International Physics Competitions for Secondary School Students

Hungarian Secondary School Students on International Physics Competitions

International physics competitions play an important role in the education of highly talented secondary school students opening new possibilities to extend their knowledge in physics and other sciences. There are many ways of educating gifted students in and outside the school. The results are in connection with the educational and scientific level of the participating countries. There are many types of competitions, here we present only some of them. The most popular is the International Physics Olympiad (IPhO), the International Conference of Young Scientists (ICYS) and the International Young Physicists' Tournament (IYPT) are new forms of competitions.

1. International Physics Olympiads (IPhO)

The International Physics Olympiad is a competition between individuals.

The International Physics Olympiad was born at Czechoslovakian-Hungarian-Polish initiative in 1967. The first was held in Warsaw between 5 participating countries, Bulgaria, Czechoslovakia, Hungary, Romania, Poland. Then each team consisted of 3 secondary school students accompained by one supervisor. Hungary twice was the host country of IPhO. Rudolf Kunfalvi in 1968 and in 1976 organized International Physics Olympiad in Budapest, in Hungary. On the II. IPhO eight countries took part, the German Democratic Republic, Soviet Union and Yugoslavia joined the participating countries.

During the period 1967-2000 Hungarian students collected:

152 Hungarian students participated, 141 of them was awarded by 25 gold, 28 silver, and 57 bronze medals, 31 students were honourable mentioned.

During the history of IPhO there were two Hungarian Absolute Winners::

Sándor Szalay 1967, Warsaw

Zoltán Szabó 1972, Bucharest.

During that 31 years among the 152 students Katalin Varjú (1992, Helsinki) was the only Hungarian girl. She won special prize for the most original experimental set-up and way to extract the results.

At the beginning the students solved 4 theoretical and 1 experimental problems, in 1982 (Malente, FRG) the international board of IPhO modified the rules, from that time the students have to solve 3 theoretical and 2 experimental problems.

Hungary have been participating on the IPhO without a break since 1967.

2. International Young Physicists’ Tournament, IYPT

The IYPT is a new form of team competitions, a competition among teams of secondary school students in their ability

to solve complicated scientific problems,

to present solutions of these problems in a convincing form

to defend them in scientific discussions, so-called " Physics
Fights".

The IYPT was founded at the Physics Faculty of Moscow State University in 1979. For almost 10 years the YPT was only a competition for secondary school students of Moscow and its environs. The competition became international in 1988. The first six IYPTs were organized in Moscow (Olimpietz, Protvino). From 1994 the following countries were organizers: The Netherlands, (Groningen, 1994), Poland, (Spala, 1995), Georgia, (Kutaisi, 1996), Czech Republic, (Cheb, 1997), Germany, (Donaueschingen, 1998), Austria, (Vienna, 1999), Hungary, (Budapest, 2000) and Finland (Espoo) will be in 2001.

The problems are chosen by the International Organizing Committee from those sent previously in by the participating countries to the organizers. The Organizing Committee of the host country sends the 17 chosen problems until December to the national committees who want to participate in the tournament. Representatives of a new country at first participate as an observer. The team of that country can participate only the next year. The IYPT is usually organized next May, June or July.

Every participating team consists of five secondary school students. The composition of the teams can not change during the tournament. The team is headed by the captain, who is the official representative of the team during the competition.

The teams participate in scientific discussions

in 3 selective fights,

in the semi-final,

in the final.

Every fight is carried out in three stages. In each stage every team plays each of the following three roles:

the Reporter,

the Opponent

the Reviewer.

The official languages of the IYPT are English and Russian.

The reporters make their ten-minutes presentations only in English. The discussion of the students may be carried out in English and Russian, too. Countries can take charge for the organization of the competitions voluntarily.

An international jury formed by the local organizing committee consists of independent members of the host country and the representatives of the participating countries. It grades, qualifies the work of the students.

About the problems

The problems of the tournament usually are taken from life and Nature. These are so-called "Kapitza's school's problems", which allow the students to choose their own approach and method during their investigation.

Every year there are problems from various fields of physics and from the boundary areas of physics with other sciences.

The obtained results and the solutions of problems generally can not be classified as right or wrong. Every solution can be one of the possible ways of trying to solve the problem.

Preparatory work in Hungary

In our country the problems are published in Hungarian language in the Mathematical and Physical Journal for Secondary Schools (KöMaL) before December. Every student who wants to participate in the competition has to send three or four solved problems to the organizers until March or April. The National Organizing Committee selects the students who will be the members of Hungarian team. Knowledge of English is a very important factor of the selection.

The methodology of the preparation of the students varies in different countries. In Hungary there is an intensive training for the team at the Eötvös Loránd University in Budapest immediately before the tournament. Then university professors, specialists of the corresponding branches of physics are invited to give lectures. Sometimes the students are looking for the solution of the problems in several places of our everyday life depending on the character of the problem, for example in the theatre, in the industry or in Natureetc. A very important part of the preparation is the experimenting through which the students learn teamwork and acquire important skills. Every member of the Hungarian team is responsible for three or four problems. That means, after the preparing work they have to formulate the reports in English and to present it at the tournament. To be successful each team must have students interested in theoretical analysis, experimental work and in computer science too.

Hungary have been participating on the IYPT from 1989.

3. International Conference of Young Scientists (ICYS)

The representatives of Eötvös Loránd University, Budapest and the State University of Belarus, Minsk in 1993 decided to organize together a conference for 14-18 year-old secondary school students. The aim of the organizers with organizing such a new type of a competition was to acquaint secondary school students’ with the methods of scientific research. This includes different phases of research work from the very beginning the pointing out the topic to the last step, summing up the results of the research in a foreign language-lecture. The conference gives the challenging opportunity to the young scientists to get some feedback of the work with which they are just trying to deal, and to measure their strength in an international field.

The International Conference of Young Scientists is a special type of competition in physics, mathematics, computer science and ecology for 14-18 year-old secondary school students. Every participant has to prepare a research report on a subject chosen by herself/himself from any part of the above mentioned sciences. The language of these ten-minute reports is English and an international jury evaluates and rewards the presentations.

During the 8 years students from the following countries have participated in the Conference: Belarus, Greece, Romania, Yugoslavia, Macedonia, The Netherlands, Russia, Ukraine, Georgia, Slovakia, Poland, Singapore and Hungary. The conference in Hungary (Visegrád, 1994, 1996, 1998), in Belarus (Baranavichi, 1995, 1997, 1999), and in 2000 in The Netherlands, in Nijmegen was organized respectively, in 2001 will be held in Poland, in Katowice.

Every year generally 60-70 lectures are delivered in 4 section on the Conference.

This kind of competitions has importance in teaching the students:

to do research work,

to present and discuss their own results,

 to formulate research reports,

to give presentation in foreign languages.

Perhaps most of the participating students will later become students at various universities and will be researchers reporting at scientific conferences (for instance like this one), this first appearance may be a decisive factor in their future scientific career.

The educational value of the competition

These type of competitions are very important from the point of view of the education of young talents. The working method of the students is similar to the methods of the research work in science. Everybody works on the basis of his own plan at the beginning, and the final solution of the problem is developed during the discussion. The preparation of the students for the competition requires a relatively long time, during which they need our help

in finding appropriate literature,

in learning things which are not in the plan of physics education in the secondary schools,

in the composition of the report,

in writing the article,

in making some experiments by devices which they do not have in their schools....etc.

Although the problems seem often very simple, the solution is very difficult.

The students like teamwork very much, and are very interested in the presentation, too. It is not rare that the younger members of the team want to participate in the next tournament, and therefore they work hard next year too.

	The IYPT have had teams during its history from the following countries:

	Bulgaria, Czech Republic, Slovakia, Germany, Great Britain, The Netherlands, Hungary, France, Italy, Poland, Sweden, Georgia, Belarus, Ukraine, Russia, Uzbegistan, Kazahstan, Armenia,and from 1997 Austria, Australia, Mexico and United States of America.

	The Winners of the IYPT

	1988: Poland and Soviet Union

	1989: Bulgaria and Germany

	1990: Moscow (team of Secondary School of University)

	1991: Hungary

	1992: Bielorussia and Czech Republic

	1993: Georgia

	1994: Czech Republic and Moscow (team of Secondary School of University)

	1995: Germany

	1996: Czech Republic

	1997: Hungary

	1998: Czech Republic

	1999: Germany

	2000: Poland, Katowice

SUMMARY

As it could be seen above, during the solving of a special problem, receiving of new information requires fundamental knowledge of physics, which can be reached only by a professional physics education. We would like to emphasise, that the mentioned competitions are for highly-gifted secondary school students, and for educating young talents. This level, of course, is not the average secondary school’s level, and to reach it is impossible without a good background in physics. We have been following the walk of life of our students who had participated in IYPT and ICYS, and now study at our university. They are able to join the research -work at the university and successfully participate in conferences, competitions for university students earlier then others. There can be found among them a student, who has 28 publications in famous international journals before finishing his studies at the university. Former competitors usually help us with pleasure in the preparing work, their scientific career serves as a good example for the younger university students.

During the competitions students make friends with competitors from other countries, this friendship can mean the beginning of later scientific co-operation.

Nowadays, when the majority of secondary school students does not have enough perspective in studying sciences, our work has greater importance. If we find only a few students for this job, it has already been worth of trying.

References

Kluiber, Z.:, „The Development of Talents in Physics”, The Union of Czech Mathematicians and Physicists, Prague, 28-95 (1995)

Gorzkowski, W.: “International Physics Competitions”, Instytut Fizyki PAN, Warsaw, 7-37 (1999)

Rajkovits, Zs.: ”Physics Competitions”, Journal of the World Federation of Physics Competitions, ed.: Hans Jordens, 1. 24-31 (1999)

7
1

