Пояснительная записка

 к экзаменационным билетам по математике
для проведения государственной итоговой аттестации (устная форма) по образовательным программам основного общего образования в форме государственного выпускного экзамена

Государственный выпускной экзамен для обучающихся, освоивших образовательные программы основного общего образования (далее – ГВЭ-9), проводится в соответствии с Порядком проведения государственной итоговой аттестации по образовательным программам основного общего образования, утвержденным приказом Минобрнауки России от 25.12.2013 г. №1394, зарегистрированным Минюстом России 03.02.2014 г., № 31206 (далее – Порядок).

При разработке экзаменационной модели соблюдалась преемственность с традиционными устными экзаменами по математике для обучающихся по образовательным программам основного общего образования. Пример экзаменационного билета для проведения ГВЭ-9 по математике в устной форме представлен в Приложении 1.
На экзамене проверяется сформированность представлений выпускников о математике как универсальном языке науки, об идеях и методах математики, овладение математическими знаниями и умениями, соответствующими Федеральному компоненту государственного стандарта общего образования (Приказ Минобразования России от 05.03.2004 г. №1089), развитие логического мышления, пространственного воображения, алгоритмической культуры.
Для проведения ГВЭ-9 по математике в устной форме разработаны варианты билетов, включающие в себя задания как по курсу алгебры, так и по курсу геометрии. Билеты предназначены и для тех выпускников, которые осваивали программу в рамках двух предметов, и для тех, кто изучал математику в рамках интегрированного курса.

Билеты включают 5 заданий: теоретическая часть - два задания по геометрии, практическая часть – одно задание по арифметике и два задания по алгебре. Задания являются стандартными для курса математики основной школы. Все они предполагают устное изложение решения, демонстрирующего умение выпускника математически грамотно излагать ход решения, приводя при этом необходимые пояснения и обоснования.

Структура билета отвечает цели построения системы дифференцированного обучения в современной школе. Дифференциация обучения направлена на решение двух задач: формирования у всех учащихся базовой математической подготовки, составляющей функциональную основу общего образования, и создания для части школьников условий, способствующих получению подготовки более высокого уровня.

Задания в практической части экзаменационных билетах расположены по нарастанию сложности. Задания 3 и 4 соответствуют уровню базовой математической подготовки, среди них одно задание по арифметике и одно задание по алгебре. Задание 5 (по курсу алгебры) соответствуют уровню повышенной подготовки.
Теоретические вопросы билетов охватывают основные блоки содержания курса геометрии 7-9-х классов: «Признаки равенства треугольников», «Сумма углов треугольника», «Признаки подобия треугольников», «Свойства и признаки равнобедренного треугольника», «Свойства прямоугольных треугольников», «Свойства четырехугольников», что обеспечивает достаточную полноту проверки овладения содержанием курса (теоретические вопросы экзаменационных билетов даны в Приложении 2). Владение выпускниками материалом этих тем на уровне обязательной подготовки обеспечивает успешность обучения в старшей школе.
В первом вопросе экзаменационного билета от экзаменуемого требуется воспроизвести определение геометрической фигуры или конфигурации, формулировку теоремы, связанной с ее свойствами или признаками (доказывать теорему не требуется), привести необходимые иллюстрирующие примеры. Умение доказывать изученные в курсе свойства или признаки геометрических фигур, сформулированные в виде теорем, экзаменуемый должен продемонстрировать при ответе на второй вопрос билета. (Формулировки и доказательства могут различаться в зависимости от учебников, по которым экзаменуемый обучался и готовился к экзамену)
В соответствии со спецификой математики овладение теоретическими положениями курса алгебры проверяется опосредованно через проверку умения решать задачи. Задания, включенные в билеты, относятся к следующим разделам курса: «Числа и вычисления» (проценты; решение текстовых задач), «Функции», «Уравнения и неравенства».
Оценка выполнения отдельных заданий экзаменационной работы и оценивание результатов экзамена

При проверке математической подготовки выпускников оценивается уровень, на котором сформированы следующие умения:

· воспроизводить определения геометрических объектов, формулировки теорем и их доказательства, сопровождая их необходимыми чертежами и рисунками;

· использовать изученную математическую терминологию и символику;
· приводить примеры геометрических фигур и конфигураций, примеры применения изученных свойств, фактов и методов;

· отвечать на вопросы, связанные с изученными математическими фактами, понятиями и их свойствами, с методами решения задач;

· четко, грамотно, логично излагать свои мысли;

· выполнять арифметические действия, сочетая устные и письменные приемы;

· вычислять значения числовых и буквенных выражений, осуществляя необходимые подстановки и преобразования;

· читать графики элементарных функций;

· решать линейные и квадратные уравнения и неравенства, их системы.
При оценке экзаменационной работы используется пятибалльная шкала. Результаты государственной итоговой аттестации признаются удовлетворительными в случае, если выпускник при сдаче ГВЭ-9 по математике получил отметку не ниже удовлетворительной.
Оценивание результата экзамена по математике осуществляется в соответствии со следующими критериями.

Критерии оценки выполнения отдельных заданий
экзаменационной работы
	Номер задания
	Критерии оценки выполнения задания
	Баллы

	№ 1
	Ответ экзаменуемого характеризуется смысловой цельностью, речевой связностью и последовательностью изложения:

логические ошибки отсутствуют, последовательность изложения не нарушена;

Или:

допущена одна ошибка / неточность, которая после уточняющего вопроса экзаменатора исправлена экзаменуемым
	2

	
	Ответ экзаменуемого характеризуется смысловой цельностью, связностью и последовательностью изложения,
но допущена одна ошибка / неточность, которую после уточняющего вопроса экзаменатора экзаменуемый не сумел исправить
	1

	
	Другие случаи, не соответствующие указанным выше критериям
	0

	№ 2
	Ответ экзаменуемого характеризуется смысловой цельностью, речевой связностью и последовательностью изложения:

логические ошибки отсутствуют, последовательность изложения не нарушена;

Или:

допущена одна ошибка / неточность, которая после уточняющего вопроса экзаменатора исправлена экзаменуемым
	2

	
	Ответ экзаменуемого характеризуется смысловой цельностью, связностью и последовательностью изложения,
но допущена одна ошибка / неточность, которую после уточняющего вопроса экзаменатора экзаменуемый не сумел исправить
	1

	
	Другие случаи, не соответствующие указанным выше критериям
	0

	№ 3
	Дан полностью верный ответ: экзаменуемым выбраны все верные утверждения, неверные утверждения не выбраны
	2

	
	Дан частично верный ответ: экзаменуемым выбраны не все верные утверждения или выбрано одно неверное утверждение
	1

	
	Другие случаи, не соответствующие указанным выше критериям
	0

	№ 4
	Ход решения верный, получен верный ответ
	2

	
	Ход решения верный, но экзаменуемый допустил одну ошибку вычислительного характера
	1

	
	Другие случаи, не соответствующие указанным выше критериям
	0

	№ 5
	Ход решения верный, получен верный ответ
	2

	
	Ход решения верный, но экзаменуемый допустил одну ошибку вычислительного характера
	1

	
	Другие случаи, не соответствующие указанным выше критериям
	0

	Максимальное количество баллов за экзаменационный билет
	10

Рекомендуется следующая шкала перевода суммы первичных баллов за выполненные задания ГВЭ-11 по математике (устная форма) в пятибалльную систему оценивания:

	Отметка по пятибалльной системе оценивания
	«2»
	«3»
	«4»
	«5»

	Первичный балл
	0–3
	4–6
	7–8
	9–10

Приложение 1
Пример экзаменационного билета по математике
1. Равнобедренный треугольник; свойство углов при основании равнобедренного треугольника (определение, формулировка и пример).

2. Теорема о средней линии трапеции (формулировка и доказательство).

3. На каком рисунке изображён график квадратичной функции
[image: image1.wmf])

(

x

f

y

=

, возрастающей на промежутке
[image: image2.wmf]]

1

;

(

-¥

?

	
[image: image3.png]

	
[image: image4.png]

	
[image: image5.png]

	
[image: image6.png]

4. Туристическая фирма организует трехдневные автобусные экскурсии. Стоимость экскурсии для одного человека составляет 2500 р. Группам предоставляются скидки: группе от 3 до 10 человек — 5%, группе более 10 человек — 10%. Сколько заплатит за экскурсию группа из 20 человек?

5. Решите неравенство:
[image: image7.wmf]2

89

35

xx

-

>

.

Приложение 2
Теоретические вопросы экзаменационных билетов
Первые вопросы

1. Равнобедренный треугольник; свойство углов при основании равнобедренного треугольника.

2. Высота, биссектриса и медиана треугольника; свойства медианы, биссектрисы, высоты равнобедренного треугольника, проведенных к основанию.

3. Параллелограмм; свойства и признак параллелограмма.

4. Прямоугольник, квадрат, ромб; их свойства.

5. Признаки равенства треугольников.

6. Окружность, градусная мера дуги окружности; центральный угол, вписанный угол; теорема о вписанном угле.

7. Трапеция; равнобедренная (равнобокая) трапеция; средняя линия трапеции и ее свойства.

8. Теорема синусов; пример ее применения для решения треугольников.

9. Теорема косинусов; пример ее применения для решения треугольников.

10. Теоремы о вписанной и описанной окружностях треугольника.

11. Косинус острого угла прямоугольного треугольника; пример его применения при решении прямоугольных треугольников.

12. Синус острого угла прямоугольного треугольника; пример его применения при решении прямоугольных треугольников.

13. Параллельные прямые; свойство углов, образованных при пересечении параллельных прямых секущей.

14. Признаки подобия треугольников.

15. Прямоугольный треугольник; свойство прямоугольного треугольника, один из углов которого равен 30SYMBOL 176 \f "Symbol".

Вторые вопросы

1. Свойства медианы, биссектрисы, высоты равнобедренного треугольника, проведённых к основанию (доказательство одного из свойств).

2. Теорема о сумме углов треугольника.

3. Теорема о средней линии трапеции.

4. Теорема Пифагора.

5. Признаки параллельности прямых (доказательство одного из признаков).

_1436700051.unknown

_1454677791

_1454677804

_1454677825

_1454677776

_1449567904.unknown

_1436700036.unknown

