

BOUNDARY FIELD PROBLEMS AND
COMPUTER SIMULATION
DATORMODELĒŠANA UN
ROBEŽPROBLĒMASIMPROVEMENT OF MATHEMATICAL TEACHING PROGRAM IN EDUCATION OF
ENGINEERS

MATEMĀTIKAS STUDIJU PROGRAMMAS PILNVEIDOŠANA INŽENIERU IZGLĪTĪBĀ

Sarmite Cernajeva, Mg. paed., lecturer

Riga Technical University, Faculty of Computer Science and Information Technology,

Department of Engineering Mathematics

Address: 1/4 Meza Street, LV-1048, Riga, Latvia.

Phone: +371-7089528.

sarmite.cernajeva@inbox.lv

Irina Eglite, Mg. sc. ing., lecturer

Riga Technical University, Faculty of Computer Science and Information Technology,

Department of Engineering Mathematics

Address: 1/4 Meza Street, LV-1048, Riga, Latvia.

Phone: +371 7089528.

E-mail: irina.eglite@rtu.lv

Atslēgvārdi: matemātika, matemātikas studijas augstskolās, studiju process, e-apmācība

Ievads

Valsts konkurētspējas noteicošais faktors ir izglītots, kompetents cilvēks. Pieaug pieprasījums pēc kvalificētiem inženiertehniskajiem darbiniekiem, kuri spēj ātri orientēties jaunākajos zinātnes sasniegumos, modernajās tehnoloģijās un materiālos. Tāpēc šobrīd visā pasaulē aktuāli ir jautājumi par izglītības sistēmas pilnveidošanu un kvalitātes uzlabošanu. Augstskolai mūsdienās ir jābūt gatavai piedāvāt jauniešiem tādu izglītību, lai viņš būtu konkurētspējīgs šajos jaunajos darba apstākļos. Augstskolas galvenais uzdevums šajā pārmaiņu laikā ir garīgā darba prasmju attīstīšana, izzinoši pētnieciskās attieksmes un informācijas un komunikācijas tehnoloģiju (IKT) prasmju veidošana jaunajā speciālistā.

Reaģējot uz straujajām pārmaiņām, būtiski ir apzināties inženierizglītības attīstības tendences Latvijā, Eiropā un pasaulē, noteikt matemātikas studiju lomu inženierizglītībā un apzināties matemātikas studiju programmas nepieciešamās izmaiņas.

Latvijas augstākās izglītības attīstība norit saskaņā ar Eiropas augstākās izglītības konverģences procesu, kas iesākās ar Sorbonas deklarācijas [1] (1998. gada 25. maijs) un Boloņas deklarācijas [2] (1999. gada 19. jūnijs) pamatatzīnām.

Latvija ir Boloņas procesa rosināto pārmaiņu realizētāju pirmajās rindās. Boloņas deklarācijas pamattēzu lielākā daļa ir iestrādātas Augstskolu likumā [3], kas stājies spēkā 2000. gada decembrī, piemēram, profesionālā bakalaura un profesionālā maģistra studentu programmu iespējamība, koledžas kā īsa laika augstākā izglītība, visu Latvijas (valsts un privāto) augstskolu akreditācija, kurā tiek izvērtēta studiju programmu kvalitāte, attīstību virzošie un bremsējošie spēki, atbilstība Latvijas tautsaimniecības un darba tirgus vajadzībām.

Tas rada jaunu izaicinājumu gan inženierizglītībai kopumā, gan arī matemātikas programmai un tās pasniegšanas metodēm, kā arī maina izpratni par mācīšanu un mācīšanos, par docētāja lomu studiju procesā.

Akadēmiskā personāla kompetences

Augstākās izglītības iestādes Latvijā, tai skaitā arī RTU, pilnveido studiju programmu saturu, uzlabo studiju kvalitāti, nodrošinot izglītības sistēmas modernizāciju, būtiski uzlabojot pamatus mūsdienīgu zināšanu un kvalifikāciju apguvei, kā arī dod saviem mācībspēkiem iespēju paaugstināt darbības prasmes profesionālās pilnveidesursos. Liela nozīme tiek piešķirta docētāja kvalifikācijas celšanai. RTU mācībspēkiem ir iespēja paaugstināt savas darbības prasmes didaktiskajā, psiholoģiskajā un informācijas tehnoloģijas lietošanas aspektā Humanitārā institūta organizētajos profesionālās pilnveidesursos „Akadēmiskā personāla kompetenču pilnveide pedagoģijas un IT jomā”[4]. Programmas uzdevumi:

- iepazīstināt ar mūsdienu augstskolu didaktikas tendencēm filozofijas, psiholoģijas un socioloģijas kontekstā un rosināt radošai pedagoģiskai darbībai.
- aktualizēt un pilnveidot pedagoģisko kompetenci, izvēloties mācību metodes un tehnisko risinājumu pedagoģiskā procesa nodrošināšanai: mācību nodarbību vadīšanai un studiju materiālu izveidei.

Kurss veidots 4 daļās.

Pirmās daļas ietvaros docētāji iepazīnās ar izglītības procesa teorijas un prakses likumsakarībām 21. gadsimta izglītības filozofijas kontekstā.

Otrā daļa iepazīstina ar mācību teoriju daudzveidību un postmodernās didaktikas attīstības tendencēm. Daļas saturs vērsts uz docētāju kritiskās domāšanas veicināšanu, izvēloties pedagoģiski lietderīgāko pieeju mācību mērķu īstenošanai, nodarbību strukturēšanai.

Trešā daļa iepazīstina ar tehniskajiem risinājumiem, kas ļauj izveidot un nodrošināt e-studiju resursu pieejamību, izmantojot Internetu. Tiek apgūtas pamatzināšanas arī par efektīvu informācijas atrašanu Internetā, rakstu datubāzēs, un citos tematiskajos resursos.

Ceturtais daļas saturs vērsts uz docētāju kompetenču pielietošanas prasmju lauka paplašināšanu. Tas apkopo iepriekšējās gūtās atziņas, rosina izvērtēt savu pedagoģisko darbību un radoši pielietot gūtās zināšanas.

Docētājiem jābūt kompetentiem pieredzes gūšanas un mācīšanās procesu organizatoriem, kuri var:

- apgūt dažādas mācību un pedagoģiskās metodes;
- pārveidot dzīves darbības situācijas par mācīšanās situācijām;
- apvienot teoriju, jaunākos atklājumus un izvirzīt risināšanai reāli eksistējošas problēmas;
- spēt atrisināt studentu potenciālās spējas, dotības, talantu, veicinot intelekta attīstību un izziņas loka paplašināšanos;
- paļauties uz citu ekspertu pētījumiem, pārvērst šīs atziņas darbībā, kas vērsta uz tālāku sevis un studentu izglītošanu.

Informācijas tehnoloģiju risinājumi studiju procesa atbalstam

Matemātikas studiju programmas pilnveide ietver sevī esošās programmas apjoma, satura un iegūstamo kompetenču izvērtēšanu. Matemātikas studiju programmas un didaktika jāpilnveido, balstoties uz IKT (veltot lielāku vērību matemātikas pielietojumam, t.sk., izmantojot IKT), izveidojot uz modernām tehnoloģijām balstītus mācību materiālus un nodrošinot to pieeju internetā.

Iekļaujot tiešsaistes (*online*) mācīšanās tehnoloģijas augstākajā izglītībā, jābūt gataviem akceptēt jaunus mācīšanās modeļus un metodes, kas ietver daudzdimensionālu mācīšanās objektu un lekciju formas, ko atbalsta jaunākie tehnoloģiskie risinājumi. Docētājam jāapgūst efektīgu mācību metožu [5] kombinēšanas prasmi, kā arī personisku ieinteresētību katra audzēkņa matemātisko prasmju apguvē, lai palīdzētu jaunietim apgūt daudzas dzīvei nepieciešamās kompetences.

Tā kā augstskolās pamazām tiek ieviesta kredītpunktu sistēma, programmas tiek veidotas no bloku moduļiem, kas sekmē elastīgu pieeju studijām, piemēram, strādājošiem ir iespēja apgūt konkrētus nepieciešamos moduļus, ne visu programmu. Līdz ar to augstskolā samazinās kontaktstundu skaits, un jāmeklē jaunas metodes efektīvai matemātikas zināšanu apguvei, izmantojot e- apmācības iespējas.

Kas ir e-apmācība? Par e-apmācību mēs varētu nosaukt apmācības un interneta apvienojumu. Tā nav vienkārša materiālu lejupielāde; studentiem tiek dota iespēja piekļūt savām atzīmēm, materiāliem, kā arī ir dotas diskusijas iespējas ar citiem kursa biedriem. E-apmācība dod iespēju izsekot līdz katram studentam, viņa spējām, prasībām un nogādāt līdz viņam tikai to informāciju, kuru viņš vēlas. Faktiski studijās tiek izmantota kombinētā apmācība - darbs auditorijās tiek apvienots ar darbu e-apmācības vidē. E - studiju forma ļaus studentiem labāk plānot savu laiku - mācīties sev izdevīgā laikā un sev piemērotā tempā, kā arī virtuāli sazināties ar citiem studentiem un mācītspēkiem.

E-apmācības priekšrocības:

- dokumenti ir pieejami jebkurā laikā un vietā, kur darbojas interneta tīkls.
- var lietot heterogēnus datu formātus, veidojot globālus informācijas blokus.
- tehnoloģiju izmantošana ir pamudinājums mācīties, jo piedāvā dažādus līdzekļus akadēmisko zināšanu apguvei.
- strādājot paralēli studijām, studentam iespējams veiksmīgi risināt vietas un laika izmantošanas konfliktu.
- individuāls mācīšanās temps.

E-apmācības problēmas:

- individuālo atšķirību loma speciālu prasmju, mācību materiāla apgūvē *online* vidē.
- kā nodrošināt kvalitatīvu tālmācību e-apmācības vidē, efektīvi attīstīt sadarbību tīklā, izstrādāt jauna formāta vadlīnijas.
- studenti nezina noteikumus studijām e-vidē, nezina, kā mācīties, kā diskutēt, kā strādāt ar studiju plānu un sadarboties ar docētāju.

Ieteikumi E-apmācības programmu veidošanā:

- studiju uzsākšanu plānot ar sākotnējām klātienē nodarbībām.
- galvenais mērķis būtu izveidot atsevišķus studiju moduļus, ko varētu viegli savstarpēji kombinēt konkrēta studiju mērķa sasniegšanai.
- moduļus nepieciešams sadalīt lekcijās un mācīšanās soļos, kas ir neatkarīgi no kursa struktūras.

Tiešsaistes režīmā students pats nosaka savu mācību tempu. Kursa tēma ir sadalīta nodaļās. Pa soļiem izejot kursu, students tiek iesaistīts mācību procesā - viņam izskaidro koncepcijas un darbības principus, demonstrē praktiski veicamās darbības, liek veikt praktiskus uzdevumus un atbildēt uz jautājumiem par kursa vielu. Katru kursu vai nodaļu var atkārtot tik reizes, cik nepieciešams. Studentiem, kas dod priekšroku strukturētākai pieejai un aktīvākai komunikācijai mācību laikā, ir pieejami docētāju vadīti tiešsaistes kursi. Mācību sesijas vada nozares eksperti un orientējas uz tehnoloģijas aspektiem. Šādi kursi ilgst 4 - 8 nedēļas, katru nedēļu docētājs publicē lekciju un ar to saistītos uzdevumus serverī. Nedēļas laikā students pieslēdzas sistēmai sev izdevīgā brīdī, lai apgūtu vielu, nosūtītu docētājam savus jautājumus, vai diskutētu par kursa darbu. Students var arī piedalīties plānotās čata sesijās ar docētāju un kursabiedriem, kā arī iesaistīties diskusiju grupās, dalīties ar ieteikumiem vai izmantot citus resursus.

"Pati tehnoloģija nenodrošina izglītības veiksmi. Tā kļūst vērtīga izglītībai tikai tad, ja studenti un docētāji var ar tās palīdzību paveikt kaut ko lietderīgu. (...) izglītības saturam un e-apmācības pakalpojumiem (...) jābūt piemērotiem vietējām vajadzībām un kultūrai" [6].

2003. gada 4. februāri, *Learntec foruma* atklāšanas laikā Karlsrūē komisāre V. Redinga [7] runāja par jauktu apmācību kā par e-apmācības nākotni: "Moderni e-apmācības risinājumi atzīst apmācības svarīgumu kā sociālo procesu un piedāvā sadarbības iespējas ar citiem studentiem, apmācības satura interaktīvu izmantošanu, sniedz docētājiem, instruktoriem un skolotājiem iespēju vadīt procesu. (...) Skolotājiem un docētājiem atkal ir galvenā loma, viņi izmanto "jaukto" pieeju, apvienojot gan virtuālo, gan tradicionālo apmācību, tiekoties klātienē ar saviem studentiem. Tā ir pieeja, kurā viņi vairs netiek uzskatīti par iepriekš definētā e-apmācības satura patērētājiem, bet arī par redaktoriem, autoriem un dalībniekiem konteksta apmācības scenārijā". Šis V. Redingas kundzes secinājums norāda uz docētāja un studenta savstarpējas sadarbības un kopīgas atbildības atzīšanu mācību procesā. Tātad, izmantojot IKT iespējas matemātikas studiju programmas īstenošanā, mēs ne tikai atvieglosim docētāju darbu, padarīsim interesantāku un efektīvāku studiju procesu, bet arī būtiski uzlabosim augstākās izglītības kvalitāti un jauno speciālistu sagatavotības līmeni darba tirgū.

Rīgas Tehniskā universitātē ir ieviesta e - studiju vide Moodle [8] (Modular Object-Oriented Dynamic Learning Environment - moduļu objektu-orientēta dinamiska mācību vide), kas ir atvērtā koda programma

un ir pieejama katram interesentam. Sistēma ir orientēta uz mijiedarbības organizāciju starp docētāju un studentiem, kā arī noder attālinātu kursu organizēšanai, un klātienē apmācības atbalstīšanai.

Inženiermatemātikas katedra ir sagatavojusi divus kursus: "Matemātika" (1. un 2. semestris), kā arī "Diskrētā matemātika". Sagatavošanas procesā ir augstākās matemātikas speciālie kursi.

Studentiem ir iespēja atkārtot teorētiskā kursa daļu, pārbaudīt savas zināšanas ar testu palīdzību, uzdot jautājumu docētājam. No 2008/09 gada tiek plānota visu katedras docētāju piedalīšanās darbā Moodle sistēmā.

RTU Inženiermatemātikas katedra piedalījās projektā „Datoru matemātisko sistēmu ieviešana mācību procesā augstskolā” (01.11.2006 līdz 20.08.2008). Projekta pasūtītājs - Profesionālās izglītības attīstības aģentūra un projektu līdzfinansēja Eiropas Sociālais Fonds. Projekta dalībnieki: Latvijas universitāte; Rīgas Tehniskā universitāte; Latvijas Lauksaimniecības universitāte; Ventspils augstskola; Rēzeknes augstskola.

Projekta mērķi bija: iegādāties, sagatavot realizācijai un ieviest mācību procesā mūsdienu universālās datoru matemātiskās sistēmas, tajā skaitā tādas datorprogrammas kā Matlab, Maple, Mathematica, Mathcad. Projekta rezultāti: iegādātas datorprogrammas licences, izstrādāti jauni metodiski līdzekļi datorprogrammas izmantošanai, izstrādāti un ieviesti laboratorijas darbi matemātikā ar datorprogrammām.

Rīgas Tehniskajā Universitātē izveidotas divas datoru klases, kur notiek laboratorijas darbi matemātikā, izmantojot datorprogrammu Mathematica 5 [9]. Programma var tikt izmantota gan vienkāršiem aritmētiskiem aprēķiniem, gan sarežģītos zinātniskos projektos. Programma atbalsta darbu ar grafiku un skaņu, ieskaitot divu- un trīsdimensiālu funkciju grafiku izveidi, patvaļīgu ģeometrisku figūru zīmēšanu, attēlu un skaņas importu un eksportu. Diemžēl tikai divas RTU fakultātes augstākās matemātikas kursā izmanto datorprogrammu Mathematica 5. Šīs iegūtās praktiskās iemaņas studentiem vēlāk noderēs citu kursu apgūvē, kur nepieciešami matemātiskie aprēķini.

Secinājumi

Matemātikas studiju programmas un didaktika jāpilnveido, balstoties uz informācijas un komunikācijas tehnoloģiju.

Jāizveido mācību materiāli un jānodrošina to pieeja internetā.

Docētājam jāapgūst efektīgu mācību metožu kombinēšanas prasmi, kā arī personisku ieinteresētību katra audzēkņa matemātisko prasmju apgūvē, lai palīdzētu jauniešiem apgūt daudzas dzīvei nepieciešamās kompetences, kā arī apmierināt darba tirgus pieprasījumu pēc kvalificēta un augsti izglītota inženiertehniskā personāla.

Literatūras saraksts

1. Moveonnet - Higher Education Worldwide — Sorbonne Declaration 1998 [Elektroniskais resurss]: https://www.moveonnet.eu/institutions/documents/bologna/sorbonne_declaration.pdf/view— Resurss aprakstīts 2008.g. 25.martā
2. Eiropas izglītības ministru kopējā deklarācija, pieņemta Boloņā 1999.gada 19.jūnijā, [Elektroniskais resurss]: <http://www.aic.lv> – Resurss aprakstīts 2008.g. 25. martā
3. Normatīvie akti no Normatīvo aktu informācijas sistēmas (NAIS) servera - Augstskolu likums [Elektroniskais resurss]: <http://pro.nais.dati.lv>— Resurss aprakstīts 2008.g. 25.martā
4. Akadēmiskā personāla kompetenču pilnveide pedagoģijas un IT jomā [Elektroniskais resurss]: <http://huminst.test.rtu.lv/lv/akademiska-personala-kompetencu-pilnveide-pedagogijas-un-it-joma>— Resurss aprakstīts 2008.g. 15. septembrī
5. Čerņajeva S., Eglīte I. Matemātikas izglītības procesa vadīšana Rīgas Tehniskajā universitātē // Rīgas Tehniskās universitātes zinātniskie raksti. 5.sēr., Datorzinātne. Datormodelēšana un robežproblēmas. – 33.(49.) sēj. (2007), 137.-145.lpp.
6. E-Learning. The Partnership Challenge. Centre for Educational Research and Innovation Education & Skills. 2001, 24-25. lpp.

7. Reding V. (2003): "Is e-learning going mainstream?" Opening of the Learntec Forum, Karlsruhe, 4 February 2003 [Elektroniskais resurss]:
<http://europa.eu/rapid/pressReleasesAction.do?reference=SPEECH/03/48&format=HTML&aged=1&language=EN&guiLanguage=en> – Resurss aprakstīts 2008.g. 25. martā
8. Moodle - A Free, Open Source Course Management System for Online [Elektroniskais resurss]:
<http://moodle.org/>. – Resurss aprakstīts 2008.g. 20.martā.
9. Wolfram Mathematica: Home Page [Elektroniskais resurss]:
www.wolfram.com/products/mathematica/. – Resurss aprakstīts 2008.g. 20.martā.

Čerņajeva S., Eglīte I. Matemātikas studiju programmas pilnveidošana inženieru izglītībā

Ņemot vērā skolu absolventu matemātikas sagatavošanas kvalitātes pazemināšanas noturīgu tendenci, neattīstītas prasmes patstāvīgi strādāt, apmācības kvalitātes paaugstinājumu iespējams sasniegt tikai uz jaunu formu un mācību procesa un materiāla strukturēšanas organizācijas metožu rēķina. Nepieciešams konkrēti noformulēt augstākās matemātikas kursu programmu mērķus, ņemot vērā studentu sagatavotības atšķirīgu līmeni, dažādot pasniegšanas metodes un akcentēt apgūstamā teorētiskā materiāla saikni ar praktisko pielietojumu. Matemātikas pasniegšanas tālāka pilnveidošana inženieru izglītībā ir saistīta ar integrāciju Boloņas procesā: pāreja uz daudzlīmeņu apmācības sistēmu, apmācības programmu individualizācija. Matemātikas studiju programmas pilnveide ietver sevī esošās programmas apjoma, satura un iegūstamo kompetenču izvērtēšanu. Matemātikas studiju programmas un didaktika jāpilnveido, balstoties uz informācijas un komunikācijas tehnoloģiju, veltot lielāku vērību matemātikas pielietojumam, izveidojot uz modernām tehnoloģijām balstītus mācību materiālus un nodrošinot to pieeju internetā. Tiek plānota e-apmācības attīstība, kā arī datoru matemātisko sistēmu izmantošana mācību procesā.

Cernajeva S., Eglite I. Improvement of mathematical teaching program in education of engineers

Considering the steady tendency of decrease in knowledge of mathematics of graduates of schools, improvement of teaching may be reached only due to new forms and methods of the organization of educational process and structurization of a material. It is necessary concretely formulate the aims of the programs for courses of mathematics, taking into account the different level of preparedness of students, to diversify teaching methods and accent connection of the mastered theoretical material with his practical application. Further perfection of teaching of mathematics in engineering education is related to integration in the Bologna process: passing to the multilevel departmental teaching, individualization of the teaching programs. The programs of the mathematical teaching and didactics need to be perfected, leaning on information and communication technologies, creating materials using new technologies and providing access to them in the internet. Development of e-teaching, as well as the use of modern application packages with mathematical components in the educational process, is planned.

Черняева С., Эглите И. Усовершенствование программ обучения математике в образовании инженеров

Учитывая устойчивую тенденцию снижения качества математической подготовки выпускников школ, неумения их самостоятельно работать, повышение качества обучения возможно достичь лишь за счёт новых форм и методов организации учебного процесса и структурирования материала. Необходимо конкретно формулировать цели программ курсов высшей математики, учитывая различный уровень подготовленности студентов, разнообразить методы преподавания и акцентировать связь осваиваемого теоретического материала с его практическим применением. Дальнейшее совершенствование преподавания математики в инженерном образовании связано с интеграцией в Болонский процесс: переход на многоуровневую систему обучения, индивидуализация программ обучения. Программы математического обучения и дидактику нужно усовершенствовать, опираясь на информационные и коммуникационные технологии, создавая материалы при использовании новых технологий и обеспечивая доступ к ним в Интернете. Планируется развитие e-обучения, а также использование в учебном процессе современных пакетов прикладных программ с математическими компонентами.