PAGE
26

Методические рекомендации для самостоятельной работы студентов при решении задач по физике
Основное назначение методических указаний — помочь студентам первого и второго курсов вуза усвоить структуру деятельности, осуществляемой при решении задач, и тем самым создать условия, необходимые для развития у них самостоятельности.

В методических указаниях подробно рассмотрена последовательность действий, позволяющих осмысленно и рационально выполнять все этапы решения задачи: от анализа условий и требований задачи до анализа выполненного решения.

ВВЕДЕНИЕ

Вы поступили в институт, чтобы стать учителем, инженером, исследователем. Это значит, что приняли решение за годы учебы в институте овладеть знаниями и умениями, необходимыми для начала будущей деятельности. И, конечно же, чем лучше удается претворить в жизнь принятое решение, тем короче будет срок пребывания в начинающих специалистах после окончания института, и тем интереснее будет работать.

К сожалению, еще значительная часть студентов младших курсов считают, что профессиональные знания и умения они начнут приобретать только при изучении специальных дисциплин. Так думать — значит глубоко заблуждаться.

Путь в профессию начинается с понимания круга проблем своей науки (области техники), овладения навыками и секретами ремесла. Овладевать навыками и секретами ремесла можно и нужно с самого начала учебы в вузе при изучении общенаучных и общеинженерных дисциплин, в частности, курса физики. Физика занимает особое место при подготовке учителя, инженера или исследователя. В курсе «Введение в специальность» Вас познакомили с приведенным в квалификационных характеристиках перечнем необходимых для начала педагогической, инженерной или исследовательской деятельности знаний и умений. Без преувеличения можно сказать, что основы большинства этих знаний и умений закладываются при изучении физики. В данных методических указаниях речь будет идти только о знаниях и умениях, которые Вы можете приобрести в процессе решения задач по физике.

По характеру работы инженеру чаще всего приходится решать различные производственные задачи: технологические, конструкторские, исследовательские. Нередко это нетиповые и неповторимые задачи. Как правило, для этих задач приходится не только искать способ решения, но и часто предварительно формулировать их для себя и других, т.е. составлять условия и требования задачи.

Таким образом, умение решать задачи — профессиональное качество, необходимое для каждого учителя, инженера или исследователя. Именно поэтому в нашем институте придают значение формированию умения решать познавательные (умение учиться), экспериментальные (умение самостоятельно проводить эксперименты) и расчетные задачи.

Чем раньше Вы начнете вырабатывать у себя такое важное для дальнейшей учебы и работы умение, тем устойчивее и разностороннее будет сформировано умение решать задачи, и тем лучше Вы будете подготовлены к самостоятельной профессиональной деятельности.

Для начала такой работы нужно почувствовать любовь к элементарным навыкам ремесла, они должны войти в Ваше сознание крепко-накрепко, так, чтобы, применяя тот или иной технический прием, Вы даже не замечали его. Достигнуть этого можно только в результате систематического и целенаправленного кропотливого труда.

Одной из основных задач практических занятий по общенаучным и общеинженерным дисциплинам, в частности, практических занятий по физике, является именно формирование умения решать задачи.

При внимательном рассмотрении решений разного рода задач по различным дисциплинам можно отчетливо видеть, что различие их между собой состоит только в содержании и цели, а по структуре деятельности, нужной для решения, все они практически одинаковы. Более того, сравнительный анализ деятельности по решению инженерно-технических и учебных задач показывает, что и они имеют общую структуру, иначе говоря, при решении любой задачи необходимо выполнять одни и те же четыре принципиально важных этапа.

1. Изучение (анализ) содержания задачи, краткая запись условий и

требований.

2. Поиск способа (принципа) решения и составление его плана.

3. Осуществление решения, проверка правильности и его оформление.

4. Обсуждение (анализ) проведенного решения, отбор информации, полезной для дальнейшей работы.

Существование такой общности позволит Вам в процессе решения учебных задач освоить общий подход к решению всех задач, ознакомиться с основными особенностями каждого из этих четырех этапов процесса решения и овладеть в результате умениями, необходимыми для решения производственных задач. В этом. Вам помогут данные методические указания.

1. ЗАЧЕМ РЕШАЮТ ЗАДАЧИ?

Всю сознательную жизнь нам приходится решать различные задачи. В школе и институте мы это делаем по заданию преподавателей, на работе — выполняя служебные обязанности, а в быту — в силу жизненной необходимости. Однако мало кто из нас задумывается над тем, какой смысл вкладывается в термин «задача». А если кто-либо и задает себе такой вопрос, то ответ на него получает с большим трудом. Трудность эта заключается в самом ответе, в его многозначности.

Действительно, одни только ученые-психологи используют термин «задача» в трех различных значениях. При этом все они исходят из теории деятельности, предложенной известным советским психологом академиком АПН СССР А. Н. Леонтьевым. Ученые-психологи под термином «задача» подразумевают ситуацию, требующую от человека (субъекта) некоторого действия, направленного на нахождение неизвестного на основе использования его связей с известным. И показывают, что в зависимости от условий, в которых находится субъект, возможны следующие три случая. Субъект обладает способом (алгоритмом) этого действия, т. е. способ решения задачи известен человеку, решающему эту задачу. Такие задачи получили название стандартных задач.

Алгоритм этого действия в принципе существует, но субъект им не обладает. Другими словами, способ решения, вообще говоря, имеется, но он неизвестен человеку, решающему задачу. Решающий должен найти этот способ сам. Такого рода задачи обычно называют нестандартными (поисковыми, творческими, проблемными).

Алгоритм этого действия неизвестен не только субъекту, но и науке. Это так называемые оригинальные задачи. Ученые-педагоги понятию «задача» дают свои определения. «Задача — это необходимость сознательного поиска соответствующего средства для достижения некоторой цели» — так сформулировал сущность понятия «задача» в своей книге «Математическое открытие» известный американский педагог-математик Д. Пойа. Советский педагог Т. А. Ильина считает, что задача — это словесная формулировка проблемы, принятой к разрешению.

В целом, разные авторы термину «задача» дают различные определения, но все они сходятся в том, что задача — это ситуация, которая требует от субъекта целенаправленного умственного действия.

Психологи утверждают, что всякая деятельность должна иметь мотив, а каждое действие — преследовать какую-то цель. Тогда возникает вопрос, с какой же целью люди решают задачи? «Задачи для того и даются,— скажет читатель,— чтобы их решать: получать правильные ответы на поставленные на них вопросы». Такой ответ может оказаться и правильным и неправильным — все зависит от того, кем читатель является. Иначе говоря, ответ на этот вопрос неоднозначен.

Рассмотрим причину неоднозначности на примерах. Производственник, кем бы он ни был — ученым, конструктором, инженером, рабочим, перед которым поставлена конкретная задача - должен ее решать. Это его служебная обязанность, его главная цель. Вторичной целью может быть отыскание наиболее общего, экономически или педагогически более выгодного решения. В результате решения задачи ученым, конструктором, инженером, рабочим создается духовная или материальная ценность.

Какую же ценность создают студенты при успешном решении задач из стандартных задачников? Никаких! Это означает, что сам результат решения задачи не может служить главной целью. Главное для Вас — в процессе решения каждой конкретной задачи научиться чему-то новому, связанному с изучаемой дисциплиной, узнать и усвоить новые факты, а в процессе решения задач в целом овладеть новыми методами, накопить определенный опыт и приобрести устойчивые умения и навыки решения задач практического характера.

Короче говоря, главная цель решения задач студентами — учебная, подготовка к инженерно-конструкторской, педагогической деятельности и исследовательской деятельности.

Таким образом, стало очевидным, что цели при решении задач у производственников и студентов совершенно разные. Соответственно и ответ производственника на вопрос, поставленный в начале раздела, будет верным, а студента — нет.

Жизнь предлагает задачи, решение которых невозможно подогнать под ответ, напечатанный в конце задачника. Она обычно подкидывает вопросы на темы, которые мы «не проходили». Решение отдельных производственных задач требует усилий большого числа специалистов, причем специалистов разного профиля. Нередки такие случаи, когда задачи из-за производственной необходимости должны решаться в крайне сжатые сроки и в чрезвычайной обстановке. Излишне здесь подробно писать о том, что решение производственных задач должно отличаться исключительно высокой точностью и аккуратностью. Любая небрежность или неточность при решении таких задач чревата потерей больших материальных ценностей и созданием чрезвычайной обстановки.

Короче говоря, для решения производственных задач нужны не только глубокие и прочные знания, но и умение применять их в нестандартных условиях, способность работать в коллективе и решать продуктивно задачи в крайне сжатые сроки.

Перечисленные качества не врожденные — их нужно долго, упорно и целенаправленно формировать в процессе учебы. И начинать такую работу следует на первом курсе. Достижению этой цели служат практические занятия по физике, математике, химии и другим учебным дисциплинам. Для этого созданы и учебные пособия, по которым Вы решаете задачи в аудитории и при выполнении домашних заданий.

Практические занятия (упражнения по решению задач)— один из обязательных видов учебной работы при изучении курса физики. Их цель в вузе — знание студентами программного материала на уровне знаний - умений, знание общих принципов подхода к решению задач, умения и навыки, необходимые для составления и решения физических задач, в том числе практического характера, более развитое научное и начальное инженерное мышление, приемы инженерного, педагогического труда.

Под инженерным мышлением здесь понимается способность находить глубокие связи между математикой и физикой, с одной стороны, и различным техническим применением этих наук — с другой; предвидеть возможность применения тех или иных знаний на практике и превращать научные идеи в технические схемы, модели, конструкции.

Как видите, практические занятия нужны и профессионально важны. Во-первых, без них невозможно полноценное изучение физики, которая по образному выражению академика Л. А. Арцимовича есть «фундамент новой техники, мастерская смелых технических идей, опора обороны и движущая сила непрерывного индустриального прогресса».

Только самостоятельно решая задачи, можно перевести знания на уровне воспроизведения на уровень знаний-умений и далее знаний трансформаций (уровень творчества). Отсутствие умения решать задачи очень часто приводит к тому, что даже самые совершенные знания не находят применения, забываются и исчезают. Тысячу раз был прав основоположник квантовой механики Макс Планк, когда писал, что знание без умения не имеет значения.

Во-вторых, составляя и решая задачи по физике, в особенности практического характера и профессионально направленные, Вы обращаетесь к инженерно-техническим справочникам и специальной литературе, пользуетесь понятиями и терминами избранной Вами специальности, приучаетесь к физическому подходу и проблемам той отрасли техники, в которой Вам предстоит работать. Таким путем Вы можете приобретать нужные профессиональные знания и умения, начиная с первого курса.

2. ЧТО НУЖНО ДЛЯ РЕШЕНИЯ ЗАДАЧ ПО ФИЗИКЕ?

Для серьезного овладения любым умением, прежде всего, нужно осознанное желание человека. Психологи считают, что желание человека — это проявление его воли и характера. На самом деле, если у человека возникает желание выработать у себя какое-то умение, которое постоянно поддерживается внутренним убеждением в личной профессиональной необходимости такого умения, то такое целеустремленное желание мобилизует его внимание, повышает интерес, создает настроение выполнить любую работу, нужную для овладения этим умением.

Желание — важнейшее условие не только для приобретения умения решать задачи, но и для любой самостоятельной деятельности. Оно любое дело превращает в творческое, делает его любимым, сливает воедино наши «хочу», «должен» и «могу». Творческий же труд всегда оказывается более легким, рациональным, ибо он сродни самой природе человека. А следовать своей природе, как Вы знаете, куда легче, нежели противиться ей.

Для облегчения обсуждаемого вопроса расшифруем предварительно значение терминов «учебная физическая задача» и «решить учебную задачу по физике».

Учебная физическая задача — это ситуация, требующая от учащегося мыслительных и практических действий, основанных на знании им понятий и законов физики и направленных на закрепление, углубление и развитие этих знаний; формирование умений применять их на практике и развитие научного мышления. Научное мышление — это способность анализировать явления (процессы), находить в них общие черты и различия, устанавливать причинные связи, отыскивать функциональные зависимости и, наконец, сопоставлять факты с теоретическими предпосылками.

Решить учебную задачу по физике — это значит найти такую последовательность общих положений физики (законов, формул, определений, правил), использование которых позволяет получить то, что требуется в задаче,— ее ответ. Иначе говоря, процесс решения физической задачи — это последовательность научно обоснованных действий:

— изучение условий и требований задачи;

— запись условий в буквенных выражениях;

— перевод единиц физических величин в систему СИ;

— графическое изображение процесса, описанного в задаче;

— поиск пути решения;

— составление плана решения;

— осуществление решения;

— запись искомых величин в виде формул и вычисление их значений с

требуемой точностью;

— проверка правильности решения;

— оценка полученных результатов по здравому смыслу;

— анализ процесса решения задачи и отбор информации, полезной для дальнейшей деятельности.

Правильное и рациональное исполнение этих действий требует определенной системы знаний и умений, причем знаний не только тех разделов физики, к которым относится данная конкретная задача, но и знаний по физике, математике и другим учебным дисциплинам, полученным ранее в средней школе и институте. Кроме того, необходимыми являются знания о четырех уже названных общих этапах решения задач, об особенностях и роли каждого из этих этапов.

Овладеть устойчивым умением решать задачи по физике могут все студенты. Для этого нужно с самого начала изучения курса физики не только посещать все занятия, но регулярно прорабатывать и осваивать излагаемый на лекциях материал по конспектам лекций и по рекомендованным учебным пособиям, серьезно готовиться к практическим занятиям и стараться задачи, рассматриваемые в аудитории и задаваемые на дом, решать самостоятельно. Помните, нельзя научиться решать задачи, только наблюдая за тем, как это делают другие! «Когда задачу решает другой, все ясно, когда решаешь сам, ничего не выходит» (Леонард Эйлер). И только при возникновении конкретной трудности обращайтесь за помощью к преподавателю или товарищам. Серьезные затруднения, возникающие при выполнении домашних заданий, нужно устранять на ближайшей же консультации с помощью преподавателя. Своевременное преодоление возникающих трудностей позволит Вам успешно выполнять план самостоятельной работы по изучению курса физики.

Если у Вас еще не выработалась свои система оценки знаний, то уровень усвоения материала лекций и степень подготовки к практическим занятиям можете оценить по своим ответам на составленные преподавателями к каждому практическому занятию контрольные вопросы и решением стандартных задач, включенных в домашнее задание к этому занятию.

Для повышения эффективности самостоятельной работы обязательно нужно иметь при себе на практических занятиях тетрадь для решения задач, конспект лекций, рекомендованный преподавателем задачник и калькулятор.
Из формулировки цели практических занятий следует, что решение задач в обучении физике выступает и как средство и как цель обучения. Поэтому в существующих задачниках по физике приводятся задачи двух видов: на усвоение учебного материала и активное использование изученного материала.

Задачи на усвоение учебного материала — это стандартные задачи.

Для большей части из них имеются алгоритмы решения, одни из которых описаны в самих задачниках, другие анализируются преподавателями на занятиях. Решение стандартных задач у регулярно занимающихся студентов не вызывает затруднений. Это и не удивительно. Ведь именно в этом состоят основные учебные функции упражнений по решению стандартных задач — перевод знаний, усвоенных на уровне воспроизведения, на уровень знаний-умений.

Задачи на активное использование изученного материала — так называемые нестандартные или проблемные, поисковые, творческие задачи. Их решение вызывает затруднения иногда даже у наиболее подготовленных студентов. И это понятно: самостоятельный поиск способа решения задачи — дело непростое. Он требует от человека не только глубоких знаний, но и проявления находчивости, целеустремленности и большого напряжения умственных способностей. Только при решении нестандартных задач Ваш труд может оказаться сравнимым с трудом инженера. Поэтому, только решая нестандартные задачи, можно приобрести умения и навыки для решения производственных задач.

Наличие двух видов задач определяет структуру и содержание домашних заданий. Часть домашнего задания, относящаяся к новому, еще не рассмотренному материалу, представляет собой задачи на усвоение учебного материала, часть же, относящаяся к уже разобранному на занятиях материалу, — задачи на применение изученного материала.

И, наконец, для того чтобы у Вас появилась привычка все приемы по решению задач выполнять правильно полуавтоматически, старайтесь при решении и стандартных, и нестандартных задач сознательно выделять каждый из четырех этапов решения. Иными словами, при изучении физики сделайте предметом усвоения и саму деятельность по решению задач.

Только основательная теоретическая подготовка и правильно организованная самостоятельная работа позволят Вам сознательно решать задачи по физике и целенаправленно формировать у себя нужные для дальнейшей учебы и профессиональной деятельности умения.

Перечень знаний и умений, которыми Вы должны овладеть, решая задачи по физике, приведен в приложении. Отметьте для себя умения и знания, о которых Вы слышите впервые, и обращайте на их выработку особое внимание. Добейтесь, чтобы в ходе решения задач по физике отдельные умения были осознаны, приобретены и обобщены в единое целостное умение решать задачи.

3. ЗАЧЕМ И КАК НУЖНО АНАЛИЗИРОВАТЬ УСЛОВИЯ

И ТРЕБОВАНИЯ ЗАДАЧИ?

Решение задачи — это активный познавательный процесс. И начинается оно с ознакомления с содержанием задачи и детального его анализа. Такой анализ позволяет представить сущность описанного в задаче явления или процесса, установить, что является существенным, а что второстепенным в рассматриваемой ситуации. Очень часто условия задачи необходимо предварительно упростить, абстрагироваться от реальных условий. Одни упрощения оговариваются в тексте задачи, другие приходится делать самим решающим.

Все четыре этапа решения задачи тесно связаны между собой. Успех каждого последующего этапа в сильной степени зависит от качества выполнения всех предыдущих. Чем лучше выполнен каждый из предыдущих этапов, тем легче справиться с последующим.

Так, анализ содержания задачи неотделим от поиска способа решения ее. Они переплетаются, так что общие положения физики и частные условия задачи непрерывно соотносятся друг с другом в каждом звене мыслительного процесса. В ходе анализа выявляются новые свойства объекта, отношения между элементами задачи.

Существенно облегчил нашу работу по составлению ответа на первый вопрос, вынесенный в заглавие, выбор такого эпиграфа. Даже при беглом чтении заглавия и эпиграфа сразу бросается в глаза то, что и там, слово «условие» стоит в одном и том же падеже, но его написание в заглавии отличается от написания в эпиграфе.

Что это — ошибка?! Нет! Это не ошибка и не опечатка.

Ответ очень прост: слово «условие» люди используют в разных значениях (смыслах). И здесь оно случайно оказалось использованным почти рядом в двух разных значениях: в заглавии—в смысле «исходные данные», а в эпиграфе — в смысле «текст, содержание». Ниже мы вынуждены будем использовать это слово еще в двух значениях. Слово «решение» встречается в данном пособии в различных смыслах. Например, решение — это процедура, или решение — результат, а также решение — акт, принятый лицом для достижения определенной цели.

Мы надеемся, что только этих примеров вполне достаточно для того, чтобы Вам стало ясно, насколько важен детальный анализ каждой фразы, каждого слова в словесной формулировке задачи. Как правило, ничто из того, что приведено в задаче, не бывает приведено без соответствующей цели. Анализ содержания задачи, прежде всего, необходим для четкого выделения явно и выявления неявно заданных величин, уточнения условий (в смысле состояний), в которых протекает процесс, описанный в задаче, и, наконец, выяснения ее требований.

Правильному употреблению и толкованию слов, в том числе терминов, уделяли большое внимание во все времена. Мы приводим здесь три наиболее поучительных высказывания ученых и мыслителей прошлого. «Точное логическое определение понятий — главнейшее условие истинного знания»— писал древнегреческий философ-мыслитель Сократ (469—399 г. до н.э.). Через два тысячелетия эту мысль другими словами выразили французские философы Р. Декарт (1596—1650 гг.): «Определяйте значение слов и вы избавите мир от половины его заблуждений» и Ф. Вольтер (1694— 1779 гг.): «Прежде чем начинать спор, условимся о терминологии». Эта мысль не менее злободневна и в наши дни.

Чтобы окончательно убедиться в необходимости детального анализа условий и требований задачи, перед тем как начать поиск ее решения, решите следующие задачи.

1. Из шести спичек сложить четыре равносторонних треугольника.

2. Два путника одновременно подошли к реке. Рыбак ловил в этом месте реки рыбу с челнока, на котором может поместиться только один человек. Маршрут путников пересекал реку. Как переправить через реку путников на челноке, вернув потом челнок рыбаку.

В предыдущем разделе мы уже отмечали, что решение задачи — это строгая последовательность научно обоснованных действий. Значит, детальный анализ условий и требований задачи нужен Вам и для правильного выбора последовательности действий. Такой анализ помогает сосредоточить все внимание на решаемой задаче и заставляет тем самым Вашу мысль двигаться только в круге понятий и идей, имеющих прямое или косвенное отношение к ней. И еще, он способствует осознанию величин, которые фигурируют в формулировке задачи, выявлению зависимостей между величинами, прямо выраженных в тексте задачи и скрытых в нем.

При этом значение имеют две материализованные формы анализа содержания задачи — краткая запись условий и требований, а также схематическое изображение (рисунок, чертеж, схема, график) процесса или ситуации, описанных в задаче. Краткая запись условий и требований воссоздает общую картину, представленную в задаче, помогает удержать в памяти исходные данные и требования, способствует уяснению прямо заданных в тексте зависимостей.

Схематическое изображение содержания задачи выступает не только и не столько в роли наглядного представления конкретного содержания задачи и описанных в ней зависимостей, сколько в роли модели, помогающей выявлению скрытых зависимостей между величинами. «Рисунок — источник и душа каждого изображения и корень каждой науки» (Микеланджело).

Итак, Вы поняли, что детальный анализ содержания задачи — одно из необходимых условий (в смысле требований) для осознанного и грамотного решения физических задач.

Как же нужно проводить такой анализ?

На этот вопрос можно квалифицированно ответить только с помощью психологов, изучающих вопросы управления познавательной деятельностью человека. Они утверждают, что исходным звеном любого познавательного процесса, частным случаем которого служит и анализ содержания учебной задачи, является вопрос. Именно вопрос вызывает первое пробуждение мысли, именно вопрос толкает мысль на устранение возникшей неясности. Он предшествует и способствует Образованию новых суждений, наводит на новые ассоциации, помогает становлению нового знания. Короче говоря, вопрос — это продуктивная форма мысли, представляющая собой переход от незнания к знанию, от неполного и неточного знания к более полному и точному.

Чтобы помочь Вам научиться анализировать содержание задачи и развить это умение, мы составили приведенную ниже систему контрольных вопросов.

— О каком объекте (материальная точка, твердое тело, идеальный газ, реальный таз точечный заряд, заряженное тело, электрическое или магнитное поле и т. д.) идет речь в задаче?

— О каком явлении идет речь в задаче? (движение, нагревание, охлаждение, расширение, сжатие и т. д.)

— В каких условиях находится объект?

— В каких условиях протекает явление (процесс)?

— Какую величину нужно найти?

— Знаете ли Вы определение искомой величины?

— Размерной или безразмерной является искомая величина?

— Скалярной или векторной является искомая величина?

— Известна ли Вам единица искомой величины?

— Постоянна или переменна искомая величина в процессе, описанном в задаче?

— Какие величины даны в условии задачи?

— Знаете ли Вы определения заданных величин?

— Содержит ли условие задачи величины, заданные в неявном виде?

— Значения, каких величин нужно взять из справочных таблиц?

— Можно ли явление (процесс), описанное в задаче, изобразить схематически?

Приведенный перечень не охватывает всей совокупности вопросов, необходимых для анализа содержания задачи. Вы можете и должны расширить его, составляя дополнительные вопросы. Помните, умение правильно ставить вопросы не менее важно, чем нахождение способов получения ответов. «Хорошо поставить вопрос — значит наполовину решить его» (Д. И. Менделеев). Поэтому старайтесь, как можно раньше научиться ставить и формулировать вопросы. Такое умение, нужное при анализе содержания задачи, в еще большей степени понадобится Вам при поиске способов ее решения.

Задача, решаемая в данную минуту, должна стать для Вас самой главной, все остальное должно отодвинуться на второй план. Все умение писать, чертить, угадывать, вспоминать, считать, сравнивать, противопоставлять, проверять, искать ошибки, удивляться, надеяться — все силы Вы должны стремиться направить на решение этой задачи, как будто всю свою жизнь учились именно с такой целью — решить сейчас эту задачу, как будто Вы делаете главное дело жизни.

Если Вы сумеете воспитать в себе такое отношение к решению задач, то от решения каждой новой задачи, освоения новых методов решения, освоения новых разделов курса будете получать удовольствие. Поймете, что решение задач, овладение теорией нужно Вам, а не преподавателям. И изучение курса физики хотя и останется для Вас еще трудным, но уже станет не нудным, а, наоборот, желанным и необходимым делом.

4. КАК ВЕСТИ ПОИСК И СОСТАВЛЯТЬ ПЛАН

РЕШЕНИЯЗАДАЧИ?

Выполнен анализ содержания задачи: установлены искомая величина и все явно и неявно заданные величины, величины, значения которых нужно было выписать из таблиц в задачнике или из справочников, а также условие, при котором протекает рассматриваемый процесс. Условия и требования задачи переписаны в буквенных выражениях, а процесс изображен схематически. Если с помощью краткой записи и схемы удается полностью восстановить первоначальный текст задачи, то можете считать, что условия и требования задачи Вами поняты правильно. Иначе говоря, Вы завершили первый этап работы над задачей.

Полезно выработать привычку: пока не выполнен глубокий, всесторонний анализ содержания задачи (задачной ситуации), не произведена краткая запись ее условий и требований, не построена, если можно, графическая модель задачной ситуации, не приступать к самому решению задачи. Поспешность в решении задачи вредна!

Теперь нужно приступать к работе над вторым самым интересным, самым сложным этапом, из-за которого, можно сказать, и решают учебные задачи. Он же и самый таинственный этап, ибо единого, универсального метода для его преодоления, к сожалению, нет и быть не может.

И, тем не менее, существуют общие приемы, которые при умелом их использовании заметно облегчают решение многих трудных задач. Разработкой таких приемов занимается эвристика — учение о творческом мышлении человека, учение о тех мыслительных процессах, которые часто оказываются полезными в процессе поиска решения задачи.
Истоки эвристики лежат в глубокой древности. Эвристическими приемами — наводящими вопросами — пользовался еще Сократ (469— 399 г. до н. э.) в своих беседах. А название свое эвристика получила по всей вероятности от знаменитого возгласа «Эврика!» Помните? «Эврика!». «Нашел!» — воскликнул, согласно легенде, Архимед (287— 212 г. до н.э.), выскочил из ванны и выбежал на улицу в тот момент, когда понял, как решить предложенную царем Гироном задачу. Самостоятельной областью науки эвристика стала благодаря работам таких знаменитых ученых, как Декарт, Паскаль, Лейбниц, Эйлер и другие. В наше время для разработки эвристических идей много сделал известный математик и педагог Д. Пойа. Его книги «Как решать задачу», «Математическое открытие», «Математика и правдоподобные рассуждения» пользуются популярностью во всем мире. Рекомендуем и Вам познакомиться с ними.

Вообще говоря, при решении задач по физике и другим учебным дисциплинам Вы тоже пользуетесь эвристическими приемами. Только делаете это «стихийно» (неосознанно), сами того не подозревая. Если же Вы были бы хорошо знакомы с эвристическими приемами и применяли их к решению задач сознательно и целенаправленно, то эффект был бы куда значительнее.

При решении задач оформлению описания непосредственно самого процесса поиска решения задачи учащиеся обычно уделяют значительно меньше внимания, чем логическому обоснованию и анализу уже найденного решения и их аккуратному и грамотному оформлению. Это и не удивительно. Законы логики больше приспособлены для того, чтобы изложить уже найденное решение, убедить преподавателя и товарищей в верности этого решения. Найти же решение нестандартной задачи чаще помогают не доводы логики, а случайно подмеченная аналогия, навеянное примерами предположение (которое в начале вовсе не является логически обоснованным), опыт, интуиция и другие психологические факторы. «Догадка предшествует доказательству» (А. Пуанкаре).

Любой творческий процесс то сути своей является напряженным исканием ответа на поставленный вопрос, т.е. представляет собой применение эвристического приема. «Ключом ко всякой науке, бесспорно, является вопросительный знак; вопросу: Как?— мы обязаны большею частью великих открытий» (О. Бальзак).

Эвристические приемы люди используют не только при поиске решения учебных задач, но и для принятия решений и отыскания выхода из затруднительных ситуаций в жизненных условиях, производственных и научных вопросах.

Путь от понимания постановки задачи до представления себе плана решения нестандартных задач не всегда оказывается прямым. Главный шаг на пути к решению задачи состоит в том, чтобы выработать идею плана. Здесь нужны умения и навыки применения эвристических приемов, приемов целенаправленного поиска, приемов догадки, о которых подробно рассказано в уже упомянутых книгах Д. Пойа.

Овладеть такими приемами поможет умение составлять систему целенаправленных вопросов. «Кто ставит вопросы, тот получает ответы. Но он должен ставить разумные вопросы» (У. Рамзай). Для примера приведем несколько таких вопросов.

— Имеется ли между искомой и заданными величинами прямая функциональная связь?

— Имеется ли между искомой и заданными величинами косвенная функциональная связь?

— Не решалась ли мною ранее аналогичная задача?

— Можно ли и в данной задаче применять этот же метод решения?

— Можно ли задачу разбить на несколько более простых задач?

— Можно ли решить задачу в предельных случаях?

— Нельзя ли задачу сформулировать иначе?

— Можно ли придумать более доступную задачу? Общую задачу? Более частную?

Такие вопросы, если их глубоко продумать, очень часто помогают правильно направить ход мыслей с самого начала. Они задают верный подход к решению задачи, позволяют выделять существенные моменты, определяют рациональную последовательность действий. Однако не стоит думать, что они обладают магической силой и в состоянии помочь всегда!

Если эти вопросы Вам не помогли при решении какой-либо конкретной задачи, то постарайтесь придумать более подходящие для ее решения вопросы. Сделайте это обязательно! Таким и только таким образом можно научиться хорошо решать задачи! «Только преодолевая ошибку за ошибкой, вскрывая противоречия, мы получаем все более близкое решение проблемы» (П. Капица).

Подход к поиску решения задачи с помощью системы последовательно и целенаправленно поставленных вопросов позволит Вам овладеть сразу двумя профессионально важными для инженера качествами: умением решать нестандартные задачи и умением грамотно ставить вопросы. Для участия в развитии науки и производства инженер должен уметь осознать и выделить главную задачу, кратко и однозначно сформулировать для себя и окружающих (коллег и подчиненных) вопросы, которые нужно выяснить для ее решения.

Найти решение задачи — это значит установить функциональную связь между искомой и заданными физическими величинами. Поиску такой связи может помочь и использование языка теории графов: величины изображают точками или кругами (вершинами), а связи между ними — направленными стрелками (ребра графа). Изображение хода рассуждений при анализе задачи в виде графа способствует составлению плана решения или системы уравнений. Помощь заключается в том, что, проводя рассуждение и фиксируя их, можно придти к решению задачи более целенаправленно, не сбиваясь на беспорядочный перебор формул.

Применение графов помогает не только найти способ решения задачи, но и выявить скрытые и недостающие величины, а также глубже понять физическую сущность задачи.

5. КАК ОСУЩЕСТВЛЯТЬ И ОФОРМЛЯТЬ РЕШЕНИЕ ЗАДАЧИ?

Преодолены первые два этапа решения задачи: выполнен анализ содержания задачи; найден способ решения и выработан его план. Очередной этап — это осуществление, правильное и грамотное оформление решения задачи. Этот этап имеет свои отличительные особенности.

При поиске способа решения и составления его плана на достижение цели можно и нужно было направить все свои интеллектуальные способности: догадку, интуицию, опыт, знания и разного рода правдоподобные рассуждения. Без всего этого арсенала приемов вряд ли можно обойтись при преодолении второго этапа решения задачи.

Для преодоления третьего этапа можно использовать только четкие научные знания и строгую логику. Здесь должна господствовать логическая последовательность научно обоснованных действий. Осуществляя решение, Вы должны обосновывать правильность каждого своего «шага». И делать это нужно осознанно, т. е. уметь показать, а еще лучше доказать; почему именно это и никакое другое правило (закон, принцип, теория) должно быть использовано в данном конкретном случае. Лучше при этом привести формулировку соответствующего правила.

В частности, если Вы собираетесь для описания движения твердого тела использовать формулу, предложенную для описания движения материальной точки, или охарактеризовать поведение реального газа, применяя закон, описывающий поведение идеального газа, или использовать понятия, введенные для характеристики однородного поля, при описании неоднородного поля, то обязательно должны указать на основании какого факта, при каких допущениях и по какой причине имеете право это делать. И только после обоснования каждого очередного действия выполняйте его и идите дальше.

Короче говоря, если поиск способа решения можно вести даже с помощью бездоказательных эвристических приемов, то осуществление решения должно вестись только на основе строго научно обоснованных действий, а оформление решения должно соответствовать существующим требованиям. Вот почему преподаватели очень часто повторяют, что найти решение — это еще не значит решить задачу. Чтобы у Вас не осталось даже и следа сомнения в справедливости такого заявления преподавателей, приведем хорошо известный всем пример из жизни. Вы знаете, что способ решения задачи о принципиальной возможности космического полета физиками был найден на много лет раньше, чем было осуществлено ее решение. Разница между нахождением способа решения и осуществлением решения, как мы видим, такая же, как между «показать» и «доказать».

Осуществление решения следует проводить в строгой логической последовательности. В самом начале нужно обосновать справедливость (правомочность) принятой Вами математической модели для описания реальной ситуации, приведенной в задаче. Помните, что математическая модель — это только приближение к действительности и всегда имеется отличие от нее, нужно стараться не увеличивать это различие еще больше небрежным использованием математики. Надо быть как можно более точным. Момент перехода от реальной ситуации к ее математической модели имеет для будущих инженеров наибольшее значение. Именно здесь программа обучения дает Вам возможность приобрести ценнейший опыт для перевода реальных задач на язык математических понятий. И только здесь Вы можете научиться ставить свои задачи в математической форме.

Затем запишите формулы (систему уравнений), связывающие искомую величину с заданными. Приводите все преобразования этих формул, выделяя при этом логическую последовательность действий и обосновывая их. Делайте все так, как делали бы это Вы или преподаватели, решая задачу у доски в аудитории. Запишите выражение искомой величины через известные в буквенных обозначениях. Иначе говоря, решите задачу в общем виде. Проверьте размерности: если они равны в обеих частях равенства, то это первый признак правильности выведенной Вами формулы. После этого подставьте в конечную формулу числовые значения входящих в нее величин в том же порядке, что и их символы, и вычислите результат. Помните, что число значащих цифр в конечном результате определяется не возможностями калькулятора, а правилами приближенных вычислений. Оцените полученный результат по здравому смыслу: он должен соответствовать реальности и быть разумным.

Задача считается решенной, если сделан рисунок (схема, чертеж, график), принципиально верно изображающий условия задачи; точно установлена функциональная зависимость между неизвестной и известными физическими величинами; получен правильно округленный верный количественный ответ.

Немаловажное значение имеет оформление решения задачи. Оно должно быть понятно не только Вам самим, но и каждому, например, сокурснику, пожелавшему посмотреть Вашу тетрадь. Поэтому в тетради должно быть отражено все, что касается данной задачи, все до мелочей. «Не пренебрегайте мелочами, поскольку от мелочей зависит совершенство, а совершенство это не мелочь» (Микеланджело).

Учитесь оформлять решение так, чтобы был «виден» ход Ваших мыслей в процессе его выполнения. Такое выполнение полезно для Вас при любом возврате к задаче и очень существенно для проверяющего, когда по оформлению решения оценивают Ваши умения.

Оформление решения задачи начинается с краткой записи условий и требований задачи. Под краткой формой записи условий и требований задачи понимают запись всех данных в задаче величин через общепринятые буквенные обозначения, выполнение рисунков, поясняющих содержание задачи. Числовые значения величин при этом должны обязательно сопровождаться соответствующими единицами. Для различения нескольких значений одной и той же величины следует снабжать соответствующее ей буквенное обозначение индексами в виде цифр. Одноименные же величины, например, силу трения и силу сопротивления среды — индексами в виде начальных букв слов, обозначающих величину. По последовательности приведения данных задачи различают четыре способа краткой записи. Методисты считают наиболее приемлемым такую последовательность данных.

1. Вопрос, требование задачи.

2. Указание явления или объекта, о котором идет речь в задаче.

3. Значения величин, указанных в тексте задачи.

4. Значения величин, взятых из таблиц и справочников.

Такая запись акцентирует внимание на отыскание искомой величины, позволяет дописывать все необходимые данные из таблиц и справочников.

Краткую запись условий и требований задачи следует выполнять так, чтобы по ней можно было восстановить всю заданную ситуацию в целом.

Графическая схема должна отражать процессы и явления в динамике. Для этого обычно делают два рисунка: один, соответствующий началу

процесса, описываемого в тексте задачи, другой — его окончанию.

Изложение хода решения задачи ведите в той же последовательности,

как оно и осуществлялось. При этом не забывайте обосновывать каждое свое действие.

6. ЗАЧЕМ И КАК НАДО АНАЛИЗИРОВАТЬ РЕШЕНИЕ ЗАДАЧИ?

Итак, Вы проанализировали содержание задачи, нашли способ ее решения, тщательно изложили в тетради ход решения, проверили его и имеете достаточное основание считать решение задачи правильным. Тем не менее, не торопитесь считать свою работу над решением задачи завершенной: нужно еще раз вернуться к решению и провести его детальный анализ.

У Вас, естественно, может возникнуть вопрос: зачем нужно анализировать процесс решения задачи, если она уже решена и при том правильно?!

Во-первых, всегда возможны ошибки. Поэтому дополнительная проверка решения всегда полезна.

Во-вторых, если вспомнить цель решения учебных задач, то Вам еще нужно ответить себе подробно на вопрос: чему полезному и новому я научился в процессе решения данной конкретной задачи или серии задач данного типа.

Вы должны отчетливо понимать, что именно деятельность, связанная с решением учебных задач, позволяет овладеть знаниями и умениями, необходимыми для решения реальных задач. Такими знаниями и умениями можно овладеть хорошо и быстро только в том случае, если регулярно решать задачи и при их решении на каждом из трех первых этапов осознанно следовать советам, приведенным в предыдущих разделах, а, решив задачу, детально анализировать ее решение.

Таким образом, заключительный этап — анализ решения задачи — необходим для приобретения Вами следующих умений:

— выяснения недостатков решения, нахождения других, возможно, более рациональных способов решения;

— выделения главной идеи решения, существенных его моментов;

— обобщения решения и составления алгоритма решения всех задач данного типа;

— систематизации знаний, полученных Вами в процессе решения задачи.

К сожалению, учащиеся обычно не обращают должного внимания на начальный и заключительный этапы решения задачи и, забывая главной цели решения учебных задач, основное свое внимание уделяют поиску ответа и оформлению решения задачи. Об этом свидетельствуют результаты исследований психологов, дидактов и методистов, выполненные в последние годы. Ими было установлено, что основными причинами несформированности у учащихся общих умений решения задач являются: неумение:

анализировать содержание задачи,
проникнуть в ее сущность,
ориентироваться в ситуациях, сформулированных в тексте задачи;
отсутствие анализа собственной деятельности после решения задачи, необходимого для того, чтобы выделить существенные в структуре решения, извлечь информацию для решения других задач.

С другой стороны, эти же исследования показали, что, умение учащихся не находится в прямой зависимости от числа решенных задач. Вы можете перерешать большое количество отдельных задач, но до тех пор, пока у Вас не будет сформирован общий подход к решению: к анализу содержания задачи, поискам и осуществлению плана решения, проверке правильности и оформления решения и, наконец, к обсуждению и анализу проведенного решения, самостоятельно решать задачи Вы не научитесь.

Таким образом, хорошо решать реальные, практические задачи можно научиться, только регулярно решая учебные задачи и детально анализируя ход решения. Способ учиться решать задачи, решая их, не является новым. Он имеет многовековую историю. По собственному признанию этим способом пользовался еще великий Р.Декарт, который об этом писал так: «Каждая решенная мною задача становилась образцом, который служил впоследствии для решения других задач». Пример Р.Декарта достоин подражания. В результате такой анализ должен вылиться в систематизацию знаний и опыта, приобретенных в процессе решения задачи.

Как выполнять анализ решения задачи? На наш взгляд, заключительный этап решения задачи будет наиболее эффективным, если Вы будете проводить анализ в такой последовательности.

Прежде всего, еще раз изучите найденное Вами решение. Проследите, каждый ли шаг решения задачи Вами обоснован. Подумайте, нельзя ли решить задачу другим методом: получение того же результата другим методам — лучший способ убедиться в правильности результата.

Вспомните, встречались ли Вам раньше задачи такого типа? Если да, то опишите в тетради причины затруднений в решении именно данной задачи. Если нет, перечислите в тетради особенности решения этого нового для Вас типа задач. Полезно иметь специальную тетрадь для анализа и размышлений, записи алгоритмов. Запоминание пути определяется не только частотой его прохождения и объемом прилагаемых усилий, но в первую очередь уяснением отношений его частей к конечной цели.

Попытайтесь отыскать новый, более рациональный (для производственных задач — более экономичный), более общий, более изящный способ решения задачи, чем найденный.

Изучите еще раз содержание задачи, способ ее решения и результат.

Выявите то полезное, ради чего стоило решать данную задачу. Обратите внимание на те теоретические положения, которые явились ключевыми при отыскании решения задачи.

Исследуйте особые случаи решения данной задачи; соотнесите результат решения с предельными значениями отдельных ее элементов.

Обобщите результаты решения данной задачи, подумайте, при решении каких задач их можно было бы применить. Еще лучше — на основе решенной задачи составьте общую задачу (способам составления задач будет посвящен следующий раздел), решите ее и разработайте алгоритм решения задач данного типа. Образцом для этого Вам может послужить алгоритм решения задач на закон сохранения импульса, который Вы составляли, решая задачи по механике.

1. Ознакомиться с содержанием задачи.

2. Выяснить, какие тела взаимодействуют.

3. Выяснить, в каких направлениях система замкнута.

4. Выполнить чертеж, указав на нем векторы импульсов.

5. Выбрать оси координат и разложить импульсы тел по данным осям.

6. Записать сумму импульсов по выбранным направлениям до взаимодействия и после.

7. Записать уравнение, выражающее закон сохранения импульса.

8. Решить уравнение относительно искомой величины.

9. Выразить единицы всех величин, входящих в найденное уравнение, в системе СИ, если задача из старого учебника.

10. Проверить правильность найденного решения путем операций с единицами величин.

11. Подставить в формулу числовые значения величин в том же порядке, что символы в формуле, произвести вычисления.

12. Оценить достоверность полученного значения искомой величины по здравому смыслу.

13. Выполнить анализ решения задачи.

Если сопоставите приведенные здесь или разработанные Вами алгоритмы для решения другого типа задач, то заметите, что эти алгоритмы представляют собой частные случаи общего подхода к решению задач, описанного в данных методических указаниях.

Самостоятельно разработать алгоритм решения задач определенного типа — это значит продемонстрировать умение решать задачи этого типа.

7. КАК САМОСТОЯТЕЛЬНО СОСТАВЛЯТЬ ЗАДАЧИ?

Предыдущие разделы позволили Вам посмотреть на привычные практические занятия по решению учебных задач по физике с несколько иной позиции. Вы увидели и отметили для себя, что на этих занятиях нужно обязательно получить знания о процессе решения, овладеть деятельностью, позволяющей грамотно проводить и описывать процесс решения задач, поняли, что осваивать эту деятельность, т. е. вырабатывать верный подход к решению производственных задач, можно и нужно, решая учебные задачи. Поэтому на практических занятиях по любой дисциплине, включая физику, нужно не только усваивать методы решения отдельных типов задач, но и связанную с их решением деятельность, а также общие приемы, пригодные для решения любых задач.

Все эти знания и умения Вам нужны не только для решения уже готовых, предварительно кем-то сформулированных задач, но и для самостоятельного составления и формулировки новых, сначала учебных, а затем и производственных задач. В производственных условиях инженеру часто необходимо самому увидеть, из большого числа факторов выделить наиболее существенные, сформулировать условия и требования задачи так, чтобы решение в конечном итоге соответствовало цели, отвечало на нужный вопрос, снимало ограничения или, наоборот, выдвигало систему условий.

Увидеть задачу, сформулировать ее и предложить для решения в виде, выявляющем нужные связи, совсем не простое дело. Вырабатывать такое умение нужно начинать на практических занятиях по общенаучным и общеинженерным дисциплинам. Путь к овладению таким умением — самостоятельное составление задач.

Процесс решения задачи начинается с изучения содержания задачи — детального анализа ее условий и требований. Поэтому верная, грамотная формулировка содержания очень важна для каждой конкретной задачи. Четкая формулировка содержания задачи может указать направление поиска ее решения, помочь составлению плана решения. И, наоборот, нечеткая формулировка условия с большим числом несущественных связей может увести в сторону от верного пути решения.

Формулировкой условий и требований обычно завершается составление задачи. Что же нужно делать, чтобы придти к верной и четкой формулировке? Задача — это всегда отражение определенной ситуации, требующей направленного размышления и действия. Для выявления такой ситуации нужно уметь наблюдать явления, устанавливать связи между величинами, характеризующими явления, выделять цель поиска и формулировать ее как конечный результат.

Поэтому анализ ситуации, которую Вы хотите отразить в задаче, должен начинаться с вопросов, позволяющих ознакомиться с данной ситуацией и осмыслить ее.

Эти вопросы очень сходны с теми, которые Вы используете при обычном анализе условий задачи. Для предполагаемой задачи, т. е. для задачи, которую Вы составляете, нужно уточнить следующее. Какое физическое явление будет рассмотрено в задаче? В каком объекте, и при каких условиях данное явление удастся наблюдать в наиболее ярком виде? Какие свойства объекта при этом должны оставаться постоянными? Изменения, каких свойств объекта и внешних условий необходимо контролировать для наблюдения явления? Какие величины, характеризующие явление, могут быть заданы и измерены прямо? Какие постоянные нужно использовать для решения задачи? Использование, каких других постоянных величин будет обязательно подразумевать предполагаемая задача? Можно ли характеризовать данное явление через наблюдение и проявление другого явления? Какого именно?

Цель Вашей деятельности при составлении задачи может быть разной. В зависимости от цели нужно по-разному подходить к ее составлению. Существуют различные способы составления учебных задач. Самый простой из них — это составление задачи, обратной уже решенной, с использованием этого же сюжета и значения физических величин: Вам нужно только сделать искомую величину известной, а одно из данных задачи — искомым. Другой способ составления задачи — это использование других числовых значений физических величин и сюжета: фактически Вы должны сформулировать новую задачу, опираясь лишь на разобранную задачу. Можно составить задачу, аналогичную решенной задаче, но с иным сюжетом или с другими числовыми значениями физических величин. Например, схема текста известна, и Вы должны подобрать новый сюжет и реальные данные. И еще можно сформулировать задачу так, чтобы результатом ее решения было нахождение другой физической величины: условие задачи дано, Вам нужно найти дополнительную физическую величину, зависящую от данных, приведенных в условии задачи.

Можно составить и обобщенную задачу. Все рассмотренные выше способы составления задач есть частный случай способа составления обобщенных задач. Обобщенная задача формулируется так, чтобы ее условия и требования направляли процесс решения на построение математической модели, позволяющей описать все возможные частные случаи изменений состояния рассматриваемого объекта. Для составления обобщенной задачи необходимо:

— проанализировать уравнение (математическую модель), выражающее связь между величинами, характеризующими рассматриваемое явление;

— выделить величины, изменение которых при выбранной математической модели отражается на значении искомой величины;

— установить, исходя из реальных физических условий, возможные частные случаи;

— учесть в обобщенной формулировке весь диапазон изменения условий.

Умение составить и решить обобщенные задачи на определенный раздел однозначно свидетельствует о том, что Вы глубоко и всесторонне изучили теоретический материал данного раздела. Вы усвоили, при каких условиях и как протекает явление (процесс), рассматриваемое в этом разделе, хорошо разобрались в особенностях физических величин, введенных для количественного описания изученных явлений, вникли в суть законов, устанавливающих связь между этими величинами. Иначе говоря, Вы усвоили изученный материал на таком уровне, что можете использовать его не только в знакомых (стандартных) ситуациях, но и готовы применять в новых (нестандартных) условиях.

Основная задача Вашей учёбы в вузе — это получение профессиональных знаний и умений. Поэтому наиболее интересной и полезной для Вас окажется работа по самостоятельному составлению задач с профессиональным содержанием. Дать конкретные советы по составлению таких задач сложно, так как их содержание может быть самым разным. Можно только указать общие правила и примеры, помогающие выполнить такое задание.

Определите для себя и запишите ответы на такие вопросы.

1. Что служит (выбрано) объектом в составляемой задаче: материал с определенными свойствами, способ изменения свойств материала, способ контроля свойств или состояния материала, процесс, способ контроля физического технологического процесса, специальное устройство, механизм, прибор?

2. Какие физические явления лежат в основе устройства, прибора, установки, выделенных методов контроля, рассматриваемого процесса?

3. Какие физические величины с достаточной для практики полнотой характеризуют это явление, какой закон и какая теория описывают особенности протекания этого явления?

4. Какие величины в реальных условиях обычно бывают заданы? Какие из этих величин не изменяют своих значений?

Возможно, что для ответа на эти вопросы придется обращаться к литературе по профилю Вашей будущей специальности: к справочникам, учебным пособиям, монографиям.

Даже не очень детальные, без мелких подробностей, ответы на такие вопросы позволяют Вам формулировать физическую задачу в виде реальной потребности, реального запроса производства. Составив несколько задач такого содержания, Вы на собственном примере еще раз убедитесь в особом значении и широком использовании физических знаний.

Такое задание вполне выполнимо, для примера приведем задачи, составленные студентами.
Задача 1. Мостовой кран в механическом цехе вертикально поднимал контейнер с изделиями массой 250 кг на высоту 4 м с постоянной силой. При этом была совершена работа 10,6 кДж. С каким ускорением поднимали груз?

Задача 2. В процессе работы токарного патронно-центрового станка с ЧПУ в условиях повышенной температуры в его пневмоприводе используется инертный газ неон, который при низком давлении 45 кПа нагревается. Объем при этом увеличивается от 2 м3 до 4 м3. Определить изменение внутренней энергии неона; работу, совершенную при расширении; количество теплоты, сообщенное газу.

Задача 3. При обработке стальной детали массой 3 кг на токарно-винторезном станке температура детали повысилась на 150 K. Для охлаждения детали применяется смазочная охлаждающая жидкость на основе воды. При этом жидкость повышает свою температуру на 15 K. Сколько жидкости необходимо для охлаждения детали?

В заключение дадим несколько советов о литературном оформлении условий и требований задачи, т.е. о форме выражения условий и требований задачи. Задача обычно состоит из двух взаимосвязанных частей: утверждающей — несущей информацию о физических явлениях и процессах, о конкретных условиях их протекания, и требовательно вопросительной. При формулировке утвердительной части как можно более полно и четко описывайте изучаемое явление. Используйте при этом логически законченные, правильно построенные и лучше простые предложения. Такое описание будет способствовать раскрытию внутренних связей между данными и искомыми элементами задачи.

Требовательно-вопросительная часть задачи должна быть точной и конкретной. Вопрос, по возможности, надо помещать в начале условия задачи, так как с него начинается активная мыслительная деятельность решающего. Старайтесь, чтобы вопрос ставил одну проблему. Не объединяйте в одно предложение два вопроса. Если они оба нужны, то сформулируйте каждый из них в отдельности, задайте последовательно. Вопрос не должен направлять человека, решающего задачу, на неправильные рассуждения. Поэтому, составляя задачу, особое внимание уделяйте выделению искомой величины и формулировке вопроса. Преодолевайте существующее у большинства студентов мнение: «Все задачи уже составлены в задачниках». Составьте сами для начала одну настоящую задачу. Вы увидите, что эта работа посильная и очень интересная. Пока поверьте на слово, что эта работа еще и очень полезна для Вашего становления как специалиста.

Если Вы научитесь составлять новые задачи (желательно с профессиональным содержанием) и разрабатывать алгоритмы их решения, постоянно будете использовать, закреплять и совершенствовать эти умения при изучении других дисциплин, то можете быть уверенными, что к окончанию института у Вас будет сформирован правильный общий подход составлению и решению задач. У Вас будут выработаны устойчивые умения решать любые задачи, в том числе и профессиональные задачи.

8. ПРИЛОЖЕНИЕ

ЗНАНИЯ И УМЕНИЯ, ФОРМИРУЕМЫЕ В ХОДЕ ПРАКТИКУМА

ПО РЕШЕНИЮ УЧЕБНЫХ ФИЗИЧЕСКИХ ЗАДАЧ

Знание различия целей решения учебных и производственных задач.

Знание общих этапов деятельности при решении учебных и производственных задач и их результатов.

Знание необходимости анализировать условия и требования задачи.

Знание особенностей различных форм изображения реальной и задачной ситуаций, правило оформления результатов анализа условий и требований задачи, составления графической модели задачной ситуации.

Знание особенностей словесного описания и составления физической и математической моделей реального процесса.

Знание эвристических приемов решения задач.

Знание правил приближенных вычислений.

Знание правил математических действий над именованными числами.

Знание достоинств и недостатков каждого из четырех видов изображения функциональной зависимости между величинами.

Знание методов проверки решения задач.

Знание правил оформления результатов решения.

Знание цели анализа, хода и результата решения задачи и различных подходов к такому анализу.

Знание структуры задач и требований к составлению задач.

Умение выделять в задачах последовательность обязательных общих этапов.

Умение анализировать условия и требования задачи.

Умение кодировать (выражать) условия и требования, приведенные в словесной форме, в буквенных выражениях, изображать задачную ситуацию в графической форме.

Умение составлять математические модели реальных ситуаций, т. е. выражать реальные процессы в виде математических формул.

Умение пользоваться эвристическими приемами для поиска решения задач и составления плана их решения.

Умение выполнять математические действия с приближенными числами.

Умение выполнять математические действия с именованными числами.

Умение изображать функциональную зависимость между величинами в вербальной (словесной), табличной, графической и аналитической форме.

Умение проверять результаты решения.

Умение правильно записывать процесс решения задачи.

Умение анализировать процесс решения задачи, находить общие черты решения задач на определенную тему, составлять алгоритмы решения задач отдельных типов.

Умение составлять задачи. Умение составлять и решать задачи.
9. ПРИМЕРЫ РЕШЕНИЯ ЗАДАЧ

ЗАДАЧА 1.

На высоте h параллельно поверхности Земли летит утка со скоростью v1. Мальчик бросил камень со скоростью v2, прицелившись прямо в утку под углом (к горизонту. Найти, на какой высоте h летела утка, если камень все же попал в нее.

[image: image1.wmf]1

2

v

cos

α

v

ctg

α

h

t

-

=

·

Дано: v1, v2, (; Найти: h.

Рис.1

PEШEHИE: Выберем систему координат, приняв за начало точку, из которой был брошен камень (см. рис. 1)

Уравнения движения утки:

x1=Lo+v1t ; y1=h,

где Lo =h(ctg(-координата утки по оси Х в момент броска камня.

Т.о. x1= h(ctg(+v1t; y1=h.

Уравнения движения камня:

x2=v2cos((t ; y2=v2sin((t – gt2/2

В момент попадания камня в утку: x1=x2 и y1=y2.

[image: image12.png]>

Т.е. h(ctg(+v1t= v2cos((t

(1)

 h= v2sin((t - gt2/2

(2)

Из уравнения (1) выразим время t:

[image: image31.png]tc

Puc.7

 и подставим во второе уравнение:

[image: image2.wmf](

)

2

1

v

cos

α

2

v

2

α

2

ctg

2

gh

1

cos

α

2

v

cos

α

2

v

h

h

-

·

-

-

·

=

÷

÷

ø

ö

ç

ç

è

æ

Решив это уравнение относительно h, получим:

h=2v1((v2cos(-v1)tg2(/g.

ЗАДАЧА 2.

Через какое время скорость тела, которому была сообщена скорость Vo, направленная вверх по наклонной плоскости, снова будет равна Vo. Коэффициент трения k, угол наклона (. Тело начинает двигаться со скоростью Vо, находясь посередине наклонной плоскости.

Дано; Vo, (, k; Найти: t.

РЕШЕНИЕ: Вначале тело будет двигаться вверх по наклонной плоскости с отрицательным ускорением а1 до остановки, а затем будет двигаться ускоренно вниз (с ускорением а2). Скорость тела будет равна vo в момент времени t2 при движении вниз.

Искомое время t=t1+t2 (1), где t1 время подъема тела до остановки; t2 – время спуска до достижения скорости vo. Очевидно, что t1= vo/a1 (2), а t2= vo/a2 (3).

Т.о. задача сводится к нахождению a1 и a2.

[image: image13.png]

Рис. 2

[image: image14.png]

[image: image15.png]

[image: image16.png]

Рассмотрим движение тела вдоль наклонной плоскости. На него действуют силы: сила тяжести mg, сила нормальной реакции опоры N и сила трения Fтр направленная всегда в сторону, противоположную скорости. Проведем оси X и Y, как показано на рисунке 2.

[image: image17.png]248

248

17 k
A ¢ Kpsg G
— 1
AR A R
s

[image: image18.png]tc

Puc.7

[image: image19.png]L mA

24 6 8 1012 14 16

Уравнение движения тела (II закон Ньютона) запишется так:

[image: image20.png]

mg + N + Fтр = ma
При движении вверх в проекциях на оси:

пр. X: -mg(sin(- Fтр= -ma1; пр. Y: N-mg(cos(=0

Из этих уравнений получаем: N=mg(cos(, Fтр=k(N,

следовательно Fтр=k(mg(cos(.
Ускорение a1=g(sin(+k(cos().
При движении вниз в проекциях на оси:
пр. X: -mg(sin(+ Fтр= -mа2 или mg(sin(-k(mg(cos(= mа2
откуда а2=g(sin(- k(cos().

Подставив значения a1 и а2 в (2) и (3), а значения t1 и t2 в (1), получим:

[image: image3.wmf]2

1

2

1

o

a

a

a

a

v

t

+

=

 или
[image: image4.wmf]α)

cos

k

α

g(sin

sin

α

2v

t

2

2

2

o

-

=

Следует отметить, что решение имеет смысл только при угле (, для которого tg((k. При меньшем угле наклона груз не будет соскальзывать.

ЗАДАЧА 3.

Пуля попадает в ящик с песком и застревает в нем (рис.3). На сколько сожмется пружина жесткостью k, удерживающая ящик, если пуля имеет массу m, скорость v, а масса ящика М? (трение не учитывать).
[image: image21.png]

Дано: k, m, M, v
Найти Х

РЕШЕНИЕ:

После попадания пули в ящик с

песком, ящик (вместе с застрявшей

в нем пулей) приобретает скорость vo Рис.3

и следовательно запас кинетической

энергии Ek=(M+m) vo 2/2.

Эта энергия переходит в энергию упругой деформации пружины En=kx2/2. На основании закона сохранения энергии можно записать Ek=En, или

(M+m)(vo2/2=kx2/2, откуда
[image: image5.wmf]m)/k

(M

v

x

o

+

=

Начальную скорость ящика найдем из закона сохранения импульса. В данном случае (взаимодействие абсолютно неупругое) он запишется так:

mv=(M+m)vo, откуда vo=mv/(M+m). Подставив значение vo в формулу для X, получим:

[image: image6.wmf]m)k

(M

mv/

X

+

=

Следует подчеркнуть, что при неупругом взаимодействии механическая энергия до удара больше, чем механическая энергия после удара, т.е. mv2/2 (kx2/2, т.к. часть механической энергии переходит во внутреннюю (в тепло).

ЗАДАЧА 4.

Внутри сферы радиуса R, вращающейся с угловой скоростью w, покоится небольшое тело массы m. Радиус-вектор, соединяющий его с центром сферы составляет угол (с вертикалью (см. рис.4). Найти силу трения между телом и сферой.

[image: image22.png]>

ДАНО: m, (, (, R
НАЙТИ: Fтр
[image: image23.png]

[image: image24.png]

[image: image25.png]

РЕШЕНИЕ: На тело действуют три силы: сила тяжести mg, сила нормальной реакции опоры N, и сила трения Fтр, направленная по касательной к поверхности сферы и препятствующая соскальзыванию тела. Под действием этих сил тело равномерно движется по окружности радиуса r=R(sin(.

Рис.4

[image: image26.png]

[image: image27.png]248

248

17 k
A ¢ Kpsg G
— 1
AR A R
s

[image: image28.png]L mA

24 6 8 1012 14 16

[image: image29.png]

Уравнение движения тела (II закон Ньютона) maц=mg+Fтр+N, где ац – центростремительное ускорение, направленное по радиусу r к центру вращения (точка О).

В проекции на оси:

[image: image30.png]

Пр. ось Х: N(sin(- Fтрcos(=maц

(1)

Пр. ось Y: Fтрsin(+N(cos(- mg=0
(2)

Решим систему уравнений. Из уравнения (2) выразим N=(mg - Fтрsin()/cos(и подставим в уравнение (1). Кроме того учтем, что ац=m(2r=m(2Rsin(
Получим уравнение

((mg - Fтрsin()/cos((sin(- Fтрcos(=m(2Rsin(
Решаем его относительно Fтр и получаем:

Fтр=mg sin(- 1(2 m(2Rsin2(.

ЗАДАЧА 5.

Два точечных заряда q1=+q и q2=-q (q=10-8 Кл) расположены на расстоянии d=3 см друг от друга. Определить напряженность и потенциал электрического поля в точке А, расположенной на расстоянии L=4см от заряда q1 на перпендикуляре к линии, соединяющей заряды (см. рис.5)

ДАНО: q=10-8 Кл, d=0,03м, L=0,04м.

НАЙТИ: Е, (.

РЕШЕНИЕ: Напряженность электрического поля величина векторная и подчиняется принципу

суперпозиции полей, поэтому Е = Е1 + Е2, где

Е1=q/4((oL2 и E2=q/4((o(L2+d2)

напряженность поля, создаваемого в точке А зарядами q1 и q2 (см. рис.5). Модуль вектора Е найдем по теореме косинусов:

[image: image7.wmf]cos

α

2

Е

1

2Е

2

2

Е

2

1

Е

Е

-

+

=

,

где
[image: image8.wmf]2

d

2

L

L

cos

α

+

=

=0,8. Произведя вычисления, получим Е=5,4(104В/м.

Потенциал – величина скалярная, но также подчиняется принципу суперпозиции, т.е. (=(1+(2 (сумма алгебраическая), где (1=q/4((oL и (2= -q/4((o
[image: image9.wmf]2

d

2

L

+

Обратите внимание : (1(0, т.к. q1(0 и (2(0, т.к. q2(0; ((=0

Таким образом (=q/4((o(1/L – 1/
[image: image10.wmf]2

d

2

L

+

) =450В.
ЗАДАЧА 6

Шарик массой m=1г и зарядом q=10нКл перемещается из точки 1, потенциал которой равен (1=600В, в точку 2, потенциал которой (2= 0. Найти скорость шарика в точке 1, если в точке 2 она стала равна V2=20см/с.

ДАНО: q=10нКл=10-8Кл, (1=600В, (2= 0, V2=20см/с=0.2м/с, m=0.001кг.

НАЙТИ: V1.

РЕШЕНИЕ: Шарик имеет положительный заряд и перемещается из точки с большим потенциалом в точку меньшим потенциалом, следовательно его потенциальная энергия уменьшается ((n= q(), а кинетическая возрастает, т.е. V1 (V2.

Согласно закону сохранения энергии Е1= Е2, где Е1= q (1+mV12/2 – полная энергия шарика в точке 1, Е2= q (2+mV22/2 – полная энергия шарика в точке 2.

Таким образом q (1+mV12/2 = q (2+mV22/2

Откуда выражаем V1:
[image: image11.wmf])/m

1

2

2q(

2

2

V

1

V

j

j

-

+

=

 , V1= 16.7см/с

ЗАДАЧА 7.

Два резистора и два незаряженных конденсатора образуют цепь, представленную на рисунке 6. К цепи прикладывают разность потенциалов U= 24В.

а) Чему равен потенциал точки А, когда ключ К разомкнут?

б) Чему равен потенциал точки В, когда ключ К разомкнут?

в) Каков конечный потенциал точки В, когда ключ К замкнули?

г) Какой заряд протекает через ключ К после его замыкания?

Задачу решите при следующих данных: R1= 8.8Ом, R2= 4.4Ом, С1= 0.48мкф, С2= 0.24мкф.

РЕШЕНИЕ:

1) К л ю ч К р а з о м к н у т. Постоянный ток через емкости не течет, следовательно ток через R1 и R2 равен I= U/ (R1 + R2).

Разность потенциалов на R1 равна: U R1 / (R1 + R2) =16В

и на R2 : U R2 / (R1 + R2) =8В

Если потенциал отрицательного полюса батареи принять за 0, то потенциал точки С будет тоже равен 0, потенциал точки Д равен 24В.

Потенциал точки А будет выше потенциала точки С на падение напряжения на R2, т. е. (А =8В.

Конденсаторы С1 и С2 соеденены последовательно, следовательно q1 =q2, где q1=C1U1 и q2=C2U2 или C1U1= C2U2

(1)

Кроме того U1+ U2= U
(2)

(В уравнениях (1) и (2) U1 и U2 – разность потенциалов на С1 и С2 соответственно). Решая совместно уравнения (1) и (2) находим: U1=8В и U2=16В.

Т.о. потенциал точки В выше потенциала точки С на 16В, т.е. (В=16В.

2) К л ю ч К з а м к н у т. При замыкании ключа К потенциалы точек А, С и Д не изменяются (ток в цепи попрежнему течет только через резисторы). Так как точка А соединена с точкой В, то потенциалы этих точек равны, т.е. (А’=(В’= 8В.

Разность потенциалов на С1 равна U1’ =16В, на С2: U2’=8В.

До замыкания ключа заряды на С! и С2 были равны q1 =q2 =C1U1= C2U2= 3.84 мкКл.

После замыкания ключа заряд на С1 равен q1’= C1U1’=7.68 мкКл,

заряд на С2 равен q2’= C2U2’=1.92 мкКл.

Таким образом , через перемычку АВ к конденсатору С1 подтекает заряд (q1= -3.84 мкКл и к конденсатору С2 (q2= -1.92мкКл.

Суммарный заряд, который протечет через перемычку АВ при замыкании ключа К равен

(q= (q1+ (q2 =-5.76мкКл.

 (q= -5.76мкКл

ЗАДАЧА 8.

В однородном магнитном поле c индукцией В=0.1Тл равномерно, с частотой n=10об/с вращается рамка, содержащая N=100 витков. Площадь рамки S=150см2. Определить мгновенное значение ЭДС индукции, соответствующее углу поворота рамки α= 300.

ДАНО: В= 0.1Тл, n= 10об/с, N= 100 витков, S= 150см2, α= 300.

НАЙТИ: (i
РЕШЕНИЕ:

Мгновенное значение ЭДС индукции определяется по закону Фарадея:

(i= -N(dФ/dt, где Ф= В(S(cos(- магнитный поток, пронизывающий рамку ((=(В, n). При вращении рамки угол (меняется по закону (= (t= 2(nt. Т.о. Ф= В(S(cos2(nt.

Тогда (i= -N(d/dt((В(S(cos2(nt)=2(nt(N(S(B(sin2(nt – мгновенное значение ЭДС индукции, соответствующее моменту времени t. По условию задачи α=2(nt= 300
(i= 2(nt(N(S(B(sin300
 (i= 4.7В.

ЗАДАЧА 9.

ЭДС индукции, возникающая во вторичной обмотке трансформатора зависит от времени так, как показано на рисунке 7. Считая что коэффициент взаимной индукции равен М=0.1Гн, построить график зависимости от времени тока в первичной обмотке трансформатора.

РЕШЕНИЕ:

ЭДС индукции во вторичной обмотке трансформатора равна (i = -М(I/(t, где (I/(t – скорость изменения тока в первичной обмотке.

На участке (0 – 4)сек (i=4мВ и является постоянной величиной. Это значит, что ток в первичной обмотке изменяется линейно. Примем для определенности, что ток в начальный момент времени равен нулю I(0)=0. Тогда (I=I (4) - I (0)= -(i (t/М, следовательно I (4)= -160мА.

 В интервале (4 – 8) сек (i = 0, следовательно (I= 0, т.е. I= const.

На участке (8 –16)сек (i= -2мВ, следовательно на этом участке ток изменяется по линейному закону.

(I= I (16) - I(8)= -(i (t/М, т.о. I(16) =I(8) – (i (t/М
I (16) =0. График представлен на рисунке 8.

ЗАДАЧА 10.

На рисунке 9 представлен график зависимости заряда на конденсаторе от времени для идеального колебательного контура. Максимальное напряжение на конденсаторе U0=100В. Записать уравнение и представить на графике зависимость энергии электрического поля и магнитного поля от времени.

РЕШЕНИЕ :

Из графика находим максимальное значение заряда q0= 10-4Кл и период колебания Т= 4 * 10-4с. Емкость конденсатора С= q0/ U0= 1мкф. Максимальное значение энергии электрического поля Wэо= qо2/2с= 5*10-3Дж. Это будет и максимальное значение энергии магнитного поля и полная энергия контура.

Энергия электрического поля в любой момент времени будет равна Wэ= q2/2с, где q= q0 coswt. Следовательно Wэ= q02 cos2 wt /2с. Т.к. циклическая частота w=2(/T= 5(*103Гц,

то Wэ= 5*10-3cos25(103t (Дж)

Энергия магнитного поля равна

WМ=q02/2c – q2/2c= q02(1-cos2wt)/2c.

Или: WM= q02 sin2 wt /2с; WM= 5*10-3sin25(103t (Дж).

Представим полученные зависимости на графике (рис. 10)

ЗАДАЧА 11.

Фотокатод осветили светом с длиной волны (=345нм, запирающее напряжение оказалось равным Uз=1,33В. Возникнет ли фотоэффект, если этот катод осветить светом частотой (1=5(1014Гц?

ДАНО: (=345(10-9м, Uз=1,33В, (1=5(1014Гц.

НАЙТИ: (о.

РЕШЕНИЕ:

Для того, чтобы ответить на вопрос задачи необходимо найти частоту «красной границы» фотоэффекта - (о.

Используем для этого формулу Эйнштейна для фотоэффекта:

hc/(=Ав+Ек (1), где hc/(- энергия светового кванта, Ав – работа выхода из катода, Ек – кинетическая энергия электронов, вылетевших из катода. Ек=е(Uз (е- заряд электрона), Ав=h(o, т.о. формула (1) запишется так: hc/(= h(o+ е(Uз, откуда выразим (o=с/(- е(Uз/h (2). Подставив в формулу (2) с=3(108 м/с (скорость света в вакууме), h=6,62(10-34 Дж(с (постоянная Планка), найдем (o=5,5(1014 Гц. Так как частота (1((о, то фотоэффект наблюдаться не будет.

ЗАДАЧА 12.

Ядро 92U238 испытывает (–распад, затем два последовательных (–распада и еще один (–распад. Ядро какого элемента получилось в результате этих превращений?

РЕШЕНИЕ:

(-частица – это ядро гелия, следовательно она содержит два протона и два нейтрона. Т.о. при распаде заряд ядра уменьшается на две единицы, а масса на 4.

(-частица – это электрон, его массовое число равно 0, а зарядовое число равно –1, следовательно при (– распаде массовое число ядра не изменяется, а заряд увеличивается на 1 (в ядре происходит превращение одного нейтрона в протон, в результате чего и появляется электрон).

Т.о. цепочка превращений, о которых идет речь в задаче, выглядит так:

92U238 ((((+ 90Th234 ((((+ 91Pa234 ((((+ 92U234 ((((+ 90Th230

Т.о. продукт распада по данной схеме изотоп тория (90Th230).

ЗАДАЧА 13.

Найти энергию связи и удельную энергию связи ядра 8016. Масса атома водорода Мн=1,00783 а.е.м., масса нейтрона mn=1,00867 а.е.м., масса атома 8016 Ма=15,99491 а.е.м.

РЕШЕНИЕ:

Для нахождения энергии связи воспользуемся формулой Эйнштейна Есв=(mc2, где с - скорость света в вакууме, а (m – дефект массы ядра, равный разности между суммарной массой протонов и нейтронов и массой ядра, т.е.

(m=Zmp+(A-Z)mn – mя

(1)

где Z – число протонов, а (A-Z) – число нейтронов в данном ядре (в нашем случае Z=8, А=16), т.к. mp=Мн-mе, а mя= Ма- Zmе (mе – масса электрона), то для дефекта массы получили формулу:

(m=ZМн+(A-Z)mn - Ма

(2)

где Мн – масса атома водорода, а Ма – масса данного атома.

Найдем (m по формуле (2) :

(m=0,13709 а.е.м.; 1 а.е.м.=1,67(10-27 кг

Есв=0,13709 (1,67(10-27((3(108)2=2,06(10-11Дж

Энергию связи обычно измеряют в Мэв (мега электрон-вольт)

1 Мэв=1,6(10-13Дж. Т.о. Есв=128,8 Мэв.

Удельной энергией связи называется энергия связи, приходящаяся на один нуклон, т.е. Еуд=Есв/А, Еуд=8,05 Мэв.

ЛИТЕРАТУРА

1. Пойа Д. Как решать задачу. — М.: Учпедгиз, 1959.—207 с.

2. Фирганг Е. В. Руководство к решению задач по курсу общей физики: Учеб. пособие для втузов. — М.: Высшая школа, 1977.—351 с.

3. Новодворская Е. М., Дмитриев Э. М. Методика проведения упражнений по физике во втузе: Учеб. пособие для студентов втузов. — М.: Высшая школа, 1981.—318 с.

4. Савельев И. В. Сборник вопросов и задач по общей физике: Учеб. пособие.— М.: Наука, 1982.—272 с.

5. Усова А. В., Завьялов В. В. Самостоятельная работа учащихся в процессе изучения физики: Метод, пособие. — М.: Высшая школа, 1984.—96 с.

6. Усова А. В., Тулькибаева Н. Н. Практикум по решению физических задач: Учеб. пособие к спецкурсу. — Челябинск, ЧГПИ, 1985.—92 с.

7. Сена Л. А. Сборник вопросов и задач по физике: Учеб. пособие для вузов.— М.: Высшая школа, 1986.—239 с.

8. Мелешина А. К., Зотова И. К., Фосс М. А. Пособие для самостоятельного обучения решению задач по физике в вузе. — Воронеж, ВГУ, 1986.—440 с.

СОДЕРЖАНИЕ

Введение...3

1. Зачем решают задачи?...5

2. Что нужно для решения задач по физике..8

3. Зачем и как нужно анализировать условия и требования задачи?....11

4. Как вести поиск и составлять план решения задачи?15

5. Как осуществлять и оформлять решение задачи?18

6. Зачем и как надо анализировать решение задачи?21

7. Как самостоятельно составлять задачи?...24

Приложение ..29

Литература...30

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

_1031953333.unknown

_1032003908.unknown

_1032176582

_1032635708.unknown

_1032637597

_1032177444

_1032178276

_1032173383.unknown

_1032174444

_1032004459.unknown

_1031999398

_1032003895.unknown

_1032003432

_1031954252

_1031951140.unknown

_1031951362.unknown

_1031953289.unknown

_1031943102.unknown

_1031946106

_1031937825

