процесса предъявления и решения задач формируется алгоритмическое мышление, столь необходимое в современной жизни.

Алгоритмическое мышление можно определить как интеллектуальную способность, проявляющуюся в определении наилучшей последовательности действий при решении учебных и практических задач. Характерные примеры проявления такого мышления - успешное выполнение различных заданий за короткое время, разработка самой эффективной программы для ЭВМ, применение самого простого и быстрого способа решения физической задачи и т.п.

При привычной классно-урочной форме организации учебного процесса алгоритмизация и технологизация задач труднодостижима. Хорошо подготовленный учащийся сумеет сам определить алгоритм решения такой задачи. Ему такая помощь не нужна, и даже вредна, поскольку отучит мыслить. Другое дело – организация самостоятельной работы с применением компьютеров для индивидуального обучения слабо подготовленных учащиеся, которых надо, шаг за шагом, учить алгоритмам решения задач.
Заключение

Основная цель достигнута: из многих выбрана компьютерная программа разработки тестов и тестирования, максимально удовлетворяющая требованиям адаптивных технологий: «Система автоматизированного обучения и тестирования знаний x-TLS», разработана и опробована серия тестов диагностического и обучающего характера, позволивших организовать обучение и контроль успеваемости в тестовых технологиях с пока минимальным применением адаптивных технологий.

Организован и успешно выполняет заложенные в него функции журнал мониторинга успеваемости суворовцев в среде Microsoft Office Excel.
Основываясь на результатах проделанной работы, выделены основные направления дальнейшей деятельности:
· наладив контакт с авторами программы «Система автоматизированного обучения и тестирования знаний x-TLS», усовершенствовать ее для эффективного применения адаптивных технологий в тестировании;

· продолжить работу над схемой построения и выполнения тестового задания в адаптивной технологии с дифференциацией элементов по основным выявленным и нерешенным проблемам суворовцев, связанным с изучением учебного материала курса физики;

· продолжить формирование банка данных и заданий, используемых при подготовке тестовых заданий и, кроме того, заданий повышенного уровня сложности, применяемых в формировании умений решать сложные задачи на описание сложных явлений;
· совершенствовать в среде и средствами x-TLS (редактора тестов) банк заданий для создания адаптивных тестов с вариативным выбором вопросов в предлагаемых суворовцам диагностических и проверочных работах.
Список литературы
Аванесов В.С. Основы педагогической теории измерений //Педагогические измерения, т.1, №1, 2004 , С. 12
Аванесов В.С. Проблема качества педагогических измерений //Педагогические Измерения, №2, 2004, С. 6
Дистервег А. «Дидактические правила». – Киев: Университетская типография, 1870
Кадакин В.В., Нищев К.Н., Новопольцев М.И., Смольянов А.Г., Кидяева Н.А. Компьютерная система для мониторинга и диагностики качества учебного процесса. // Интеграция образования, №4, 2001, С. 28

Кадневский В.М. История тестов, - М.: Народное образование, 2004

Марон А.Е., Монахова Л.Ю. Методологические основания проектирования адаптивных систем обучения. В сб. Современные адаптивные системы образования взрослых. - С-Пб.: ИОВ РАО, 2002

Плигин А.А. Развитие познавательных процессов в различных образовательных технологиях. http://www.pligin.ru/articles/PliginPoznProcess.htm
Селевко Г.К. Современные образовательные технологии. Уч. пособие. - М.: Народное образование, 1998

Смирнова Е.М. Влияние новых информационных технологий на методическую систему обучения физике.
http://www.iro.yar.ru:8101/ resource/distant/information_technology/raspr_konfer/

tezisy_poshex/sec_2/smirnova_em.htm

Фридман Л.М. Турецкий Е.Н. Как научиться решать задачи. Кн. для учащихся. Изд. 2, перер. и доп. - М.: Просвещение, 1984
Rasch, G. Probabilistic Models for Some Intelligence and Attainment Tests. With a Foreword and Afteword by B.D. Wright. The Univ. of Chicago Press. Chicago & London, 1980
http://testolog.narod.ru/

nishchev[image: image1.png]

mrsu.ru

http://www.trizway.com/show.php?id=12
http://www.rubricon.com/qe.asp?qtype=1&id=1&rq=1&fstring=%u0443%u0447%u0435%u0431%u043D%u0430%

u044F%20%u0437%u0430%u0434%u0430%u0447%u0430&onlyname=checked&newwind=&psize=10
http://www.psylist.net/slovar/19a17.htm
http://xtls.org.ua
http://xtls.org.ua/order.php.
Приложения

Приложение 1

Вводный тест на начало учебного года в 11 классе
Цели проведения теста:

· выявить проблемы в усвоении обучающимися вопросов программы физики 10 класса;
· наметить основные направления групповой и индивидуальной работы с обучающимися для устранения выявленных проблем;
· наметить основные направления педагогической деятельности для успешного усвоения суворовцами вопросов программы физики профильного физико-математического и универсального классов.
В качестве тестовых заданий были использованы 28 вариантов реальных билетов ЕГЭ по физике, примененных на централизованном экзамене в 2006 году. Суворовцам предлагалось выполнить 17 заданий уровня А, соответствующих программе 10 класса и занести ответы в бланк ответов. Задания уровня А рассчитаны на 1,5 минуты выполнения, поэтому 17 заданий выполнить за урок – вполне реально даже для среднего уровня успеваемости суворовца.
Ниже приведены бланк ответов и один из вариантов экзаменационного билета в форме ЕГЭ 2006 года.

[image: image2.png]ABBrAEEX3INAKAMHONP CT Y ®XUY WL

B

Hoviepa saperi T1ina A G 8560pov OTESTE V13 NPEAMOKEHHEX BEPVIEHTOS

Copaserervcmam e (K] SATEUII

ey A e o SaagpaTs omeT i ocroreer i ere.

R s e A0 AT A2 W s s iy 25 A% A7 KR
.00 OO0 OO0 oog oooo oooo
200 0O 00 oog oooo ooog =
{500 Do DO ooo oooo ooog s
j=00 0O OO 00O D000 oooo |-
=00 DO 00 [oog oooo oooo s
Alzislals R TElalars] Pemd
S2=e A | lO00000|a | O000O0(A OO0000 =
e A '00000(a (100000 A | 00000) ks
| Bl essaa| gREsssin| EEeeana BE

[image: image3.png]]

Bapuanr 2.
Monspras macca
al0T8 28-10 xr/Moms Kuernopona 32:10% rr/voms
aproHa 40-10* xkr/Moms TR 6-10"* kr/moms
BOZOPOZA 2:10~3 xr/mons HEOHa 20-10~3 xr/mons
BOAAHKIX MapoR 18-10~% kr/moms cepebpa 108:10? kr/mons
remms 41073 kr/moms Momubena 96-10~? kr/moms

BO3YXa 29-10 ~* xr/mons YINIEKKCIOTO ra3a 44-10°° xr/moms

¢

Yacte 1

Hpu esinonnenuu 3aoanuii yacmu 1 ¢ 6narnxe omsemos M 1 nod nomepom
soinonAemozo samu 3adanun (Al - A30) nocmassme 3nax «x» 8 kremouxe,
HOMep Komopoii coomaemcmayem Komepy sbpantozo samu omaema.

ApTOMOGHNL IBKXKETCA MO mpAMOR ynuue. Ha rpaguxe npencTasieHa sanucH-
MOCTh CKOPOCTH 8BTOMOGHIIA OT BpeMERH. MOIYNb YCKOPEHHS MUHEMANIEH Ha
HHTCPBAIIC BPEMCHH

Vi M/C

20

10

1) otOc o 10¢
2) or10ca020c
3) or20cx030¢c
4) or30cno40¢c

Ha nesoM pucyHxe npeacraBieHsl BEKTOP CKOPOCTH M - 4
BEKTOpP PaBHONERCTRYIOLIEN BCeX CHII, HeHCTRYIOMMX Ha
Teno. Kakoit u3 yeTsipex BekTOpoB HaE NpaBoM PHCYHKE
yXa3hIBACT HApaB/ICHHE BEKTOPa YCKOPCHUS 3TOrO Tena
B HHEPIHANBHBIX CHCTEMaxX oTcyera?

P S—
<t 'l
my

1
2) 2 l\
3) 3 3

4 4

JBe npyWuHB PacTArMBAOTCA OAHHaxoBhIMY cuiaMH F. Xectxocts nepsoft
npykuHst k) B 1,5 pasa 6oasiue %kecTKOCTH BTOPOH NMpYwHHH Ki. YAnHHeHHE
nepBoit npyXuHH paBHO Al 8 yInKHerHe sTopoit Al; pasHo

1) 0,54l 2) 0,674l 3) 1,544 4) 2,04l

Teso asmxercs 1o npaMoli. Ilox neftctaueM nocrosuHodl cuasl 5 H ummynsc
Tena ymensLics or 25 kr-w/c go 15 xr-m/c. Jina atoro notpebosanocs

1) le 2) 2¢ 3) 3¢ 4) 4¢

Ha pucyske cxeMaThueckH u3obpaxeHa NeCTHHUR AC, npu-

croHeHHaA K cTeHe. Kakos MomeHT cunel Tpeuus F o, feftcr-
BYIOUIeH Ha JECTHHUY, OTHOCHTeNsHO Toukn C?

1) 0 ;
2) F,;BC 0

3) FieAB .
4) F\'p‘CD B D F‘m'"

Ha pucyuxe usofpaxeHa 3a- A, cmé

BHCHMOCTH BMIUIMTYAH YCT&- 107~ h
HOBHBIIMXCE xonebanuft Ma- 8
ATHHKA OT YBCTOTH! BBIKYX- I\
Jaomel cuanl (pe3oHaHCHa 6
KpuBaR). AMUIMTYAa koneba- 1 \
HHA 3TOro MafTHHKA HPH pe- 4 \
30HEHCE pa:nua 2t \ -
o 05 1 15 2 25 3 yIu
1) 1lom 3) 8cmM 4) 10cm

2) 2¢cM

Ilnck paguycom 20 cM paBHOMEpPHO Bpalllaercs BOKPYT ¢Boe# ocH. CkopocTs
TOYKH, Haxofsuleficd Ha PACCTOAHMH 15 CM OT HEHTPA micRa, pasaa 1,5 e,
CkopocTs KpaliH#uX TOYEK [ICKa PaBHa
1) 4M/c 2) 0,2 M/c

3) 2mlc 4) 1,5m/c

[image: image4.png]8

d

Temmeparypa rasa pasta 250 K. Cpensss KHHETHICCKAR IHEPIUA XAOTHHECKO-
O JABHXKCHHA MOJICKY/! MA38 [1DH 3TOM DaBHA

1) -5107 IIx

2) 2107 I

3) 5107 Ix

4) 5107 M

Ha pucynke noka3sH rpadux 38BHCHMOCTH
remmeparypsi T BelecTsa OT BpeMenH t. B T A

HAUYANBHEI MOMEHT BPEMEHH BELIECTBO Ha-) 5 ¢
XOAHAOCE B KPUCTALIHYECKOM COCTONHHH.

Kakas 13 TOYeK COOTBETCTBYET OKOHYAHHIO |
nponecca rMAaBNeHHA pettecTna?

ns 2) 2 3)3 4) 6

3.MOMs BOZOPONA HAXOALTCA B cocyne o6nemMa V nipy KOMHETHO# TeMIiepaType
¥ faBieHHH p. KakuM fomkeH GHTh 06seM 3 MOJb KHCIODOAR NpH TOH Xe
TeMnepaType ¥ TOM ke fapaeHuu? (Fassl cUMTATS HISANBHBIMH.)

1) 16V 2) 8V 3) 4V 4V

Ha pHCyHxe [TOK2323HBI IPAadHKH YeThIpeX MpoLeccoB v

HIMEHEHHS COCTOAHHS MJISAILHOro rads, HioxopuemM z
OXJTaXRAEHKEM ABIAETCA [IPOLECT

I} a / 4’1
3) s) P

4) 2 ¢ T

Ha pucynxke nokasaH rpapux uiorepmu- T, K
eCKOrO PACHIHPEHHA HACATLHOIO ONHO-
aTomuoro rasa. 'as comepuraer pabory, 300%-
pasyo 3 xllx. KomHyecTBO TErUIoOTH,
MOY4EHHOE TA30M, PABHO

.
A #
%]

0 1 2 3 4 V,10°0
)

1 1xdx 2) 3xOx 3) 4 kIx 4) 7xOx

Al4

AlS

Al6

Al7

B cocyne HensvonmOro o6beMa HaxOOMTCA WASAIBHRIR ra3 B KOMHYECTBE
2 Mofs. Kaxk HEAO M3MEHKTh abCOMIOTHYIO TEMIIEpATYPY COCYAB ¢ IaloM Nocne
BHITTYCKA M3 cOCyAa 1 MOIs rasa, YTobsl AaB/ACHHE ra3a Ha CTEHKH COCY[A yBe-
JHYHAOCE B 2 pada?

1) ymenuuuts B 2 pasa

2) yMeHbUIHTB B 2 pasa

3) ymemuuurs B 4 pasa

4) yMEHHIIUTH B 4 pala

JiBa TOYEYHDBIX 38PANA OPHTATHBRIOTCA APYT K APYTY TOARKO B TOM Ciydae,
€CITH 38PARK!

1) OAHHAKOBAI 10 3HAKY H MO MOAYMO

2) OAMHAKOBHI [10 3HAKY, HO 00A3aTENBHO PAITHHHEI IO MOJTYIIHO

3) pauTHYHsI 110 3HAKY H MOORIE 10 MORYIIO

4) pasnAMdHmE N0 IHAKY, HO O6A3ATENLHO OJIMHAKOBH 110 MOXYIO

Kax MIMEHHTCA eMKOCTb TIIOCKOro BO3MYIIHOr0 KOHASHCATOPA, CHH [IOUIanb
OBKNANOK YMEHHUIAT B 2 Pass, a PACCTOSHHE MEOXIY HHMU YBEIHYATD B
2 pasa?

1) yeeanuurcs B 2 pasa

2) yMeHBWATCH B 2 pasa

3) He U3MEHHTCH

4) ymMeHbIIHTCA B 4 pasa

B anexTpoHarpesaresie ¢ HEM3IMEHHBIM CONPOTHBJICHHEM CITHpPANH, YEPEe3 KOTO-
pulif TedeT MOCTOAHHEIA TOK, 38 BpeMs t BRIIE/ICTCA KOHIECTBO TEIIOTH Q.
Ecnu CHILy TOKA YBEIHYHTb BABOC, 8 BPEMA L B 2 pa3a YMCHLUIHTD, TO KOIHYe-
CTBO TETIIOTH, BHIACAUBIIElicA B HarpesaTene, Gyner pasHo

D 3Q 2) 2Q 3) 4Q 4 Q

Y4acTOK Held COCTOMT K3 YeTHIpeX [OCNEA0BATENEHO COSAUHEHHBIX PEIHCTO-
pOB, CONPOTHRJIEHHS KOTOPHIX PABHEI I, 21, 3r ¥ 41. KakumM AO/DKHO Onrrs co-
MpOTHBIEHHE TATOTO PE3ncTOpa, AOGABIEHHOrO B ITOT Y4acTOK NOCACAOBa-
TEILHO K NMEpBRM HEeTHIpeM, uToOB! CyMMADHOE COMPOTHAIEHHE YHAaCcTKa yBe-
nu4YHAoCs B 3 pasa?

1) 10r 2) 20r 3 30r 4) 40r

[image: image5.png]'

Ha pucynxe usobpaxen NPOBONIOYHEIA BHTOK, MO KOTOPOMY TEUeT

ICKTPHYECKHIT TOK B HANPABAEHUH, YKa38HHOM cTpenxoit. BuTok
PACIIONIONKEH B NIOCKOCTH Yepreska. B UCHTPE BUTKA BEKTOP HHIYK-
UHH MBrHHTHOTO [TONA TOKA HAMpaRTeH

1) ormac HEPHeHAUKYAIPHO [UIOCKOCTH YepTexka @
2) x HaM NEepHEHARKYIAPHO [LIOCKOCTH YepTena O
3) maero «

4) snpaso —

B onwre no nabmiogeruio SAC S/ICKTPOMBIHHTHON HHAYKUHH KBAApaTHas

PAMKE K3 TOHKOr'0 [IPOBOJA CO CTOPOHOM KBazpaTa b HAXOQUTCA B OLHOPOAHOM'

MATHHTHOM NoJle, eprIeHAHKYIPHOM LT0CKOCTH pamMku. Hagyxuitua nons pac-
TET 33 BPCMA t N0 NHHEHHOMY 3aKOHY 0T 0 40 MEKCHMATBHOTO 3HAYCHHS B,
Kax wamennrcs 3/IC HHAYKUHH, BOIHHKAIOWAs B pamxe, ecid b B 2 pasa
YMEHBIIHTSL?

1) yMensumres 5 2 pasa
2) He H3MEeHHTCA

3) ysmenuuurcs s 4 paza
4) yMeHBIIHTCA B 4 pasa

3apKeHHAT YacTHUA He WITYYAeT J/IEKTPOMArHHTHBIX BOJH B BAKYYME NpH

1) mobom munxenun ¢ yekopennen

2) paBHOMEpHOM ABMXEHHK 1O OKPYWHOCTH
3) xoneGaTenvHOM ABHKEHUK

4) PaBHOMEPHOM NPAMONHHEAHOM ABMKEHHH

Yron nageuus ceera Ha TOPH3OHTANLHO PaclONOXEHHOE 0
TUI0CKOe 3epxaio paser 30°, Kakuum Gynet yron oTpaxe-

HHA CBETA, €C/TH NOBEPHYTHL 3epKaiIo Ha 10° Tak, Kak Io-

KA33HO HA pHCYHKe?

1) 40° 2) 30° 3) 20° 4y 10°

Mogyns mmmynsca dorona s NepBOM ny4ke ceeTa B 2 pasa Gonslre, ueM Bo
BTOPOM Ly5 RS, CTAVLICHHE HEPHUAR KuncOunnil au€sipAicinin v MONK B rep-
BOM IIYHKe CBETa K HepHony KoneGauui 3Toro non so BTOPOM IIyHKeE PaBHO

N1) 2 3) V2 4)-;-

Y-H3IyHeHHE ~ 370
1) norok snextporos
2) noOTOK MPOTOHOB
3) noTok Anep remusg o R
4) INEKTPOMATHHTHLI® BOAKM GoMbiuof YACTOTH . : 2o .

Q-HacTHNa cTonkuynach ¢ £apom a3ots 4N, B pesynbrate oBpasosarucs axpo
wucnopone 70 u

1) anposopopona 2) anexrpon 3) O-yacTHua 4) sxpo asora

Bpycox Maccoit 1 kr gswkercs paBHOYCKO-
PEeHHO 110 FOPHIOHTANBHOM MOBEPXHOCTH OA

-ie
ae#crereM cunsl F = 10 H, xak nokasano Ha m (._ﬁt
pHCyHKe. KooddruueHT Tpennus ckonpxenus Ve arar ey arars
pased 04, a yroa o= 30°. Moayms caist
TPeHHUA paney

1) 85H

2) 2H 3) 34H

Ha crosume Ha nsay cauu Maccoit 200 xr ¢ HEKOTOPO#) BRICOTE! npufaer qen10-
'BEK CO CKOPOCTBIO, NPOCKUMA KOTOpOH Ha FOPH3OHTAILHOE HAaNpaBleHue B
MOMCHT KacaHHA caHel paBHa 4 M/c. CkopocTs caHel! nocie nphokka cocTaBmna
0,8 M/c. Kaxosa Macca genoseka?

1) 40«xr 2) 50kr

3) 60 xr 4) 80«xr

Vi D B cocyne, 3akpeIToM nopuineM, HaxoRMTCA HACANBHBIH
A ra3. Ha pucyuxe H306pasieHa 3aBHCHMOCTs 065EMa ra-
3a OT TeMIEPATYPH!. B KaKoM cOCTOSHUH aapieHHe ra-

3a HaubomrpiIee?

C

0 T
1) A 2) B R) I o - 4 D

[image: image6.png]@ Ha pucyrxe w3o0paxker mexrop Hanps-
-+
weHHOCTE E anexrpuueckoro noss B =
Touke C, KoTopoe co3maHo zByMA TO-
YeyHBIMH 3a8pAaMH Ga H Qa. Kaxos
[IPUMEPHO 3aPAK Qp, CCAH 3apaf Qa Pa-
BeH + | MxKn?
1) +1 MxKn C
2) +2wmxKn
3) -1 mxKn 4 He
4) -2 MxKa

3apan KOHIASHCATOpa HASANLHOro KoNeOaTCIbHOTO KOHTYPA, COCTOAIUEro H3
KAaTYUIKY C HHIYKTHBHOCTSI0 0,1 T'H KOHAeHcaTopa, NpH cBoboaHeIx Koneba-

HHAX MEHAETCS O 3aK0HY ¢ =10 -sin(10"1), rte Bce BemuuMHLI BoIpaXeH:! B
CHU. Honsas sHeprus KOHTypa pasHa
1) 5 xAx 2) 5 Ox 3) 100 MJIx 4) 500 mrlx

|

KpacHas rpaunua ¢otosddexta HCCaoIyeMOrO MeTasLia COOTBETCTRYST ATHHE
BONIHEL Ay = 600 BM. Kakosa fy14Ha BOJHBI CBETA, BHIGHBAIOWErO U3 HErO do-
TOBNERTPOHEI, MAKCHMAEHAS KHHETHYECKA SHEPriA KOTOPHIX B 3 pasa MeHk-
1lIe SHEPTHH Nagaomux dGoToHos?
1) 133 um 2) 300 um

3) 400 uM 4) 1200 um

B -

Yacts 2

Omgemom K xascoomy 3adaRUI0 M0l wacmu Oydem HeKOMOpoe YUeno, Bmo
wucnoe nado 3anucams ¢ baanx omeemoe M 1 cnpasa om Homepa 3adanua
(Bl ~ B4), nauunas ¢ nepsoli xnemouxu. Kasxcouid cumeon (yugpy, sans-
MyI0, 3HAK MUKYC) nuuuine 8 oMoensHOU KAeMmouKe § COOMEEMCmEUN ¢
npusedennsimu 8 bnanxe obpazyamu., Edunuysl usuveckux senuyun nu-
Cams He HY3KCHO.

Ise mecTepHy, CUemIeHHEIE APYT C ApyTOM, BPAINAIOTCA
BOKPYT HENOZBHXHLIX oceRt (CM. pucyHok). Bémewas
miecTepHs paadycom 10 cM aenaer 20 oSoporos 3a 10 ¢,
2 4acToTa OOPalIeH s MeHbUIEH IIeCTepHH PaBHa 5 ¢ .
Kaxos paguyc Medsmreft wectepan? Orser ykaxure B
CEHTHMeTpax.

B xanopumerp ¢ Bojol GpOCAIOT Kycoukyu NbAa npu temnepatype 0°C. B me-
KOTOPBIH MOMEHT KYCOYKH /IbJa TepecTaioT TafTh. [lepsoHadaNbHAX MACCA
BOAEI B KanopumMerpe 330 r, 8 B KOHIle Ipolecca TagHHA Macca BOI! YReAHTH-
nacek. Hacko/sKO yBeNHdHIach MaCCa BOJH, ECIIH [1epBOHAYATEHAS TeMIIepa-
Typa Bognl 20°C? Otser BLIPA3IHTE B rpaMmax (I).

MMettnaKa, HMeroLas 3apss 107! Kun, snerena B OOROPORHOS IEKTPHYECKOE
noJie BAGIB €TO CHIOBRIX AHHHEA ¢ HayamsHOR cxopocrsio 0,1 M/C i nepemec-
TUNBCH HA paccTOsHHe 4 cM. KaxkoBa MACCA MLITHHKY, €CTH €& CKOPOCTh yRe-
nuyunack Ka 0,2 M/c nipu HampsxeruocTd nons 10° B/m? Otser sripasute B
MUILTHIpaMmax (Mr).

Tlyqoxk mapanfelbHeIX CBETOBBIX Jy4ell TajaeT HOp-

e r————
MalbHO Ha TOHKYIO COGHPAKOUIYIO AMH3Y AHEMETPOM :———:_;—5"““‘”_" l
6 oM o onTHYeCKOH cutoft 5 AP (CM. pHCYHOK). DKpaH »
OCBElIEH HepaBHOMepHOo. Belnensercs Gosee ocselies- a-, mmll
Hag 9acTb 9KpaHa (B popMe Konela). PaccuuTaiite (8B cM)
BHYTDEHHUHA IHAMETp CBETIONG KOJIbild, CO3HARAEMOro Ha 3KpaHe. DKpaH Ha-
XOIHTCA Ha paccTOAHHH 50 CM OT NHuasL

He 3a06ydsme nepenecmu ece omaemsi 6 6aauK omeemos Mo I, _j

Понятия, вопросы программы физики 10 класса, понимание которых выявлялось в тесте:
1. Чтение и анализ графиков уравнений движения.
2. Применение 2-го закона Ньютона к объяснению характера движения.
3. 2-й закон Ньютона в импульсной форме записи.

4. Применение правила моментов для описания равновесия тела.

5. Динамика и кинематика движения по окружности.

6. Связь средней кинетической энергии молекул с температурой.
7. Уравнение состояния идеального газа.

8. Газовые законы в графическом представлении.

9. Первый закон термодинамики.

10. Закон Кулона.

11. Электрическая емкость.

12. Закон Джоуля-Ленца.
13. Законы электрической цепи, соединения проводников.

14. Законы динамики при описании движения тела под действием нескольких сил.

15. Закон сохранения импульса.

16. Анализ состояния газа по графикам зависимости p=p(T), V=V(T), p=p(V).

17. Принцип суперпозиции полей в графическом представлении.
Задания выполняли 70 суворовцев.
Процент выполнения заданий представлен линейчатой диаграммой

[image: image7.png]1

8.

YTeHue v aHanu3 rpaduKoB ypaBHeHMIt ABUKEHUA.

2. TpumeHeHue 2-ro 3akoHa HbloToHa K..

3. 2-it 3aKoH HbloToHa B MMNyAbCHOM dopme.
4. TlpumeHeHue NpaBuna MOMEHTOB A

5. [MHamMuKa v KUHEMaTUKa ABUKEHUA N0

6. CBA3b cpeAHei KUHETUYECKOW IHeprum

7. YpaBHEHMe COCTOAHUA MAEANBHOIO rasa.
Ta308ble 3aKOHbI B rPadUIECKoM NpeaCcTaBneHM.
9. TlepBblit 3aKOH TEPMOAUHAMMUKN.

10. 3akoH KynoHa.

11. dneKTpu4eckas emKocTb.

12. 3akoH [skoyns-SleHua.

13. 3aKOHbI 3/1€KTPUYECKOI Lenu, coeuHeHus
14. 3aKOHbI AMHAMMKN NPY ONUCAHUN ABIKEHUA
15. 3aKOH coXxpaHeHua umnybea.

16. AHa U3 COCTOAHMA ra3a NO rPadUKam...
17. MpUHUMN Cynepnosnumm nonei B rpaduyeckom...

10 20 30 40 50 60

70

80

По итогам выполнения работы можно сделать вывод:

1) Работа в целом выполнена успешно, но не на высоком уровне.

2) Основные выявленные проблемы: чтение и анализ графиков, построение схем с применением векторных величин, решение систем уравнений.
3) Хуже усвоены вопросы электродинамики, чем механики и молекулярной физики.
Проблемы, связанные с математическим описанием явлений, преобразованием сложных формул остаются первостепенными.

Выводы и задачи, стоящие перед учителем, следующие из результатов теста:

1) При изучении вопросов электродинамики на профильном уровне основное внимание уделять формированию аналитического мышления, совершенствованию математических умений.

2) Работать над формированием умения строить схемы явлений, обозначения на схемах физических величин, применять координатный метод.

Приложение 2
[image: image8.png]Paswera cpanmus

Gopuynel

Dannsie

Bua.

Hagcrpoiicn

e - w2 A @
F* Yaanums - - .
s | e[A | | popmamacane - o v | Boopuar+ | 2+ Whiahen® Sl
Bydep obmera Wpndt i BuipasHusanme. i Yucno i Crnam Aueiikn PeaakTposarne
x83 - £|
Al s lc D Elrleln [LmNJolplalrls Tlulv] w [Lx] v z
BBOJIHBIV TECT
< | 3apaune
Obupii N H Cymmap

o 0L on Ei2sascrsonunnunny wi owme
3 5 6ann
52| 3 49 9 umaps Cepreit 1 1 11111 11111 12 5
53| 3 50 10 Mepsoes Mmoan 111 111 FU
54/ 3 51 11 NpubbiTkos Masen 1 11 1 1111 1 9 4
55 3 52 12 Cy660TMH Anekcanap 11 11111 1 11111 13 5
s6| 3 5313 Traues Anekcei 11 11 1 1 6 3
57 3 54 14 XacunonMimann 111 111 1i1i111a m s
58| 355 15 don Anexcaap FFYMNEAMEY p . - G
59 3 56 16 Liep6akos Hukuta 1 1 11 1 5 2 Cpepuwii6ann oyewka no
| 3 57 17 ilerwamtnen 11 1a 11 NEEE © ooy oo
61| 3 58 15 toposcuscuon FAFYEYRENESEEMERE PR R 50 3
62| 4 50 1 Akwes UGparum 11 1 11111 111 1 4
63 4 60 2 Babun Opuit 1 1 1 11 5 2
64| 4 61 3borganos Anexcanap Ta 11 111 E
65| 4 G2 4Mppucon Xamaar 11 11 111 1111111 m s
6| 4 6 5Mapuconimac FAE RS RRE f s s
67/ 4 64 6 Kaaney Ceatocnas 11 1 11 1 1 7 3
6| 4 6 7 Kouonpocran T a1 11 1a1 1 9 a
65| 4 65 8KospesNanen FAREYESEYME] 111 r
70/ 4 67 9 Kysun imutpuit 11 1 1 1 5 2
71| 4 68 10 kyaweuos Bnagunp 1a 1 1 11 1 FE
72| 4 6 11 nerapenpoman 11 11 s 2
73| 4 70 12 Mawkos neomn Th 11 1 111 11w oa
74 4 71 13 Monos Axapeit 111 1 1 1111 9 4
75 4 72 14 Npusanos Komcranan 11 1 PR 1 3 Cpeannn
76 4 73 15 Npyanukos CTaHucnas 1 11 1 1 5 2 Cpepuwii6ann oyewka no
77/ 4 74 16 Tiopkun Hukonait 1 11 1 1 1 6 3 no 3 s3soay 383808y
78| 4 75 17 Wepsrun Hukonait ESRREREANE RENE L SNE NE SE N N 1 4 78 3

3747 25 33 39 35 44 34 37 30 30 37 24 24 22 19 20 PEAMM Cpeaunn

79 5 6ann ouenka
£l 0wk sunonvewwnsagann 536736 41 6N G W BBBBRUAT M T8 3
|
B

Broii Tecr , Kimetvarin v~ Sakons coxp. MKT .~ Tepmomneanna ~ Snexrpocrari .~ focr{ L

Приложение 3

Контрольная работа по теме

«Магнитное поле. Электромагнитная индукция»

Цели проведения работы:

- выявить качество и уровень усвоения суворовцами знаний, развитие умений и навыков, приобретенных в процессе изучения темы «Магнитное поле. Электромагнитная индукция»;
- выявить уровень умения применять законы механики в решении задач по электродинамике, применять мнемонические правила электродинамики;
- выявить уровень развития общеучебных навыков работы со схемами, решения уравнений и систем уравнений.

Ниже представлен текст контрольной работы в четырех вариантах, предназначенной для профильного физико-математического класса. По последующим темам контрольные работы проводились в таком же формате.
[image: image24.png]

Вариант 1.

А1. Как поведет себя рамка с током вблизи магнита (смотри рис.)

1) притянется к магниту 2) повернется вправо

3) повернется влево 4) оттолкнется от магнита
[image: image25.png]

А2. Металлическое кольцо падает на магнит (смотри рис.), надеваясь на него, но не задевая. Как оно будет двигаться при этом?
1) равномерно 2) равноускоренно

3) равнозамедленно 4) остановится
А3. В однородном магнитном поле с индукцией 0,2 Тл находится прямой проводник длиной 20 см, концы которого подключены гибким проводом, находя​щимся вне поля, к источнику тока. Определите си​лу тока в проводнике, если при расположении его перпендикулярно вектору магнитной индукции по​ля сила тяжести проводника 0,4 Н уравновешивает​ся силой Ампера.

1) 1 А
 2) 100 А 3) 5 А 4) 10 А
А4. В однородном магнитном поле с индукцией В вра​щается частица массой т, имеющая заряд q, по окружности радиуса R. Как изменится скорость частицы, если индукция В уменьшится в 2 раза, заряд не изменится, а масса возрастет в 3 раза?
1) не изменится 2) уменьшится в 1,5 раза

3) уменьшится в 6 раз 4) увеличится в 1,5 раза

А5. В витке, выполненном из алюминиевого провода (ρ = 0,028 Ом∙мм2/м) длиной 10 см и площадью по​перечного сечения 1,4 мм2, скорость изменения маг​нитного потока 10 мВб/с. Сила индукционного тока равна:
1) 0,2 А 2) 2,5 А 3)10 А 4) 5 А
В1. На катушке сопротивлением 10 Ом и индуктивностью 20 мГн поддерживается постоянное напряжение. Определите величину этого напряжения, если при размыкании цепи катушки выделилась энергия W= 0,25 Дж.

С1. Прямой проводник сечением 1 мм2, располо​женный вертикально и перпендикулярно линиям индукции магнитного поля, при пропускании по нему тока 3 А приобрел ускорение 4 м/с2. Какова индукция магнитного поля? Плот​ность материала проводника 2700 кг/м3. (Влияние силы тяже​сти не учитывать.)
[image: image26.png]

Вариант 2.

А1. На проводник (смотри рис.) магнитное поле действует силой, направленной вниз. Где должен быть расположен южный полюс магнита?
[image: image27.png]A
/

1) слева 2) справа 3) сверху 4) снизу

А2. По направляющим в магнитном поле скатывается металлический стержень (смотри рис.).

В каком направлении по нему будет идти ток?

1) на нас 2) от нас 3) не будет 4) не достаёт данных
А3. С какой силой действует однородное магнитное поле с индукцией 3 Тл на проводник длиной 40 см, располо​женный под углом 30° к вертикали при силе тока в проводнике 2 А, если вектор индукции направлен горизонтально?

1) 2 Н 2) 0,8 Н 3) 0,6 Н 4) 0,4 Н
А4. Если радиус окружности, по которой движется за​ряженная частица в однородном магнитном поле, уменьшился в 3 раза (масса частицы не изменилась), то кинетическая энергия этой частицы:
1) уменьшилась в 3 раза 2) увеличилась в 3 раза

3) уменьшилась в 9 раз 4) увеличилась в 9 раз

А5. Магнитный поток через замкнутый проводник с электрическим сопротивлением 2 Ом равномерно увеличился с 0,2 мВб до 0,5 мВб. Какой заряд прошел через поперечное сечение проводни​ка?
1) 2,5∙10-3 Кл 2) 1,5∙10-4 Кл 3) 0,4∙10-4 Кл
4) 1,5∙10-2 Кл
В1. Кольцо из сверхпроводника радиусом 2 см и индуктив​ностью 3,14 мГн поместили в однородное магнитное поле с индукцией 5 Тл так, что плоскость кольца составляет с линиями индукции поля угол 30о. Ток какой силы прошел по кольцу во время внесения проводника в поле?

С1. Прямой проводник, расположенный вертикально и перпендикулярно линиям индукции магнитного поля 30 мТл, при пропускании по нему тока 0,72 А приобрел ускорение 2 м/с2. Плотность материала проводника 3600 кг/м3. Определите площадь поперечного сечения проводника. (Влияние силы тяжести не учитывать).
[image: image28.png]o~

®r

Вариант 3.

А1. По проволочному кольцу и по горизонтальному проводнику идут токи в указанном направлении (смотри рис.). В каком направлении на горизонтальный проводник действует сила Ампера?

[image: image29.png]x X

1) вверх 2) вниз 3) вправо 4) влево
А2. Проводящая ток рамка падает в магнитное поле, пересекая его границу (смотри рис.). Её ускорение при этом станет…
1) равно g 2) больше g 3) меньше g 4) равно 0
А3. Прямолинейный проводник длиной 1 м расположен в магнитном поле с индукцией 50 мТл так, что со​ставляет с вектором индукции угол 30°. Какой ток нужно пропустить через проводник, чтобы на него со стороны поля подействовала сила 0,5 Н?

1) 20 А 2) 10 А 3) 5 А 4) 1 А
А4. При увеличении кинетической энергии заряженной частицы в 4 раза (масса частицы не изменяется) ра​диус окружности, по которой эта частица движется в однородном магнитном поле:
1) увеличится в 4 раза 2) уменьшится в 4 раза

3) уменьшится в 2 раза 4) увеличится в 2 раза

А5. Катушка из 10 витков присоединена к амперметру так, что сопротивление всей цепи равно 100 Ом. Если при помещении катушки в равномерно изме​няющееся однородное магнитное поле амперметр показывает ток 100 мА, то магнитный поток через один виток катушки за 2 с изменяется на:

1) 0,1 Вб 2) 10 Вб 3) 0,2 Вб 4) 2 Вб

В1. Найдите установившуюся скорость падения перемычки вдоль вертикального проволочного каркаса в магнит​ном поле, линии индукции которого перпендикулярны плоскости каркаса. Длина перемычки 10 см, сопротивление 1 Ом, масса 20,4 г, модуль индукции 2 Тл.

С1. В однородное магнитное поле с индукцией 2 Тл влетает частица массы 0,1 кг с зарядом 0,314 Кл и скоростью 3 м/с, направленной перпендикулярно линиям магнитной индукции поля. После этого частица движется по окружности. Найти длину окружности.
[image: image30.png]

Вариант 4.

А1. Заряд q1 (смотри рис.) пролетает над зарядом q2 с постоянной скоростью. В каком направлении на заряд q2 будет действовать сила Лоренца?
[image: image31.png]

1) вверх 2) вниз 3) вправо 4) не будет
А2. Металлический стержень свободно падает перед южным полюсом магнита (смотри рис.). При этом его движение
1) ускоряется 2) замедляется

3) становится равномерным 4) не изменяется
А3. Проводник массой 200 г, длиной 80 см с током в 5 А в магнитном поле получил максимальное ускорение 0,5 м/с2. Какова индукция такого поля?
1) 25 Тл 2) 25 мТл 3) 40 мТл 4) 0,4 Тл
А4. Если заряженная частица, заряд которой q и мас​са т, движется в однородном магнитном поле с ин​дукцией В по окружности радиуса R, то модуль скорости частицы равен:

1)
[image: image9.wmf]mB

qR

 2)
[image: image10.wmf]mR

qB

 3)
[image: image11.wmf]m

qBR

 4)
[image: image12.wmf]mqR

B

 EMBED Equation.3 [image: image13.wmf]
А5. Какой магнитный поток пронизывал каждый виток катушки, имеющей 500 витков, если при равномерном исчезновении магнитного поля в течение 0,2 с в катушке индуцируется ЭДС 5 В?
1) 1 Вб 2) 1 мВб 3) 2 мВб 4) 20 мВб
В1. Квадратная проводящая рамка со стороной 0,5 м пересекает границу однородного магнитного поля индукцией 1 Тл. Одна сторона рамки параллельна границе поля, а другая перпендикулярна. Вектор индукции магнитного поля перпендикулярен плоскости рамки. Полное сопротивление рамки 10 Ом, а скорость — 8 м/с. Найдите силу тока в рамке.

С1. Найти период обращения протона в магнитном поле с индукцией 1 Тл при скоростях, много меньших скорости света.
Понятия, вопросы темы
«Магнитное поле. Электромагнитная индукция»,
понимание которых выявлялось в работе:
В задачах уровня А с выбором ответа:
1. знание мнемонических правил: правой руки – для определения направления вектора магнитной индукции и левой руки – для определения направления действия силы Ампера или силы Лоренца;
2. знание правила Ленца для определения направления индукционного тока;
3. применение законов механики для описания движения проводника под действием силы Ампера;
4. применение законов механики для описания движения заряженной частицы под действием силы Лоренца;
5. применение закона электромагнитной индукции.

Задача уровня В:
задача повышенного уровня сложности с получением числового ответа (применение законов динамики и электродинамики).
Задача уровня С:

задача, требующая комплексного применения законов динамики, кинематики, электродинамики.
Для суворовцев классов универсального обучения задания были представлены в соответствии с требованиями базовой программы, т. е. были проще, но в то же время суворовцы, выбравшие физику экзаменационным предметом, могли выполнять задания уровня В и С.
Задания выполняли 68 суворовцев.
Процент выполнения заданий по роте представлен на диаграмме

[image: image14.png]100
90
80
70
60
50
40
30
20

10

Al A2 A3 A4 A5 B1 c1

По итогам выполнения работы можно сделать вывод:

1) задания уровня А по теме выполнены достаточно успешно, основные вопросы темы усвоены;
2) приступали к выполнению заданий уровня В немногие, что не позволило достичь достаточно высокого качества знаний;

3) совсем плохо обстоят дела с решением задач уровня С, т.е. высокого уровня сложности.

Суворовцы не умеют планировать выполнение контрольной работы в формате билета ЕГЭ, у многих, даже сильных обучающихся, проявляется робость, нерешительность при подходе к выполнению задачи высокого уровня сложности.
Задания в профильных физико-математических классах выполняли 36 суворовцев.

Процент выполнения заданий в этих классах представлен на диаграмме
[image: image15.png]100

90

80

70

60

50

40

30

20

10

По итогам выполнения работы суворовцами профильных классов можно сделать вывод:

1) уровень усвоения знаний и сформированности навыков выше, чем в среднем по параллели на 2%, что очень несущественно, но, принимая во внимание повышенную сложность заданий, вполне удовлетворительно;
2) общая проблема остается и в профильных классах: достаточно низок процент выполнения задач высокого уровня сложности.

Выводы и задачи, стоящие перед учителем, следующие из результатов теста:

1) продолжить работу над формированием аналитического мышления суворовцев во всех классах;
2) обратить внимание на развитие навыков решения задач, требующих применения нескольких физических законов и формирования системы уравнений;
3) продолжить работу над формированием навыков решения задач повышенного и высокого уровня сложности, особенно – в классах физико-математического профиля;
4) работать над формированием психологической устойчивости суворовцев перед трудными заданиями.
Приложение 4

Динамика успеваемости по физике некоторых суворовцев по итогам выполненных ими контрольных работ.
Степанец Максим, 1 взвод, класс универсального обучения
[image: image16.png]eNNEND BegOLHRSY

BHWLLIO KRIOHLOg

eHALLIO
BEHIDRUALIWO0D |

19H0g

BUHEQDLOY

BUNHATH |
“3UOU BOHIUHIBIA

1291 YIaHToag

Баликоев Олег, 2 взвод, класс физико-математического профиля
[image: image17.png]eNNEND BegOLHRSY

BHWLLIO KRIOHLOg

eHALLIO
BEHIDRUALIWO0D |

19H0g

BUHEQDLOY

BUNHATH |
“3UOU BOHIUHIBIA

1291 YIaHToag

Мержоев Илисхан, 3 взвод, класс физико-математического профиля
[image: image18.png]45

35

2,5

15

BHMENG BRIOLHEREY

BYMLUO BRIOHIOg

BHMLLO
BENIDRNALOWOD |

I9HU0g

BUHEgALOY

BATHATHIA
“3UOU BOHIUHIBIA

1291 YIaHToag

Кузнецов Владимир, 4 взвод, универсальный класс

[image: image19.png]eNNEND BegOLHRSY

BHWLLIO KRIOHLOg

eHALLIO
BEHIDRUALIWO0D |

19H0g

BUHEQDLOY

BUNHATH |
“3UOU BOHIUHIBIA

1291 YIaHToag

Приложение 5
[image: image20.png]TR s S

(SR ~[5~ Novee v

B~ Monck s Nreprer

[rem| £+ 2

To Moy Viow 11 Ooro 58 Bvaeo 07 Oment 40 Myseaw @ Hpanimen (o Mowrs §, 2873 €, 3938 = Toepe0°C [] b

¢ Vsbpanioe | 5 [Pexomenayemsic yanei v] Konnexuun se6-gpar... »

[@ Temore

3 |\ MSN Poccns: wosocw, mo. | |

B v 0 v O @ - Crowwa~ Seomscocn~ Cepruc~ @

AtoMHas duska
¥ Ba oranocs:O007.59 wa 7 a 10 sonpocos

B COOTBETCTBMM C MOAENbIO aToMa, CHOPMYMPOBaHHOI [Ik. [lk. TOMCOHOM, MAcCa aToMa PaBHa...

MONADHOM (aTOMapHOW) MaCCe AHHOTO BElLECTEa, BLIpAXEHHON B a.e.M

WICTY NIPOTOHOB, BLIPAKEHHOMY B a.e.M.

CyMMe 4icna IpOTOHOB 1 YNICTA HMTPOHOB, BLIPaXEHHOM B ..M.

MONADHOM (aTOMapHOW) MaCcCe AHHOTO BelLECTEa, BLIPAXEHHON B kT

Momouwys || Monckaska

Danee>>>

Bukunenusd

Coofodnas swyukronedus

3amaskan crpakiua
PyBpiaLn
Yazarens A—51
ViaBpanHsle craTei
Cryuaitnan craren
Texyume codeimin

~ Yuacrie

Coodwits 06
oumtke

Mopran coobuecrea
opym

& NMpecrasuTica / sapenicTpposaTsca

Cel

Craton Ofcyxaenne “rewne Mpaska Mcropus |[lonck Q
AToMm
Marepwan w3 BAKHMEQH — CR00OZHOR JHUNKTONERMH [npaaime]

¥ amozo mepwmura cywecmeyrom u dpyeue sHauexus, oM. Amow (sauens).

Arom (o7 ap.-rpey. ropog —
"HeeNHMLI) — HaUMEHLLIZS XHMIHIECKH
"HeeNHIMaR YaCTH XHMHECKOTO SNeMEHTa,
‘ABnAI0Wanca HocHTenem ero caoicrs!.
ATOM COCTONT 3 2TOMHOT0 74pa 1
‘OKPYEHOULEND £70 3MEKTPOKHOT OBnaKa.
18P0 aTOMa COCTONT 3 MOMOXHTENEHO
‘3apRKEHHLIX IDOTOHOB W HEIAPRXEHHEIX
HeliTpOHOS, 3 OKpyXaloLiee ero o6nako
‘COCTONT U3 OTPHLETENLHO 3apXEHHLIX
3nekrpoKos. ECnM WHCRo npoToKos & Aape.

[image: image21.png]* (e - 3
¢ Vsbpanioe | 5 [Pexomenayemsic yanei v] Konnexuun se6-gpar... »
(2]~ | @ Tecrmposarme |\ SN Poccus: wosocr,no... | | B~ B - @ v Cpawav Besonacnocrs Cepmuc~ @+ 7

AtoMHas dusika B
¥ Bac oranocs: 000537 a6 a 10 sonpocos

@~ Mouck s Nrreprer S Moiinwp 5 Vrpu 11 0o G5 Buaeo &7 Oteersi > Myssikav & Hpasurcs (= Mowra $, 28.73 €,39.98 % Taepn0°C [| 2+

B COOTBETCTBHM C MOAENbIO aToMa, ChOPMYNMPOBaHHOI [Ik. [lK. TOMCOHOM, 3apAA aToMa paseH..

19
Naaneumuix e 16107 Kn

+N,1,61019Kn

19
+Naaneummx e 16107 kn
161079 kn

ERS

ATOM He COIMAET BOKYT CEGR IMEKTPHYECKOTD MOMA, HE MOXET BIaMMOAEVICTBOBATS C APYTUMM Tenamu
Jessug ANEKTPUYECKUMM CHNaMI poc

Lanee>>>

ol @ Vireprier | awpuenuii pexn: soin. G v ®100% ~

[image: image22.png]Bl cmait v g | a8
¢ Vsbpanioe | 5 [Pexomenayemsic yanei v] Konnexuun se6-gpar... »
(2]~ | @ Tecrmposarme |\ SN Poccus: wosocr,no... | | B~ B - @ v Cpawav Besonacnocrs Cepmuc~ @+ 7

AToMHas dusika B
¥ Bac oranoce: 000535 a6 10 sonpocos

'~ Moncs Vreprer o Moiiunp € Wipm 6810010 G Buaeo 07 Ormerst) Mysoca~ @ Hpannca 2 Mowra $, 2873 €, 3998 % Toeps-1°C [| 2+

B COOTBETCTBMM C MOAENbIO aToMa, ChOPMYNMPOBaHHOI [Ik. [lK. TOMCOHOM, 3aPAA MAaCCHBHOFO TeNa aToMa paBeH...

N,16-107 kn
+N,1,61019Kn
0

N, ;1610 kn

3akpsiTe. ‘
Momowe || Monckasa | mponycrures sonpoc Tanee>>>

B aToMe Z aneKTPOHOB, HO aTOM INEKTPOHeTpaneH

Geranocs noackasoRi2

Foroso [e e—— G v Riww -

[image: image23.png]x (CIIEIE ~|©~ Moucke Wereprer Haimul | A~ 2 o Moitvup €5 Virper 181 Qoo
¢ Vsbpanioe | 5 [Pexomenayemsic yanei v] Konnexuun se6-gpar... »
(2]~ | @ Tecrmposarme |\ SN Poccus: wosocr,no... | | B~ B - @ v Cpawav Besonacnocrs Cepmuc~ @+ 7

AtoMHas duska B
¥ Bac oranoce:O008.16 1a 2 3 10 sonpocos

Bugeo D7 Orsersi > Myssiav & Hpasurca (= Mowra $, 2873 €,3998 % Taeps -1°C [| 2+,

Mogenb aToma, chopmynuposaHHas k. [K. TOMCOHOM, Kasanack aBTOpY HeJOpPaBboTaHHOM, NOCKOMBKY...

MOzef He 0BLCAHANA HEMTPAMLHOCTH aTOMOB
MOZEIN He COOTBETCTBOBANM PearbHble PasMepbl aToMOB.

Mozens He 06LACHANA BO3MOXHOCTH aTOMOB B3alMOAeicTBOBaTL APYT C APYFOM
Mozert Gbina CTLIKOM POCTOR

Momowe || Monckasa [| | mponycrures sonpoc Tanee>>>
3akpsiTe. ‘

CMOTPM KOHCREKT ypoka Ne106, naparpady 94 yueGHuKa "Ouanka-11"
noR penakumedi I 5i. Maknwesa 1 6.5, Byxosliesa

Geranocs noAckasoRi

Foroso [e e—— G v Riww -

Рецензия

Тема данной методической разработки утверждена на заседании УД физика и астрономия от 31.08.2010 г. (протокол №1). Окончательный вариант разработки обсужден и утвержден на заседании УД от 18.04.2011 г. (протокол №10).

Методическая разработка преподавателя Грачева Н.А. «Использование адаптивной системы обучения в составлении тестовых заданий по физике в 11 классе» представляет собой практическое и методическое пособие по применению тестовых технологий в осуществлении обучающего и контролирующего видов деятельности преподавателя, организации мониторинга успеваемости суворовцев по физике, позволяющее оперативно и эффективно влиять на обучение суворовцев, отслеживать уровень усвоения ими материала, контролировать как успеваемость взвода, так и индивидуальные успехи суворовца в учебе, организовывать работу по исправлению недостатков.

Эффективное использование программы для создания тестовых заданий «Система автоматизированного обучения и тестирования знаний x-TLS» позволяет процесс создания тестов обучающего и контролирующего характера сделать простым, быстрым и практичным для преподавателя, применить методы адаптивной системы обучения в составлении тестовых заданий.

Данная методическая разработка реализует методическую тему училища «Осуществление компетентностного подхода к обучающимся на основе использования элементов инновационных образовательных технологий». Методическая разработка апробирована в ходе занятий и рекомендована к применению в работе преподавателей УД физика и астрономия и других УД училища.

Преподаватель (руководитель дисциплины физика и астрономия)

___________________ М.Кузнецова
� Селевко Г.К. Современные образовательные технологии. Уч. пособие. - М.: Народное образование, 1998.

� Плигин А.А. Развитие познавательных процессов в различных образовательных технологиях. �HYPERLINK "http://www.pligin.ru/articles/PliginPoznProcess.htm"�http://www.pligin.ru/articles/PliginPoznProcess.htm�

� Смирнова Е.М. Влияние новых информационных технологий на методическую систему обучения физике. �HYPERLINK "http://www.iro.yar.ru:8101/resource/distant/information_technology/raspr_konfer/tezisy_poshex/sec_2/smirnova_em.htm"�http://www.iro.yar.ru:8101/resource/distant/information_technology/raspr_konfer/tezisy_poshex/sec_2/smirnova_em.htm�

� Селевко Г.К. Современные образовательные технологии. Уч. пособие. М. Народное образование, 1998. стр. 3.

� Аванесов В.С. Проблема качества педагогических измерений//Педагогические Измерения, №2, 2004. стр. 3-27.

� Аванесов В.С. Основы педагогической теории измерений. // Педагогические Измерения, № 1, 2004г. стр. 16.

� http://testolog.narod.ru/

� Аванесов В.С. Основы педагогической теории измерений //Педагогические Измерения, т.1, №1, 2004. стр.15-21.

� Дистервег А.«Дидактические правила». Киев, 1870 г.

� Марон А.Е., Монахова Л.Ю. Методологические основания проектирования адаптивных систем обучения. В сб. Современные адаптивные системы образования взрослых. ИОВ РАО, С-Пб. 2002. стр.152.

� Rasch, G. Probabilistic Models for Some Intelligence and Attainment Tests. With a Foreword and Afteword by B.D. Wright. The Univ. of Chicago Press. Chicago & London, 1980. 199 рр. Г.Раш ввел две меры: «логит уровня знаний» и «логит уровня трудности задания». Первую он определил как натуральный логарифм отношения доли правильных ответов испытуемого, на все задания теста, к доле неправильных ответов, а вторую – как натуральный логарифм другого отношения – доли неправильный ответов на задание теста к доле правильных ответов на тоже задание, по множеству испытуемых.

� Фридман Л.М. Турецкий Е.Н. Как научиться решать задачи. Кн. для учащихся. Изд. 2, перер. И доп. Москва, Просвещение, 1984. стр.175.

� �HYPERLINK "http://www.trizway.com/show.php?id=12"�http://www.trizway.com/show.php?id=12�

��HYPERLINK "http://www.rubricon.com/qe.asp?qtype=1&id=1&rq=1&fstring=%u0443%u0447%u0435%u0431%u043D%25"�http://www.rubricon.com/qe.asp?qtype=1&id=1&rq=1&fstring=%u0443%u0447%u0435%u0431%u043D%�u0430%u044F%20%u0437%u0430%u0434%u0430%u0447%u0430&onlyname=checked&newwind=&psize=10

� �HYPERLINK "http://www.psylist.net/slovar/19a17.htm"�http://www.psylist.net/slovar/19a17.htm�

_1200929692.unknown

_1201005716.unknown

_1200929641.unknown

_1200929660.unknown

_1200928201.unknown

