Аналитическая справка по итогам пробного муниципального тестирования по математике за курс основной школы в форме ОГЭ (30.03.2019 г).
В соответствии с приказом УОН от 12.03.2019 г. № 316 «Об организации пробного муниципального тестирования по математике в форме ОГЭ для выпускников 9 классов ОО города Сочи» в целях качественной подготовки в 2018-2019 учебном году выпускников 9 классов образовательных организаций г. Сочи к проведению государственной (итоговой) аттестации в форме ОГЭ 30.03.2019 г. было проведено пробное муниципальное тестирование по математике.

Репетиционный экзамен по математике сдавали 5128 учащихся, что составляет 94 % от всех выпускников города.

В таблице 1 приведены средние показатели (в %) результатов репетиционного экзамена и результатов тренировочно-диагностической работы учащихся 9 классов (декабрь) в 2018/2019 учебном году.

Таблица 1.

	
	«2»

 (%)
	«3»

(%)
	«4» (%)
	«5»

(%)
	Ср. балл
	Ср. отметка

	КДР (декабрь)
	24,72
	36,13
	31,33
	7,82
	6,54
	3,22

	Репетиционный
	35,7
	46,0
	15,4
	2,81
	9,13
	2,85

В сравнении с декабрьской диагностической работой к концу года наметилась отрицательная динамика уровня обученности учащихся 9 классов. Только 20 общеобразовательных учреждений г. Сочи из 68 (29%) показали средний тестовый балл выше среднего тестового балла по городу. Сорок пять образовательных организаций города имеют более 30% «двоек».

В 2019 году в структуре и содержании контрольно-измерительных материалов по математике за курс основной школы по сравнению с 2018 годом изменений не было.

На репетиционном экзамене 30.03.2019 года работа предлагалась в 4 вариантах, которые были составлены в соответствии с единой спецификацией, и состояла из 2 частей, на выполнение которых учащимся предлагалось 235 минут.

Работа состояла из двух модулей: «Алгебра», «Геометрия». Всего в работе 26 заданий. Модуль «Алгебра» содержит 17 заданий: в части 1 – четырнадцать заданий; в части 2 – три задания. Модуль «Геометрия» содержит девять заданий: в части 1 – шесть заданий; в части 2 – три задания. Часть 1 направлена на проверку овладения содержанием курса на базовом уровне, в совокупности охватывающем следующие разделы: числа, буквенные выражения, преобразования алгебраических выражений, уравнения, неравенства, числовые последовательности, координаты на прямой и плоскости, функции и графики, элементы теории вероятностей и статистики, геометрия.
Часть 2 репетиционного экзамена содержала 6 заданий и была направлена на проверку владения материалом на повышенном и высоком уровнях.

При проверке работы за каждое правильно решенное задание 1 части выставлялся 1 балл.

За выполнение заданий 2 части учащийся получал установленный балл (все задания оцениваются в 2 балла) или балл на 1 меньше установленного (в случае если решение содержит несущественный недочет или даже несущественную ошибку), поэлементное оценивание не предусматривалось. Максимальное количество баллов за работу составлял 20+6 × 2=20+12=32 балла. Для положительной отметки ученик должен был набрать 8 баллов из всей работы. В таблице 2 показана шкала оценивания работ учащихся.
Таблица 2.
	Отметка по пятибалльной шкале
	«2»
	«3»
	«4»
	«5»

	Общий балл
	0-7

	8-14

	15-21

	22-32

На диаграмме показан процент выполнения заданий по пробному муниципальному тестированию учащихся 9 классов общеобразовательных организаций города Сочи

Диаграмма 1

[image: image1.png]Jons obyuyarowmxca ob6ueobpasoBaTesibHbIX OpPraHU3aLUMiA,
BEPHO BbINO/IHMBLIMX 33/1aHNA N0 NPOGHOMY MYHULMMANILHOMY TECTUPOBaHMIO B Gpopme O3 B 9 Knaccax

Mamemamuxka
30.03.2019
100,00 - s
(] N
- & N
80,00 - N 2 = R
X < ©
© ©
3] S
©
60,00 1 O o g N~ g E. l% N 1)
© < ~ 9 ~ O o 3 g ™
% = ? S A 3 - 2 2
< Q N o
40,00 =3 % S v v ©
’ D~ ™ =~ N :-
Q) N
N - a9 S}
20,00 P N
X - © = o~ Q
SaleTSRG8S8y
© S W = N o Ng o
0,00 ==
1 Gann | 1 6ann | 16ann | 16ann | 16ann | 1 Gann | 1 Gann | 1 Gann | 1 Gann | 1 Gann | 1 Gann | 1 Gann | 1 Gann | 16ann | 16ann | 1 6ann | 1 Gann | 1 Gann | 1 Gann | 1 Gann | 16ann |2 Ganna| 1 Sann |2 Ganna| 1 Gann |2 6ann| 1 Gann [2 6anns| 1 Gann |2 Sanns| 1 Gann |2 Ganns
Sasn.|Suzon | s, |suzen | s, |sensn. | e |Soma. | Suasn. [Sozsn | sasn. | Suzon | Sasan.|Suzon | s, |Sussn | s, |sensw, | S [sonaw | semawet | seawezz | censwes | semewezs | Saewezs | Sasswes
i £l Rt Bl el Bl el e el el

MKY LLOKO

Анализ выполнения Части 1 пробного муниципального тестирования.
В таблице 3 представлен процент выполнения (в среднем по городу по всем вариантам) заданий 1 части учащимися на муниципальном тестировании.
Таблица 3.
	
	Модуль «Алгебра»

	Модуль «Геометрия»

	№

задания
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20

	%

выполнения
	47
	67
	68
	49
	79
	44
	46
	76
	42
	46
	43
	24
	22
	44
	30
	15
	21
	23
	38
	38

Рассмотрим уровень выполнения заданий по модулю «Алгебра».
Самый высокий результат при решении заданий в модуле «Алгебра» учащиеся показали в заданиях № 2, 5, 8, которое проверяло умение читать графики, таблицы, диаграммы. Уровень выполнения составил 67%, 79%, 76% соответственно. В задании 3 (с выбором ответа) проверялось умение сравнивать числа на координатной прямой. Уровень выполнения составил 68%.
 С остальными заданиями данного модуля справились менее половины учащихся.
Задание №1 (с кратким ответом) типа «Найдите значение выражения», проверяло умение выполнять действия с десятичными и обыкновенными дробями, с которым справилось 47% учащихся.
Задание №4 (с выбором ответа) проверяло умение выполнять преобразование и находить значение степени с целым показателем, квадратного корня. Уровень выполнения – 49%.
В задании №6 (с кратким ответом) необходимо было решить неполное квадратное или дробно-рациональное уравнение. С заданием справилось только 44% учащихся.
С заданием 7 (с кратким ответом) решение задач на проценты справилось 46% учащихся, в то время как на диагностической работе с задачей на проценты справлялось 79,07% учащихся. Из этого следует, что, как минимум, у 21 % выпускников города не сформировано понятие процента. Учителям математики необходимо обратить на это внимание и провести уроки обобщающего повторения по теме «Проценты».
Задание 9 проверяло умение решать простейшие вероятностные задачи. Например: «В фирме такси в дан​ный мо​мент сво​бод​на 21 машина: 11 черных, 2 жел​тых и 8 зеленых. По вы​зо​ву вы​еха​ла одна из машин, слу​чай​но ока​зав​ша​я​ся ближе всего к заказчице. Най​ди​те ве​ро​ят​ность того, что к ней при​е​дет зе​ле​ное такси. Полученный ответ округ​ли​те до сотых».

Уровень выполнения данных заданий составил 42%.
С заданием 10 на установление соответствия между объектами двух множеств, например: «Установите соответствие между функциями и их графиками», справилось 46 % учащихся.

ФУНКЦИИ
А)
[image: image2.wmf]6

2

1

-

=

x

y

Б)
[image: image3.wmf]11

8

2

+

-

=

x

x

y

B)
[image: image4.wmf]x

y

9

-

=

ГРАФИКИ

	1)

[image: image5.png]

	2)

[image: image6.png]0T

	3)

[image: image7.png]0T

Тема числовые последовательности была представлена заданием 11 и проверяла умение учащихся решать задачи на арифметическую и геометрическую прогрессии, например: «Дана гео​мет​ри​че​ская про​грес​сия (bn), зна​ме​на​тель ко​то​рой равен 5, а
[image: image8.wmf]5

2

1

=

b

. Най​ди​те сумму пер​вых 6 её членов». Несмотря на то, что учащимся предлагался справочный материал с необходимыми формулами, с задачами такого типа справилось только 43%. Это указывает на то, что выпускники 9 классов не умеют анализировать текст задачи и выбирать необходимые для решения формулы.

Алгебраические выражения. В данном разделе было предложено задание 12 (с кратким ответом) типа: «Упростите вы​ра​же​ние
[image: image9.wmf](

)

(

)

4

5

2

4

2

-

-

-

a

a

a

 и най​ди​те его зна​че​ние при
[image: image10.wmf]3

1

-

=

a

. В от​ве​те запишите най​ден​ное значение». С задачами такого вида справилось только 24% учащихся города, что говорит о незнании формул сокращенного умножения и проблемах с вычислительными навыками у учащихся.
С заданием 13 типа: «Центростремительное уско​ре​ние (в м/c2) вы​чис​ля​ет​ся по фор​му​ле α = ω2R, где ω — уг​ло​вая скорость (в с–1), R — ра​ди​ус окружности. Поль​зу​ясь этой формулой, най​ди​те радиус R (в метрах), если уг​ло​вая скорость равна 5 с–1, а цен​тро​стре​ми​тель​ное ускорение равно 35 м/c2», проверявшим умение выражать одну переменную через другую, справилось 22% учащихся.
Задание 14 проверяло умение решать квадратные неравенства: «На каком ри​сун​ке изоб​ра​же​но мно​же​ство ре​ше​ний не​ра​вен​ства
[image: image11.wmf]0

3

2

2

£

-

-

x

x

?

В ответе укажите номер правильного варианта». С заданиями такого типа справилось только 44% учащихся, что говорит о неумении применять метод интервалов при решении неравенств.
 Подводя итог по модулю «Алгебра», можно отметить, что данный модуль усвоен учащимися города на невысоком уровне, особое внимание при обобщающем повторении необходимо уделить отработке вычислительных навыков, умению внимательного прочтения текста задачи, умению решать линейные и квадратные уравнения и неравенства, знанию формул сокращенного умножения, умению пользоваться справочным материалом.
Модуль «Геометрия».
Геометрические задачи в первой части репетиционного экзамена были представлены 6 заданиями.
Задание 15 – практическая задача по геометрии, например:
«Какой угол (в градусах) об​ра​зу​ют минутная и ча​со​вая стрелки, когда часы по​ка​зы​ва​ют ровно 4 часа?» или «Картинка имеет форму пря​мо​уголь​ни​ка со сто​ро​на​ми 23 см и 41 см. Её на​кле​и​ли на белую бу​ма​гу так, что во​круг кар​тин​ки по​лу​чи​лась белая окан​тов​ка оди​на​ко​вой ширины. Площадь, ко​то​рую за​ни​ма​ет кар​тин​ка с окантовкой, равна 2035 см2. Ка​ко​ва ши​ри​на окантовки? Ответ дайте в сантиметрах». Уровень выполнения данного задания 30%.
 Задание 16 проверяло умение решать задачи по темам треугольники, четырехугольники, многоугольники и их элементы, например: «Тангенс остро​го угла пря​мо​уголь​ной тра​пе​ции равен
[image: image12.wmf]5

1

. Най​ди​те её боль​шее основание, если мень​шее ос​но​ва​ние равно вы​со​те и равно 99». Уровень выполнения данного задания 15%.
Задание 17 проверяло знание окружности, круга и их элементов, например: «Точки A и B делят окруж​ность на две дуги, длины ко​то​рых относятся как 9:11. Най​ди​те величину цен​траль​но​го угла, опи​ра​ю​ще​го​ся на мень​шую из дуг. Ответ дайте в градусах». Уровень выполнения данного задания 21%.
Задание 18 задача по теме площади фигур, например: «В тре​уголь​ни​ке ABC от​ме​че​ны се​ре​ди​ны M и N сто​рон BC и AC соответственно. Пло​щадь тре​уголь​ни​ка CNM равна 96. Най​ди​те пло​щадь четырёхугольника ABMN».

Уровень выполнения данного задания 23%.

Задание 19 фигуры на квадратной решетке, например: «На клетчатой бумаге с размером клетки 1х1 изображена трапеция. Найдите длину её средней линии».

[image: image13.png]

 Уровень выполнения данного задания 38%.

Задание 20 (с выбором ответа) анализ геометрических высказываний, например:
«Какие из сле​ду​ю​щих утвер​жде​ний верны?

 1) Если две сто​ро​ны од​но​го тре​уголь​ни​ка со​от​вет​ствен​но равны двум сто​ро​нам дру​го​го треугольника, то такие тре​уголь​ни​ки равны.

2) Сред​няя линия тра​пе​ции па​рал​лель​на её основаниям.

3) Длина ги​по​те​ну​зы пря​мо​уголь​но​го тре​уголь​ни​ка мень​ше суммы длин его катетов».
Уровень выполнения данного задания 38%.
Подводя итог по блоку геометрических задач, следует отметить, что учащиеся на слабом уровне овладели знаниями по курсу планиметрии (лишь 46% учащихся верно выполнили два и больше заданий из модуля «Геометрия»).
Учителям при организации уроков повторения по геометрии необходимо обратить внимание на следующие темы:
· применение теоремы Пифагора;

· применение свойств подобных треугольников;

· тригонометрические функции углов;

· формулу расстояния между точками на координатной плоскости;

· теоремы о сумме углов треугольника и о внешнем угле треугольника;

· свойства углов при параллельных прямых;

· теорему о сумме углов выпуклого многоугольника;

· свойства углов, вписанных в окружность;

· таблицы тригонометрических функций;

· формулу углов между векторами на координатной плоскости;

· формулу углов между прямыми на координатной плоскости.

· формулы площади треугольника, прямоугольника, параллелограмма, ромба, трапеции, круга и его частей;

· свойства площадей подобных фигур.

Рекомендации учителям по содержанию:
· провести уроки обобщающего повторения по теме: «Проценты», «Решение линейных уравнений и неравенств», «Действия с алгебраическими дробями», «Функции», «Формулы сокращенного умножения»;
· обратить внимание на работу по закреплению вычислительных навыков учащихся (например, с помощью устной работы на уроках: применение арифметических законов действий при работе с рациональными числами), что позволит успешно выполнять задания, избегая досадных ошибок;

· особое внимание обратить на преподавание геометрии, включив в повторение темы, по которым учащиеся по результатам репетиционного экзамена испытывают затруднение;
· для отработки заданий первой части кафедра физико-математических дисциплин рекомендует использовать тренажер для подготовки к ГИА, размещенный на сайте ККИДППО www.iro23.ru в разделе «кафедра физико-математических дисциплин».
Рекомендации по организации работы с учащимися:

· продолжить работу по закреплению вычислительных навыков учащихся, выполнять устные упражнения на каждом уроке;

· выделить «проблемные» 3-4 темы в каждом конкретном классе и работать над ликвидацией пробелов в знаниях и умениях по этим темам, по мере достижения уровня выполнения заданий до 85-90% подключать другие темы;

· с учащимися, имеющими большие пробелы в знаниях, в первую очередь, закрепить достигнутые успехи, предоставляя им возможность на каждом уроке выполнять 15-20 минутную самостоятельную работу, в которую включены задания на отрабатываемую тему, по мере усвоения добавлять в самостоятельную работу новые задания;

· для учащихся, не преодолевших порог успешности, следует организовать ежедневный тренинг по решению 10-12 заданий из текстов ОГЭ, включая обязательно те задания, которые он успешно решает. Тексты заданий можно выбирать из открытого банка задач ОГЭ на сайте ФИПИ. Примерный перечень заданий для преодоления порога успешности: вычислительный пример (№ 1); табличная задача (№ 2); сравнение чисел (№ 3); квадратные корни, степени (№ 4); график реальной зависимости (№ 5); линейное (квадратное) уравнение (№ 6); задача на проценты (№ 7); круговая (столбчатая) диаграмма (№ 8); теория вероятностей (№ 9); несложные расчеты по формулам (№ 13); практическая задача по геометрии (№ 15); геометрия на клетчатой бумаге (№ 19);
· для учащихся, набравших 14 баллов и более, проводить разбор задач части 2 с постоянным контролем усвоения рассматриваемых тем и тренингом по решению всех задач части 1.

Задания для подготовки учащихся к итоговой аттестации можно найти в текстах краевых диагностических работ прошлых лет, в открытой базе ГИА на сайте www.mathgia.ru/ , в открытом банке заданий ОГЭ на сайте ФИПИ, а также в учебных пособиях по подготовке к ГИА.

1. Математика: ГИА: Учебно-справочные материалы для 9 класса. (Серия «Итоговый контроль: ГИА») / Л.В. Кузнецова, С.Б. Суворова и др. / М.; СПб.: Просвещение, 2012.

2. Тематический сборник тестовых заданий по алгебре для подготовки к государственной (итоговой) аттестации в новой форме. Базовый уровень. / Под редакцией Е.А. Семенко. – Краснодар: Просвещение-Юг, 2008.

3. Тематический сборник заданий по алгебре для подготовки к государственной (итоговой) аттестации в новой форме. Повышенный уровень. / Под редакцией Е.А. Семенко. – Краснодар: Просвещение-Юг, 2008.
Начальник отдела МКУ СЦРО С.В. Исаева
_1616783854.unknown

_1616783856.unknown

_1616783940.unknown

_1616783899.unknown

_1616783855.unknown

_1616783851.unknown

_1616783852.unknown

_1616783850.unknown

