 Проведение математической регаты.
1. В математической регате участвуют школь​ные команды учащихся одной параллели. В составе каждой команды — 4 человека. Школа может быть представлена несколькими командами. Названием команды является номер школы с добавленным к нему буквенным индексом А или Б.(если школа № 24 представляет 2 команды, то на листе должно быть написано МОУ школа №24 А и МОУ школа № 24 Б)
2. Соревнование проводится в 4 тура (для уча​щихся 6-х классов) . Каждый тур— коллективное письменное решение трех задач. Любая задача оформляется и сдается в жюри на отдельном лис​те, причем команда имеет право сдать только по одному варианту решения каждой из задач. (Условия задач на лист не переписываются.)
3. Проведением регаты руководит координа​тор. Он раздает задания и организует сбор листов с решениями; контролирует разбор решений и обеспе​чивает своевременное появление информации об итогах проверки.
4. Время, отведенное командам для решения, и «стоимость» задач каждого тура указаны на листах с условиями, которые каждая команда получает непосредственно перед началом тура.

5. Проверка решений осуществляется жюри по​сле окончания каждого тура. Жюри состоит из трех
комиссии, специализирующихся на проверке задач № 1, № 2 и № 3 каждого тура соответственно.

6. Параллельно с проверкой координатор проводит для учащихся разбор решений задач, после чего школьники получают информацию об итогах проверки. После объявления итогов тура команды, несогласные с оценкой своих решений, имеют право подать заявки на апелляции. Если такая заявка подана, комиссия проверявшая ре​шение, осуществляет повторную проверку и после нее может изменить свою оценку. Если оценка не изменена, то сам процесс апелляции эта же комиссия осуществляет после окончания всех туров регаты, но до окончательного подведения итогов. В результате апелляции оценка решения может быть как повышена, так и понижена, а также оставлена без изменения. В спорных слу​чаях окончательное решение об итогах проверки принимает председатель жюри.

7. Команды-победители и призеры регаты оп​ределяются по сумме баллов, набранных во всех турах. Процедура награждения происходит сразу после подведения окончательных итогов регаты.
Все команды и жюри находятся в помещениях, которые сообщает дежурный у входа в лицей в день проведения игры. Столы в этом помещении расставляются так, что​бы каждая команда сидела за отдельным столом и учащиеся могли обсуждать задачи, не мешая другим командам. Рассадка команд производится в соответствии с заранее заготовленными и расставленными на столах табличками с названиями команд, причем столы команд из одной школы не ставятся рядом. Члены жюри размещаются ком​пактно (на расстоянии от столов школьников), но для работы каждой из трех комиссий выделено по отдельному столу. Необходимо также предусмот​реть наличие двух классных досок: одной — для разбора решений задач, другой — для записи результатов проверки.

В состав комиссий жюри входят, как правило, преподаватели участвующих школ, старшеклассники этих школ , а иногда и другие учителя математики. В каждую комиссию входит 3-5 человек, в зависи​мости от количества участников регаты. Предсе​дателем жюри является один из его авторитетных членов, по предварительной договоренности.

Обязанности координатора регаты берет на себя один из преподавателей или учащиеся старших классов. Наиболее ответственная часть его работы — подробный разбор решений задач для школьников (в некото​рых случаях разбирается несколько возможных способов решения), который проводится после каждого тура и занимает 10-15 минут. Этого вре​мени обычно хватает комиссиям, чтобы завершить проверку работ. По окончании разбора задач и по мере завершения проверки результаты команд по каждой из задач тура вносятся в протоколы и переносятся на доску. После появления на доске результатов проверки какой-либо из задач тура координатор просит команды, не согласные с оценкой их работы, заявить об этом (поднятием таблички с названием).

В обязанности координатора входит: фиксиро​вать время на проведение каждого тура (он объ​являет о начале и окончании каждого тура, кроме того, предупреждает команды за две минуты до его окончания); отвечать на вопросы учащихся по тексту задач; взаимодействовать с жюри. На практике, особенно при большом количестве участвующих команд, два-три человека помогают координатору: разносят тексты заданий и собира​ют решения учеников. Один из этих ассистентов (освобожденный от работы в жюри) переносит все результаты проверки в сводный протокол и на доску, а также ведет подсчеты (суммы баллов, набранные каждой командой по итогам тура и по итогам регаты).

Для облегчения работы координатора и жюри тексты решений всех задач готовятся заранее. Каж​дая комиссия жюри получает несколько экземпля​ров решений «своих» задач непосредственно перед началом первого тура регаты. Полные тексты реше​ний находятся только у координатора регаты.

После того как закончены все апелляции и внесены все изменения в протоколы, происходит процедура награждения команд-победителей и призеров. Количество награ​ждаемых команд (от трех до шести) составляет, как правило, 25% от числа команд-участниц.

О подготовке регаты
Проведение регаты требует большой предва​рительной подготовки, как организационной, так и содержательной. Опишем систему подготовки, сложившуюся за время проведения регат.

. Школы, традиционно участвующие в регатах, приглашаются адресно . Предварительные заявки на участие принима​ются организаторами от преподавателей школ по телефону или электронной почте. Это происходит, как правило, за 3-4 недели до проведения рега​ты. Впервые участвую​щим школам обычно рекомендуется выставить одну команду.

. Так как организаторы регат преследуют, прежде всего, учебные цели, то отсутствует стремление использовать исклю​чительно оригинальные задачи. Главное, чтобы участвующие школьники были не знакомы с ними ранее. Поэтому задача отклоняется, если кто-то из присутствующих преподавателей говорит, что его ученики с ней знакомы. Также отклоняются и те задачи, решение которых требует знаний, выходящих за пределы программы данного клас​са (при этом организаторы стараются учитывать имеющееся многообразие программ и учебни​ков). В остальном действует демократический механизм принятия решений.

Исходя из опыта проведения регат, сформули​руем основные принципы составления комплекта задач для каждой регаты.

•В каждом туре учащимся предлагается решить' три задачи, относящиеся к различным разделам математики. Тема​тика задач должна максимально соответствовать возрасту участвующих школьников.

· Для таких соревнований пригодны только задачи, решение которых может быть изложено кратко.

· Задачи каждого тура должны иметь различ​ную тематику, но примерно одинаковый уровень сложности.

· Задания разных туров, имеющие одинако​вый порядковый номер, как правило, относятся к одной теме.

· Сложность заданий и время, выделяемое на их выполнение, увеличиваются от тура к туру.

· Распределение баллов по турам должно быть таким, чтобы «стоимость» задач последнего тура от​носилась к «стоимости» задач первого, как 3:2.

· Задания первого тура должны быть сравни​тельно простыми, чтобы они были решены боль​шинством команд.

Реше​ния всех задач (в компьютерном виде) должны быть готовы не менее чем за неделю до проведения регаты. Окончательную редакцию текстов условий и решений осуществляют два-три человека, они же окончательно распределяют задачи по турам. Как правило, один из них и становится координатором регаты.

Комплект материалов для проведения регаты включает в себя:

· тексты условий задач для школьников, раз​резанные и разложенные по турам (размножен​ные в соответствии с количеством участвующих команд, с запасом);

· тексты условий и подробных решений за​дач, сгруппированные по нумерации, для работы жюри (не менее двух экземпляров для каждой из комиссий);

· полные тексты условий и решений задач для работы координатора регаты;

· четыре протокола — один сводный и еще три, по одному для каждой из комиссий жюри;

· таблички с названиями участвующих ко​манд.

Подготовку помещения для проведения регаты (в том числе изготовление табличек) берут на себя пре​подаватели школ, в которой проводится регата

Время регистрации----------9-30

Время проведения- 13.02 2010, с 10-00 до 12-00
Место проведения: МОУ лицей № 14.

Кабинеты: 301,302,303,312,316,103,212.
