Технология и разработка компетентностно-ориентированных заданий

Задача школы при обучении математике - развитие общих способностей учащихся, позволяющих ориентироваться в условиях неопределённости, применять знания в нестандартных ситуациях. Это возможно в процессе формирования компетенций. 
1. Коммуникативная компетентность заключается в готовности получать необходимую информацию, представлять и цивилизованно отстаивать свою точку зрения в диалоге и в публичном выступлении 
2. Информационная компетентность заключается в готовности делать аргументированные выводы, осуществлять информационный поиск и извлекать информацию из различных источников на любых носителях, использовать информацию для планирования и осуществления своей деятельности. Можно использовать задачи, содержащие информацию, представленную в различной форме (таблицах, диаграммах, графиках и т.д.). 
3. Регулятивная компетентность заключается в умении ставить цели и задачи, адекватные заданной проблеме; умение выбрать технологию деятельности (способ решения задачи); оценить продукт своей деятельности по заданным критериям.
Важнейшим видом учебной деятельности при обучении школьников математике является решение задач. Анализ многих действующих в основной школе учебников показывает, что подавляющее большинство размещенных в них заданий –  задания направленные на воспроизведение полученной информации и отдельных действий. Заданий практического и проблемного характера представлено мало, а компетентностно-ориентированные задания отсутствуют вовсе. При этом анализ контрольно-измерительных материалов, используемых для итоговой аттестации в 9 и 11 классах, показывает, что таких заданий в экзаменационных работах становится все больше. Поэтому целесообразно формировать ключевые компетентности через специальные компетентностно-ориентированные задания. 
Что же такое компетентностно-ориентированное задание?

Компетентностно-ориентированное задание – задание, которое требует умение использовать  и применять накопленные знания в практической деятельности и повседневной жизни.
Отличительные характеристики КОЗ от традиционных задач:
· имитация жизненной ситуации, деятельностная составляющая;
· значимость полученного результата, что обеспечивает познавательную мотивацию учащегося;

· условие задачи сформулировано как сюжет, ситуация или проблема, для разрешения которой необходимо использовать знания на которые нет явного указания в тексте задачи;

· информация и данные в задаче могут быть представлены в различной форме (рисунок, схема, таблица и т.д.), что потребует распознавания объектов;

· по структуре эти задачи нестандартные, т.е. в структуре задачи неопределенны некоторые из ее компонентов;

· наличие избыточных, недостающих или противоречивых данных в условии задачи, что приводит к объемной формулировке задания;

· наличие нескольких способов решения, причем данные способы могут быть неизвестны учащимся, и их потребуется сконструировать.
Как узнать, что это КОЗ 
· Во-первых, это деятельностное задание; 
· Во-вторых, оно моделирует практическую, жизненную ситуацию; 
· В-третьих, оно строится на актуальном для учащихся материале;
·  В-четвёртых, оно требует применения общих учебных умений;
· В-пятых, его структура задаётся определенными элементами. 
Структура КОЗ: 
· Стимул.  
· Задачная формулировка 
· Источник информации
· Инструмент проверки

1. Введение в проблему (погружает в контекст задания и мотивирует на его выполнение, желательная связь с практикой). 

Компетентностно-ориентированные задания интересны тем, что начинаются со стимула, который мотивирует учащихся на выполнение деятельности, эмоционально насыщает урок. Описание, каких- либо жизненных (проблемных) ситуаций, стимулирует ребят на активную работу. 

2.  Задачная формулировка точно указывает на деятельность учащегося, необходимую для выполнения задания. Задачная формулировка может быть как простой структуры, так и сложной. Она задаёт деятельность, формулирует требования к ответу. в тексте задания указано ЧТО делать и  есть указание на то КАК делать (в зависимости от уровня).
3.  Источник информации содержит информацию, необходимую для успешной деятельности учащегося по выполнению задания.

· соответствует возрасту

· на одном источнике (наборе источников) может строиться несколько заданий.

Кроме того,  источник информации может содержать информацию одного вида (текст, рисунок, таблица, диаграмма, музыка и др.) или сочетание отдельных видов информации.
4. Бланк для выполнения задания нужен только в том случае, если задание предусматривает структурированный ответ и должен фиксироваться на специальном выданном бланке
5. Инструмент проверки: определяет критерии оценивания.

·  модельный ответ - перечень вероятных верных и частично верных ответов для задания открытого типа с заданной структурой ответа

· ключ - эталон результата выполнения учащимся задания закрытого типа

· бланк наблюдения - способ детализации критериев оценки процесса деятельности учащегося по выполнению задания. 

Можно выделить компетентностно-ориентированные задачи трёх уровней, которым присвоены названия: уровень воспроизведения, уровень установления связей, уровень рассуждения. Выделение уровней основывается на уровне предметной подготовки учащихся.
Первый уровень (уровень воспроизведения) включает воспроизведение фактов, методов и выполнение вычислений. Учащиеся могут применять базовые знания в стандартных, четко сформулированных ситуациях. Они могут решать одношаговые текстовые задачи, понимают простые зависимости, стандартную систему обозначений, могут читать и интерпретировать данные, представленные в таблицах, на графиках, картах, различных шкалах.
Второй уровень (уровень установления связей) включает установление связей и интеграцию материала из разных тем, необходимых для решения поставленной задачи. Учащиеся могут применять свои знания в разнообразных, достаточно сложных ситуациях. Они могут упорядочивать, соотносить и производить вычисления, решать многошаговые текстовые задачи. Учащиеся могут выполнять несложные задания, включающие составление выражений, решение систем линейных уравнений, определять значения величин, используя известные формулы. Они могут интерпретировать информацию, представленную в таблицах и на графиках.
Третий уровень (уровень рассуждения) – размышления, требующие обобщения и интуиции. Учащиеся могут организовывать информацию, делать обобщения, решать нестандартные проблемы, делать выводы на основе исходных данных и обосновывать их. Они могут вычислить изменения имеющихся данных, связанные с процентами, применить знания алгебраических понятий и зависимостей, составить алгебраическую модель несложной ситуации. Они могут интерпретировать данные в различных таблицах и на графиках.
В заданиях третьего уровня, прежде всего, необходимо самостоятельно выделить в ситуации проблему, которая решается средствами предмета, и разработать соответствующую ей модель. Решить поставленную задачу используя, н-р, математические рассуждения и обобщения, и интерпретировать решение с учетом особенностей рассмотренной в задании ситуации.

Пример КОЗ
КОЗ по математике для 5 класса по теме «Площадь прямоугольника»

	Элемент структуры
	Требования

	Компетенция
	Регулятивная

Регулятивные компетенции формируются с помощью задач, в которых необходимо проанализировать предложенную ситуацию, поставить цель, спланировать результат, разработать алгоритм решения задачи, проанализировать полученный результат.

	Стимул
	На родительском собрании ваши родители предложили оказать школе материальную помощь: решили покрасить пол собственными силами. Нам необходимо сделать расчеты.

	Задачная формулировка
	1.Измерьте длину и ширину класса.

2.Вычислите площадь.

3.Рассчитайте, сколько краски потребуется.

4.Сколько банок краски нужно купить, если вес краски в банке 1кг? 3кг?

5.Сколько денег нужно на покупку краски для покраски пола?

6.В каких банках купить краску выгоднее?

	Источник информации
	1.П.18, 19 учебника Виленкина Н.Я. «Математика» 5 класс;

2.На 1 кв. метр площади расходуется 200 г краски;

3.Одна банка краски весом 1 кг стоит 90 рублей;

4.Одна банка краски весом 3 кг стоит 240 рублей.

	Бланк выполнения задания
	длина

ширина

площадь

Вес краски

вес

цена

количество

стоимость

1 кг

3 кг


	Инструмент проверки
	 Модельный ответ:

1. 

длина

ширина

площадь

Вес краски

9 м

6 м

54 кв. м

10кг 800г

1 балл

1 балл

1 балл

1 балл

2. 

вес

цена

количество

стоимость

баллы

1 кг

90 руб.

11 банок

990 руб.

1 балл

3 кг

240 руб.

4 банки

960 руб.

1 балл

Вывод: выгоднее купить краску в банках по 3 кг

1 балл

Оценочная шкала:

 7  баллов – «5»

5-6  баллов – «4»

3-4  балла –«3»

0- 2 балла – «2»


КОЗ по математике для 9 класса по теме «Прогрессии»
	Компетенция


	Регулятивная

Информационная

Применение знаний в нестандартной ситуации.

Данная задача формирует у школьников умение анализировать предложенную ситуацию, ставить цель, разработать алгоритм решения задачи, проанализировать результат.

	Стимул


	«Ты вымыл руки?» - слышишь ты каждый день от мамы, возвращаясь из  школы. Ты идешь и послушно моешь руки. Зачем?

	Задачная  формулировка
	Бактерия, попав в живой организм, к концу 20-й минуты делится на две бактерии, каждая из них к концу следующих 20 минут делится опять на две и т.д. Найдите число бактерий, образующихся из одной бактерии к концу суток. Выясните, можно ли использовать интенсивность размножения бактерий во благо?

	Источник информации


	Формула суммы n первых членов геометрической прогрессии Sn=
[image: image1.wmf](

)

1

1

1

-

-

q

q

b

n

, где Sn - сумма n первых членов геометрической прогрессии,  n номер,  b1- первый член геометрической прогрессии, q – знаменатель геометрической прогрессии.

1 сутки = 1440 минут. Справочник по математике, интернет ресурсы (как прочитать многозначное число).

	Бланк выполнения

 задания
	ЗАДАНИЕ ВЫПОЛНЯЕТСЯ В ТЕТРАДЯХ.


	Инструмент оценивания


	Модельный ответ:

1.В сутках 1440 минут, каждые двадцать минут появляется новое поколение - за сутки 72 поколения бактерий. 
2. По формуле суммы n первых членов геометрической прогрессии, у которой b1=1, q=2, n=72, находим, что S72=1·(272-1)/(2-1)= 4 722 366 482 869 645 709 213 696 - 1= 4 722 366 482 869 645 709 213 695. 
Всего бактерий: 4 септиллиона 722 сектиллиона 366 квинтиллионов 482 квадриллионов 869 триллиона 645 миллиарда 709 миллионов 213 тысяча 695
Критерии оценивания:

Последовательный алгоритм решения-2 балла

Правильно выполненное действие-3 балла

Перевод в 5-бальную оценку:

7-8 баллов-«5»

5-6 баллов-«4»

3-4 баллов-«3»

0-2 балла-«2»


Часто сталкиваемся с проблемой, когда ученик, прочитав условие задачи,  не может ответить на вопрос, что от него требуется. Все акценты по тексту задачи вынужден расставлять учитель. Приведенные выше  задания приучают школьников критически относиться к формулировке задачи, позволяют моделировать жизненные ситуации, требуют  внимания и логических рассуждений.   

Компетентностно-ориентированное задание способствует формированию активной, самостоятельной позиции учащихся, развивают исследовательские, рефлексивные умения. 
По меткому выражению А. Конан Дойля, мозг человека «подобен пустому чердаку». Чем будет заполнен «этот чердак» – хламом или нужными вещами, – зависит, прежде всего, от учителя. 


_1540888162.unknown

