结合生活经验,注重算法的实际应用

《冒泡排序》教学设计点评

谢作如 浙江省温州中学

冒泡排序是一种经典的排序算 法,在浙江教育出版社出版的《算法 与程序设计》教材中,冒泡排序算法 是教学重点,也是难点。相对于Excel、 FrontPage、QQ之类的软件,算法在学 生眼里是抽象而高深的,因此,缺乏学 习的热情。而浙教版的教材特别强调算 法在解决问题过程中的关键地位,如果 不对教材内容进行认真处理,很容易 导致学生对算法失去兴趣,甚至反感。 那么,如何让学生认识到算法是信息技 术处理信息的核心内容?如何使学生 更好、更深入地理解算法、学习算法? 如何让学生体验到应用算法解决实际 问题的成功和快乐?这些都是教师在 教学算法与程序设计模块时需要认真 思考的问题,也是需要探索的方向。

《普通高中信息技术课程标准》对 算法与程序设计模块教学提出了要求: "要强调理论与实践的结合,引导学生 注意寻找、发现身边的实际问题,进而 设计出算法和计算机程序解决实际 问题。"在实际教学中,教师应该从学生 的实际生活经验出发,在学习过程中不 断培养学生获取、分析、应用信息的能 力,促进学生运用编程知识解决生活 问题能力的提高,使学生真正从工具的 桎梏中走出来,走进算法与程序设计这 个充满魅力的世界。吴晓海老师设计的

《冒泡排序》一课,在算法和生活的联 系方面有了一定的突破,值得我们学习 和借鉴。

■ 算法挖据,从玩转扑克牌开始

"教育即生活。"陶行知先生如是 说。生活是教学的出发点和起点,信息 技术教学需要结合学生的生活、学习实 际,要以学生的现实生活为源泉。教师 在组织教学时,要根据学生的实际生活 "活用"教材,用学生的真实生活丰富、 充实教学内容。因此,在进行"算法及程 序设计的实际应用"教学时,要注意关 注学生已有的实际生活经验,教学所选 取的素材要以学生的生活经验为起点, 瞄准算法与学生生活经验的最佳结合 点,并架起桥梁,在课堂上创设有利于 学生全面发展的活动,引入生活之水, 促进学生对算法的理解。

在这节课的教学中,教师采用了游 戏法、演示法、分析归纳法等,用身边熟 悉的扑克牌例子出发,引导学生参与思 考,用逐步求精的方式降低学生的理解 难度,化抽象为具体,由特殊到一般,从 易到难,一环扣一环地进行深入学习, 有效地突出重点并突破了难点。我们来 看教师的具体做法。

环节一,课前教师先给每组(机房 共8组,每组5人)随机分5张扑克牌,要求 每人手里持一张牌。并提出要求:这节课 的任务就是 把小组同学手中的牌按从小 到大的顺序在自己的组里进行排序。

环节二,每组同学根据手里的牌,从 小到大进行排序(即小的牌在前面,大的 牌在后面)。思考如何把一组扑克牌数字 进行排序,归纳方法。

环节三,学生亲身实践手中的扑克牌 并观看冒泡排序动画演示。

环节四,亲身实践,从小到大排序手 中扑克牌(给学生足够的时间)。

在一节课中,教师大胆地把时间 交给学生,让学生在玩扑克牌的过程 中体会计算机排序的算法,这无疑比让 学生观看N次的课件和教师不厌其烦 地讲解冒泡排序过程的效果要好得多。 我听过多节《冒泡排序》的公开课,也 见过有教师将不同高度的学生请到讲 台前演示冒泡的做法,看上去有趣而直 观,其实容易造成课堂纪律混乱,难以 控制。相比之下,使用扑克牌的教学效 果要更好些。

■ 算法分析,善于使用生活化 的类比

算法与程序设计模块是培养学 生思维能力的一门课程,在教学中强 调了理论与实践的结合,需要学生具 有一定的数学知识和逻辑思维判断能 力。类比法是将抽象、难以理解、看不见 摸不着的知识和具体、容易接受、有形

《用Excel绘制统计图》教学设计

马芳 吉林省长春市第二十六中学

● 教材分析

本节课是长春版《信息技术》 教材七年级下学期第二单元第六节 《Excel图表制作》的部分内容。统计图 表是人们进行信息交流的一种形式,同 文本信息表达相比,统计图表达信息更 加清楚直观,因此,建立统计图是中学 生必须掌握的一种技能。

● 学情分析

授课对象为七年级的学生。在此 之前,学生已经在数学课中学习了手 绘统计图表的方法,同时,学生掌握了

的事物进行比较,找出共同点,分析事 物的本质,加强对知识的理解、记忆和 巩固。在算法与程序设计教学中,最大 的困难正是对一些抽象理论和概念的 理解。这些内容如果只凭教师一张嘴反 复讲述,哪怕说得口干舌燥,学生恐怕 也会听得昏头昏脑,索然无味,教学效 果可想而知。而恰当的类比,可以使抽 象的知识变得形象化、趣味化,起到了 "一语道破天机"的作用。吴晓海老 师在教学中就很注重类比法的使用, 其中最典型的例子就是对变量交换的 教学。

师:如何交换数组a中元素a[2],a[3]? 教师拿出两个杯子,演示一杯装 有热牛奶和另一杯装有橙汁如何进行 交换。

生: 需要引入一个空杯子。

师:对,需要引入一个变量,代码为: K=a[2]:a[2]=a[3]:a[3]=K

类比的应用也要以学生的生活经 验为起点。高级程序设计语言最大的 特点就是其算法和语句很符合人的思 维和自然语言。因此,教师在教学中要 先分析问题的本质,再找到现实生活 中与之类似的问题,把抽象难以理解的

算法和指令与学生见过的事物或已有 的知识进行类比,有利于提高学生的兴 趣, 寓教于乐, 把抽象知识蕴含于简单 事理中。

● 算法应用, 关注实际应用

我们在开展用算法解决实际问题 教学时,往往会设计一些实例引入课 题,展开教学。过程的实现关键在于实 例引用是否贴切,是否有利于学生抽象 结论的构建。在实际教学中,我们总是 为找到一个好的实例而冥思苦想,贴近 生活实际的却不能包含算法中的知识 点,符合教学要求了,又可能缺少生活 化,总是陷于两难之地。关于排序算法 的实践应用,教师一般是给予学生一组 数字,或者输入一组数字,让学生进行 排序。这样的练习的确非常枯燥、无趣。 而吴晓海老师设计的实践题,让我感到 耳目一新。题目描述如下。

2008年北京奥运会有很多个国家或 地区参加,开幕式按照国家或地区英文名 首字母的前后次序出场,已知其中七个国 家或地区的名字,请写出冒泡后出场的次 序表。尤其要注意数组类型以及赋值。

教师巧妙利用了VB的字符串比 较,把纯粹的数字游戏变成有实际意义

的国家或者地区名字的排序。而在代码 编写方面,和数字排序的编程几乎没有 区别。等于说,在不增加学生负担的情 况下,使实践题具有了实际意义,自然 而然地渗透了利用计算机解决问题的 思想,体现了问题解决的过程,促进了 学生解决问题能力的提高和信息素养 的培养。

当然,除了"结合生活经验,注重算 法的实际应用"以外,吴晓海老师在教 学上还使用了多种工具辅助教学,效果 很好。比如,使用Excel演示在排序过程 中的数据变化,形象而直观,有助于学 生理解冒泡排序中的内外循环次数。对 于教学工具的使用,信手拈来却效果良 好。相信学习了这节课,学生对Excel之 类办公软件的生活应用,也会有更加深 刻的理解。

总之,算法与程序设计模块的教 学目标是教会学生解决实际问题的各 种方法、策略和途径,提升创新思维的 能力。教师在教学时应强调理论与实 践相结合,引导学生注意寻找、发现身 边的实际问题,体验解决问题的过程, 促进算法在实际生活中的应用。e