ЛЕКЦИЯ 7. ИНТЕРАКТИВНАЯ КОМПЬЮТЕРНАЯ ГРАФИКА

Цели занятия:

- дать определение компьютерной графике;
- определить специфику интерактивной компьютерной графики;
- рассмотреть различные стратеги мышления;
- дать характеристику когнитивной компьютерной графике;
- дать определение пользовательскому интерфейсу;
- рассмотреть правила его оформления.

Появление и развитие средств интерактивной компьютерной графики (ИКГ) открывает для сферы обучения принципиально новые графические возможности, благодаря которым студенты могут в процессе анализа изображений динамически управлять их содержанием, формой, размерами и цветом, добиваясь наибольшей наглядности. Применение графики в компьютерных обучающих программах не только увеличивает скорость передачи информации студентам и повышает уровень ее понимания, но и способствует развитию таких важных для специалиста любой отрасли качеств, как интуиция, образное мышление. Воздействие ИКГ на интуитивное, образное мышление привело к возникновению нового направления в проблематике искусственного интеллекта, названного в работе когнитивной (т.е. способствующей познанию) компьютерной графикой.

1. Стратегии обработки информации обучаемыми.

Многочисленные исследования показали, что головной мозг человека обладает ярко выраженной функциональной асимметрией: левое полушарие мозга «отвечает» за формально-логическую, абстрактную сторону мышления, а правое — за интуитивно-образную.

Каждое из полушарий человеческого мозга является самостоятельной системой восприятия внешнего мира, переработки информации о нем и планирования поведения в этом мире. Естественно, мозг при этом функционирует как единое целое, а оба полушария взаимно дополняют друг друга. Между полушариями постоянно происходит внутренний диалог: рассуждения на вербальном уровне сопровождаются формированием различных образов и наоборот, появление тех или иных образов стимулирует аппарат логического мышления. Наличие функциональной асимметрии позволяет говорить о двух различных стратегиях обработки информации человеком.

Погико-знаковая (левополушарная) стратегия основана на символическом отображении реального физического пространства и строится на основе

символической знаковой системы – естественного языка. С помощью логического мышления человек формирует концептуальное пространство, в пределах которого он может планировать свою деятельность, придавать ей цели, переходить от манипулирования предметами к оперированию понятиями. Концептуальное пространство простирается ДО бесконечности: благодаря способности идеализации и обобщению, человек может рассуждать о самых абстрактных вещах, о процессах и явлениях, происходящих и в микромире, и в самых дальних уголках Вселенной. помощью логических рассуждений человек проанализировать ситуацию, сделать прогноз на будущее. Логико-знаковая стратегия мышления обусловлена способностью человека к формализации, обобщению. Она тесно связана с естественным языком, речью. Протекает во времени в виде цепочки логически связанных дискретных знаков.

Наглядно-образная (правополушарная) стратегия основана на практически мгновенной оценке ситуации, окружающей обстановки. Правое полушарие формирует перцептивное пространство, которое является отражением реального мира, вернее, той его части, которая находится в непосредственной близости, в пределах досягаемости органов чувств человека. Перцептивное пространство – это то, что чувственно воспринимает человек в данный момент. Отличительной особенностью невербальной информации является то, что она носит не дискретный, а протяженный характер. Образное мышление связано с чувственным восприятием реального мира. Оно позволяет мгновенно ориентироваться в окружающей обстановке. Это становится возможным благодаря памяти человека, в которой зафиксирован весь его предыдущий индивидуальный опыт, а также опыт предшествующих поколений.

Многочисленные эксперименты показали, что у различных людей по-разному может проявляться асимметрия головного мозга. У одних бывает лучше развит вербальный механизм мышления, у других — образный. К тому же внутренний диалог между этими механизмами также может протекать по-разному.

По мнению психологов все люди делятся на три группы: с преобладающим "левополушарным" мышлением, "правополушарным", "равнополушарным" мышлением. Это разделение генетически предопределено, и существуют специальные тесты для определения склонности к тому или иному типу мышления.

Описанные выше фундаментальные различия между лево-И правополушарной стратегией переработки информации имеют прямое отношение к формированию различных способностей. Так, для научного творчества, т.е. для преодоления традиционных представлений, необходимо восприятие мира во всей способностей что предполагает развитие многозначного контекста (образного мышления). Люди же, не выработавшие способности образному мышлению, нередко предпочитают выполнять

механическую работу, причем она им не кажется скучной, поскольку они как бы "закрепощены" собственным формально-логическим мышлением.

В разработке компьютерных интеллектуальных систем, как отмечает Д.А. Поспелов, имеет место "левополушарный крен". Еще в большей, повидимому, степени такой "левополушарный крен" характерен и для современного образования, в том числе для используемых в нем компьютерных методов и средств. Явление это не такое уж безобидное. Негативное влияние компьютеризации математической подготовке, во многом объясняется слабым воздействием используемых компьютерных программ на интуитивный, образный механизм мышления.

В связи с этим четкое выделение неявных, подсознательных компонентов знания позволяет также конкретно ставить задачу их освоения, сформулировать соответствующие требования к методам и средствам обучения, в том числе и к методам компьютерной графики.

2. Иллюстративная и когнитивная функции компьютерной графики

В настоящее время интерактивная компьютерная графика — это одно из наиболее бурно развивающихся направлений новых информационных технологий. Так, в научных исследованиях, в том числе и в фундаментальных, характерный для начального этапа акцент на иллюстративной функции ИКГ все более смещается в сторону использования тех возможностей ИКГ, которые позволяют активизировать "... свойственную человеку способность мыслить сложными пространственными образами". В связи с этим начинают четко различать две функции ИКГ: иллюстративную и когнитивную.

Иллюстративная функция ИКГ позволяет воплотить в более или менее адекватном визуальном оформлении лишь то, что уже известно, т.е. уже существует либо в окружающем нас мире, либо как идея в голове исследователя. Когнитивная же функция ИКГ состоит в том, чтобы с помощью некоего ИКГ-изображения получить новое, т.е. еще не существующее даже в голове специалиста знание или, по крайней мере, способствовать интеллектуальному процессу получения этого знания.

Основная идея различий иллюстративной и когнитивной функций ИКГ, выделенная в работе при описании использования ИКГ в научных исследованиях, хорошо вписывается в классификацию знаний и компьютерных обучающих программ.

Иллюстративные функции ИКГ реализуются в системах декларативного типа при передаче обучающимся артикулируемой части знания, представленной в виде заранее подготовленной информации с графическими, анимационными, аудио- и видеоиллюстрациями. Когнитивная же функция ИКГ проявляется в системах

процедурного типа, когда студенты "добывают" знания с помощью исследований на математических моделях изучаемых объектов и процессов, причем, поскольку этот процесс формирования знаний опирается на интуитивный правополушарный механизм мышления, сами эти знания в существенной мере носят личностный характер. Каждый человек формирует приемы подсознательной умственной деятельности по-своему.

Одним из известных эвристических подходов к развитию интуитивного профессионально-ориентированного мышления является решение задач исследовательского характера. Применение учебных компьютерных программ процедурного типа позволяет в существенной мере интенсифицировать этот процесс, устранив из него рутинные операции, сделать возможным проведение различных экспериментов на математических моделях.

Роль ИКГ в этих учебных исследованиях трудно переоценить. Именно ИКГ-изображения хода и результатов экспериментов на математических моделях позволяют каждому студенту сформировать свой образ изучаемого объекта или явления во всей его целостности и многообразии связей. Несомненно, также, что ИКГ-изображения выполняют при этом, прежде всего когнитивную, а не иллюстративную функцию, поскольку в процессе учебной работы с компьютерными программами процедурного типа у студентов формируются сугубо личностные, т.е. не существующие в таком виде ни у кого, компоненты знаний.

Конечно, различия между иллюстративной и когнитивной функциями компьютерной графики достаточно условны. Нередко обычная графическая иллюстрация может натолкнуть каких-то студентов на новую мысль, позволит увидеть некоторые элементы знаний, которые не "вкладывались" преподавателемразработчиком учебных компьютерных программ декларативного типа. Таким образом, иллюстративная по замыслу функция ИКГ-изображения превращается в функцию когнитивную. C другой стороны, когнитивная функция ИКГизображения при первых экспериментах с учебными системами процедурного типа в дальнейших экспериментах превращается в функцию иллюстративную для уже "открытого" и, следовательно, уже не нового свойства изучаемого объекта.

В предисловии к работе известный специалист в области искусственного интеллекта Д. А. Поспелов сформулировал три основные *задачи когнитивной компьютерной графики*.

Первой задачей является создание таких моделей представления знаний, в которых была бы возможность однообразными средствами представлять как объекты, характерные для логического мышления, так и образы-картины, с которыми оперирует образное мышление.

Вторая задача — визуализация тех человеческих знаний, для которых пока невозможно подобрать текстовые описания.

Третья задача — поиск путей перехода от наблюдаемых образов-картин к формулировке некоторой гипотезы о тех механизмах и процессах, которые скрыты за динамикой наблюдаемых картин.

Тем не менее, принципиальные отличия в логическом и интуитивном механизмах мышления человека, вытекающие ИЗ ЭТИХ различий представления знаний И способы ИХ освоения, делают методологическом плане различение иллюстративной и когнитивной функций компьютерной графики и позволяют более четко формулировать дидактические задачи ИКГ-изображений при разработке компьютерных обучающих программ.

Название, предмет и задачи когнитивной компьютерной графики — одного из новых направлений развития информационных технологий — определены недавно. Однако осознание ее роли в развитии интуитивного, образного мышления, чрезвычайно важного для многих сфер профессиональной деятельности, в частности математической, позволит педагогам более четко сформулировать требования к графическим изображениям, используемым в компьютерных обучающих программах, устранить ряд негативных факторов, присущих практике компьютеризации обучения, и более полно реализовать дидактический потенциал новых информационных технологий.

Вопросы для повторения:

- Что такое интерактивная компьютерная графика?
- Какие стратегии мышления человека бывают? Дайте им характеристику.
- Какие виды интерактивной компьютерной графики Вы знаете?
- Приведите виды когнитивных изображений.
- Что такое пользовательский интерфейс?
- Какие правила необходимо соблюдать при его проектировании?