Приложение 1.
Методический конструктор разработки заданий, направленных на формирование контрольно-оценочных умений учащихся.
	Умения учащихся
	Примеры заданий
	Этапы урока
	Система действий

	
	
	
	учителя
	учащихся

	1. Обнаружение ошибки в чужом решении
(умение взаимоконтроля)
	· Задание решено с ошибкой.
· Найти ошибку и подумать, что привело к появлению ошибки.
· Решение учителя с преднамеренной ошибкой
	Повторение, изученного материала, закрепление, при введении нового материала, обобщение
	Учитель предлагает готовое решение какой- либо математической задачи, но оно является неправильным. Ошибки предлагается обнаружить ученикам.
Затем учитель выслушивает версии учащихся и ведется обсуждение точек зрения.
	Учащиеся обнаруживают ошибки, указывают их.
Реконструируют способ действия учителя (товарища), приведший к ошибке.

	[bookmark: _GoBack]Так как в первую очередь школьника нужно научить находить ошибки у другого человека (контроль), то нужно применять коллективные проверки в сочетании с контролем педагога.
	
	
	
	

	2. Обнаружение ошибки в своем решении
(умение самоконтроля)
	· Сверьте свой ответ с эталоном и найдите на каком шаге вы допустили ошибку.
	Закрепление, повторение
	Учитель предлагает проверить свои решения и обнаружить ошибки, если таковые имеются.
Учитель (если ученик не может обнаружить ошибку) задает наводящие вопросы, просит проверить каждый этап решения данного задания.
	Ученик сверяет свой ответ, внимательно просматривает свое решение, проговаривает каждый шаг, пытается использовать все возможные способы проверки.

	Необходимо просмотреть все действия, обнаружить ошибки, объяснить их, доказательно рассуждая исправить их.
	
	
	
	

	3. Различать способы проверки и использовать их.
(умение самопроверки)
	· Задания, неправильность полученного ответа которых выяснится только в результате проверки.
· Выполните проверку несколькими способами.
· Каким способом проверки можно воспользоваться в данном задании.
· Найти значение выражения и сверить конечный результат с ответом, записанным на доске (неверным).
	Подготовка к самостоятельной, контрольной работам
Повторение, закрепление
	Учитель предлагает задания для которых нужно выполнить проверку. Предлагает, доказать ученику правильность своего решения. «Как вы считаете, без проверки вы смогли бы доказать свое мнение? Для чего необходима проверка?»

	Ученик, выполнив задание, проверяет правильность своего решения с помощью одного или нескольких способов проверки. «Мы не сможем доказать, что решение верно, не будем уверены в достоверности результата, если не выполним проверку, не проконтролируем свои действия».

	Надо сообщать учащимся способы проверки решенной задачи, уравнения, неравенства, тождественного преобразования. Разъяснять, что проверять надо не только окончательный ответ, но и промежуточные результаты.
	
	
	
	

	3.1. Поиск рационального способа решения

	· Вычислите наиболее рациональным способом.
· Найдите значение выражения, затратив как можно меньше времени.
· Нестандартные задания -это те задания, в которых неизвестна ни идея решения, ни даже то, на каком известном разделе теории основанной хотя бы одно из возможных решений
	Подготовка к самостоя-тельной работе.
Повторение
	Учитель предоставляет задание с различными способами решения. Предлагает найти рациональный способ решения данного задания. При ответе учитель просит назвать ученика свой критерий рациональности, которым он пользовался
	Ученик выделяет для себя критерий рациональности и ведет поиск решения, соответствуя ему.

	Доказательство рациональности решения.
 Критерии рациональности:
· время
· краткость записи
· «наиболее понятно»

	
	
	
	

	3.2. Составлять и решать обратную задачу
	· Составьте задачу обратную данной. Каким способом можно решить обратную задачу
	Подготовка к самостоятельной, контрольной работам
Повторение, закрепление
	Убедившись в правильности решения задачи, учитель обращается к классу с предложением: “Будем считать эту задачу прямой. Давайте теперь составим обратную к ней задачу. Сколько можно составить обратных задач?”
	Ученики, выполнив правильно задание, предлагают предложения, как составить обратную задачу и способы ее решения.
«Столько, сколько данных содержится в прямой задаче».

	В подобных заданиях правильность решения прямой задачи проверяется решением обратной задачи, что позволяет быстрее обнаружить ошибки, выявить их причины, и на основе этого анализа внести соответствующие коррективы.
	
	
	
	

	4. Проверка ответа по условию и смыслу задания
(умение самопроверки)
	· Текстовые задачи.
· Задания с введением новой переменной, на которую наложены условия (ограничения).
	Объяснение нового материала
Повторение, закрепление
Подготовка к самостоятельной, контрольной работам
Повторение, закрепление
	Учитель дает задание учащимся, в котором заведомо несколько вариантов ответа (по крайней мере два или один, который не удовлетворяет условиям). После того как ребята найдут решение задания, учитель вместе с учениками может разработать алгоритм проверки ответа по условию и смыслу задания (или предлагает сам):
- после решения задания снова возвращаемся к его условию (если это текстовые задачи, то прочитав сначала задачу полностью, разбиваем условие на отдельные смысловые части. В каждой части определяем, то ли число получается, если учесть найденный ответ);
- определяем по данному условию, удовлетворяет ли решение условиям.
	Ученики, выполнив задание, пробуют самостоятельно составить алгоритм проверки, полученного результата. Затем совместно с учителем корректируют и составляют правильную последовательность действий при проверке ответа по условию и смыслу задания.

	Алгоритм проверки ответа по условию и смыслу задания:
-после решения задания снова возвращаемся к ее условию;
-определяем по данному условию, то ли число получилось, удовлетворяет ли оно условиям.

	·
	
	
	

	5. Самостоятельно определять правильную последовательность своих действий
(умение самопроверки)
	· Составьте алгоритм решения.
· Проверь по алгоритму.
· Объясняя каждый шаг своего решения найдите…
· Сверьте свой ход решения с эталоном.
· Найдите схему-алгоритм, который описывает решение данного задания
	Изучение нового материала
Подготовка к самостоятельной, контрольной работам
Повторение, закрепление
	1) Учитель приводит неполное решение задачи, а ученикам предлагает завершить его.
2) Для решения учитель предлагает задачу с неполными или избыточными данными, ученики должны обнаружить это.
3) Решение задачи, предлагаемое учителем, содержит принципиальные пробелы, которые предлагается найти ученикам.
	1) Ученики завершают начатое решение, соблюдая и контролируя правильную последовательность своих действий (с помощью учителя, учащегося).
2) Ученики, прежде чем приступить к заданию, вспоминают нужный алгоритм. С помощью правильной последовательности действий, ученики определяют лишние или недостаточные данные.
3) Учащиеся заполняют пробелы, доказывая свою правоту с помощью правильного алгоритма действий.

	Образец (схемы, алгоритмы) действия должен быть хорошо усвоен, прежде чем он может быть использован в самоконтроле за действиями, которые должны соответствовать именно этому образцу.
Необходимо, чтобы алгоритм был представлен достаточно развернуто, а его состав разработан совместно учителем и учеником
	·
	
	
	

*Следует отметить, что под словом “задача” здесь подразумеваются не только текстовые задачи, но и другие виды математических заданий.

