МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ
РОССИЙСКОЙ ФЕДЕРАЦИИ
Национальный исследовательский
Нижегородский государственный университет

им. Н.И. Лобачевского

Д.Н. Шуваев

ИСТОРИЯ И МЕТОДОЛОГИЯ

МЕХАНИКИ

УЧЕБНО-МЕТОДИЧЕСКИЕ МАТЕРИАЛЫ
Учебно-методическое пособие
Рекомендовано

объединённой методической комиссией

Института открытого образования и филиалов ННГУ
для студентов, обучающихся по направлениям подготовки
01.04.02 «Прикладная математика и информатика»,

01.04.03 «Механика и математическое моделирование»

(уровень магистратуры)
и специальности 01.06.01 «Фундаментальные математика и механика»
(уровень специалитета)

Нижний Новгород

2017
[image: image20.jpg]W PmrgeL mewonmIovoodY g MG

0021 0094 0051 oorL 00€L 00zL 00LL 0001 006 008 002 009 005 oov
[feerms | et T Do | ewr s T
T mon Jeowiron| et P e e A e I s
) T e T T [Thereni
e T g v WAGRT
T W s il |]
peat) S g Gigey [y s
g | weoweehy [y
= s e
5913851 297166EL 221" wodoa=oH H] I T T A T
ST Tt o e
G e e 5
UzzemeusE 0531E) | gmioausoonds | uoAd svmsmady
et rowoonsy vAREST i G-
T T JE=; oo wY o
TR oot 5
T] v FTET SossomE oo
aresoel 8151-Z5%1 Herudds 428 7] - T dazoazaumid)
fewar | v e ovdesen FreaoieE sasader S
praaum| Eaieent Zetzel | sevizy | wewdoy| ea oL T wevEnzoq doLedemul
P I e R T
mrraruddol evsi-ELrk YRIIONME | oail| SZ50s%
e ErEeT) Verss wdete W]
e T 50507 i |Fronae T
ey demres e S
B T AT R G
= sgosiae Toseeoooas e vormeRes ST
[T (merwar T Tenden e
A1 [owas S
GBIzt Tre | e it st
e e oot sz
[Errers prot-esy @y = T g g <
[omw [sresfxoacoe] I T 9@ 0% 3@ ¥ dFads

mmmeThrodeog BXOIE 'oddoNesPHTRd) CICIINEXDI BILIOKOTOLIW H KHAOIDIL

[image: image21.jpg]‘P I\ ENIQEL MENDORMIOVOROdY p Mg
0S6L GZ6L 0061 S8l 068 Gz8L 008 GML 05 GZIL 004 Ga9b 0591 Gz9L

osen) e |
Froeiiodioo R meisdwed Tomenod 1 oo Tesoton]

Suiiover
TEmoyel RAreTIg BHATLOL
ori90) Zvov 8001

GTeT-vret Smion

esodm wesde)| BVe)-ov2) wHOR denowd]

TCerZver IoRONAY & B TEBLor2) oRRTRI o
S98/-508) moTaISTET 3 g

TreTumol Y- §] vEIeRUAdoy,
[58170651

S¥6)-E9) SOUHAN BV ceia0) SaAE X, Andeg T mEedOl Tawel
168058, |vSe/-p0s) MgowE 1 ST1)-s68) 59511061

716, 0054 8] Bewoueueaoy &0 T251-691) ROSIONER ariARdsg 11 S endoe T
moaed_wenaadsRiiG Ol8s6l) Sl T Zerio0i) weiezs)

[Erewoen s

Sisizoe)

BL11-vee) dezaron Sireadsgod X,

SS0r20L) OORRI 3 N

[Feevzeer e Vel SV g e o FE9)-0z8) TTOMAEH' €

Ogor-sg0) awoumy € T TR F51)-505) MORGRROR SH H L

| “cesital) oA B I Z2LV-v59) BoamMded deal

Sea-sLLr PR Y Sesiezs]
el Moty v DRI RRHEONAX

Se9rBL SREER I £02i9is)]

TVer-250) SORATEI T TariARdog T EEeT

(55072207 COREAT It

[GV6r-2iar aomoRa 1
e,

= Soreel e W e X TovirioR) ovred Wi
ZVor-con) DaeNERAT Y
G068z} T g 158 5811 oweomon G ¥ e]

Sg616l8) By ImATE v 7551602, V0N 0 o
SC6)-zav) doERH € V. Toue_WaeRoSI Vs 128y Tod

TSbv-ceBl DaeIAt ROl 4 Trer-yeLs RODSRAN 5, B
Se8)-LoL)_ menoE-moD o saded] “Togmeirell ROGSI HOX,
9156} BodymTeI 1 g]
Tearster BIEEN L
Yo 2621 T oMronaos 1 -1

5601960, ROIOR €8

T021-500) HAT 265008
Tzivever
Bozomn reeon

a9 0T OLBhEH - L1 PHHT2dS) IMHHEXIK KILIOLOYOLIN H BHAOLIF]

УДК 531.534

ББК 22.2

 Ш95

Ш95 Шуваев Д.Н. ИСТОРИЯ И МЕТОДОЛОГИЯ МЕХАНИКИ. Учебно-методические материалы: Учебно-методическое пособие. 2-е изд. – Нижний Новгород: Нижегородский госуниверситет, 2017. – 59 с. (Электронное издание)
Рецензент: д.ф.-м.н., профессор Д.Т. Чекмарёв

Пособие представляет собой часть учебно-методического комплекса по курсу «История и методология механики». Пособие включает программу курса и обширные методические материалы.
Пособие рекомендовано объединённой методической комиссией Института открытого образования и филиалов ННГУ для студентов, изучающих историю и методологию механики в магистратуре по направлениям подготовки 01.04.02 «Прикладная математика и информатика» и 01.04.03 «Механика и математическое моделирование» и при подготовке по специальности 01.06.01 «Фундаментальные математика и механика».

Материалы учебно-методического комплекса могут быть полезны студентам, аспирантам физико-математических направлений подготовки, а также преподавателям и всем, интересующимся историей механики.

Ответственный за выпуск:

председатель объединённой методической комиссии

Института открытого образования и филиалов ННГУ,

к.ю.н. А.К. Балдин
УДК 531.534

ББК 22.2

© Шуваев Д.Н., 2017
© Нижегородский государственный университет им. Н.И. Лобачевского, 2017
[image: image22.jpg]'S 3\" ENI'GEL HENDhHIOLOROdY

0002 G261 SigL 0L szaL

0s6L sz6l 0064

§ong

0081 suL_osn sz 002L 19

TZorIver moRoNAY & B

— L[[[[[__ [[__]

e T e

S96)-206+ oeEoR T

cisvver

edhi1 5 D

[Ses1-250) " S0woAs 3 L

08V 2o/ aoNeRAn T8

|F; Tor T STen
WiE

TeeoI SoNEROND

I

Flrvorr e e

..

CeLi-Lol) Geue I

L[

ED

TI0o0ROROL 1

0t
S621ou0u 5z eSO 1K
[2verees) mowesey 8 R

ZL) SommaIoT0;

L1

6Lr-2cL) SoRSwRT U1 d

PR —

=
TsBv 5L

T

[061552) " Bnaowod & R
TIEOROmID0 &' &

FR |

a6
ToIRERaY

GoseacNOHT i d
R

oz 0z6

55812624 o

Sonegol 11

[s921-32) soRABTON 1 I

I_ L]

SZ6iran) SOINSED

90/ ceer GORTRR N ¥

(02670067 SoRaRSaaeL SEe 78 G T]

ST6)-290) " SODOUONTH T

TV eiLy

9611061 SoROY ¥ ¥ Zeuizy) mmoRed d Y

£e6v 4281 moRodoR g T

1681-050) meNORSIRR0N '€ 5

-4 0Z - §1 € PAHHEXOK FRIEG

“IDIIHEXSIK FILIOKOYOLIIK I BHAOIDT]

Содержание
4Предисловие

51. Цели освоения дисциплины

62. Место дисциплины в структуре ООП

73. Требования к результатам освоения дисциплины

104. Структура и содержание дисциплины

115. Содержание курса

11Лекции 1-2. Классическая механика в современном мире. Начала механики.

11Лекция 3. Элементарный этап (5 в. до н.э.–17 в н.э.). Античность.

11Лекция 4. Элементарный этап. Механика исламского Средневековья.

12Лекция 5. Элементарный этап. Механика средневековой Европы.

12Лекции 6. Элементарный этап. Механика эпохи Возрождения.

12Лекции 7-8. Основной этап. 17 век. Европа.

13Лекция 9. Основной этап. Великобритания в 17 веке.

13Лекция 10. Основной этап. Ньютон, Вариньон, Лейбниц

13Лекции 11-12. Механика на Руси и в России до 19 века.

13Лекции 13-14. Аналитический этап (нач. 18–19 вв.).

14Лекция 15. Развитие российской механики в 19 веке.

14Лекция 16. Развитие российской механики в 20 веке. Нижегородские научные школы.

14Тематика семинарских занятий

186. Образовательные технологии

197. Учебно-методическое обеспечение самостоятельной работы студентов. Оценочные средства успеваемости

248. Контрольные вопросы и задания для проведения текущего контроля

24Фонд тестовых заданий (тренингов)

329. Темы групповых и индивидуальных заданий

3410. Вопросы, выносимые на итоговый экзамен

3511. Учебно-методическое и информационное обеспечение дисциплины

3511.1. Основная литература

3511.2. Дополнительная литература

3711.3. Дополнительная литература. Персоналии

3811.4. Интернет-ресурсы

3811.5. Глоссарий

4211.6. Именной указатель

5311.7. Формирование основных понятий классической механики

5912. Материально-техническое обеспечение дисциплины

Предисловие
Курс «История и методология механики» является одним из важнейших при подготовке студентов по направлениям подготовки 01.04.02 «Прикладная математика и информатика», 01.04.03 «Механика и математическое моделирование» (уровень магистратуры) и специальности 01.06.01 «Фундаментальные математика и механика» (уровень специалитета).

В нашей стране вышло большое число работ по истории зарождения и развития механики и её разделов как во всемирном масштабе, так и, в частности, в России. Некоторые работы, отличающиеся глубиной исследования, широтой взглядов их авторов, увлекательностью повествования, упомянуты в списке литературы. Здесь и научно-истоpические публикации и издания, носящие популярный, общеобразовательный характер.

Курс «История и методология механики», в поддержку которого разработаны настоящие учебно-методические материалы, является авторским и сформирован на основе документальных сведений, содержащихся как в печатных работах, так и в доступных материалах сайтов Internet. При этом курс ориентирован на выполнение основных задач магистратуры и специалитета по упомянутым направлениям подготовки и специальности, включая формирование заявленных компетенций.
Материалы, включённые в учебно-методический комплекс, призваны, прежде всего, помочь студентам в самостоятельной работе при изучении курса.

Особое внимание уделяется обучению навыкам работы с литературой, искусству библиографического поиска, умению правильно цитировать и ссылаться на использованные материалы (в том числе и из сетевых ресурсов).

1. Цели освоения дисциплины

Изучение курса "История и методология механики" должно позволить студентам:

· систематизировать знания в области классической механики;

· видеть и использовать закономерности и взаимосвязи внутри механики и между механикой и другими областями знания;

· прослеживать историю развития классической механики и смежных дисциплин через призму событий всемирной истории и истории развития производительных сил;

· анализировать прошлое для понимания настоящего и предвидения будущего науки;

· понимать на фактах биографий творцов науки ход и развитие их творчества и научных идей;

· подготовить студентов к освоению курса «История и философия науки», входящего в программу подготовки аспирантов;

· приобрести компетенции, определяющие современного специалиста.

Решая упомянутые задачи, по-видимому, можно приблизиться и к стратегической цели курса: развитию и совершенствованию как научной, так и общей культуры молодых специалистов.

2. Место дисциплины в структуре ООП

Курс «История и методология механики» предусмотрен учебными планами по направлениям подготовки магистратуры 01.04.02 «Прикладная математика и информатика» (дисциплина по выбору) и 01.04.03 «Механика и математическое моделирование» (обязательная дисциплина базового блока) и по специальности 01.06.01 «Фундаментальные математика и механика» (обязательная дисциплина базового блока).

Требования к начальной подготовке
Содержание курса тесно связано с основными дисциплинами, которые изучались студентами. Предполагается, что они изучили теоретическую механику, общую физику, сопротивление материалов, теорию упругости и пластичности, гидpоаэpомеханику, теорию колебаний, теорию устойчивости, аналитическую механику, а также обладают достаточными знаниями по высшей математике, астрономии, всемирной истории и философии.

Теоретические дисциплины и практики, для которых освоение данной дисциплины необходимо как предшествующее
Курс «История и методология механики» служит основой и является предшествующим для изучения философии и истории науки, в том числе в рамках курсов, изучаемых в аспирантуре по направлениям подготовки, совпадающим или смежным с механикой.
3. Требования к результатам освоения дисциплины

Процесс изучения дисциплины направлен на поддержку формирования следующих компетенций:

– по направлению 01.04.02 «Прикладная математика и информатика» (уровень магистратуры)

ОК-1: способность к абстрактному мышлению, анализу, синтезу (частичное формирование компетенции) базовый этап.
В результате освоения дисциплины «История и методология механики» обучающийся должен:

– знать и понимать взаимосвязи внутри классической механики, как раздела прикладной математики, и взаимосвязи классической механики с иными отраслями естественнонаучного знания; основные этапы развития механики; содержание отдельных этапов; историю открытия основных законов механики; методологию открытий, сделанных корифеями науки;

– уметь анализировать события истории механики в связи с развитием математики, астрономии, физики и иных естественных наук, в контексте всемирной истории и истории развития производительных сил; анализировать прошлое для понимания настоящего и предвидения будущего науки; понимать на фактах биографий великих учёных развитие их творчества и идей; видеть и понимать процессы синтеза новых знаний в ходе исторического развития
– владеть навыками критического анализа и синтеза информации при работе с научными источниками.
ОПК-3: способность самостоятельно приобретать с помощью информационных технологий и использовать в практической деятельности новые знания и умения, в том числе, в новых областях знаний, непосредственно не связанных со сферой деятельности, расширять и углублять своё научное мировоззрение (частичное формирование компетенции) базовый этап).
В результате освоения дисциплины «История и методология механики» обучающийся должен:

– знать ключевые события в истории механики в контексте всемирной истории; историю открытия основных законов механики; жизнь и деятельность корифеев науки;

– уметь прослеживать события истории механики, в том числе в связи с развитием прикладной математики, астрономии, физики и иных естественных наук; расширять и углублять своё материалистическое научное мировоззрение, аргументированно и последовательно использовать знания в просветительской, профориентационной и воспитательной деятельности;

– владеть способностью самостоятельно приобретать и использовать в практической деятельности новые знания и умения, отстаивать своё научное мировоззрение.
– по направлению 01.04.03 «Механика и математическое моделирование» (уровень магистратуры)

ОК-1: способность к абстрактному мышлению, анализу, синтезу (частичное формирование компетенции) базовый этап.

В результате освоения дисциплины «История и методология механики» обучающийся должен:

– знать и понимать взаимосвязи внутри классической механики и взаимосвязи классической механики с иными отраслями естественнонаучного знания; основные этапы развития механики; содержание отдельных этапов; историю открытия основных законов механики; методологию открытий, сделанных корифеями науки;

– уметь анализировать события истории механики в связи с развитием математики, астрономии, физики и иных естественных наук, в контексте всемирной истории и истории развития производительных сил; анализировать прошлое для понимания настоящего и предвидения будущего науки; понимать на фактах биографий великих учёных развитие их творчества и идей; видеть и понимать процессы синтеза новых знаний в ходе исторического развития;

– владеть навыками критического анализа и синтеза информации при работе с научными источниками.

ПК-2: способность к организации научно-исследовательских и научно-производственных работ, к управлению научным коллективом (частичное формирование компетенции) базовый этап.
В результате освоения дисциплины «История и методология механики» обучающийся должен:
– знать историю ключевых событий в развитии механики;

– уметь использовать закономерности развития науки при организации научно-исследовательских и научно-производственных работ;

– владеть методологией естественнонаучного познания.
ПК-11: способность и предрасположенность к просветительной и воспитательной деятельности, готовность пропагандировать и популяризировать научные достижения (частичное формирование компетенции) базовый этап.

В результате освоения дисциплины «История и методология механики» обучающийся должен:

– знать ключевые события в истории классической механики в контексте всемирной истории и истории развития производительных сил; этапы развития механики; историю открытия основных законов механики; жизнь и деятельность корифеев науки;

– уметь в устной форме прослеживать события истории механики, в том числе в связи с развитием математики, астрономии, физики и иных естественных наук; аргументированно и последовательно использовать знания в просветительской, профориентационной и воспитательной деятельности;

– владеть начальными навыками просветительской деятельности, пропаганды и популяризации научных знаний.
– по специальности 01.06.01 «Фундаментальные математика и механика»
ПК-4: способность к самостоятельному видению главных смысловых аспектов в научно-технической и естественнонаучной проблеме, умение грамотно построить математическую модель, поставить задачу и организовать её решение силами научного коллектива (частичное формирование компетенции) базовый этап.

В результате освоения дисциплины «История и методология механики» обучающийся должен:

– знать историю ключевых событий в развитии механики;

– уметь использовать закономерности развития науки при организации научно-исследовательских и научно-производственных работ, видеть главные смысловые аспекты в научно-технической и естественнонаучной проблеме;

– владеть методологией естественнонаучного познания.
ПК-10: способность и предрасположенность к просветительной и воспитательной деятельности, готовность пропагандировать и популяризировать научные достижения (частичное формирование компетенции) базовый этап.

В результате освоения дисциплины «История и методология механики» обучающийся должен:

– знать ключевые события в истории классической механики в контексте всемирной истории и истории развития производительных сил; этапы развития механики; историю открытия основных законов механики; жизнь и деятельность корифеев науки;

– уметь в устной форме прослеживать события истории механики, в том числе в связи с развитием математики, астрономии, физики и иных естественных наук; аргументированно и последовательно использовать знания в просветительской, профориентационной и воспитательной деятельности;

– владеть начальными навыками просветительской деятельности, пропаганды и популяризации научных знаний.

Ожидаемый результат и формы контроля
Изучение курса позволит студентам получить представление о пути, пройденном наукой, увидеть её в развитии, осознать внутреннюю логику развития механики и взаимосвязи между теоретическими и практическими исследованиями. Приобретенные знания выпускники могут использовать в своей научной и преподавательской деятельности.
Для оценки успешности освоения курса студентам предлагается пройти письменные тесты-тренинги, каждое задание которых состоит из 10 вопросов.
Итоговой формой контроля является экзамен, при этом требуется, чтобы студент, закончивший изучение курса, владел информацией о генезисе и структуре основных понятий механики, ориентировался в исторических эпохах, в особенностях развития механики, математики и астрономии в различных странах, умел грамотно вести библиографический поиск и поиск сетевых ресурсов, творчески осмысливать собранную информацию.
Система рейтинговых оценок
Оценка ответов на экзамене осуществляется на основе европейской семибалльной системы. Оценка по экзамену может быть предложена студенту по совокупности работ на основе результатов текущей успеваемости.

Результат каждого из письменных тестов-тренингов оценивается также по семибалльной шкале.
4. Структура и содержание дисциплины

Объём дисциплины и виды учебной работы при занятиях в магистратуре представлены в табл. 1.
Таблица 1.

	Объём дисциплины и виды учебной работы

	№ п/п
	Раздел

дисциплины
	Время проведения занятий
	Виды учебной работы, включая самостоятельную работу студентов и трудоемкость (в часах)
	Формы текущего контроля успеваемости (по неделям семестра)

Форма промежуточной аттестации (по семестрам)

	
	
	 Семестр
	 Неделя
	 Лекции
	 Семинары
	 Сам. раб.
	

	1
	Введение. Донаучный период развития механики (до 5 в. до н.э.)
	2
	1-2
	2
	2
	1
	Контроль сам. работы

	2
	Элементарный этап. Античность: Греция и Рим
	2
	3
	2
	2
	2
	Контроль сам. работы

	3
	Элементарный этап. Механика исламского Средневековья
	2
	4
	2
	2
	1
	Контроль сам. работы

	4
	Элементарный этап. Механика средневековой Европы.
	2
	5
	2
	2
	1
	Контроль сам. работы

	5
	Элементарный этап. Механика эпохи Возрождения.
	2
	6
	4
	4
	3
	Тест

	6
	Основной этап (17-нач.18 вв.).
	2
	7-10
	8
	6
	4
	Тест

	7
	Механика в России (до начала 19 в).
	2
	11-12
	4
	4
	3
	Тест

	8
	Аналитический этап (18-19 вв).
	2
	13-14
	4
	4
	3
	Тест

	9
	Российская механика в 19-первой пол. 20 вв.
	2
	15
	2
	4
	3
	Тест

	10
	Современный этап (20 в).
	2
	16
	2
	2
	3
	Контроль сам. работы

	
	Всего
	
	
	32
	32
	24
	Экзамен

5. Содержание курса

В этом разделе излагается краткое содержание лекций и семинарских занятий по курсу.

Краткое содержание лекционного курса
Лекции 1-2. Классическая механика в современном мире. Начала механики.

Взаимосвязь механики с естественнонаучными дисциплинами.

Предмет истории механики. Цели курса.

Основы теории познания.
Диалектический метод.
Методология научного познания. Методология механики.
Эмпирический и теоретический методы познания природы механических явлений.

Значение математики и астрономии в развитии механики: роль математики как аппарата или формализованного языка механики; астрономия как один из источников механики.

Проблема истинности теоретических разделов механики. Общественная практика как решающий критерий истины научного познания и, в частности, теоретической механики.

Факторы, обусловившие развитие механики:

· развитие производительных сил общества, насущные потребности человека, развитие техники;

· развитие экономических общественных отношений;

· развитие смежных, неотделимых от механики наук: математики, физики, астрономии;

· относительная автономия теоретического мышления.

Основные этапы развития механики, их краткая характеристика.

Историческая хронология. Летоисчисление. Календари. Хронология Античности и Средневековья И.-Ю. Скалигера. Критика хронологии Скалигера И. Ньютоном, Н.А. Морозовым, А.Т. Фоменко и др.

Донаучный этап развития механики (до 5 в. до н.э.).

Эмпирические знания и простейшие механические приспособления у древнего человека. Механизмы в Шумере, Вавилоне, Египте, Китае, Индии, Америке. Математические и астрономические знания. Истоки и зарождение кинематических и статических знаний.

Этрурия. Этруски – «учителя учителей» Европы.
Лекция 3. Элементарный этап (5 в. до н.э.–17 в н.э.). Античность.

Античная греческая философия. Математика, астрономия и механика. Динамические концепции: взгляды Гераклита, Зенона, Фалеса.

Пифагор и пифагорейская школа.

Натурфилософия Аристотеля. Динамическая концепция Аристотеля.

Античная астрономия и кинематика.

Учение о равновесии. Кинематическое («Механические проблемы») и геометрическое (Архит, Архимед, Герон, Филон и др.) направления развития статики.

Гелиоцентрические взгляды Аристарха. Геоцентрическая концепция построения Вселенной. «Альмагест» Клавдия Птолемея.

Древний Рим. Марк Витрувий Поллион «Десять книг об архитектуре».

Распространение христианства. Закат античного мира.

Лекция 4. Элементарный этап. Механика исламского Средневековья.

Развитие исламской цивилизации. Условия развития науки и образования (ислам, Арабский халифат и его экспансия).

Связь науки арабского Средневековья с античной наукой и влияние на науку средневековой Европы.

Работы Сабита ибн-Корры, Ибн-Сины, Ал-Бируни, Абуль-Бараката аль-Багдади, Омара Хайяма, Ибн-Рошда, Улугбека и др.

Сохранение и развитие знаний античной механики на Арабском Востоке. Упадок средневековой арабской науки после разрушения Багдада монгольскими завоевателями.

Лекция 5. Элементарный этап. Механика средневековой Европы.

Средневековая Европа. Развитие сельского хозяйства и ремёсел. Города и монастыри.

Предпосылки и условия развития науки. Влияние исламской науки, переводы античных и арабских авторов.

Организация образования. Возникновение первых средневековых университетов. Фома Аквинский и возрождение аристотелизма.

Европейские знания в области математики и механики. Герберт Аврилакский, монах Теофил, Гуго Сен-Викторский, Герардо Кремонский и др.

Иордан Неморарий и «теория тяжести соответственно положению».

Оксфордская средневековая школа механики (Роберт Гроссетест, Роджер Бекон, Томас Брадвардин, Уильям Хейтесбери).

Парижская средневековая школа механики (Жан Буридан, Николай Орем, Альберт Саксонский). Проблема движения падающего и брошенного под углом к горизонту тяжёлого тела. Теория импетуса и её влияние на развитие механики.

Лекции 6. Элементарный этап. Механика эпохи Возрождения.

Предпосылки и условия развития образования и науки. Жизнь и деятельность Николая Кузанского, Леонардо да Винчи, Никколло Тарталья, Джироламо Кардано, Джованни Бенедетти, Гвидо Убальдо дель-Монте и др.

Симон Стевин – один из основоположников статики и гидромеханики.

Астрономия эпохи Возрождения.

Николай Коперник, его жизнь и деятельность. Трактат «Об обращении небесных сфер», гелиоцентрическая система мира и её значение для науки.

Жизнь и деятельность Тихо Браге.

За что был сожжён Джордано Бруно.

Иоганн Кеплер – основатель теоретической астрономии и небесной механики. Законы Кеплера и механика.

Лекции 7-8. Основной этап. 17 век. Европа.

Организация академий наук в европейских странах (академия «опытных знаний», академия «деи Линчеи», Парижская академия и др.).

Наука и промышленная революция в Европе. Технические и технологические задачи. Проблемы хронометра и удара тел.

Галилео Галилей – один из основоположников классической механики. Исследования в области астрономии, физики, механики (динамика, теория удара, теория колебаний, задача расчета движения падающего и брошенного тяжелого тела и др.). Эксперименты Г. Галилея.
Опыты Эванжелиста Торричелли.

Кружок Марена Мерсенна.

Жизнь и деятельность Рене Декарта; его вклад в развитие математики, механики, философии. Теория удара, работа силы, аксиоматика.

Работы по механике и физике Блеза Паскаля.

Христиан Гюйгенс, его жизнь, открытия и изобретения. Трактат «Маятниковые часы». Вывод выражения центробежной силы инерции. Теория моментов инерции. Теория абсолютно упругого удара. «Живая сила» в работах Х. Гюйгенса.

Работы Ж.-П. Роберваля и Э. Мариотта.

Лекция 9. Основной этап. Великобритания в 17 веке.
Колониальные захваты; развитие капитализма; кризис денежного обращения; буржуазная революция.

Механика в Великобритании и предпосылки её развития. Работы Джона Валлиса, Кристофера Рена, Роберта Бойля и др.

Организация работы Лондонского королевского общества.

Жизнь и творчество Роберта Гука. Книга «Микрография». Закон всемирного тяготения в работах Р. Гука. Сочинение «О причинах пружинности…», закон упругого деформирования материалов.

Лекция 10. Основной этап. Ньютон, Вариньон, Лейбниц

Завещание Роберта Бойля, переписка Исаака Ньютона и Ричарда Бентли.

Переписка Исаака Ньютона и Роберта Гука. Вывод закона всемирного тяготения.

Исаак Ньютон и «Математические начала натуральной философии». Формирование основ классической механики.

Работы И. Ньютона по исторической хронологии, богословию, алхимии.

Сочинение Пьера Вариньона «Новая механика». Формирование теоретических основ векторной статики (геометрического направления развития статики).

Готфрид Вильгельм Лейбниц. Жизнь и деятельность. Философия, математика, механика. Принципы построения механики Г.В. Лейбница. Закон сохранения энергии. Принцип виртуальных перемещений. Г.В. Лейбниц – организатор науки.

Лекции 11-12. Механика на Руси и в России до 19 века.

Вопросы истории Древней Руси. «Страна городов». «Велесова книга». Знания по механике и математике на Руси. Кирик Новгородец, Даниил Заточник и др. Строительство, ремесла, технологии.

Механика в России. Реформы Петра I в области образования, создание Петербургской АН. Первые академики. Академический университет.

Г.Г. Скорняков-Писарев и его трактат «Механика, или наука статическая».

Развитие технической механики. А.К. Нартов. Технические изобретения и технологии. Токарный станок.

И.И. Ползунов. Технические изобретения и технологии. Первая паровая машина.

И.П. Кулибин. Открытия и изобретения (часы, самодвижущаяся коляска, прожектор, лифт, оптический телеграф, протезы, мосты и др.).
Леонард Эйлер – один из творцов современной математики и механики. Жизнь и творчество. Сочинение «Механика» и другие.

М.В. Ломоносов. Жизнь и деятельность. Физические воззрения. Закон Ломоносова. Организация и начало работы Московского университета.

Школа российских педагогов в области механики: С.К. Котельников XE "Котельников" , Я.П. Козельский, XE "Козельский" М.Е. Головин, С.Е. Гурьев и др. XE "Гурьев" XE "Головин"
Лекции 13-14. Аналитический этап (нач. 18–19 вв.).
Дифференциация развития механики в 18 веке.

Образование и наука во Франции 18 века. Великая французская революция. Эпоха Наполеона.

Французская школа механиков.

Жан Лерон Даламбер, его жизнь и деятельность. Принцип Даламбера.

Жозеф Луи Лагранж. Сочинение «Аналитическая механика». Уравнение Даламбера-Лагранжа. Уравнения Лагранжа. Принцип виртуальных перемещений. Завершение формирования теоретических основ кинематического направления развития статики. Значение работ Лагранжа для дальнейшего развития аналитической механики.

Уильям Роуан Гамильтон – астроном, математик, механик. Гамильтонова механика. Канонические уравнения Гамильтона, принцип Гамильтона. Вариационные принципы механики.

Лекция 15. Развитие российской механики в 19 веке.
Развитие специальных механических дисциплин. Обособление сформировавшихся дисциплин: гидромеханики, теории сопротивления материалов и теории упругости, теории механизмов и машин, внешней баллистики, теории гироскопов.

М.В. Остроградский, П.Л. Чебышев.

Н.И. Лобачевский. Геометрия Лобачевского и механика.

С.В. Ковалевская. Решение задачи вращения твёрдого тела с одной неподвижной точкой.

К.И. Константинов и развитие ракетной техники. Жизнь и творчество К.Э. Циолковского. И.В. Мещерский, механика тел переменной массы, теория реактивного движения и теоретическая космонавтика.

А.М. Ляпунов. Создание теории устойчивости движения.

Н.Е. Жуковский. С.А. Чаплыгин. А.Н. Крылов. Гидроаэромеханика.

И.Г. Бубнов. Б.Г. Галёркин. Разностные, вариационно-разностные и современные численные методы решения задач механики деформируемого твёрдого тела.

С.П. Тимошенко. Сопротивление материалов, теория упругости, теория колебаний и др.

Лекция 16. Развитие российской механики в 20 веке. Нижегородские научные школы.
Углубление дифференциации науки.
Нижегородские научные школы в области теории нелинейных колебаний и механики.

Научная школа по теории нелинейных колебаний. А.А. Андронов и его школа. Радиофизический факультет ННГУ. Институт прикладной физики РАН.

Нижегородский государственный университет им. Н.И. Лобачевского. Кафедра теоретической, экспериментальной и компьютерной механики ННГУ.

Научная школа по механике деформируемого твёрдого тела. А.Г. Угодчиков и его школа. НИИ механики и кафедра теории упругости и пластичности ННГУ.

См. хронологическую таблицу, представленную на рис. 5, стр. 69.
Тематика семинарских занятий

Занятие 1.

1) Классическая механика в современном мире.

2) Основы теории познания. Диалектический метод. Методология научного познания.

3) Методология механики. Эмпирический и теоретический методы познания природы механических явлений.

4) Общественная практика как решающий критерий истины теоретической механики. Факторы, обусловившие развитие механики.
Занятие 2.
Античная греческая философия. Динамические концепции: взгляды Гераклита, Зенона, Фалеса. Пифагор и пифагорейская школа.
Натурфилософия Аристотеля. Динамическая концепция Аристотеля.
Кинематическое («Механические проблемы») и геометрическое (Архит, Архимед, Герон, Филон и др.) направления развития статики.
 Гелиоцентрические взгляды Аристарха. Геоцентрическая концепция построения Вселенной. «Альмагест» Клавдия Птолемея.

Занятие 3.
1) Механика исламского Средневековья. Связь науки арабского Средневековья с античной наукой и влияние на науку средневековой Европы.
2) Работы Сабита ибн-Корры, Ибн-Сины, Ал-Бируни.

3) Работы Абуль-Бараката аль-Багдади, Омара Хайяма,
4) Работы Ибн-Рошда, Улугбека и др.

Занятие 4.
1) Организация образования в средневековой Европе. Фома Аквинский и возрождение аристотелизма.

2) Иордан Неморарий и теория «тяжести соответственно положению».
3) Оксфордская средневековая школа механики (Роберт Гроссетест, Роджер Бекон, Томас Брадвардин, Уильям Хейтесбери). Развитие кинематики.

4) Парижская средневековая школа механики (Жан Буридан, Николай Орем, Альберт Саксонский). Теория импетуса и её влияние на развитие механики.
Занятие 5.

1) Механика эпохи Возрождения. Естественнонаучные взгляды Николая Кузанского.

2) Механика в работах Леонардо да Винчи.
3) Работы Джованни Бенедетти и Гвидо Убальдо дель-Монте.
4) Симон Стевин – один из основоположников статики и гидромеханики.

Занятие 6.
1) Николай Коперник и трактат «Об обращении небесных сфер».

2) Жизнь и деятельность Тихо Браге.

3) Естественнонаучные взгляды Джордано Бруно.

4) Иоганн Кеплер – основатель теоретической астрономии и небесной механики. Законы Кеплера и механика.
5) Уравнение Кеплера.
Занятие 7.
1) Галилео Галилей – один из основоположников классической механики. Эксперименты Г. Галилея.
2) Рене Декарт и его вклад в развитие математики, механики, философии. Теория удара, работа силы, аксиоматика.
3) Христиан Гюйгенс, его жизнь, открытия и изобретения. Трактат «Маятниковые часы». Вывод выражения центробежной силы инерции.
4) Теория моментов инерции. Теория абсолютно упругого удара. «Живая сила» в работах Х. Гюйгенса.

Занятие 8.
1) Роберт Гук и книга «Микрография». Развитие идей о всемирном тяготении. Закон всемирного тяготения в работах Р. Гука.
2) Сочинение Р. Гука «О причинах пружинности…». Теория упругости.

3) Жизнь и деятельность И. Ньютона.
4) И. Ньютон и Р. Гук. Вывод И. Ньютоном Закона всемирного тяготения

Занятие 9.
1) И. Ньютон и «Математические начала натуральной философии». Формулировка основных понятий классической механики.

2) И. Ньютон и «Математические начала натуральной философии». Законы механики.
3) Сочинение П. Вариньона «Новая механика». Формирование теоретических основ векторной статики (геометрического направления развития статики).
4) Жизнь и деятельность Г.В. Лейбница. Принципы построения механики Г.В. Лейбница. Закон сохранения энергии. Принцип виртуальных перемещений.
Занятие 10.
1) Формирование основных понятий кинематики.
2) Формирование основных направлений развития статики.

3) Формирование основных идей динамики твёрдого тела.
4) Формирование понятия «сила».

5) Формирование понятия «кинетическая энергия».
Занятие 11.
1) Механика и математика в древней Руси с древнейших времён до 18 века.

2) Реформы Петра I в области образования и науки в России. Создание Петербургской АН.
3) Математика и механика в России. Л.Ф. Магницкий. Г.Г. Скорняков-Писарев. Образование в области механики.

4) Техническая механика в России 18 века (А.К. Нартов, И.И. Ползунов, И.П. Кулибин и др.).
Занятие 12.
1) Жизнь и деятельность Л. Эйлера.

2) Леонард Эйлер – один из творцов современной математики и механики. Сочинение «Механика» и другие.
3) Взгляды М.В. Ломоносова на вопросы естествознания.

Занятие 13.
1) Дифференциация развития механики в 18 веке. Образование и наука во Франции 18 века. Французская научная школа механики.

2) Формирование основ гидродинамики. Уравнение Бернулли.

3) Формирование основ математической теории упругости.

4) Небесная механика. Работы Лапласа. Устойчивость по Лапласу.
Занятие 14.
1) Ж.Л. Даламбер, его жизнь и деятельность. Принцип Даламбера.

2) Жизнь и деятельность Ж.-Л. Лагранжа. Сочинение Лагранжа «Аналитическая механика». Значение работ Лагранжа для дальнейшего развития аналитической механики.
3) Принцип виртуальных перемещений. Завершение формирования теоретических основ кинематического направления развития статики.
4) Аналитическая механика Лагранжа. Уравнение Даламбера-Лагранжа. Уравнения Лагранжа 2 рода.

Занятие 15.
1) У.Р. Гамильтон – астроном, математик, механик. Гамильтонова механика. Канонические уравнения Гамильтона, принцип Гамильтона.
2) Развитие российской науки в 19 веке. Развитие специальных механических дисциплин. М.В. Остроградский, П.Л. Чебышев.

3) Жизнь и деятельность Н.И. Лобачевского.
4) Геометрия Лобачевского и механика.

Занятие 16.
1) Теория реактивного движения и теоретическая космонавтика. Работы К.И. Константинова, К.Э. Циолковского, И.В. Мещерского.
2) Работы К.Э. Циолковского и его взгляды на вопросы естествознания и техники.

3) Научная школа по механике деформируемого твёрдого тела А.Г. Угодчикова.
4) Некоторые проблемы, разрабатываемые в НИИ механики и на кафедре теоретической, компьютерной и экспериментальной механики ННГУ (на конкретных примерах магистерских работ).

6. Образовательные технологии

Формы, методы и средства организации и проведения образовательного процесса.

формы, направленные на теоретическую подготовку:

– лекция;

– семинар;

– самостоятельная работа;

– консультация;

формы, направленные на практическую подготовку:

– практическое занятие;

– тесты-тренинги.

Рекомендации по использованию форм и средств организации образовательного процесса, направленных на теоретическую подготовку.

Лекция. Можно использовать различные типы лекций: вводная, мотивационная (возбуждающая интерес к осваиваемой дисциплине); подготовительная (готовящая студента к более сложному материалу); интегрирующая (обзорная, дающая общий теоретический анализ предшествующего материала); установочная (направляющая студентов к источникам информации для дальнейшей самостоятельной работы).
Содержание и структура лекционного материала должны быть направлены на формирование у студента соответствующих компетенций и соотноситься с выбранными преподавателем методами контроля и оценкой их усвоения.
Лекции сопровождаются демонстрацией иллюстративного материала с использованием мультимедиа технологий (презентации).

Семинар. Эта форма обучения с организацией обсуждения призвана активизировать работу студентов при освоении теоретического материала, изложенного на лекциях.

Самостоятельная работа студентов при освоении учебного материала может выполняться студентом в читальном зале библиотеки, в учебных аудиториях (лабораториях), компьютерных классах, а также в домашних условиях. Организация самостоятельной работы студента должна предусматривать контролируемый доступ к базам данных, к ресурсам Internet.

Предусматривается возможность получения студентом профессиональных консультаций или помощи со стороны преподавателя. Самостоятельная работа студентов подкрепляется учебно-методическим и информационным обеспечением, включающим книги, учебно-методические пособия, конспекты лекций, учебным программным обеспечением.
7. Учебно-методическое обеспечение самостоятельной работы студентов. Оценочные средства успеваемости
Учебно-методическое обеспечение самостоятельной работы студентов
Самостоятельная работа магистрантов, прежде всего, заключатся в изучении литературы, дополняющей материал, излагаемый в лекционной части курса. Необходимо овладеть навыками библиографического поиска, в том числе в сетевых Интернет-ресурсах, научиться сопоставлять различные точки зрения и определять методы исследований.

Предполагается, что, прослушав лекцию, магистрант ознакомится с рекомендованной литературой из основного списка, затем обратится к источникам, указанным в библиографических списках изученных книг, осуществит поиск и критическую оценку материала на сайтах Интернет, соберет информацию об учёных, работавших в изучаемую эпоху. Рекомендуется составить список источников по теме лекции, причем либо сделать выписки, либо, минимально, ограничиться кратким обзором. Список литературы следует составлять в полном соответствии со стандартами.

Необходимо обращать внимание на культурно-исторический аспект, особенности рассматриваемой страны или эпохи, на общественную позицию и философские взгляды ученых – это окажется полезным и в последующем, при подготовке к кандидатскому экзамену по философии и истории науки.

Просмотрев контрольные вопросы к модулю, следует выбрать те из них, которые связаны с разбираемой лекцией, и подготовить (хотя бы в конспективной форме) ответ на них, опираясь на найденную литературу.

При работе с литературой рекомендуется обращать внимание на имеющийся в большинстве изданий именной указатель, что упрощает поиск и подбор необходимой информации.
Изложение курса поддерживается хронологическими таблицами. В этих таблицах вдоль горизонтальной оси времени

показаны отрезками годы жизни выдающихся деятелей, увековечивших свои имена в механике. На этих же схемах для лучшей ориентации во времени и во Всемирной истории указаны в соответствии с общепринятой хронологией даты жизни как некоторых бессмертных гениев человечества (Гомер XE "Гомер" , Шекспир XE "Шекспир" и др.), так и ряда исторических личностей (Александр Македонский XE "Александр Македонский" , Понтий Пилат XE "Понтий Пилат" , Мухаммед XE "Мухаммед" , Иван Грозный XE "Иван Грозный" и др.), не имевших непосредственного отношения к науке.

Схемы содержат хронологические сведения и о некоторых ключевых исторических событиях (основание Рима, Пунические войны, Великая Французская революция и т.п.), упоминания о которых преследуют ту же цель, что и имена исторических деятелей.

 Наконец, из-за тесного переплетения механики, математики, астрономии, физики на схемах приведены имена великих учёных, хотя обычно и не называемых механиками, но без упоминания которых история любой из этих наук будет неполной (к примеру, Пифагор XE "Пифагор" , Евклид XE "Евклид" , Омар Хайям XE "Хайям" , Н. Коперник XE "Коперник" , И. Кеплер XE "Кеплер").

Кроме этого представляется необходимым дать следующие краткие методические рекомендации.

Первый очевидный совет заключается в необходимости систематических, регулярных самостоятельных занятий с имеющимися материалами: от конспекта лекций и электронных копий презентаций до Интернет-ресурсов и научной литературы. Именно регулярные занятия обеспечивают надёжное усвоение материала курса и по мере изучение развитие и усиление интереса, что является залогом успеха в работе.

Рассмотрение тех или иных событий, анализ тех или иных открытий в истории механики неотделимы от личности учёного и конкретных исторических и социально-политических условий, в которых он жил и работал. Эти обстоятельства нужно постоянно иметь в виду. Разумно использовать хронологические таблицы.

Цель изучения истории механики заключается не в формальном заучивании фактов, дат совершения открытий и годов жизни корифеев науки, но в понимании логики совершённых открытий и развития науки в целом, глубинных причин появления тех или иных теорий в конкретных исторических условиях.

Изучение истории механики предполагает, что студент научится видеть за разрозненными историческими фактами процесс формирования основных научных концепций, теорий, разделов и отдельных ключевых понятий механики.

При изучении курса необходимо непременно пользоваться литературными источниками и Интернет-ресурсами, так как ни одна даже самая содержательная лекция не сможет заменить хорошую книгу. При этом необходимо помнить о необходимости критической оценки той информации, которая доступна из сетевых источников. Нужно учитывать, что Интернет-сайты зачастую содержат поверхностную, неточную, недостоверную информацию; по отдельным позициям даже в Интернете, несмотря на наличие мощных «поисковиков», отыскать сведения представляется крайне затруднительным.

Издания, включённые в список литературы, Интернет-ресурсы, глоссарий, именной указатель содержат сведения, с помощью которых магистрант может осваивать курс самостоятельно, причем подавляющее большинство позиций из списка литературы имеется в фондах Фундаментальной библиотеки Нижегородского государственного университета им. Н.И. Лобачевского. Многие рекомендуемые издания снабжены своими библиографическими указателями, использование которых позволяет глубже изучить материал.

Методологическая составляющая курса (к примеру, описание опытов, в том числе и неудачных, Г. Галилея, вывод Х. Гюйгенсом формулы центробежной силы инерции, вывод И. Ньютоном Закона всемирного тяготения от расстояния между взаимодействующими телами и т.д.) представляется чрезвычайно важной и поучительной, даёт наглядную иллюстрацию ходу и логике мысли учёного, уровню развития механики в целом.

Оценочные средства для текущего контроля успеваемости, промежуточной аттестации по итогам освоения дисциплины

Критерии оценок по семибалльной шкале представлены в табл. 2.
Таблица 2.

	Индикаторы компетенции
	Шкала оценивания

	
	плохо
	неудовлетворительно
	удовлетворительно
	хорошо
	очень хорошо
	отлично
	превосходно

	Полнота
 знаний
	Отсутствие знаний теоретического материала.

Невозможность оценить полноту знаний вследствие отказа обучающегося от ответа
	Уровень знаний ниже минимальных требований. Имели место грубые ошибки.
	Минимально допустимый уровень знаний. Допущено много негрубых ошибки.
	Уровень знаний в объеме, соответствующем программе подготовки. Допущено несколько негрубых ошибок
	Уровень знаний в объеме, соответствующем программе подготовки. Допущено несколько несущественных ошибок
	Уровень знаний в объеме, соответствующем программе подготовки, без ошибок.
	Уровень знаний в объеме, превышающем программу подготовки.

	Наличие

умений
	Отсутствие минимальных умений. Невозможность оценить наличие умений вследствие отказа обучающегося от ответа
	При решении стандартных задач не продемонстрированы основные умения.

Имели место грубые ошибки.
	Продемонстрированы основные умения. Решены типовые задачи с негрубыми ошибками. Выполнены все задания но не в полном объеме.
	Продемонстрированы все основные умения. Решены все основные задачи с негрубыми ошибками. Выполнены все задания, в полном объеме, но некоторые с недочётами.
	Продемонстрированы все основные умения. Решены все основные задачи. Выполнены все задания, в полном объеме, но некоторые с недочётами.
	Продемонстрированы все основные умения,решены все основные задачи с отдельными несущественнымнедочетами, выполнены все задания в полном объёме.
	Продемонстрированы все основные умения. Решены все основные задачи. Выполнены все задания, в полном

объёме без недочётов

	Наличие навыков

(владение

опытом)
	Отсутствие владения материалом. Невозможность оценить наличие навыков вследствие отказа обучающегося от ответа
	При решении стандартных задач не продемонстрированы базовые навыки.

Имели место грубые ошибки
	Имеется минимальный

набор навыков для решения стандартных задач с некоторыми недочётами
	Продемонстрированы базовые навыки

при решении стандартных задач с некоторыми недочётами
	Продемонстрированы базовые навыки

при решении стандартных задач без ошибок и недочётов
	Продемонстрированы навыки

при решении нестандартных задач без ошибок и недочётов
	Продемонстрирован творческий подход к решению нестандартных задач

	Мотивация (личностное отношение)
	Полное отсутствие учебной активности и мотивации
	Учебная активность и мотивация слабо выражены, готовность решать поставленные задачи качественно отсутствуют
	Учебная активность и мотивация низкие, слабо выражены, стремление решать задачи качественно
	Учебная активность и мотивация проявляются на среднем уровне, демонстрируется готовность выполнять поставленные задачи на среднем уровне качества

	Учебная активность и мотивация проявляются на уровне выше среднего, демонстрируется готовность выполнять большинство поставленных задач на высоком уровне качества

	Учебная активность и мотивация проявляются на высоком уровне, демонстрируется готовность выполнять все поставленные задачи на высоком уровне качества

	Учебная активность и мотивация проявляются на очень высоком уровне, демонстрируется готовность выполнять нестандартные дополнительные задачи на высоком уро-вне качества

	Характеристика сформированности
компетенции
	Компетенция не сформирована. Отсутствуют знания, умения, навыки, необходимые для решения практических (профессиональных) задач. Требуется повторное обучение
	Компетенция в полной мере не сформирована. Имеющихся знаний, умений, навыков недостаточно для решения практических (профессиональ-ных) задач. Требуется повторное обучение
	Сформирован-ность компетенции соответствует минимальным требованиям. Имеющихся знаний, умений, навыков в целом достаточно для решения практических (профессиональных) задач, но требуется дополнительная практика по большинству практических задач.
	Сформированность компетенции в целом соответствует требованиям, но есть недочёты. Имеющихся знаний, умений, навыков и мотивации в целом достаточно для решения практических (профессиональных) задач, но требуется дополнительная практика по некоторым профессиональным задачам.
	Сформированность компетенции в целом соответствует требованиям. Имеющихся знаний, умений, навыков и мотивации в целом достаточно для решения стандартных практических (профессиональных) задач.
	Сформированность компетенции полностью соответствует требованиям. Имеющихся знаний, умений, навыков и мотивации в полной мере достаточно для решения сложных практических (профессиональных) задач.
	Сформированность компетенции превышает стандартные требования. Имеющихся знаний, умений, навыков и мотивации в полной мере достаточно для применения творческого подхода к решению сложных практических (профессиональных) задач

	Уровень сформированности компетенций
	Нулевой
	Низкий
	Ниже

среднего
	Средний
	Выше

среднего
	Высокий
	Очень

высокий

Критерии и процедуры оценивания результатов обучения по дисциплине,
характеризующих этапы формирования компетенций.
	Критерии оценок текущего контроля успеваемости

	5-балльная
	7-балльная
	Критерии

	Отлично
	Превосходно
	Отличная подготовка. Студент самостоятельно решает задачу, отвечает полностью на вопросы билета и дополнительные вопросы (задания), выходящие за рамки изученного объема курса и изученных алгоритмов и подходов, проявляя инициативу и творческое мышление. Заявленные компетенции сформированы в значительной степени.

	
	Отлично
	Отличная подготовка. Студент отвечает полностью на вопросы билета, самостоятельно решает задачу в рамках изученных алгоритмов и подходов. При ответе на дополнительные вопросы (задания) допускаются незначительные неточности. Заявленные компетенции сформированы в значительной степени.

	Хорошо
	Очень
хорошо
	Хорошая подготовка. Студент показывает хороший уровень знания вопросов билета, самостоятельно решает задачу и отвечает на вопросы (задания) преподавателя с небольшими неточностями. Заявленные компетенции в основном сформированы.

	
	Хорошо
	Хорошая подготовка. Студент показывает средний уровень знания вопросов билета, решает задачу с наводящими вопросами преподавателя и отвечает на некоторые дополнительные вопросы преподавателя (в рамках билета). Заявленные компетенции в основном сформированы.

	Удовлетворительно
	Удовлетворительно
	Удовлетворительная подготовка. Студент показывает удовлетворительное знание вопросов билета и знание базовых понятий, может решить типовую задачу с помощью преподавателя. Заявленные компетенции сформированы в недостаточной степени.

	Неудовлетворительно
	Неудовлетворительно
	Студент показывает неудовлетворительное знание вопросов билета, основ курса и базовых понятий. Заявленные компетенции не сформированы.

	
	Плохо
	Студент показывает полное незнание вопросов билета, основ курса и базовых понятий. Заявленные компетенции не сформированы.

Для оценивания результатов обучения в виде знаний используются следующие процедуры и технологии:

- тестирование;

- индивидуальное собеседование,

- письменные ответы на вопросы тестов-тренингов.

Для оценивания результатов обучения в виде умений и владений используются следующие процедуры и технологии:

- практические контрольные задания (тесты-тренинги), каждое из которых включает десять вопросов в виде краткой формулировки действий, которые следует выполнить, или описание результата, который нужно получить.

По форме тесты-тренинги представляют комплексные задания.

Типы заданий, входящих в состав тестов-тренингов:

· задания на установление (выбор) правильного ответа;

· нахождение и исправление ошибок (определить правильный вариант ответа);

· выбор и указание критерия, на основании которого формулируется;
· задания на принятие решения в нестандартной ситуации (ситуации выбора, многоальтернативности решений, проблемной ситуации);

· формулировка ответов на поставленные вопросы.

При проведении итогового контроля сформированности компетенции используются защиты индивидуальных или групповых проектов, оформление (презентация) и защита публичных выступлений (докладов), итоги прохождения всей серии тестов-тренингов и результаты устного экзамена.

Таблица 3.
	Наименование оценочного средства
	Краткая характеристика
оценочного средства
	Представление
оценочного средства
в фонде

	Груповые проекты, доклады
	Оценочные средства, позволяющие включить обучающихся в процесс обсуждения спорного вопроса, проблемы и оценить их умение аргументировать собственную точку зрения
	Перечень групповых проектов (докладов, рефератов)

	Реферат
	Продукт самостоятельной работы студента, представляющий собой краткое изложение в письменном виде полученных результатов анализа определенной научной (учебно-исследовательской) темы, где автор раскрывает суть исследуемой проблемы, приводит различные точки зрения, а также собственные взгляды на нее
	Перечень групповых проектов (докладов, рефератов)

	Доклад,
сообщение
	Продукт самостоятельной работы студента, представляющий собой публичное выступление по представлению полученных результатов решения определенной учебно-практической темы
	Перечень групповых проектов (докладов, рефератов)

	Тест-тренинг
	Система стандартизированных заданий, позволяющая упростить процедуру измерения уровня знаний и умений обучающегося.
	Фонд тестовых заданий

	Экзамен
	Средство проверки сформированных компетенций (знаний, умений и мотиваций по применению полученных знаний) в результате освоения дисциплины
	Фонд экзаменационных вопросов и комплект экзаменационных билетов

8. Контрольные вопросы и задания для проведения текущего контроля

Тесты-тренинги для оценки компетенций на каждом этапе подготовки включают в себя вопросы и задания той части курса, которая изучена к рассматриваемому этапу. По мере освоения дисциплины перечень вопросов и заданий расширяется, а сами задания видоизменяются и усложняются. Выполнение каждого из 10 заданий теста оценивается по трёхбалльной шкале: «+» – задание выполнено правильно, «–» – задание не выполнено или выполнено неверно, «±» – задание выполнено частично (~50%). Общая оценка (% выполнения) за выполнение теста определяется как сумма выполненных правильно («+» = 10%) и выполненных частично («±» = 5%) заданий.

Фонд тестовых заданий (тренингов)

1. Укажите время жизни и деятельности Архимеда (подчеркните)
5 в. до н.э., 4 в. до н.э., 3 в. до н.э., 2 в. до н.э., 1 в. до н.э., 1 в. н.э.

2. Укажите наименование античного механизма, приводившегося в движение реактивной силой (подчеркните): полибол, баллиста, онагр, рычаг, полиспаст, эолипил, абак

3. Зачеркните «лишнее» имя в списке (указав критерий, по которому Вы это сделали): Пифагор, Евклид, Архимед, Марк Витрувий, Клавдий Птолемей, Герон, Филон

4. Основатель перипатетической школы (подчеркните):
Пифагор, Евклид, Архимед, Аристотель, Герон, Филон, Авиценна, Аполлоний

5. Аристотель утверждал, что … (допишите утверждения)
движение в пустоте __________________, «движение» есть переход возможного в _________________________, движение без наличия силы ___________________.

6. Зачеркните «лишнее» имя (указав критерий, по которому Вы это сделали):

Аристарх, Архимед, Гиппарх, Клавдий Птолемей, Ибн-Сина, Улугбек

7. Создатель теории тяжести соответственно положению (подчеркните)
Николай Коперник, Жан Буридан, Иордан Неморарий, Герберт Аврилакский

8. Учёные Парижской школы (зачеркните «лишние» имена в списке):

Жан Буридан, Николай Кузанский, Никола Орем, Герардо Кремонский, Р. Бекон

9. Укажите название первого известного античного сочинения по механике (подчеркните) Об архитектуре, Физика, О небе, Метафизика, Механические проблемы, Альмагест, Революционибус, Микрография, О гармонии мира, Начала, Математические начала натуральной философии, Новая астрономия

10. Зачеркните «лишнее» название (указав критерий, по которому Вы это сделали): блок, клин, рычаг, карданов вал, колесо, наклонная плоскость, парус, вёсла

11. Зачеркните «лишнее» имя в списке (указав критерий, по которому Вы это сделали): Пифагор, Евклид, Птолемей I, Архимед, Клавдий Птолемей, Филон, Герон

12. Зачеркните «лишнее» имя в списке (указав критерий, по которому Вы это сделали): Гиппарх, Улугбек, Коперник, Т. Браге, И. Кеплер, Р. Декарт, Х. Гюйгенс

13. Жан Буридан – создатель теории (подчеркните)
импетуса, всемирного тяготения, тяжести соответственно положению

14. Подчеркните имена учёных Оксфордской средневековой научной школы:

Р. Бэкон, Иордан Неморарий, Т. Брадвардин, Р. Суисетт, Ж. Буридан, Р. Гук, Дж. Дамблтон, Ник. Кузанский

15. Название основного сочинения Николая Коперника (подчеркните):

Космотеорос, Альмагест, Об обращении небесных сфер, Начала, Революционибус, Математические начала натуральной философии, Новая астрономия

16. Теория, разработанная Иорданом Неморарием, – это … (подчеркните)
теория импетуса, теория колебаний, теория тяжести соответственно положению, теория гравитации, теория относительности

17. Автор сочинения «Альмагест» (подчеркните)
Герон, Архимед, Коперник, Клавдий Птолемей, Марк Витрувий

18. Под термином «униформное движение» в Оксфордской средневековой научной школе понималось (укажите современный термин):__________________ движение

19. Зачеркните «лишнее» имя в списке:

Ибн-Сина, Аль-Бируни, Гарун аль-Рашид, Ал-Хорезми, Омар Хайям, ибн-Рошд

20. Подчеркните имена учёных арабского Средневековья:

Авиценна, Аль-Бируни, Ал-Хорезми, Авиценна, Омар Хайям, Чингиз-хан, Улугбек, Гарун аль-Рашид, братья Бану Муса

21. Леонардо да Винчи изобрёл… (ненужное зачеркните)
колокол для подводных работ, землеройную машину, код да Винчи, модели (прообразы) дельтаплана, вертолёта, пулемёта, огнемёта, танка

22. Исправьте ошибки (зачеркните, а рядом напишите правильные характеристики):

Галилео Галилей – великий греческий учёный-механик – родился в Галилее; основатель аналитической динамики, первооткрыватель спутников Марса.

23. «1564-1642» – годы жизни одного из учёных (подчеркните)
Тихо Браге, Иоганн Кеплер, Галилео Галилей, Эванжелиста Торричелли, Джордано Бруно

24. При выводе 3-ьего закона И. Кеплер использовал (подчеркните):

теорему о движении центра масс, принцип виртуальных скоростей, результаты наблюдений Тихо Браге, теорию Коперника, закон сохранения энергии

25. Зачеркните «лишнее» имя в списке:

Николло Тарталья, Джироламо Кардано, Джованни Бенедетти, Гвидо Убальдо-дель-Монте, Галилео Галилей, Эванжелиста Торричелли, Симон Стевин

26. Первое из известных античных сочинений по механике (подчеркните):

Начала, «Механика» Герона, Альмагест, Физика, Рассуждение о методе, Механические проблемы, О небе, Об архитектуре, Физика, Космотеорос

27. «Коперником античности» называют … (подчеркните имя)
Пифагора, Герона, Аристотеля, Аристарха, Гиппарха, Птолемея, Евклида

28. Изобретатель эолипила (прообраз паровой турбины) (подчеркните имя)
Пифагор, Архимед, Герон, Евклид, Омар Хайям, Галилей, Ньютон, Эйнштейн

29. Запишите третий закон Кеплера (в любой известной Вам формулировке)

30. Укажите название самого известного сочинения Николая Коперника (подчеркните)
Начала, Альмагест, Математические начала натуральной философии, О небе, Маятниковые часы, Об обращении небесных сфер, Микрография, Капитал

31. Укажите сферы деятельности Джордано Бруно (ненужное зачеркните)
оптика, механика, алхимия, поэзия, философия, богословие, математика

32. Автор сочинения «Об обращении небесных сфер» (подчеркните имя):

Гиппарх, Клавдий Птолемей, А. Оссиандер, Н. Коперник, Т. Браге, И. Кеплер
33. Исправьте ошибки (зачеркните неверные утверждения, сверху напишите верные) Николай Кузанский – немец по происхождению, автор сочинений «Об учёном незнании» и «Рассуждение о методе», приверженец пантеистических взглядов, сформулировал закон инерции, изобрёл парашют, протестант, штатгальтер города Рима, в последние годы жизни – папа Римский.

34. Название самого известного сочинения Клавдия Птолемея (подчеркните)

Физика, О небе, Начала, Альмагест, Об обращении небесных сфер, Маятниковые часы, Микрография, Маятниковые часы

35. В сочинении «Новая астрономия» содержатся (подчеркните):

теория импетуса, 1-ый закон Кеплера, закон Паскаля, принцип относительности, 2-ой закон Кеплера, закон всемирного тяготения, 3-ий закон Кеплера

36. Соедините имена учёных согласно их взглядам (соедините попарно стрелками): Аристотель, Аристарх, Архимед, Клавдий Птолемей, Браге, Коперник

37. Сфера интересов Леонардо да Винчи (ненужное зачеркните)
история, механика, палеонтология, живопись, ваяние, медицина, право

38. Настоящее имя Джордано Бруно (подчеркните имя):

Александр, Леонтий, Галилео, Филипп, Леонард, Фома, Иоганн, Иосиф

39. Основные изобретения, использовавшиеся в средневековой Европе,.. (ненужное зачеркните): ветряные мельницы, водяные мельницы, гидроэлектростанции, стремена, плуги, зубчатые передачи, паровые машины

40. Фома Аквинский в своих трудах объединил (подчеркните)

пифагорейство и теорию импетуса, аристотелизм и протестантизм, теорию Коперника и протестантизм, гео- и гелиоцентрическую системы, аристотелизм и католицизм

41. Исправьте ошибки (зачеркните неверные утверждения)

Герберт Авлилакский (Орийякский) – учился в арабских университетах Кордовы и Севильи, увлекался магией («чернокнижник»), изобретатель абака, автор сочинения «О калькуляциях», работал во Франции, затем – мэр Рима, в последние годы жизни – папа Римский Сильвестр II, приверженец пантеистических взглядов, автор теории импетуса, протестант

42. Города Европы, в которых открыты университеты до начала 17 века (подчеркните):
Рим, Париж, Оксфорд, Варшава, Краков, Пиза, Берлин, Санкт-Петербург, Падуя, Кембридж, Гейдельберг, Москва

43. Назовите два основных направления развития античной статики (подчеркните):
 математическое, геометрическое, аналитическое, кинетическое, динамическое, кинематическое, физическое, эмпирическое, физическое

44. Зачеркните «лишнее» имя (указав критерий, по которому Вы это сделали):

Филолай, Пифагор, Аристотель, Евклид, Архимед, Витрувий, Герон, Филон

45. Подчеркните имена учёных, занимавшихся вопросами астрономии:

Гиппарх, Клавдий Птолемей, Авиценна, Улугбек, Н. Коперник, Т. Браге, И. Кеплер

46. Марк Витрувий Поллион (исправьте ошибки, ненужное зачеркните) – греческий средневековый создатель теорий импетуса и тяжести соответственно положению, архитектор, механик, автор сочинений «Об архитектуре» и «Революционибус»

47. Учёные средневековой Оксфордской научной школы (подчеркните имена):

Роджер Бэкон, У. Хейтесбери, Р. Суиссет, У. Гроссетест, Герберт Аврилакский

48. Зачеркните «лишнее» имя (указав критерий, по которому Вы это сделали):

Николо Тарталья, Джованни Бенедетти, Галилео Галилей, Симон Стевин

49. Укажите название первого известного античного сочинения по механике (подчеркните): О небе, Начала, Об архитектуре, Механические проблемы, Альмагест, Революционибус, Микрография, Гармония мира, Маятниковые часы, Космотеорос, Математические начала натуральной философии, Капитал

50. Подчеркните возможные аналитические записи Третьего закона Кеплера:

[image: image1.wmf]A

T

T

=

-

1

2

;
[image: image2.wmf]const

c

R

c

T

i

i

=

×

=

,

3

2

1

;
[image: image3.wmf]2

mc

E

=

;
[image: image4.wmf]3

2

1

2

1

÷

÷

ø

ö

ç

ç

è

æ

=

R

R

T

T

;
[image: image5.wmf]W

m

F

r

r

=

;
[image: image6.wmf]3

2

3

1

2

2

2

1

R

R

T

T

=

;
[image: image7.wmf]F

dt

Q

d

r

r

=

51. Укажите годы жизни Леонардо да Винчи (подчеркните)
1436-1476, 1452-1519, 1464-1542, 1480-1544, 1585-1653, 1643-1727

52. В сочинении «Гармония мира» содержатся (подчеркните):

теория импетуса, 1-ый закон Кеплера, закон Паскаля, принцип относительности Галилея, 2-ой закон Кеплера, закон Гука, 3-ий закон Кеплера

53. Зачеркните «лишнее» имя в списке (указав критерий, по которому Вы это сделали): Птолемей I Сотер, Евклид, Архимед, Аполлоний, Клавдий Птолемей, Филон, Герон

54. Какие дисциплины составляли гуманитарный тривиум в средневековых университетах Европы (подчеркните)
литература, латинский язык, право, грамматика, схоластика, риторика, диалектика, музыка, рисование, стихосложение, экономика

55. Иордан Неморарий – создатель теории… (подчеркните)
импетуса, всемирного тяготения, тяжести соответственно положению

56. Зачеркните «лишнее» имя в списке (указав критерий, по которому Вы это сделали): Роджер Бэкон, Т. Брадвардин, Р. Суисетт, Дж. Дамблтон, Ж. Буридан

57. Название основного сочинения Николая Коперника (ненужное зачеркните):

Космотеорос, Альмагест, Математические начала натуральной философии, Об обращении небесных сфер, Гармония мира, Революционибус, О небе

58. Зачеркните «лишнее» название в списке средневековых университетов:

Оксфордский, Кембрижский, Пизанский, Римский, Краковский, Парижский, Гейдельбергский, Вашингтонский, Падуанский, Саламанкский

59. Жан Буридан – создатель теории…(подчеркните)
тяжести соответственно положению, колебаний, моментов инерции, импетуса, относительности, гравитации, центробежной силы инерции

60. Зачеркните «лишнее» имя в списке (указав критерий, по которому Вы это сделали): Ибн-Сина, Гарун ар-Рашид, Аль-Бируни, Ал-Хорезми, Омар Хайям, Саббит ибн-Корра, Ибн-Рошд

61. Зачеркните «лишнее» имя в списке (указав критерий, по которому Вы это сделали): Никколо Тарталья, Джованни Бенедетти, Гвидо Убальдо дель-Монте, Галилео Галилей, Эванжелиста Торричелли, Джироламо Кардано, Никколо Паганини

62. Леонардо да Винчи изобрёл или создал прообразы (ненужное зачеркните):
колокол для подводных работ, дельтаплан, вертолёт, землеройная машина, пулемёт, огнемёт, танк, телефон, вычислительная машина, «код да Винчи»

63. Исправьте неверные заявления (зачеркните, сверху напишите правильные характеристики): Косма Индикоплевст – античный учёный-механик, создатель геоцентрической системы мира, автор «Христианской топографии», изобретатель абака

64. Какие дисциплины составляли математический квадривиум в средневековых университетах Европы (подчеркните):
арифметика, алгебра, механика, геометрия, оптика, алхимия, астрономия, риторика, медицина, музыка, химия, география

65. Укажите годы жизни Николая Коперника (подчеркните)
1707-1783, 1643-1727, 1564-1642, 1473-1543

66. Подчеркните название самого известного сочинения Николая Коперника
Начала, Альмагест, Математические начала натуральной философии, О небе, Маятниковые часы, Об обращении небесных сфер, Микрография, Революционибус, О гармонии мира, Физика, Метафизика, Новая астрономия

67. Иоганн Кеплер – первооткрыватель… (подчеркните) клеточного строения организмов, закона всемирного тяготения, кинематических законов движения планет, закона инерции, принципа освобождаемости, «солнечного ветра»

68. Исправьте ошибки (зачеркните неверные утверждения, рядом напишите верные) Иоганн Кеплер – ученик Н. Коперника, француз по происхождению, первооткрыватель трёх законов (носящих теперь имя Ньютона), зарабатывал на жизнь составлением гороскопов, иностранный член Лондонского королевского общества, автор сочинений «Гармония мира» и «Об обращении небесных сфер».

69. Подчеркните названия механизмов, известных в античном мире:
колесо, блок, клин, рычаг, карданов вал, вёсла, топор, парус, наклонная плоскость, полиспаст, зубчатая передача, эолипил

70. При выводе кинематического закона свободного падения тела Галилео Галилей использовал (подчеркните):
2-ой закон Кеплера, теорию тяжести соответственно положению, теорему о движении центра масс, теорему об эквивалентности перемещения при равноускоренном движении и при равномерном движении со средней скоростью за тот же промежуток времени

71. Сферы деятельности Галилео Галилея (ненужное зачеркните)
оптика, механика, алхимия, поэзия, философия, богословие, литература

72. Рене Декарт – создатель (подчеркните)

аналитической геометрии, теории вихрей, теории импетуса, философской концепции дуализма, теории относительности, теории моментов инерции

73. Подчеркните имя автора сочинения «Альмагест»:

Гиппарх, Клавдий Птолемей, А. Оссиандер, Н. Коперник, Т. Браге, И. Кеплер

74. Название самого известного сочинения Клавдия Птолемея (подчеркните)

Физика, О небе, Начала, Альмагест, Об обращении небесных сфер, Маятниковые часы, Революционибус, Микрография, О системе мира, Космотеорос

75. Аристотель утверждал, что… (допишите утверждения)
Тяжёлые тела падают ___________ легких, прямолинейные движения _____________, а круговые движения __________, движение _________ без наличия силы.

76. Фома Аквинский в своём учении («томизм») соединил… (подчеркните)

пифагорейство и теорию импетуса, аристотелизм и католицизм, протестантизм и теорию Коперника, гео- и гелиоцентрическую системы

77. При выводе 3-ьего закона И. Кеплер использовал (подчеркните):

теорему о движении центра масс, принцип виртуальных скоростей, результаты наблюдений Тихо Браге, теорию Коперника, закон сохранения энергии

78. Зачеркните «лишний» термин (указав критерий, по которому Вы это сделали):
колесо, блок, клин, рычаг, руль, шарнир

79. Соедините имена учёных согласно их взглядам (соедините их попарно стрелками): Аристотель, Архимед, Аристарх, Клавдий Птолемей, Коперник, Браге

80. 2-ой закон Кеплера в классической механике – следствие теоремы об изменении (подчеркните) кинетического момента, количества движения, кинетической энергии

81. Основные изобретения, использовавшиеся в средневековой Европе (ненужное зачеркните):

ветряные мельницы, водяные мельницы, гидроэлектростанции, ременная упряжь, седло, плуг, карданов вал, зубчатые передачи

82. Момент силы относительно центра (без введения определения) появляется в работах (подчеркните имена):
Иордан Неморарий, Жан Буридан, Николай Кузанский, Джованни Бенедетти, Гвидо Убальдо дель-Монте, Дж. Кардано

83. Подчеркните имена учёных Оксфордской научной школы
Р. Бэкон, Иордан Неморарий, Т. Брадвардин, Ж. Буридан, У. Гроссетест, У. Хейтесбери
84. Автор сочинения «Об обращении небесных сфер» (подчеркните имя):
Гиппарх, Клавдий Птолемей, А. Оссиандер, Н. Коперник, Т. Браге, И. Кеплер, Р. Гук

85. Исправьте ошибки (зачеркните, а сверху напишите правильные характеристики): Галилео Галилей – великий греческий учёный-механик – родился в Галилее; работал во Франции и Италии; основатель аналитической динамики, сконструировал телескоп, первооткрыватель спутников Марса, гор на Луне, пятен на Солнце; один из основоположников итальянской литературы; казнён за вольнодумство после суда инквизиции.

86. Первое известное античное сочинение по механике (подчеркните): Начала, «Механика» Герона, Альмагест, О небе, Об архитектуре, Физика, Конические сечения, Механические проблемы, Метафизика, Революционибус

87. «Коперником античности» называют … (подчеркните имя)

Пифагор, Аристотель, Аполлоний, Аристарх, Архимед, Гиппарх, Герон

88. Рене Декарт сформулировал… (зачеркните ненужное)
закон инерции, законы соударения тел, определение силы (работы), третий закон Кеплера, закон сохранения энергии, принцип относительности

89. Эффекты давления атмосферы исследовали (подчеркните имена)

Архимед, О. Хайям, Г. Галилей, Э. Торричелли, Б. Паскаль, С. Стевин, И. Ньютон

90. Зачеркните «лишнее» имя в списке (указав критерий, по которому Вы это сделали): Гиппарх, Клавдий Птолемей, Улугбек, Т. Браге, И. Кеплер, Р. Декарт, Х. Гюйгенс

91. Подчеркните аналитические формулировки третьего закона Кеплера

[image: image8.wmf]3

2

1

2

1

÷

÷

ø

ö

ç

ç

è

æ

=

R

R

T

T

;
[image: image9.wmf]W

m

F

r

r

=

;
[image: image10.wmf]2

2

2

1

3

2

3

1

R

R

T

T

=

;
[image: image11.wmf]2

mc

E

=

;
[image: image12.wmf]F

dt

Q

d

r

r

=

;
[image: image13.wmf]const

c

R

c

T

i

i

=

×

=

,

3

2

92. Подчеркните имена учёных Оксфордской средневековой школы:
Р. Бэкон, К. Рен, Т. Брадвардин, Р. Гук, У. Гроссетест, У. Хейтесбери, Ж. Буридан

93. Первооткрыватель выражения центробежной силы инерции (подчеркните имя)

Галилей, Декарт, Стевин, Гюйгенс, Валлис, Гук, Ньютон, Вариньон, Лейбниц,

94. Христиан Гюйгенс – один из основоположников теорий (нужное подчеркните)

эволют и эвольвент, гравитации, колебаний, моментов инерции, центробежной силы инерции, относительности, удара, построения механических часов

95. Укажите названия сочинений Христиана Гюйгенса (подчеркните)

Начала, О небе, Маятниковые часы, Альмагест, Об обращении небесных сфер, Микрография, Космотеорос, Физика, Метафизика, Аналитическая механика

96. Христиан Гюйгенс занимался вопросами (подчеркните)

астрономии, математики, механики, музыки, создания механических часов, географии, шлифовки линз, конструирования телескопов, теории колебаний

97. Вопросами исторической хронологии занимались (подчеркните)
Косма Индиковлевст, Иосиф-Юстас Скалигер, Иоганн Гуттенберг, Исаак Ньютон, Н.А. Морозов, Анатолий Фоменко, Николай Фоменко

98. Укажите название самого известного сочинения Николая Коперника (подчеркните): Начала, Альмагест, Математические начала натуральной философии, О небе, Маятниковые часы, Об обращении небесных сфер, Микрография

99. Основные изобретения, появившиеся в средневековой Европе,.. (ненужное зачеркните): седло, плуг, стремена, ветряные мельницы, гидроэлектростанции

100. Автор сочинения «Об обращении небесных сфер» (подчеркните):
Клавдий Птолемей, Н. Коперник, Т. Браге, И. Кеплер, Р. Декарт

101. Исправьте ошибки (зачеркните неверные утверждения, сверху напишите верные) Герберт Авлилакский (Орийякский) – учился в арабских университетах Кордовы и Севильи, математик, изобретатель абака, автор сочинения «О калькуляциях», мэр Рима, в последние годы жизни – папа Римский Сильвестр II, приверженец пантеистических взглядов, автор теории импетуса, протестант

102. Города Европы, в которых открыты университеты до начала 18 века (подчеркните):
Рим, Париж, Оксфорд, Варшава, Краков, Пиза, Санкт-Петербург, Падуя, Кембридж, Гейдельберг, Москва

103. Закон инерции в различных вариантах формулируют (назовите три-четыре имени) ___

104. Зачеркните «лишнее» имя в списке арабских учёных (указав критерий, по которому Вы это сделали): Авиценна, Гарун ар-Рашид, Аль-Бируни, Ал-Хорезми, Омар Хайям, Саббит ибн-Корра, Ибн-Рошд

105. При выводе кинематического закона свободного падения тела Галилео Галилей использовал (подчеркните): 2-ой закон Кеплера, теорию тяжести соответственно положению, теорему о движении центра масс, теорему об эквивалентности перемещения при равноускоренном движении и при равномерном движении со средней скоростью за тот же промежуток времени

106. Укажите название самого известного сочинения Николая Коперника (подчеркните):
 Начала, Альмагест, Микрография, О небе, Маятниковые часы, Об обращении небесных сфер, Революционибус, Гармония мира

107. Рене Декарт – создатель или один из создателей… (ненужное зачеркните)

аналитической геометрии, теории вихрей, теории импетуса, философской концепции дуализма, теории удара

108. Зачеркните «лишнее» имя в списке (указав критерий, по которому Вы это сделали): Гиппарх, Клавдий Птолемей, Улугбек, Т. Браге, И. Кеплер, Р. Декарт, Х. Гюйгенс

109. Зачеркните «лишнее» имя (указав критерий, по которому Вы это сделали):

Николло Тарталья, Джироламо Кардано, Джованни Бенедетти, Галилео Галилей, Гвидо Убальдо дель-Монте, Эванжелиста Торричелли, Блез Паскаль

110. Создатель общепринятой версии хронологии древности (подчеркните)

Омар Хайям, Косма Индиковлевст, Иосиф-Юстас Скалигер, Иоганн Гуттенберг, Исаак Ньютон, Н.А. Морозов, Анатолий Фоменко, Николай Фоменко

111. При выводе закона всемирного тяготения Ньютон использовал (подчеркните):
2-ой закон Кеплера, закон сохранения количества движения при абсолютно упругом ударе, 3-ий закон Кеплера, основное уравнение динамики, закон Гука

112. Укажите авторов гелиоцентрических систем мира (подчеркните)
Пифагор, Аристарх, Архимед, Клавдий Птолемей, Коперник, Тихо Браге, Христиан Гюйгенс, И. Ньютон, Г.В. Лейбниц, С. Лаплас

113. Закон инерции в различных вариантах формулируют (назовите 3-4 имени)

114. Укажите имена изобретателей вычислительных машин (подчеркните):

Леонардо да Винчи, Блез Паскаль, Христиан Гюйгенс, Роберт Гук, Г.В. Лейбниц

115. Укажите академии наук, появившиеся до начала 18 века (подчеркните):

Академия тайн природы, Академия деи Линчеи («рысьеглазых»), Французская академия, Берлинская академия, Санкт-Петербургская академия, Парижская академия, Лондонское королевское общество, Нью-Йоркская академия

119. Принцип виртуальных перемещений – один из результатов развития (ненужное зачеркните): геометрического, физического, кинетического, динамического, математического, аналитического, кинематического, эмпирического направления статики

120. Понятие кинетической энергии сформировано в работах (подчеркните):

Р. Декарт, Х. Гюйгенс, Р. Гук, И. Ньютон, Г.В. Лейбниц
121. Роберт Гук занимался вопросами (ненужное зачеркните)
оптики, палеонтологии, теории упругости, геометрии, медицины, всемирного тяготения, теории эксперимента, педагогики, создания часов, хронологии, архитектуры, тиснения по шёлку, картографии, организации работы Королевского общества

122. Роберт Гук (исправьте неверные утверждения) –

в юности лаборант Р. Бойля, а затем и Э. Мариотта, первооткрыватель трёх законов Кеплера, закона упругости, клеточного строения живых организмов, архитектор, математик, врач, изобретатель «универсального шарнира Гука», куратор Лондонского королевского общества, географ, путешественник

123. Роберт Гук – первооткрыватель… (ненужное зачеркните)
клеточного строения организмов, закона всемирного тяготения, кинематических законов движения планет, закона упругого деформирования тел

124. Укажите названия сочинений Роберта Гука (подчеркните)
Начала, Альмагест, Проект новой статики, О небе, Маятниковые часы, Об обращении небесных сфер, Микрография, О системе мира, О причинах пружинности, Математические начала натуральной философии, Космотеорос

125. Автор сочинения «Микрография»:

Р. Декарт, Х. Гюйгенс, Б. Паскаль, Р. Гук, К. Рен, И.Ньютон

126. «1643-1727» – годы жизни одного из учёных (подчеркните)
Галилео Галилея, Р. Декарта, И. Ньютона, Г.В. Лейбница, Х. Гюйгенса

127. Запишите выражение закона всемирного тяготения

128. Запишите в современных общепринятых обозначениях Второй закон механики в формулировке И. Ньютона

129. Закон инерции в различных вариантах формулируют (подчеркните имена)
Николай Кузанский, Джордано Бруно, Галилео Галилей, С. Стевин, И. Ньютон

130. Первооткрыватель второго закона (основного уравнения) динамики (подчеркните): Г. Галилей, Х. Гюйгенс, Р. Гук, И. Ньютон, Г.В. Лейбниц, Ж.Л. Лагранж

131. Вопросами хронологии и летоисчисления занимались (подчеркните)
Пифагор, И.-Ю. Скалигер, Г. Галилей, И. Ньютон, Н.А. Морозов, А.Т. Фоменко

132. При выводе закона всемирного тяготения И. Ньютон использовал (подчеркните): 2-ой закон Кеплера, закон сохранения количества движения при абсолютно упругом ударе, 3-ий закон Кеплера, основное уравнение динамики, закон Гука

133. Исаак Ньютон (исправьте неверные утверждения) – в юности лаборант Р. Бойля, окончил Сорбонну и Оксфорд, первооткрыватель закона всемирного тяготения и законов механики, занимался математикой, механикой, оптикой, музыкой, историей, хронологией, алхимией, богословием, директор Лондонского монетного двора, автор книг «Математические начала натуральной философии», «Микрография», «Оптика», «Космотеорос», лорд-канцлер казначейства, президент Лондонского королевского общества.

134. При выводе закона всемирного тяготения И. Ньютон использовал (подчеркните): 2-ой закон Кеплера, закон сохранения количества движения, 3-ий закон Кеплера, основное уравнение динамики, закон Гука

135. Изобретатель эолипила (механизм, приводимый в движение реактивной силой) (подчеркните имя): Пифагор, Архимед, Герон, Евклид, Галилей, Ньютон, Циолковский

136. Пьер Вариньон в «Проекте новой статики» рассматривает (ненужное зачеркните): аксиомы статики, «теорему Вариньона», теорему о трёх силах, лемму о параллельном переносе силы, основную теорему статики

137. Статика Пьера Вариньона завершает формирование (нужное подчеркните) аналитического, динамического, математического, физического, кинематического, кинетического, механического, геометрического, эмпирического направления развития статики
138. Вопросами хронологии и летоисчисления занимались (подчеркните имена)
Н. Коперник, И.-Ю. Скалигер, Г. Галилей, И. Ньютон, Н.А. Морозов

139. Основатель Петербургской академии наук (подчеркните):

Иван Грозный, Пётр I, Екатерина I, А.Д. Меншиков, Екатерина II
140. Иван Ползунов – изобретатель (подчеркните) механических часов, паровой машины, реактивной турбины, оптического телеграфа, ползунного соединения

141. Годы жизни Леонарда Эйлера (подчеркните):

1643-1727, 1703-1785, 1707-1783, 1727-1797

142. Леонард Эйлер представил основное уравнении механики в проекциях на оси системы координат (подчеркните): прямоугольной декартовой, трёхгранника Френе, полярной, естественной, сферической, сопровождающего (естественного) трёхгранника

143. Сфера научных интересов Леонарда Эйлера (ненужное зачеркните):

механика, теория чисел, небесная механика, астрология, теория судовождения, теория движения Луны, история

144. Укажите годы жизни Ивана Петровича Кулибина (подчеркните):

1707-1783,
 1756-1825,
 1735-1818,
1743-1808

145. Иван Кулибин – изобретатель, сконструировавший или предложивший проекты следующих механизмов или сооружений (подчеркните): лифт, одноарочный мост, оптический телеграф, телефон, прожектор, механический протез, механические часы «яичной» формы

146. Понятие кинетической энергии сформировано в работах (подчеркните):

Р. Декарт, Х. Гюйгенс, Р. Гук, И. Ньютон, Г.В. Лейбниц, Г.К. Кориолис
147. Зачеркните «лишнее» название в списке (указав критерий, по которому Вы это сделали): Ионическая школа, Пифагорейский союз, Александрийская школа, Парижская Школа мостов и дорог, Оксфордская школа

148. Назовите основные научные школы по механике, развитие которых связано с Нижним Новгородом.
9. Темы групповых и индивидуальных заданий
Групповые и индивидуальные задания для оценки компетенций ОК-1, ОК-2 представляют собой темы докладов, сообщений и рефератов. Тематика этих работ находится в русле общих вопросов дисциплины «История и методология механики». Однако раскрытие каждой темы расширяет и углубляет конкретные рассматриваемые вопросы. Подготовка доклада, сообщения, реферата требует дополнительного поиска информации, изучение источников, научного осмысления глобальных вопросов природы.

Темы могут быть приняты к разработке как в индивидуальном порядке, так и группой обучающихся в 2-3 человека. В последнем случае представляется целесообразным заранее разграничить подразделы изучаемого материала между обучающимися с тем, чтобы в результате минимизировать дублирование при выполнении работы, индивидуализировать работу и по возможности гармонизировать общее раскрытие содержания рассматриваемой темы.
Реферат должен включать в себя оглавление, введение, основную часть, заключение, биографические справки об упоминаемых в тексте ученых и подробный библиографический список, составленный в соответствии со стандартными требованиями к оформлению литературы, в том числе к ссылкам на сетевые ресурсы

 Работа должна носить самостоятельный характер, в случае обнаружения откровенного плагиата (дословного цитирования без ссылок) реферат не засчитывается. Сдающий реферат студент должен продемонстрировать умение работать с литературой, отбирать и систематизировать материал, увязывать его с существующими математическими теориями, выделять философскую и методологическую составляющую.

Во введении обосновывается актуальность выбранной темы, определяются цели и задачи реферата, приводятся характеристика проработанности темы в научной литературе и краткий обзор существующих и использованных источников.

В основной части, разбитой на разделы или параграфы, излагаются основные факты, проводится их анализ, формулируются выводы (по разделам). Необходимо охарактеризовать современную ситуацию, связанную с рассматриваемой тематикой.

Биографические данные можно оформлять сносками или в качестве приложения к работе.

Ссылки на литературу в тексте должны быть оформлены также в соответствии со стандартными требованиями (с указанием номера публикации по библиографическому списку и страниц, откуда приводится цитата).

Подготовку реферата рекомендуется начинать с библиографического поиска (обратите внимание на список основной литературы) и составления библиографического списка, а также подготовки плана работы. Каждый из намеченных пунктов плана должен опираться на различные источники, при этом желательно провести сравнительный анализ как результатов, полученных разными специалистами, так и взглядов на эту темы различных специалистов в области истории науки. Текст реферата должен быть связным, недопустимы повторения, фрагментарный пересказ разрозненных сведений и фактов.

Оформление реферата должно быть аккуратным, при использовании редактора MS WORD – шрифт 12 пт; один интервал. Ориентировочный объём – 7-10 страниц, не включая приложения и список источников. Титульный лист готовится в соответствии с требованиями, предъявляемыми к оформлению титульных листов дипломных работ.
Реферат представляется в электронном виде.

Для представления результатов реферата обязательна презентация.

По материалам реферата студент делает доклад на семинарском занятии.

Реферат оценивается по содержанию и раскрытию темы, представленной презентации, публичному докладу по материалам реферата на семинарском занятии.
Темы докладов, сообщений. Темы рефератов.
· История формирования кинематики.

· История формирование статики.

· Развитие и значение идей теории импетуса.

· Анализ трактата «Механические проблемы».

· Вопросы механического движения в «Физике» и «Метафизике» Аристотеля.

· Открытие Закона всемирного тяготения.

· Формирование понятия «Кинетическая энергия».

· Формирование понятий «Масса», «Инерциальное движение», «Закон инерции».

· Формирование понятия «Сила».

· Формирование понятий «Скорость», «Ускорение».

· Формирование понятий сложного движения.

· Формирование основ механики деформируемого твёрдого тела.

· Формирование классической динамики.

· Развитие и формирование основ аналитической механики.
· Анализ сочинения Ж.-Л. Лагранжа «Аналитическая механика».

· Формирование вариационных принципов в механике.
· Формирование основ теории колебаний.

· Формирование основ гидроаэромеханики.

· Формирование научных основ астрономии и их влияние на развитие механики.

· Научные открытия Галилео Галилея.

· Научные открытия Христиана Гюйгенса. «Маятниковые часы».

· Бессиловая механика Генриха Герца.
· Анализ сочинения И. Ньютона «Математические начала натуральной философии».
· Модель в механике. Математическая модель.

· Формирование основных идей математического моделирования.

· Механика и математическое моделирование.

· Численное решение задач механики деформируемого твёрдого тела.

· Компьютерное моделирование в механике.

· Формирование теории устойчивости движения.
· Формирование механики неголономных систем.
· Создание теории эксперимента.

· Механика специальной теории относительности.

· Нижегородская научная школа по нелинейным колебаниям.

· Нижегородская научная школа по механике деформируемого твёрдого тела.

· Современные проблемы классической механики.

10. Вопросы, выносимые на итоговый экзамен

· История становления кинематики как естественнонаучной дисциплины.

· Два направления развития статики от Античности до конца 18 века.

· Развитие идей в области механики в древней Греции и Риме.

· Развитие идей в области механики в Средневековье на исламском Востоке.

· Средневековая Парижская научная школа в области механики.

· Развитие идей классической механики в Европе в эпоху Возрождения.

· Жизнь и деятельность Г. Галилея. Основы классической динамики.

· Эксперименты Г. Галилея и вывод закона свободного падения тела. Эксперимент Г. Галилея по количественной оценке ударного воздействия.

· История становления астрономии от Античности до Коперника.

· Жизнь и деятельность Н. Коперника. Сочинение «Об обращении небесных сфер».

· Жизнь и деятельность И. Кеплера. Сочинения «Новая астрономия» и «Гармония мира».

· История становления астрономии от Коперника до Ньютона.

· Жизнь и деятельность Х. Гюйгенса. Сочинение «Маятниковые часы».

· Вывод Х. Гюйгенсом выражения центробежной силы инерции.

· Развитие идей классической механики в Европе в 17 веке.
· Механика в работах Р. Декарта.

· Жизнь и деятельность Р. Гука. Сочинения «Микрография» и «Основы теории пружинности…»

· История становления динамики как естественнонаучной дисциплины.

· Жизнь и деятельность И. Ньютона.

· Идеи классической механики в сочинении И. Ньютона «Математические начала натуральной философии».
· История формирования знаний о всемирном тяготении. Закон всемирного тяготения.
· Закон всемирного тяготения. Вывод Закона И. Ньютоном.
· Русская механика до 18 века.

· Русская техническая механика 18-начала 19 веков (А.К. Нартов, И.И. Ползунов, И.П. Кулибин и др.).

· Жизнь и деятельность Л. Эйлера. Классическая механика в работах Л. Эйлера.

· Жизнь и деятельность Ж.Л. Лагранжа. Сочинение «Аналитическая механика».

· Развитие идей аналитической механики в Европе в 18 веке (Л. Эйлер, Ж.Л. Даламбер, Ж.Л. Лагранж).
· Жизнь и деятельность У. Гамильтона. Гамильтонова механика.

· История формирования понятий «масса» и «инерционное движение».

· История формирования понятия «сила».

· История формирования понятия «кинетическая энергия».

· История формирования знаний о всемирном тяготении. Закон всемирного тяготения.

· Формирование классической динамики.

· Формирование и развитие основ аналитической механики.

· Методология классической механики.
Нижегородская научная школа механиков-прочнистов А.Г. Угодчикова.

· 11. Учебно-методическое и информационное обеспечение дисциплины
11.1. Основная литература

1. Моисеев XE "Моисеев" Н.Д. Очерки развития механики. – М: МГУ, 1961. – 478 с.

2. Тюлина И.А., Чиненова В.Н. История механики сквозь призму развития идей, принципов и гипотез. Изд. 2-е. – М., Книжный дом «ЛИБРОКОМ», 2013. – 256 с.

3. Шуваев Д.Н. История и методология механики: Краткий конспект лекций / Учебно-методическое пособие. – Н.Новгород: Нижегородский госуниверситет, 2010. – 56 с.
4. Шуваев Д.Н. История и методология механики: Материалы учебно-методического комплекса / Учебно-методическое пособие. – Н.Новгород: Нижегородский госуниверситет, 2012. – 71 с.
11.2. Дополнительная литература

1. Боголюбов XE "Боголюбов" А.Н. Математики. Механики. Биографический справочник. – Киев: Наукова думка, 1983. – 640 с.

2. Боголюбов XE "Боголюбов" А.Н. Механика в истории человечества. – М: Наука, 1978. – 151 с.

3. Бородин А.И., Бугай А.С. Биографический словарь деятелей в области математики. – Киев, Радяньска школа, 1979.
4. Ван дер Варден Б.Л. Пробуждающаяся наука. Математика древнего Египта, Вавилона и Греции. – М.: ГИФМЛ, 1959.

5. Веселовский XE "Веселовский" И.Н. Очерки по истории теоретической механики. М.: Высшая школа, 1974.

6. Вилейтнер Г. История математики от Декарта до середины XIX столетия. – М.: Физматгиз, 1960.

7. Голованов XE "Голованов" Я. Этюды об учёных. – М.: Молодая гвардия, 1983.

8. Гнеденко Б.В. Очерки по истории математики в России. – М.-Л.: ОГИЗ, 1946.

9. Гушель Р.З. Из истории математики и математического образования. Путеводитель по литературе. – Ярославль: Изд-во ЯГПУ, 1983.

10. Гутер Р.С., Полунов Ю.Л. От абака до компьютера. – М.: Наука, 1979.

11. Григорьян XE "Григорьян" А.Т. Популярные беседы по механике. – М: Наука, 1965.
12. Григорьян XE "Григорьян" А.Т. Механика от Античности до наших дней / 2-е изд. – М.: Наука, 1974. – 479 с.

13. Григорьян XE "Григорьян" А.Т. Механика в России. – М.: Наука, 1978.

14. Григорьян А.Т., Фрадлин Б.Н. История механики твердого тела. – М: Наука, 1982. – 294 с.

15. Джеммер М. Понятие массы в классической и современной физике. Перев Н.Ф. Овчинникова. – М.:Прогресс, 1967.

16. Дорфман Я.Г. Всемирная история физики / С древнейших времён до конца XVIII века / изд. 2-ое. – М.: КомКнига, 2007.

17. Еремеева А.И., Цицин Ф.А. История астрономии. М., 1989.

18. Из истории науки и техники в странах Востока. М., 1960, 1961, 1963.

19. История математики с древнейших времен до начала нового времени. М., 1970.

20. История механики с конца XVIII века до середины XX века. – М: Наука, 1972. – 416 с.

21. История становления науки. Реферативный сборник, М., 1981.

22. Казаков В.К. Очерки развития естественнонаучных и технических представлений на Руси в Х –XVII вв. М., 1976.

23. История информатики в России. Ученые и их школы. – М.: Наука, 2003.

24. История математики. В 3-х томах. / Под ред. Юшкевича А.П. – М.: Наука, 1970-1972.

25. История отечественной математики. В 4-х томах. – Киев: Наукова думка, 1966-1970.
26. Ишлинский А.К. Очерки по истории механики. – М: Наука, 1955.
27. Кефели И.Ф. История науки и техники. – СПб., 1995.

28. Кирилин В.А. Страницы истории науки и техники. – М., 1986, 1989.

29. Клейн Ф. Лекции о развитии математики в XIX столетии. – М.: Наука, 1989.

30. Козлов Б.И. Возникновение и развитие технических наук. – Л., 1988.

31. Космодемьянский XE "Космодемьянский" А.А. Теоретическая механика и современная техника. – М: Просвещение, 1969.

32. Колмогоров А.Н. Математика в ее историческом развитии. – М.: Наука, 1991.

33. Кудрявцев П.С. Курс истории физики. – М., 1982.
34. Кудрявцев П.С., Конфедератов И.Я. История физики и техники. – М., 1965.
35. Лагранж Ж. Аналитическая механика. Т.1. – М-Л: Гос изд-во технико-теоретич. лит., 1950.

36. Лишевский В.П. Рассказы об ученых. – М: Наука, 1986.

37. Малиновский Б.Н. История вычислительной техники в лицах. – Киев: 1984.

38. Матвиевская Г.П. Очерки истории тригонометрии. – Ташкент: Фан, 1990.

39. Мах Э. Механика. Историко-критический очерк её развития. – СПб, 1909. – 448 с.
40. Меркин Д.Р. Краткая история классической механики Галилея-Ньютона. – М.: ИФ «Физико-математическая литература», 1994. – 160 с.

41. Нейгебауэр О. Точные науки в древности. (М.: Наука, 1968. (224 с.

42. Очерки по истории математики. Под ред. Б.В. Гнеденко. – М.: Изд-во МГУ, 1997.

43. Развитие механики в СССР. 1917-1967 гг. / Под ред. А.Ю. Ишлинского. – М.: Наука, 1967. – 368 с.
44. Рыбников К.А. История математики. – М.: Изд-во МГУ, 1994 (и ранние издания).
45. Тимошенко С.П. История науки о сопротивлении материалов: С краткими сведениями из истории теории упругости и теории сооружений. Изд.3. – М: ЛИБРОКОМ, 2009.

46. Тюлина XE "Тюлина" И.А. История и методология механики. – М: Изд-во МГУ, 1979. – 282 с.

47. Тюлина И.А., Ракчеев Е.Н. История механики / Учебное пособие. – М.: Изд-во МГУ, 1962. – 228 с.

48. Тюлина И.А., Чиненова В.Н. История механики. Ч. 1, 2. – М., Изд-во МГУ, 2002.

49. Фоменко А.Т. Критика традиционной хронологии Античности и Средневековья (какой сейчас век?) / Реферат. – М.: Изд-во мех.-мат. факультета МГУ, 1993.

50. Храмов Ю.А. Физики: Биографический справочник. – М.: Наука, 1983.

51. Цейтен Г.Г. История математики в древности и в средние века. – М.-Л.: ГТТИ, 1932.

52. Цейтен Г.Г. История математики в XVI и XVII веках. – М.-Л.: ГТТИ, 1933.

53. Чистяков XE "Чистяков" В.Д. Рассказы о математиках. – Минск: Вышэйшая школа, 1966.

54. Черняк В.З. История и философия техники / Пособие для аспирантов. – М.: Кнорус, 2006.

55. Шуваев XE "Шуваев" Н.А. Очерк зарождения и развития механики реактивного движения в СССР // Учёные записки Горьковского гос. ун-та, 1963, вып.61.
56. Юшкевич А.П. История математики в средние века. – М.: Физматгиз, 1961.

57. Юшкевич А.П. История математики в России до 1917 г. – М.: Наука, 1968.
58. Яковлев XE "Яковлев" В.И. История классической механики. Учебное пособие по спецкурсу. – Пермь: Изд-во Пермского ун-та, 1990. – 100 с.

59. Яковлев XE "Яковлев" В.И. Очерки по истории механики / Учебное пособие по спецкурсу. – Пермь: Изд-во ПГУ, 1993. – 102 с.

60. Яковлев XE "Яковлев" В.И. Предыстория аналитической механики. – Ижевск: НИЦ «Регулярная и хаотичная динамика», 2001. – 328 с.

61. Яковлев В.И., Карпова В.И. Очерк истории классической механики / Учебное пособие. – Пермь: Изд-во ПГУ, 1996. – 123 с.
11.3. Дополнительная литература. Персоналии
1. Асмус В.Ф. Декарт. – М.: Наука, 1956.

2. Белхост Б. Огюстен Коши. – М.: Наука. ФИЗМАТЛИТ. – 1997.

3. Белый Ю.А. Тихо Браге. – М.: Наука, 1982.

4. Белый Ю.А. Иоганн Кеплер. – М.: Наука, 1971.

5. Боголюбов А.Н. Гаспар Монж. – М.: Наука, 1978.

6. Боголюбов А.Н. Жан Виктор Понселе. – М.: Наука, I988.

7. Боголюбов А.Н. Роберт Гук. – М.: Наука, I984.

8. Боголюбов А.Н. Теория механизмов и машин в историческом развитии её идей. – М., 1986.
9. Брентис Б.С. Ибн Сина (Авиценна). Киев, 1984.
10. Бронштэн В.П. Клавдий Птолемей. – М.: Наука, 1988.

11. Булгаков П.Г., Розенфельд Б.А., Ахмедов А.А. Мухаммад ал-Хорезми. – М.: Наука, 1983.

12. Вавилов С.И. Исаак Ньютон. – М.: Наука, 1989.

13. Веселовский И.Н., Белый Ю.А. Николай Коперник. – М.: Наука, 1974.

14. Виргинский В.С. Иван Иванович Ползунов. – М., 1989.
15. Вороина М.И. Габриэль Ламе. – Л.: Наука, 1987.

16. Воронцов-Вельяминов Б.А. Лаплас. – М.: Наука, 1985.

17. Гнеденко Б.В., Погребысский И.Б. Михаил Васильевич Остроградский. – М.: Изд-во АН СССР, 1963.

18. Горяченко XE "Горяченко" В.Д. Андронов XE "Андронов" Александр Александрович (11 апреля 1901 – 31 октября 1952) // Монография. – Н.Новгород: Изд-во ННГУ, 1992.
19. Григорьян А.Т., Ковалев Б.Д. Даниил Бернулли. – М.: Наука, 1981.

20. Гутер Р.С, Пролунов Ю.А. Джироламо Кардано. – М.: Знание, 1980.

21. Гутер Р.С, Полунов Ю.Л. Джон Нэпер. – М.: Наука, 1980.

22. Денисов А.П. Л.Ф Магницкий. – М.: Просвещение,1967.

23. Жмудь Л.Я. Пифагор и его школа. – Л.: Наука, 1990.
24. Загорский Ф.Н. Андрей Константинович Нартов (1693–1756). – Л., 1969.
25. Каган В.Ф. Архимед. – М.: Гостехиздат, 1943.

26. Каган В.Ф. Н.И. Лобачевский и его геометрия. – М.: ГИТТЛ, 1955.

27. Кляус Е.М., Погребысский И.Б., Франкфурт У.И. Блез Паскаль. – М.: Наука, 1971.

28. Космодемьянский А.А. Константин Эдуардович Циолковский. – М.: Наука, 1987.

29. Космодемьянский А.А. Николай Егорович Жуковский. – М.: Наука, 1984.

30. Кочина П.Я. Софья Васильевна Ковалевская. – М.: Наука,1981.

31. Кузнецов Б.Г. Галилей. – М.: Наука, 1964.

32. Кузнецов Б.Г. Ньютон – М.: Мысль, 1982.

33. Леонард Эйлер. Сборник статей в честь 250-летия со дня рождения, представленных АН СССР. – М.: Изд-во АН СССР, 1958.

34. Лурье С.Я. Архимед. – М.: Изд-во АН СССР, 1945.
35. Матвиевская Г.П. Рене Декарт. – М.: Наука, 1976.

36. Мельников П.И. Иван Петрович Кулибин. – М., 1975.
37. Николай Коперник. К 500-летию со дня рождения. – М.: Наука, 1973.

38. Никифоровский В.А. Великие математики Бернулли. – М.: Наука, 1984.

39. Павлова Г.Е., Федоров А.С. М.В. Ломоносов. – М.: Наука, 1988.

40. Погребысский И.Б. Готфрид-Вильгельм Лейбниц. – М.: Наука, 2004.

41. Прудников В.Е. Пафнутий Львович Чебышёв. – Л.: Наука, 1976.

42. Розенфелъд Б.А., Рожанская М.М., Соколовская З.К. Абу-р-Райхан ал-Бируни. – М.: Наука, 1973.

43. Розенфельд Б.А., Юшкевич А.П. Омар Хайям. – М.: Наука. 1965.

44. Сагадеев А.В. Ибн-Синна (Авиценна) – М.: Мысль. 1985.

45. Тимофеев И.В. Бируни. – М., 1986.
46. Тюлина И.А. Жозеф Луи Лагранж. – М.: Наука, 1977.

47. Уколова В.И. «Последний римлянин». Боэций. – М.: Наука, 1987.

48. Уткина Н.Ф. М.В. Ломоносов. – М., Мысль, 1986.
49. Фишер К. История новой философии. Рене Декарт. – М.: АСТ, 2004.

50. Франкфурт У.И., Френк A.M. Христиан Гюйгенс. – М.: Изд-во АН СССР, 1962.

51. Халамайер А.Я. Софья Ковалевская. – М., 1989.
52. Цыкало А.А. А.М Ляпунов. – М.: Наука, 1988.

53. Чвалина А. Архимед. – Л.: Гос. технико-теоретич изд-во, 1934.

54. Шибанов А. А.М. Ляпунов. – М.: Молодая гвардия, 1985.

55. Шмутцер Э., Шютц В. Галилео Галилей: Пер. с нем. – М., 1987.
11.4. Интернет-ресурсы

История и методология механики

http://www.unn.ru/books/resources.html
1123.16.17 Шуваев Д.Н. История и методология механики. 1. Введение. Античность. Учебно-методическое пособие в форме презентации. Sh-IMM-1.ppt. 2016.
1144.16.17 Шуваев Д.Н. История и методология механики. 2. Арабское Средневековье: Учебно-методическое пособие в форме презентации. Sh-IMM-2.ppt. 2016.

1145.16.17 Шуваев Д.Н. История и методология механики. 3. Средневековая Европа: Учебно-методическое пособие в форме презентации. Sh-IMM-3.ppt. 2016.

1146.16.17 Шуваев Д.Н. История и методология механики. 4. Эпоха Возрождения: Учебно-методическое пособие в форме презентации. Sh-IMM-4.ppt. 2016.

1208.16.17 Шуваев Д.Н. История и методология механики. 5. Астрономия: от Коперника до Ньютона: Учебно-методическое пособие в форме презентации. Sh-IMM-05.ppt. 2016.

1207.16.17 Шуваев Д.Н. История и методология механики. 6. Основной этап: 17 век: Учебно-методическое пособие в форме презентации. Sh-IMM-06.ppt. 2016.

https://refdb.ru/look/1379493.html
http://padabum.com/d.php?id=46678 (djvu)

http://www.tpm.bsu.by/aboutmech4.html
http://vpnews.ru/referat7313.htm
http://bse.sci-lib.com/article076108.html
Сопротивление материалов.

http://www.soprotmat.ru/history23.htm
История науки и техники.

http://www.gumer.info/bibliotek_Buks/Science/Zapar/index.php
http://www.neuch.ru/referat/c66_p1.html
11.5. Глоссарий

Абак – счётная доска, применявшаяся для арифметических вычислений в Древней Греции, а затем в Европе – до 18 века. Средневековый европейский изобретатель Герберт Аврилакский.

Аксиоматика, система аксиом – часть дедуктивной теории, состоящая из основных понятий и аксиом.

Аксиоматический метод – логический метод построения научной теории, при котором за основу теории принимается некоторая аксиоматика, и все последующие выводы и теоремы получаются как логические следствия аксиом.

Александрийская школа – античная научная школа, возникшая на базе «Мусейона», который основал Птолемей I Сотер. К Александрийской школе принадлежат Евклид, Архимед, Клавдий Птолемей, Герон, Иоанн Грамматик и мн. др.

«Альмагест» (греч. Μαθηματικής Συντάξεως βιβλία ϊγ) – сочинение Клавдия Птолемея, содержащее, в частности, изложение теории геоцентрической системы мира.

«Аналитическая механика» – сочинение Жозефа Луи Лагранжа, содержащее изложение аналитической механики (уравнения Лагранжа 1 и 2 рода и др).

Апория – термин, которым древнегреческие ученые обозначали трудноразрешимые или неразрешимые с их точки зрения проблемы, парадоксы, чаще всего связанные с противоречиями между данными наблюдения или опыта и попытками их мысленного логического анализа.

«Беседы и математические доказательства, касающиеся двух новых отраслей науки, относящихся к механике и местному движению» – сочинение Галилео Галилея, в котором закладываются основы классической динамики.

Брахистохрона – кривая скорейшего спуска; кривая, двигаясь по которой под действием только силы тяжести, материальная точка, исходя из одной заданной точки кривой, достигает другой заданной точки за кратчайшее время.

«Гармония мира» – сочинение Иоганна Кеплера, содержащее формулировку его третьего закона.

Геогелиоцентрическая система мира – теория (Архимед, Тихо Браге), согласно которой Земля покоится в центре Мира, Солнце и Луна вращаются вокруг неё, а все остальные планеты движутся или вокруг Земли, или вокруг Солнца.

Гелиоцентрическая система – учение, согласно которому Земля, как и другие планеты, обращается вокруг Солнца и, кроме того, вращается вокруг своей оси (Аристарх Самосский, Николай Коперник).
Геометрическое направление развития статики – равновесие тела определяется соотношением приложенных сил и пар сил; в древности анализ равновесия приводится к схеме покоящегося уравновешенного рычага; в настоящее время – векторная статика Вариньона и Ньютона.
Геоцентрическая система мира – существовавшее в древности представление (Клавдий Птолемей), согласно которому Земля покоится в центре Мира, а все небесные светила движутся вокруг неё.

«Диалог о двух главнейших системах мира – птолемеевой и коперниковой» – работа Галилео Галилея, в которой автор отстаивает гелиоцентрическую концепцию Коперника.

Динамика – раздел классической механики, изучающий механическое движение с учётом причин, которые его обусловливают.
Дифформное движение (= дисформное) – термин, введенный в Оксфордской (Мертонской) средневековой научной школе, соответствующий современному термину «ускоренное движение».

Законы Кеплера – кинематические законы движения планет, открытые Иоганном Кеплером.

Законы механики – аксиомы классической механики, законы Исаака Ньютона.

Инерциальное движение – поступательное равномерное прямолинейное движение твёрдого тела.

Импетус – в представлениях античных и средневековых авторов свойство или качество твёрдых тел, «сообщаемое» или «запечатлеваемое» в них внешним источником и обеспечивающее движение в отсутствии приложения движущей силы.

«Канон Мас'уда» – сочинение Абу-р-Рейхан ал-Бируни – XE "Ал-Бируни" энциклопедия астрономии: каталог 1029 звёзд с координатами и звёздными величинами по образцу «Альмагеста» Клавдия Птолемея.

Квадривиум – математический квадривиум – группа дисциплин при подготовке бакалавров в средневековых европейских университетах, включающая арифметику, геометрию, астрономию, музыку.

Квадратура – вычисление площади фигуры.

Кеплера законы – три кинематических закона движения планет, открытых Иоганном Кеплером.

Кинематика – раздел классической механики, занимающийся изучением движения с геометрической точки зрения (без учёта факторов, обусловливающих движение).
Кинематическое направление развития статики – направление развития статики, в котором законы равновесия выводятся из рассмотрения ситуации, возникающей при его нарушении.
«Книга знаний» – сочинение Абу Али ибн-Син XE "Ибн-Син" ы: развитие взглядов Филопон XE "Филопон" а, но в отличие от Иоанна Филопона заимствованная (движущая) сила не прекращает своего действия в пустоте, и движение может продолжаться бесконечно.
«Книга о карастуне» – сочинение Сабита ибн-Корра: XE "Сабит Ибн-Корра" теория взвешивания, следуя кинематическому направлению статики «Механических проблем» и «Физике» Аристотел XE "Аристотел" я.

Конические сечения – плоские кривые 2-го порядка (окружность, эллипс, парабола, гипербола), которые могут быть получены как сечения конической поверхности вращения плоскостями, не проходящими через вершину этой поверхности.

Континуум – в математике и механике термин, употребляемый для обозначения образований, обладающих известными свойствами непрерывности, а также для обозначения определённой мощности, а именно, мощности множества действительных чисел.

«Космотеорос» – последнее сочинение Христиана Гюйгенса, в котором автор излагает теорию множественности миров и прогнозирует их обитаемость.
Математическая модель – описание какого-либо явления с помощью математической символики, математическими соотношениями и уравнениями.

«Математическое собрание» – сочинение Паппа Александрийского, содержащее энциклопедический обзор античной математики и механики.

«Математические начала натуральной философии» – сочинение Исаака Ньютона, содержащее аксиоматическое построение классической механики и решение ряда задач.

«Маятниковые часы» – сочинение Христиана Гюйгенса, в котором автор излагает основы теории колебаний, теорию эволют и эвольвент, получает выражение периода малых колебаний, формулирует понятие изохронности, вводит понятие момента инерции твёрдого тела, выводит выражение центробежной силы инерции.

«Механика» Герона – сочинение Герона Александрийского, включающее описание простых машин и механизмов, а также понятие, близкое по существу к моменту силы, формулировку правила рычага.

«Механические проблемы» – самое древнее дошедшее до нашего времени сочинение по механике (автор неизвестен). В трактате 36 глав, в которых содержатся описания и объяснения действия рычага, клещей, топора, клина, колеса, весла, катка, кривошипа, полиспаста, руля, паруса, вала, гончарного круга, катапульты. В «М.п.» рассматриваются принцип рычага как универсальный принцип статики, параллелограмм движений (или скоростей), серия задач (в форме вопросов; решения лишь намечаются или даются предположительно).
«Микрография» – сочинение Роберта Гука, содержащее результаты наблюдений и исследований автора с помощью микроскопа и телескопа.
«Наука статическая или механика» (1722) – первое отечественное сочинение по механике Г.Г. Скорнякова-Писарева, в котором рассмотрены используемые в судостроении семь типов приспособлений и механизмов, основанных на рычагах первого и второго рода, колесах, шестернях, клиньях, винтах и блоках.

«Начала» – сочинение Евклида, содержащее аксиоматические основы построения геометрии (геометрии Евклида).

«Новая астрономия» – сочинение Иоганна Кеплера, содержащее формулировки 1 и 2 законов Кеплера.
«О причинах пружинности…» – сочинение Роберта Гука, содержащее основы представлений об упругом деформировании тел.

«Десять книг об архитектуре» – сочинение Марка Витрувия Поллиона, содержащее, в частности, элементы теории механики (определение машины; классификацию машин; описание машин и др.).

«Об обращении небесных сфер» – сочинение Николая Коперника, то же, что «Revolutionibus Orbitum Celestium» («Революционибус») (см.).

Оксфордская средневековая научная школа (= Мертонская школа) – научная школа философов, сформировавшаяся на базе Мертоновского колледжа Оксфордского университета и занимавшаяся в том числе вопросами механики (Роджер Бэкон, Томас Бадвардин, Уильям Хейтесбери и др.).
Основания математики – совокупность понятий, концепций и методов, с помощью которых строятся различные математические дисциплины, а также комплекс математических и философских теорий и направлений, посвященных исследованию этих понятий, концепций и методов.
Парижская средневековая научная школа – научная школа философов, сформировавшаяся в Парижском университете и занимавшаяся в том числе вопросами механики (Уильям Оккам, Жан Буридан, Никола Орем и др.).
Перипатетическая школа (= перипатетики) – научная школа, созданная Аристотелем и ориентировавшаяся на его учение.
Пифагорейская школа (= Пифагорейский союз) – организация, созданная Пифагором Самосским и сочетавшая в себе черты научной школы (теория числе, алгебра, геометрия), религиозного объединения (мистика и магия цифр, «нумерология») и политической партии (аристократия).

Принцип относительности Галилея – положение, согласно которому все системы отсчёта, движущиеся инерциально друг относительно друга, эквивалентны.

«Проект новой механики» (1686) работа Пьера Вариньона, в которой статика рассматривается как частный случай динамики, при этом устанавливаются аксиоматика геометрической статики, закон параллелограмма сил, теорема Вариньона о моменте равнодействующей, теорема о трёх силах, лемма о скользящем характере вектора силы, принцип виртуальных скоростей, решаются задачи графостатики, гидростатики, статики простых машин и др.

Простые механизмы – известные с глубокой древности механизмы, комбинация которых составляет основу всей современной техники (колесо, рычаг, блок, руль, вёсла, лук и т.д.; обычно к п.м. относят и наклонную плоскость).

«Революционибус» (= «De Revolutionibus Orbium Coelestium» = «Об обращении небесных сфер») – сочинение Николая Коперника, содержащее изложение теории гелиоцентрической системы мира.
«Свод механики» – сочинение Филона Византийского, в котором рассматриваются общие принципы механики, учение о рычагах, вопросы, связанные с постройкой гаваней, пневматикой, построением различных автоматов, фортификацией и искусством осады городов.
Семичастный канон – включает 7 свободных искусств (лат. Ártes liberales; 7 liberales disciplinae), которые в кратком изложении охватывали всю совокупность знаний, за исключением только самого высокого уровня – философского осмысления сущего. С 5 в. делились на гуманитарный тривиум и математический квадривиум.

Система счисления – набор приёмов для записи и наименования чисел (десятичная, двоичная, шестидесятеричная и др.).

Статика – раздел механики, занимающийся изучением условий равновесия (покоя) механических систем.

«Теория импетуса» – условное название ряда положений, высказанных Жаном Буриданом, в частности о том, что импетус – это сила, которая исходит от движущегося и запечатлевается в движении тела, величина импетуса определяется скоростью тела и его «количеством материи», количество материи – мера импетуса в теле; импетус – «движущая сила» и причина продолжения движения; падающее тело – аккумулятор импетуса. Понятие «импетуса» используется со времён Аристотеля до 17 века многими учёными.
Тривиум (= гуманитарный тривиум) – группа дисциплин при подготовке бакалавров в средневековых европейских университетах, включающая грамматику, риторику, диалектику.
Униформно-дифформное движение – термин, введенный в Оксфордской (Мертонской) средневековой научной школе, означавший равноускоренное движение.

Униформное движение – термин, введенный в Оксфордской (Мертонской) средневековой научной школе, соответствующий современному термину «равномерное движение».

«Ученое незнание» – сочинение Николая Кузанского, включающего изложение концепций XE "Кузанский" пантеизма, бесконечности Вселенной, множественности обитаемых миров, тождественности законов земного и небесного миров, гипотезу гелиоцентризма, возможности инерциального движения.

«Христианская топография» (между 535 и 547), средневековое сочинение Космы Индикоплевста: Вселенная по форме – ларец, или сундук, Земля – плоский прямоугольник, в середине которого находится земная твердь, омываемая океаном, Солнце вечером скрывается за конусообразной горой Арарат и т.д.

Эквивалентности принцип – фундаментальный закон природы о равенстве инертной и гравитационной масс (Г. Галилей).

11.6. Именной указатель
Годы жизни деятелей науки, упомянутых ниже, отражены в хронологических таблицах.
Абу Али ибн-Син XE "Ибн-Син" а (лат. Авиценна, 980–1037), философ, естествоиспытатель, врач, математик, механик, поэт. Занимался историей, астрономией, арифметикой, теорией музыки. Комментатор и сторонник Аристотел XE "Аристотел" я.

Абуль-Баракат XE "Абу-Барага" ал-Багдади (~ 12 век) – продолжатель Ибн Син XE "Ибн Син" ы. Объяснял ускорение накоплением «движущей» силы одновременно с накоплением скорости.

Абу-р-Рейхан ал-Бируни XE "Ал-Бируни" (973–1050), астроном, математик, физик, философ, историк, ботаник, географ, геолог, минералог. Автор «Собрания сведений для познания драгоценностей»:

Авиценна см. Абу Али ибн-Син XE "Ибн-Син" а.

Ал-Битруджи XE "Ал-Битруджи" (лат. Альпетрагий, ? –1204), сторонник вглядов Филопона, автор «Книги об астрономии»: движение небесных сфер происходит под действием верховного тела.

Александр XE "Александр" Македонский (356–323 до н.э.), царь Македонии. В результате завоевательных походов создал огромную империю, распавшуюся после его смерти.

Ал-Хазини XE "Ал-Хазини" (~ 12 век), ученик Омара Хайям XE "Хайям" а, автор «Книги весов мудрости» – исчерпывающего изложения теории и практики статики.
Аль-Багдади см. Абуль-Баракат XE "Абу-Барага" ал-Багдади
Альберт Саксонский XE "Альберт Саксонский" (де Хельмштедт, 1316–1390), ректор Парижского университета. Сторонник теории импетуса. Автор сочинения «Вопросы к четырём книгам о Земле и Небе Аристотел XE "Аристотел" я»: траектория тела, брошенного под углом к горизонту, складывается из трёх частей.

Амонтон Гильом (1663–1705), французский физик, механик. Изучал трение, открыл (1699) законы внешнего трения твёрдых тел.

Андронов Александр Александрович (1901–1952), русский физик, педагог, организатор науки и образования, основатель теории и научной школы нелинейных колебаний.

Аристарх XE "Аристарх" Самосский (~ 310–250 до н.э.), астроном, представитель Александрийской школы, сторонник гелиоцентрической концепции строения мира, «Коперник XE "Коперник" Античности». Пифагореец.

Аристотел XE "Аристотел" ь Стагирит (~ 384–322 до н.э.), древнегреческий мыслитель, ученик Платона, воспитатель Александр XE "Александр" а Македонского, основатель перипатетической школы. В течение последующих полутора тысяч лет идеи и утверждения Аристотеля были определяющими при решении физических и механических проблем:

– существуют 4 причины образования вещей: материальная, действующая (движение), формальная (начало вещей – в идеях), финальная (цель вещи);

– движение есть переход возможного в действительное (идея аналитической механики);

– движение неотделимо от времени;

– материя пассивна, ей чуждо самодвижение; материя подчиняется форме, а форма всех форм – бог;

– тела делятся на движимые и движущие; источник, причина движения лежит либо вне, либо внутри тела;

– первичный, неподвижный двигатель – бог – нематериален, он же является причиной и целью развития;

– естественные (существующие без внешнего вмешательства, это – совершенные движения небесных тел и прямолинейные движения земных тел в направлении естественного места); естественное место: земля – для тяжёлых тел, огонь – для лёгких;

– насильственные, происходящие под действием внешних сил;

– земные движения подчиняются следующим законам:

– с прекращением действия источника движение прекращается (отсутствие инерции);

– тяжелые тела падают быстрее лёгких.

Труды Аристотеля – энциклопедия знаний Античности – содержат и критически осмысленные уникальные данные о работах его предшественников: Фалес XE "Фалес" а, Пифагор XE "Пифагор" а, Зенон XE "Зенон" а, Гиппократ XE "Гиппократ" а, Демокрит XE "Демокрит" а, Платон XE "Платон" а, Евдокс XE "Евдокс" а, Архит XE "Архит" а и др.

Архимед XE "Архимед" Сиракузский (~ 287–212 до н.э.), механик, математик, астроном, гидравлик, изобретатель и конструктор, экспериментатор, военный инженер. Основатель геометрического направления развития статики и гидростатики. Воспитанник Александрийской школы. Жил и работал в Сиракузах. Автор одной из геогелиоцентрических моделей мира.

Архит XE "Архит" Тарентский (~ 228–365 до н.э.), древнегреческий механик, математик, астроном, инженер, военачальник, пифагореец. Впервые систематически разрабатывал механику, XE "Марк" имел труды о машинах.

Бану Муса, XE "Бану Муса" братья (9–10 вв.), три брата, авторы «Книги о механике» с описанием механических устройств, в том числе приспособления для поддержания постоянного уровня жидкости в сосуде.

Бельтрами Эудженио (1835–1900), итальянский математик, механик. Работы по геометрии, математическому анализу, алгебре, кинематике жидкости, термодинамике, теории потенциала.

Бенедетти XE "Бенедетти" Джованни (Джамбатиста, 1535–1590), ученик Н. Тарталь XE "Тарталь" и. Математик и механик. Подвергал критической проверке взгляды последователей Аристотеля, вскрывал их внутренние противоречия. Критиковал Иордана Неморар XE "Неморар" ия. Последователь Н. Коперник XE "Коперник" а. Усовершенствовал теорию импетуса: двигатель обязательно вложен в тело, а не вне него; импетус имеет направление. Фактически вводит момент сил тяжести и тяги, приложенных к рычагу, относительно неподвижной точки; моменты равны при равновесии; не вводит термин «момент» XE "Бенедетти" .

Бентли Ричард (1662–1742), британский литературный критик, лингвист и историк, директор Тринити-колледжа (1700) и профессор богословия в Кембридже. Р. Бентли, исполняя волю Роберта Бойля, подготовил и прочитал серию проповедей, посвящённых обстоятельному и остроумному опровержению атеизма, опираясь на помощь и поддержку Исаака Ньютона.

Бернулли Даниил 1 XE "Бернулли Даниил 1" (1700–1782), механик, физик, академик Петербургской АН. Основатель теоретической гидродинамики.

Бетти Энрико (1823–1892), итальянский математик, механик, физик. Занимался вопросами теории упругости, гидродинамики, теории капиллярности.

Бойль Роберт (1627–1691), английский физик, философ, химик, естествоиспытатель, один из основателей аэромеханики.

Борелли Джованни Альфонсо (1608–1679), итальянский физик, астроном, физиолог. Установил (1667) законы удара неупругих тел.

Браге Тихо (1546–1601), датский астроном, создатель обсерватории «Ураниборг», сторонник комбинированной геогелиоцентрической системы. Изобретатель астрономических инстументов, автор ряда открытий в астрономии. Результаты наблюдений Т. Браге за движением планет стали основой для открытия И. Кеплером кинематических законов движения – законов Кеплера.

Брадвардин XE "Брадвардин" Томас (Брэдвордайн, 1290–1349), английский математик, архиепископ, автор «Трактата о пропорциях или о пропорциях скоростей при движении» и «Трактата о континууме», критиковал Аристотел XE "Аристотел" я.

Брашман Николай Дмитриевич (1796–1866), русский математик, механик, педагог. Занимался вопросами гидромеханики, аналитической механики, аналитической геометрии. Заложил основы преподавания теоретической механики в России.

Бруно Джордано (1548–1600), итальянский мыслитель, философ, поэт, политик. Сторонник и пропагандист гелиоцентрической теории Н. Коперника.

Бубнов Иван Григорьевич (1872–1919), русский механик, математик, инженер, кораблестроитель. Основоположник строительной механики корабля. Разработал метод нахождения приближенного решения операторного уравнения, усовершенствованный позднее Б.Г. Галеркиным (метод Бубнова-Галеркина).

Буридан XE "Буридан" Жан (1300–1358), механик, философ-номиналист Парижской средневековой научной школы, концептуально находившийся в рамках аристотелизма. Автор средневековой «теории импетуса».

Буссинеск Жозеф Валентен (1842–1929), французский механик. Основные работы по строительной механике и теории упругости, гидромеханике.

Бэкон Роджер (1214–1294), английский философ, естествоиспытатель, францисканский монах. Критик схоластики, проповедник научного подхода к исследованиям: эксперимент и математика – основа любой науки.

Валлис XE «Валлис» Джон (= Уоллис, 1616–1703), английский математик, механик, один из членов-основателей Лондонского королевского общества, изучал эффекты и виды соударений твёрдых тел: прямой и косой удары, упругий и неупругий удары.

Вариньон Пьер (1654–1722), французский механик и математик. Автор «Проекта новой механики», в основном завершающей формирование векторной статики.

Вивиани Винченцо (1622–1703), итальянский математик, ученик Г. Галилея. Совместно с Э. Торричелли осуществил опыт, доказывающий существование атмосферного давления. По идее Г. Галилея построил маятниковые часы.

Виллем ван Мербеке XE "Виллем ван Мербеке" (13 в.), средневековый переводчик Аристотеля, трактатов Архимеда и Герона.

Висковатов, XE "Висковатов" Василий Иванович (1779–1812), русский математик, механик, педагог, переводчик. С 1803 академик Петербургской Академии наук.

Гагарин Андрей Григорьевич (1856–1920), русский механик, конструктор, экспериментатор. Сконструировал пресс для испытания материалов (пресс Гагарина, 1896–1900); один из организаторов Петербургского политехнического института (1902–07 – директор); работал в Институте путей сообщения.

Гадолин Аксель Вильгельмович (1828–1892), русский механик, кристаллограф, метеоролог, технолог, артиллерист. Основные работы по внутренней баллистике и механическому испытанию материалов.

Галёркин Борис Григорьевич (1871–1945), русский механик, инженер. Академик АН СССР (1935). Директор института механики АН СССР (1934-45). Основные работы по строительной механике и теории упругости. Разработал метод решения краевых задач (1915) – метод Бубнова-Галеркина, применимый в теории упругости, в задачах вариационного исчисления, математической физики и др.

Галилей XE «Галилей» Галилео (1564–1642), итальянский механик, математик, физик, астроном, военный инженер. Один из основоположников современной итальянской литературы. Заложил основы современной механики. Последователь Н. Коперник XE «Коперник» а. Экспериментатор, основоположник динамики. Установил изохронность колебаний маятника, квадратичную зависимость пути падения от времени, пропорциональность веса и массы, принцип относительности, закон инерции, законы сложения движений и скоростей, принцип возможных перемещений для вывода условий равновесия. Автор многих астрономических открытий.

Галлей Эдмунд (Халли, 1656–1742), английский астроном, геофизик, математик, механик. Друг И. Ньютона и Р. Гука. Первый издатель «Математических начал натуральной философии» И. Ньютона.

Гамильтон Уильям Роуан (1805–1865), ирландский математик, механик, астроном, полиглот. Основатель гамильтоновой механики, автор принципа Гамильтона, теории кватернионов и др.

Гарун XE "Гарун" ар-Рашид (аль-Рашид, 765–809), халиф, просвещённый правитель, при котором Арабский халифат достиг своего расцвета, организатор науки. Персонаж «Сказок 1001 ночи».
Гераклит XE "Гераклит" Понтийский (~ 390–310 до н.э.), древнегреческий философ, который считал, что Меркурий и Венера обращаются вокруг Солнца и вместе с ним вокруг Земли (геогелиоцентрическая система).
Гераклит Эфесский (~ 544–470 до н.э.), древнегреческий философ-атомист.

Герберт Аврилакский (Орийякский, ~ 950–1003), французский математик, изобретатель, организатор образования, с 999 – папа Римский Сильвестр II. Ввёл в европейскую науку абак.
Герман XE "Герман" Яков (1678–1733), швейцарский математик, механик. Первый академик Петербургской АН. Занимался изучением меры сил. Автор «Форономии» (1716), посвящённой кинематике точки.

Герон XE "Герон" Александрийский (~ 1 в. до н.э.? 1 в. н.э.?), механик Александрийской школы, последователь Архимед XE "Архимед" а, геометр, инженер, изобретатель «театральных» автоматов, изобретатель эолипила. Автор сочинения «Механика» – энциклопедии античной техники.

Герц Генрих Рудольф (1857–1894), немецкий физик, механик. Создатель варианта «бессиловой» механики, альтернативного ньютоновской «силовой» механике.

Гикетий XE "Гикетий" (6 в. до н.э.), древнегреческий философ, высказал мысль о суточном вращении шарообразной Земли.

Гиппарх XE "Гиппарх" Никейский (~ 185–125 до н.э.), древнегреческий философ, один из основоположников астрономии, автор каталога 850 звёзд с указанием их величин и эклиптикальных координат. О его работах известно только из сочинений Клавдия Птолемея.
Головин XE "Головин" Михаил Евсеевич (1756–1790), русский механик, астроном, педагог, переводчик.

Гуго Сен-Викторский (1096–1141), педагог, философ-мистик, автор сочинения «Дидаскалион», в котором механика представлена как совокупность семи искусств: «сукноделие, производство инструментов и оружия, навигация, агрикультура, охотничье дело, медицина и театральное искусство».
Гук Роберт (1635–1703), английский естествоиспытатель, геометр, физик, механик, врач, изобретатель, географ, педагог, организатор науки. Один из первооткрывателей закона всемирного тяготения, основатель теории упругости (1660). Автор сочинения «Микрография». Открыл клеточное строение живых организмов. Многочисленные технические изобретения. Куратор Лондонского Королевского общества.

Гурьев XE "Гурьев" Семён Емельянович (1766–1813), русский математик, механик, педагог-методист. С 1798 академик Петербургской Академии наук.

Гюйгенс фон Цюйлихен Христиан (Хейгенс, 1629–1695), голландский физик, математик, механик, оптик, астроном. Получил выражение центробежной силы инерции, законов соударения упругих тел (1669), законов сохранения количества движения и «живых» сил. Автор теории эволют и эвольвент. Изобретатель анкерного спуска механических часов. Автор сочинений «Маятниковые часы», «Трактат о свете» (волновая теория), «Космотеорос» и др. Первооткрыватель формулы центробежной силы инерции. Один из создателей теории колебаний, теории моментов инерции и др.

Даламбер Жан Лерон (1717–1783), французский математик, механик, астроном, философ, журналист, юрист, медик, теоретик музыки и музыкальной эстетики. Один из основоположников математической физики и аналитической механики. Автор принципа Даламбера.
Декарт Рене (лат. Картезий, 1596–1650), французский математик, механик, физик, биолог, философ. Энциклопедист. Создатель аналитической геометрии, ввёл понятие «работа силы», разработал закон соударения.

Демокрит (~ 460–370 до н.э.), древнегреческий философ-материалист, атомист. Считал справедливой идею о множественности и разнообразии миров, был убеждён, что Солнце больше Земли, Луна светит отраженным светом, а Млечный Путь – скопление звёзд.

Дюгамель Жан Мари Констан (Дюамель, 1797–1872), французский математик, физик, механик, педагог. Работы по теории упругости и теории колебаний. Автор «Курса механики».

Евдокс Книдский (~ 408–355 до н.э.), древнегреческий философ, математик и астроном. Ученик Архита Тарентского.
Евклид XE "Евклид" Афинский (~ 365–300 до н.э.), древнегреческий математик, основатель современной евклидовой геометрии. Ученик Платон XE "Платон" а. Принадлежал к Александрийской школе. Автор аксиоматического метода построения науки.

Жермен Софи (София, 1776–1831), французский математик, механик. Одна из основоположников математической физики. Работы в области теории чисел, по теории упругости и теории колебаний, первые исследования по изгибу пластинок.

Жуковский Николай Егорович (1847–1921), русский механик, математик, астроном, основоположник современной аэродинамики, инженер, организатор науки, педагог. Основатель Центрального аэрогидродинамического института (ЦАГИ).

Журавский Дмитрий Иванович (1821–1891), русский механик, занимался теорией расчета мостовых ферм, теорией изгиба.

Зенон XE "Зенон" Элейский (~ 490–430 до н.э.), древнегреческий философ, основатель диалектики, автор известных парадоксов (апории Зенона).

Ибн Корра Сабит см. Сабит ибн-Корра.

Ибн Сина Абу Али Хусейн ибн Абдаллах см. Абу Али ибн-Сина.

Иоанн Филопон XE "Иоанн Филопон" (Иоанн-Грамматик, ?–660), автор «Комментариев к "Физике" Аристотеля», один из основателей концепции импетуса.

Иоганнес де Мурис (~ 14 в.), автор XE "Иоганнес де Мурис" «Трактата о числах»: изложение трактата Архимеда, в котором математические доказательства заменены числовыми примерами.

Иордан Неморар XE "Неморар" ий (Жордан, ?–1236), математик, механик, автор многочисленных трактатов. Средневековый европейский ученый, разработавший элементы теории равновесия и движения, автор концепции тяжести соответственно положению: тяжесть груза на рычаге тем больше, чем дальше груз от точки опоры [момент силы].

Кардано XE "Кардано" Джироламо (лат. Иеронимус, 1501–1576), итальянский математик, механик, врач, астролог. Даёт определение инерциального движения (как и Николай Кузанский XE "Кузанский").

Карл Великий (742–814), франкский король с 768 (с 800 – император) в 787 издал указ о создании школ при монастырях и кафедральных соборах.

Карман Теодор фон (1881–1963), механик, работал в США. Основные работы по аэродинамике. Сформулировал систему уравнений изгиба тонкой гибкой пластины (уравнение К.).

Кастильяно Карло Альберто (1847–1884), итальянский механик, инженер. Работы по строительной механике и теории упругости.

Кеплер XE "Кеплер" Иоганн (1572–1630), немецкий астроном, астролог, математик, механик. Сделал ряд астрономических открытий. Использовал в работе результаты наблюдений Тихо Браге XE "Браге" . Автор «Новой астрономия» (1605), в которой формулирует 1-ый и 2-ой законы К., сочинения «Гармония мира» (1619), в котором формулируется 3-ий закон и др.

Кёниг Иоганн Самуэль (Koenig, 1712–1757), математик, философ, юрист, лингвист и механик швейцарского происхождения. Ученик Иоганна Бернулли и Я. Германа. Автор теоремы о вычислении кинетической энергии механической системы (теорема К.) в теоретической механике (1751).
Кирпичёв Виктор Львович (1845–1913), русский механик, педагог, основатель Харьковского технологического (1885) и Киевского политехнического (1898) институтов, основатель лаборатории прикладной механики, использовал оптический метод изучения деформаций, создатель теории подобия в теории упругости. Работы по теоретической механике, сопротивлению материалов, строительной механике, теории механизмов.

Кирхгоф Густав Роберт (1824–1887), немецкий физик, механик, педагог. Работы по математической физике, теории деформаций, движению и равновесию упругих тел, теории изгиба пластин (модель К.).

Клавдий Птолем XE "Птолем" ей (~100–168), греческий астроном и математик Александрийской школы, географ, оптик. Автор сочинения «Альмагест», сформулировал и математически обосновал геоцентрическую систему мира.

Кирик Новгороцец (1110-1156), первый русский математик, мыслитель, диакон Антониева монастыря в Новгороде, церковный писатель, летописец, музыкант. Автор сочинения «Учение о числах» (1136, «Учение им же ведати человеку числа всех лет»), древнейшего русского математического и астрономического трактата.
Клапейрон Бенуа Поль Эмиль (1799–1864), французский инженер, физик, механик. Работы по строительной механике и теории упругости.

Клебш Рудольф Фридрих Альфред (1833–1872), немецкий математик, механик. Работы по геометрии, вариационному исчислению, механике, теории упругости, теории деформаций.

Ковалевская Софья Васильевна (1850–1891), русский математик, механик, писатель, публицист. Автор работы «Задача о вращении твёрдого тела вокруг неподвижной точки (1888).

Козельский XE "Козельский" Яков Павлович (1728–1794), русский писатель, философ, переводчик, математик, механик, педагог. Преподавал артиллерию и механику в артиллерийском и инженерном шляхетском корпусе.

Колычёв XE "Колычёв" Филипп (1507–1569) – игумен в Соловецком монастыре, установил гидросиловые установки.

Константинов Константин Иванович (~ 1817–1891), русский военный инженер, приборостроитель, основоположник ракетостроения в России, командир Петербургского ракетного заведения, один из основателей теории реактивного движения, автор работ по вопросам артиллерии, ручного огнестрельного оружия, пиротехники, воздухоплавания, конструктор боевых ракет и др.
Коперник Николай (1473–1543), польский математик, астроном, строитель, экономист, врач, дипломат, государственный и политический деятель. Создатель теории гелиоцентрической системы мира, автор сочинения «Об обращении небесных сфер» (= «Революционибус»).
Кориолис Гюстав Каспар (Гюстав Гаспар, 1792–1843), французский математик, механик, инженер. Один из создателей теории относительного движения (теорема Кориолиса) и динамики машин. Завершил формирование понятий «работа», «кинетическая энергия». Открыл явление ползучести материалов.

Косма Индикоплевст (Козьма Индикоплов, т.е. «Козьма, плававший в Индию», 6 век н.э.), купец, монах, автор богословско-космографического трактата «Христианская топография».

Котельников XE "Котельников" Семён Кириллович (1723–1806) русский математик, механик, педагог, организатор образования. Ученик Леонарда Эйлера. Автор учебников по математическому анализу, механике, геодезии. XE "Эйлер"
Коши Огюстен Луи (1789–1857), французский математик, механик, физик, военный инженер, педагог. Заложил основы теории функций, математической физики, развивал математический анализ, теорию дифференциальных уравнений (задача Коши), геометрию, алгебру, теорию чисел.

Крафт XE "Крафт" Георг Вольфганг (1701–1754), Тюбинген, Петербург. Механик, физик, популяризатор и организатор науки, педагог и математик, академик (1727–1744), иностранный почётный член (1745) Петербургской АН. Труды по экспериментальной физике. Автор нескольких учебников.

Крылов Алексей Николаевич (1863–1945), русский математик, механик, кораблестроитель, изобретатель, педагог, историк науки, переводчик на русский язык «Математических начал натуральной философии» Исаака Ньютона.

Кулибин Иван Петрович (1735–1818), русский изобретатель, механик, педагог. Заведующий мастерскими Петербургской академии наук.

Кулон Шарль Огюстен (1736–1806), французский физик, механик, военный инженер. Установил основной закон электростатики (закон К.). К 1781 установил законы трения скольжения и качения.

Лагранж Жозеф Луи (1736–1813), французский математик, механик, астроном, педагог, организатор науки и образования. Один из основателей аналитической механики: работа «Аналитическая механика» (1787).
Лазар XE "Лазар" ь – афонский монах, серб по происхождению, в 1404 установил в Москве городские «самозвонно и самодвижно» идущие часы.

Ламе Габриэль (1795–1870), французский инженер, математик, механик, педагог. Работы по теории упругости: развитие теории Навье.

Лаплас Пьер Симон (1749–1827), французский астроном, физик, математик, механик, организатор образования и науки. Основные работы в области небесной механики.

Лейбниц XE «Лейбниц» Готфрид Вильгельм (1646–1716), немецкий математик, механик, философ, юрист, алхимик, историк, геолог, педагог, политик, дипломат, писатель, организатор науки. Заложил основы аналитической механики, один из создателей дифференциального и интегрального исчислений. В механике ввёл закон непрерывности (нет недеформируемых тел; покой – частный случай движения), закон сохранения механической энергии (в отсутствии знаний о превращении энергии), XE «Декарт» понятие «живой силы» движущегося тела – удвоенной кинетической энергии [image: image14.wmf]mV

2

как меры движения.

Леонардо да Винчи XE "Леонардо да Винчи" (1452–1519), итальянский художник, скульптор, теоретик искусства, математик, механик, астроном, геолог, ботаник, анатом, физиолог, инженер, музыкант и изобретатель музыкальных инструментов, изобретатель машин и механизмов, певец, поэт, фехтовальщик, оратор. В механике – экспериментатор, сформулировал закон рычага для весов, перемещений, скоростей, исходя из понятия «тяжести соответственно положению» Иордана Неморар XE "Неморар" ия; изобретатель геликоптера (махолёт), парашюта, колокола для подводных работ, ткацкого станока, землеройной машины, устройства для шлифовки линз; создатель прообразов пулемёта, танка, дельтаплана и др.

Лобачевский Николай Иванович (1792–1856), русский математик, педагог, организатор науки, ректор Казанского университета. Создатель первой «неевклидовой» геометрии – геометрии Лобачевского.

Ломоносов XE "Ломоносов" Михаил Васильевич (1711–1765), русский естествоиспытатель, физик, химик, экспериментатор, педагог, писатель, поэт, переводчик, историк. Академик Петербургской АН. По Ломоносову: движение вечно, тяготение действует на поверхность частиц, законы Ньютон XE "Ньютон" а справедливы только для макроскопических тел.

Ляв Огастес Эдуард Хьюг (1863–1940), английский математик, механик. Основные работы по математической теории упругости и её применению к задачам деформации земной коры: открыл поверхностные сейсмические волны (волны Л.).

Ляпунов Александр Михайлович (1857–1918), русский механик, педагог, основоположник теории устойчивости движения.

Магницк XE "Магницк" ий Леонтий Филиппович (1669–1739), русский математик, педагог, в 1703 опубликовал первый русский учебник «Арифметика».

Мариотт XE «Мариотт» Эдм (1620–1684), французский физик, механик, изобретатель, настоятель монастыря. Основные работы по экспериментальным методам исследования в механике, в гидромеханике – закон Бойл XE «Бойл» я-Мариотта.

Марк XE "Марк" Витрувий Поллион (1 в. до н.э.), римский архитектор, инженер, механик. Сочинение «Десять книг об архитектуре» используются до настоящего времени.

Мах Эрнст (1838–1916), австрийский физик, механик, историк науки, философ. Автор книги «Механика. Историко-критический очерк её развития» (1883).

Меркатор Герхард (наст. фам. Кремер, 1512–1594), голландский учёный, основоположник картографии, физик.

Мерсенн XE «Мерсенн» Марен (1588–1648), французский физик, математик, богослов, педагог, организатор науки. Организатор «кружкá Мерсенна» (П. Гассенди XE «Гассенди» , П. Ферма XE «Ферма» , Б. Паскал XE «Паскал» ь, Р. Декарт, Х. Гюйгенс, Э. Торричелли XE «Декарт» и др.), ставшего со временем основой Парижской АН.

Мещерский Иван Всеволодович (1859–1935), русский математик, механик, педагог, основоположник механики тел переменной массы. Автор известного «Сборника задач по теоретической механике».

Мизес Рихард Эдлер фон (1883–1953), австрийский математик, механик. Основные работы по аэродинамике, теории упругости и пластичности, теории вероятностей:

– условия упругой устойчивости цилиндрических оболочек под совместным воздействием осевого и поперечного давлений (1914);

– усиленная формулировка принципа Сен-Венана (1945);

– попытка обоснования теории вероятностей, исходя из идеи тождественности вероятности и предела частот в бесконечной последовательности испытаний;

– критерий перехода из упругого состояния в пластическое – критерий пластичности М.

Митчелл Джон Генри (1863–1940), австралийский математик, механик, педагог. Работы по математике, теории упругости, гидравлике.

Монж Гаспар (1746–1818), французский геометр, педагог, государственный и политический деятель. Основоположник начертательной геометрии.

Мопертюи Пьер Луи Моро де (1698–1759), французский математик, механик, астроном, геодезист. Открытый им принцип наименьшего действия в механике (независимо открыт Л.Эйлером: «Петербургский принцип») определял как результат божественного промысла.

Морозов Николай Александрович (1854–1946), русский революционер-народоволец, математик, хронолог, популяризатор и организатор науки. Автор многотомного сочинения «Христос». Одним из первых в России подверг сомнению общепринятую версию хронологии Скалигера-Петавиуса.

Мухаммед ибн-Рошд XE "Ибн-Рошд" (Ибн-Рушд, лат. Аверроэс, 1126–1198), механик, астроном, переводчик и ортодокс Аристотел XE "Аристотел" я. Материалист. Автор «волновой теории» движения: частицы среды, проникая в брошенное тело, поддерживают движение.

Навье Клод Луи Мари Анри (1785–1836), французский математик, механик, инженер-мостостроитель, один из основоположников теории упругости.

Нартов Андрей Константинович (1693–1756), русский механик, конструктор-артиллерист, педагог, личный токарь Петра I, заведующий токарной мастерской, позднее переданной в Академию наук в состав академических мастерских. Основоположник русской метрологии. Изобрёл копировально-токарный станок и др.

Неморарий Иордан см. Иордан Неморарий.

Никола Орем XE "Орем" (Оресм, Орезмский, 1323–1382), ученик Ж. Буридана, механик, геометр, переводчик, ректор Наваррского колледжа, епископ. Сторонник «теории импетуса». Использовал прямоугольную систему координат («диаграмма Орема»).

Николай Кузанский XE "Кузанский" (1401–1464), астроном, географ, механик, философ, юрист, богослов, епископ, с 1448 – кардинал и штатгальтер Рима, философ-пантеист, автор трактата «Ученое незнание».

Ньютон Исаак (1643–1727), английский математик, механик, оптик, философ, историк, богослов, алхимик, экономист, государственный и политический деятель. Создатель современной классической механики, дифференциального и интегрального исчислений. Вывел закон всемирного тяготения.

Автор сочинения «Математические начала натуральной философии» (1687), состоящего из трёх книг:

– книга 1 «О движении тел» – основы механики: определения, понятия, аксиомы (законы); синтетико-геометрическое изложение теории пределов; доказательство 2-го закона Кеплер XE «Кеплер» а; задачи о движении в центральном поле сил; задача трёх тел; теория притяжения эллипсоидов;

– книга 2 «О движении тел» – основы механики жидкости и газа: теория подобия, теория распространения волн; закон сопротивления для тела, движущегося в жидкости; опровержение теории вихрей Декарт XE «Декарт» а;

– книга 3 «О системе мира» – закон Всемирного тяготения.

Смотритель (1695) и директор (1703) Лондонского монетного двора. Один из организаторов денежной и финансовой системы Великобритании в конце 90-х гг. 17 века.

Автор книг «Оптика», «Толкование на книгу пророка Даниил XE «Даниил» а и Апокалипсис», «Краткая хроника исторических событий…», «Правильная хронология древних царств». Подвергает критике хронологию древности Скалигера-Петавиуса (прежде всего в части хронологии Древнего Египта).

Омар Хайям XE "Хайям" см. Хайям Омар.

Орем Никола см. Никола Орем.
Остроградский Михаил Васильевич (1801–1862), русский математик, механик. Основные исследования по математическому анализу, математической физике и теоретической механике. Работы по аналитической механике (вариационный принцип Гамильтона-Остроградского).
Папп XE "Папп" Александрийский (кон. 3 в. н.э.), последний из известных математиков и механиков Александрийской школы, последователь Архимед XE "Архимед" а и Герон XE "Герон" а.

Паскал XE «Паскал» ь Блез (1623–1662), французский математик, физик, механик, изобретатель, экспериментатор, философ. Применил барометр для определения веса воздушного столба и высоты места. Один из основоположников гидростатики (основной закон гидростатики – закон Паскаля), теории вероятностей и метода математической индукции.

Петр I XE "Петра I" (Пётр Алексеевич Романов, 1672–1725) – русский царь, первый Российский император, реформатор, организатор государственной системы образования и науки в России.

Пифагор Самосский (580–500 до н.э.), древнегреческий философ-идеалист, математик, общественный и политический деятель, спортсмен. Основатель Пифагорейского союза – пифагорейской научной школы.

Ползунов Иван Иванович (1728–1766), русский изобретатель, конструктор, технолог, машиностроитель, строитель пильных мельниц и рудотолчейно-промывальных предприятий, знаток руд и строительных материалов, горняк, металлург, механик, математик, физик, метеоролог, мастер тонких опытов, приборостроитель, педагог, график. Первый русский теплотехник, создатель первой в мире двухцилиндровой поршневой паровой машины непрерывного действия (1864), один из пионеров мирового машиностроения.

Понселе Жан Виктор (1788–1867), французский инженер, математик, механик-гидравлик.

Прони Каспар Клер Франсуа Мари Риш де (1755–1839), французский инженер, математик, педагог.

Птолемей I XE "Птолемей I" Сотер, царь Египта в 305–283 до н.э., основатель Мусейона в Александрии Египетской. На базе Мусейона возникла Александрийская научная школа.

Птолемей Клавдий см. Клавдий Птолемей.

Пуансо Луи (1777–1859), французский инженер, механик, математик. Применил геометрические методы к решению задач механики («геометрические интерпретации движения Пуансо»). Основная работа – «Элементы статики» (1803).
Пуассон Симон Дени (1781–1840), французский механик, математик, физик. Один из основоположников теории упругости. Занимался вопросами теории колебаний, электричества, магнетизма, теории вероятностей.

Региомонтан XE "Региомонтан" (наст. имя и фам. Иоганн Мюллер, 1436–1476), математик, астроном, публикатор трудов своего учителя астронома Георга Пурбах XE "Пурбах" а, в том числе «Новая теория планет», «Сокращенное изложение астрономии». Наладил изготовление астрономических инструментов.

Рен XE «Рен» Кристофер (1632–1723), английский архитектор, математик, механик, астроном. Экспериментатор: исследовал упругий удар (совместно с Р. Гуком).

Ритц Вальтер (1878–1909), швейцарский физик, математик. Основные работы по решению вариационных задач физики. Разработал метод приближенного решения вариационных задач: метод Р. (как следствие вариационного принципа Лагранжа и развития метода Рэлея).

Робервал XE «Робервал» ь Жюль Персон (наст. имя Жиль Персонье, 1602–1675), французский математик, механик, философ, экспериментатор. Исследовал маятниковые часы, изобрёл «весы Роберваля».

Сабит ибн-Корра XE "Сабит Ибн-Корра" (836–901), астроном, математик, механик. Переводчик Архимед XE "Архимед" а и его последователь. Переводчик Клавдия Птолем XE "Птолем" ея («Альмагест»), редактор первого арабского издания «Начал» Евклид XE "Евклид" а. Занимался тригонометрией и теорией чисел.

Скорняков-Писарев Григорий Григорьевич (~1669–1747), российский государственный и военный деятель, заведовал «цифирными школами» и Морской академией в Петербурге, обер-прокурор Сената. Автор первого русского учебника по механике – «Механика или наука статическая».

Сен-Венан Адемар Жан Клод (Барре де Сен-Венан, 1797–1886), французский механик, математик. Один из основоположников теории упругости. Занимался вопросами гидростатики, гидродинамики, теории пластичности, векторного исчисления.

Скалигер Иосиф Юстас (фр. Жозеф Жюст, 1570–1623), французский гуманист-филолог, математик, историк, итальянец по происхождению, один из основателей современной общепринятой исторической хронологии, издатель и комментатор античных текстов. Разработка версии исторической хронология завершена учеником С. – Дионисием Петавиусом.

Стевин XE "Стевин" Симон (1548–1620), математик, механик, инженер, главный управляющий гидротехническими сооружениями Нидерландов. Ввёл в математику десятичные дроби, отрицательные корни уравнений, приближенные методы. Один из основателей современной статики и гидростатики. Автор сочинения «Начала статики» (1586).

Суисет Ричард (14 в.), английский математик Оксфордской средневековой научной школы, один из «калькуляторов». Автор «Книги вычислений».

Тарталь XE "Тарталь" я Никколо (наст. фам. Фонтана: прозвище «Тарталья» = заика, 1499–1557), итальянский учёный-самоучка, издатель трактатов Иордана Неморар XE "Неморар" ия, переводчик «Начал» Евклид XE "Евклид" а. Автор трактата «Новая наука», в котором рассматривает элементы динамики и кинематики.

Теофил XE "Теофил" (~10 в.), монах, автор трактата «Записки о различных ремеслах», в котором рассматривается работа рычага, полиспаста, клина, винта, ворота.

Тимошенко Степан Прокофьевич (1878–1972), механик-прочнист, педагог. Исследовал изгиб, колебания, удар стержней, пластин, оболочек. Основатель научной школы в области деформируемого твёрдого тела (в США).

Угодчиков Андрей Григорьевич (1920–2007), русский механик, педагог, организатор науки и образования, ректор Горьковского (Нижегородского) государственного университета, создатель и первый директор Научно-исследовательского института механики, основатель научной школы в области механики деформируемого твёрдого тела в Нижнем Новгороде.

Улугбек XE "Улугбек" Мухаммед Тагарай (1394–1449), узбекский астроном, математик, правитель Самарканда, строитель обсерватории (1424), автор звёздного каталога и «Гураганских астрономических таблиц».

Уоллис XE «Валлис» Джон – см. Валлис.

Фалес XE "Фалес" Милетский (~625–547 до н.э.), древнегреческий философ, астроном, математик, военный инженер, гидротехник. Основатель Милетской научной школы.
Фёдоров XE "Фёдоров" Иван (ум. в 1583), русский первопечатник: в 1563 первая русская печатная книга – «Апостол».

Филолай XE "Филолай" (470–399 до н.э.), древнегреческий мыслитель, считавший, что в центре Мира находится центральный Огонь, а Земля, Луна, Солнце, сфера звёзд вращаются вокруг него.

Филон XE "Филон" Византийский (~ сер. 3 в. до н.э.), автор одного из первых сочинений по механике – «Свод механики».

Флэмстид Джон (1646–1719), первый директор и главный астроном Гринвичской обсерватории.

Фома Аквинский XE "Фома Аквинский" (1225–1274), философ и теолог, соединивший аристотелизм и католицизм в своём учении – томизме. Автор трактатов «Сумма против язычников» и «Сумма теологии». Учение Аристотеля стало официальной научной доктриной, освящённой церковью.

Фоменко Анатолий Тимофеевич (1945), математик, педагог, хронолог, академик РАН. Автор «Новой хронологии» и многочисленных работ, отрицающих справедливость общепринятой версии исторической хронологии Скалигера-Петавиуса.

Хайям Омар Гиясэддин Абу-ль Фатх ибн Ибрахим (1048–1131), поэт, астроном, математик, механик, организатор науки. Автор сочинений «Весы мудрости, или об абсолютных водяных весах» и «Комментарии к трудностям во введении книги Евклид XE "Евклид" а».

Хейтесбери XE "Хейтесбери" Уильям (~ 14 в.), механик, математик Оксфордской средневековой научной школы, автор трактата «Правила решения софизмов», в котором вводит понятия «униформного» (равномерного), «дифформного» (= «дисформного» = неравномерного) и «униформно-дифформного» (= равноускоренного) движения.

Циолковский Константин Эдуардович (1857–1935), русский механик, изобретатель, педагог, философ, писатель. Основоположник современной теоретической космонавтики.

Чаплыгин Сергей Алексеевич (1869–1942), русский математик, механик, гидроаэромеханик, педагог.
Чебышев Пафнутий Львович (1821–1894), русский математик, механик. Основатель Петербургской математической школы. Создатель современной теории механизмов.

Чингисхан XE "Чингисхан" (Дженгиз-хан, 1155–1227), монгольский хан, полководец. В результате его военных походов была покорена Русь, Арабский халифат оказался разгромленным, а исламская (арабская) средневековая наука прекратила своё развитие.

Эйлер Леонард XE "Эйлер" (1707–1783), математик, механик, географ, академик Петербургской АН. Фундаментальные математические работы по теории чисел, тригонометрии, вариационному исчислению и др. Работы по теоретической механике, механике твёрдого тела с одной неподвижной точкой, динамике точки, механике абсолютно твёрдых и деформируемых тел, системы тел, небесной механике, гидромеханике, теории корабля, теории упругости и теории малых колебаний струны, навигации, баллистике, теории моментов инерции. Открыл принцип наименьшего действия (в центральном поле сил).

Эйнштейн Альберт (1879–1955), физик-теоретик, создатель теории относительности (релятивистской теории тяготения), механики специальной теории относительности.

Эмпедокл XE "Эмпедокл" (ок. 490–430 до н.э.), древнегреческий философ, политик, поэт, врач, жрец. Полагал, что движение материальных тел происходит из-за действия на них активных сил, чуждых материи и внешних по отношению к ней.

Юстиниан I (482–565 н.э.), император Византии, создатель «кодекса Юстиниана», содержащего статью о преследовании «злоумышленников, математиков и им подобных лиц».
11.7. Формирование основных понятий классической механики

Темы для самостоятельной разработки.

Закон всемирного тяготения. И. Кеплер, Дж. Борелли, Х. Гюйгенс, К. Рен, Дж. Валлис, И. Ньютон, Э. Галлей и др.
Кинетическая энергия. «Живая сила», Р. Декарт, Х. Гюйгенс, Г.В. Лейбниц, Г.Г. Кориолис, С. Кёниг и др.

Масса. Инерциальное движение. Закон инерции. Аристотель, Ж. Буридан, Николай Кузанский, Г. Галилей, Х. Гюйгенс, И. Ньютон, А. Эйнштейн и др.

Сила. Аристотель, Ж. Буридан, Г. Галилей, Х. Гюйгенс, И. Ньютон, Ж.Л. Даламбер, Г.К. Кориолис, Г. Герц и др.

Скорость. Ускорение. Оксфордская школа, Г. Галилей, И. Ньютон. Ускорение как физическая величина: Ж. Понселе, А. Резаль и др.

Сложное движение. Клавдий Птолемей, Н. Коперник, Г. Галилей и др.

[image: image15.jpg]T a\ enHrQEL BEMdIRHIoroHOdY

e

— < W uoom [ovot
BULHVENS
N ateoe)
1wk
EMdIUNM EYNOWUJ /uxz«a
mé;mw
wasechaey WeMHMUUE i)
i | I sudaun sesobodal)
| emsg
woitte] el o
swioakad | oy
2030 to
o] Liex wied ulau s
e ~Avwiey aritiag
o etfy 4
_—— wolf sun
Jathaweciy | ecuuma)
dowdm ["€
aoon
oo
e
suneuoy | sHvely |sunad) | sevi r | Hedy "

ENEEUXOK BEIOCOFOION B KEAOLI

[image: image16.jpg]00S 00¥% 00¢ 00z 004 0 '€'H or ool 00z 00¢ 00¥. 00§ 009 00 008

0zZost T 91 efeaegden
weufii Ao, Hode,x oumpirern ‘abc 006-085
00126 a7~ doagosery Hoedul
oy ey Guoon| mioWdeIN leosy 508 g ~
oy | wowowmal SzieeL zufrowsyr 1161129 Tonot
womrerre; swmorrefr 821001 oa |~ | xdemmmar 057:08 DIt
wewewom waragIy ymdAdmu sdEn xdezoRdy ouplvre
97197 woa p ~ wunfede.x
a ¢ Hox xAPAuTT 5101 TameE g6c0ly s
e inanerdeg Feomie g oupresoRo0
Jorve L-gn ot ey xoa g~ sseaiy
zofomels meoN ey Homis ool
ugeiel e LysLore
lo6¢ esoRsy| HodeBA u3goozede
fpdormay | woxowmal ot
ommeupiraea 0589 f ==
TIA edzemosmy lzzs9se
Fram wooHONpsER ditHeoNaIy
deaol e
Sty ouziire £V 06y
o, Apmme Honog, wpo£dlse
Zizi8e |sscozy,
S romncdy TedwoD
Tg eHMOR mRNOSHMHAN T SVEBLY
89l¢ 2061097 HOZEITT
HOdoH ooy |
Lo lgr
TR psTEON atrezozoudy
¥ w| nm o d a1 ¥ |5 = |a o |d 1
sgmoxeapHteds
sommeg Bl a ¥ o5 a o {1

[image: image17]
 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

12. Материально-техническое обеспечение дисциплины

Для проведения занятий по курсу «История и методология механики» необходим учебный класс, оснащенный мультимедиа проектором, экраном и компьютерами для проведения тестирования и демонстрации презентаций.

Димитрий Николаевич Шуваев

ИСТОРИЯ

И МЕТОДОЛОГИЯ МЕХАНИКИ
Учебно-методические материалы
Учебно-методическое пособие

Федеральное государственное автономное образовательное учреждение

высшего образования

«Национальный исследовательский Нижегородский государственный университет
им. Н.И. Лобачевского»

603950, Нижний Новгород, пр. Гагарина, 23.

История и методология механики. Античность

Рис. 2. Хронологическая таблица № 2.

3

_1547973028.unknown

_1547973032.unknown

_1547973034.unknown

_1547973036.unknown

_1547973037.unknown

_1547973038.unknown

_1547973035.unknown

_1547973033.unknown

_1547973030.unknown

_1547973031.unknown

_1547973029.unknown

_1547973026.unknown

_1547973027.unknown

_975060469.unknown

