

ТЕХНИЧЕСКИ УНИВЕРСИТЕТ – СОФИЯ
ИНЖЕНЕРНО – ПЕДАГОГИЧЕСКИ ФАКУЛТЕТ

КАТЕДРА „ПЕДАГОГИКА И МЕНИДЖМЪНТ“

маг. ВЕСЕЛКА НЕНЧЕВА ХРИСТОВА

ИЗСЛЕДВАНЕ НА ТЕМА

**ТЕСТЪТ КАТО СРЕДСТВО ЗА ДИАГНОСТИКА
И УПРАВЛЕНИЕ НА МАТЕМАТИЧЕСКИТЕ
КОМПЕТЕНТНОСТИ НА УЧЕНИЦИТЕ
ОТ ГОРЕН КУРС НА СРЕДНОТО УЧИЛИЩЕ**

А В Т О Р Е Ф Е Р А Т

за придобиване на образователна и научна степен
„ДОКТОР“

Област на висшето образование: 1. Педагогически науки

Професионално направление: 1. 2. Педагогика

Научна специалност: Теория на възпитанието и дидактика

Научни ръководители:

1.проф. д-р Тиха Делчева

2.доц. д-р Ваньо Иванов

СОФИЯ, 2017 г.

Дисертационният труд е обсъден и насочен за защита от Катедрения съвет на катедра „Педагогика и мениджмънт“ към ИПФ на ТУ-София на редовно заседание, проведено на 21.02.2017г.

Публичната защита на дисертационния труд ще се състои на 12.06.2017г. от 15.00 часа в зала 1207 на ИПФ – гр. Сливен, бул. „Бургаско шосе“ 59 на открито заседание на научното жури, определено със заповед № ОЖ-91 / 6.03.2017г. на Ректора на ТУ-София в състав:

1. Доц. д-р Снежана Стефанова Консулова – председател
2. Проф. д-р Марина Колева Николова – научен секретар
3. Проф. д.п.н. Георги Петков Иванов
4. Проф. д-р Тиха Атанасова Делчева
5. Проф. д-р Галя Михайлова Кожухарова

Рецензенти:

1. Проф. д-р Марина Колева Николова
2. Проф. д-р Галя Михайлова Кожухарова

Материалите по защитата са на разположение на интересуващите се в канцеларията на ИПФ – гр. Сливен, бул. „Бургаско шосе“ 59 .

Дисертантът е на самостоятелна форма на обучение на докторантура към катедра „Педагогика и мениджмънт“ на Инженерно-педагогически факултет – гр. Сливен към ТУ – гр. София. Изследванията по дисертационната разработка са направени от автора.

Автор: маг. Веселка Христова

Заглавие: Тестът като средство за диагностика и управление на математическата компетентност на учениците от горен курс на средното училище

Тираж: 30 броя

Отпечатано в ИПК на Технически университет – София

I. ОБЩА ХАРАКТЕРИСТИКА НА ДИСЕРТАЦИОННИЯ ТРУД

Актуалност на проблема – Преходът от индустриално към информационно общество провокира съществени изменения в много сфери на човешката дейност. В сферата на образованието се налага формирането и развитието на компетенции, обновяване на съдържанието на обучението, на методите на преподаване, на диагностиката и оценяването на постиженията на обучаваните.

Промяната на образователната парадигма и все по-утвърждаващия се компетентностен подход обръщат вниманието изцяло към ученика. Особено значение придобиват средствата за оценяване, чрез които се диагностицират и прогнозира образователните постижения и потребности на учениците. Възниква въпросът – доколко познатите начини дават възможност за ефективно улавяне на сложните знания и умения, които трябва да се формират в съответствие със съвременните стандарти и считани от съществено значение за успешното обучение. Усъвършенстването на обучението по математика не зависи само от оптималния избор и структуриране на учебното съдържание, но и от удачния избор на методи на обучение, средства и похвати за оценяване. Диагностиката, контролът и оценката са неразривна част от учебния процес. Тези дейности са с двупосочна връзка, която се осъществява между обучавания и обучаващия. развитието на когнитивните и психометрични науки стимулират опитите да се търсят нови научни обяснения за това как се учат учениците, какво знаят и как да се получава информация отразяваща най-точно нивото на ученическа компетентност. Анализването на учебното съдържание по математика на сега действащите учебници, опитът на наши и чужди преподаватели в обучението по математика, както и личния ми преподавателски опит, ми помогна да открия и направя изводи относно прилагането на тестове за диагностика и оценка. Оказва се, че съществуващата до този момент методика по математика не успява в пълна степен да способства за реализиране на идеите за компетентностен подход в образованието. Не се среща научна литература от тестове по математика за горен курс на обучение, която да даде възможност за последователна проверка на математическите компетентности във всеки етап от придобиването им при изучаване на дадена тема от учебното съдържание. Няма изградена стройна методика за изработването на дидактически тестове по математика за горен курс в съответствие с таксономииите на образование. Въпрос на умение и желание на преподавателя е да създаде подходящи за неговите ученици тестове и да успее правилно да анализира получените резултати. Мониторинговите изследвания на математическата компетентност на учениците използват тестовата форма за събиране на информация, но фокусът на диагностициране се измества от съдържанието в научната дисциплина към социалните въпроси свързани с науката. Те не изследват специфичните начини на придобиване на информация и етапите, през които преминава. Не е изследван въпросът доколко тестът е добра форма и спомага ли той за придобиване и затвърждаване на новите знания, за осъществяване на самооценка от подрастващите. В някои педагогически списания се срещат статии за породен интерес по този въпрос и от други колеги, но техните изследвания са с ученици от начален и среден курс на обучението, както и в други области на науката. Няма информация за цялостно изследване на процесите на тестово обучение върху цяла тема от учебното съдържание и резултатите от него, показани на Държавен зрелостен изпит.

Цел на дисертационния труд, основни задачи и методи за изследване –
Цел на дисертационния труд е разработване и апробиране на критериално ориентиран педагогически модел от дидактически тестове за диагностика, оценяване и развиване на математическата компетентност на учениците от гимназиалния курс на обучение.

От формулираната цел произтичат и следните **задачи**:

1. Теоретично проучване и изясняване на проблема за:
 - компетентността в образованието;
 - математическата компетентност ;
 - оценяването в образованието;
 - теста като форма за оценяване на постиженията на учениците.
2. Установяване отношението на ученици и учители към диагностиката и оценяването с тестове.
3. Установяване степента на математическа компетентност на учениците.
4. Разработване на концепция на педагогическия модел за диагностика и оценка на математическата компетентност на учениците.
5. Извеждане и характеристика на нивата и индикаторите за степента на развитие на математическата компетентност на учениците.
6. Разработване на вариант на тестови задачи, съответстващи на отделните нива.

Обект на изследването е математическата компетентност на учениците от горния курс на обучение в българското училище.

Предмет на изследването е тестовата диагностика и оценяване на математическата компетентност на учениците от гимназиалния етап на обучение.

Хипотеза – предполагаме, че диагностиката и оценяването на математическата компетентност на учениците чрез тестове, които дават възможност да се определят нивата на индивидуалните им постижения, ще позволи:

- да се получи по-реална картина както за актуалната, така и за близката зона на развитие на всеки ученик;
- за постиженията на учениците от една страна, а от друга за техните пропуски и затруднения в процеса на подготовката им;
- това ще послужи за прогнозиране на насоките за индивидуалната и за диференцирана работа с тях;
- ще се стимулира развитието и само развитието на математическата компетентност.

За да се реализират целите, поставените задачи и да се провери хипотезата в процеса на научното изследване са използвани следните **методи**:

- проучване и анализ на психолого-педагогическа, учебно-методическа, математическа литература и нормативни документи по темата на изследването;
- изучаване и обобщаване на български и чужд опит на преподаватели в средното училище, както и собствения опит при работа с тестове;
- анкетиране, наблюдение, моделиране, тестиране с преподаватели и ученици за установяване на нагласите им при използване и работа с тестове;
- педагогически експеримент на технологичния модел;

- използване на статистически методи за анализ и обработка на получените резултати.

Научна новост – На базата на анализа на научния подход на диагностиката и оценяването на постиженията на учениците, съобразено с държавните образователни изисквания относно математическите компетентности на учениците от горния курс в обучението по математика, както и психологическите особености на възрастта на подрастващите е създаден педагогически модел за диагностика и оценяване на математическата компетентност на учениците от горния курс на обучение. Разработени са индикатори за определяне на нивата на математическа компетентност.

Практическа приложимост – Разработената научна концепция на критериален модел от дидактически тестове за диагностика и развиване на математическата компетентност на учениците в горен курс на обучение дава възможност да се получат достатъчно бързо сравнително обективни резултати за диагностика и оценка на нивата на математическата им компетентност.

Апробация – Изследването е проведено с ученици на Технологично училище „Електронни системи” към Технически университет – гр. София. В училището се обучават ученици по следните специалности – системно програмиране, компютърни мрежи и компютърни техники и технологии. Обучението на учениците по математика се осъществява по първо ниво при три часа седмично.

Публикации – Основни постижения и резултати от дисертационния труд са публикувани в 6 научни статии, от които 3 самостоятелни и 3 в съавторство.

Структура и обем на дисертационния труд – Дисертационният труд е в обем от 197 страници, като включва увод, 4 глави за решаване на формулираните основни задачи, заключение и изводи, списък на основните приноси, списък на публикациите по дисертацията, декларация за оригиналност и използвана литература. Към дисертационния труд са прикрепени 20 броя приложения. Цитирани са общо 200 литературни източници, като 45 са на латиница и 132 на кирилица, а останалите са интернет адреси. Работата включва общо 5 фигури, 21 таблици, 12 диаграми и 13 графики. Номерата на фигурите, таблиците, диаграмите и графиките в автореферата съответстват на тези в дисертационния труд.

II. СЪДЪРЖАНИЕ НА ДИСЕРТАЦИОННИЯ ТРУД

ГЛАВА 1. НАУЧНО-ТЕОРЕТИЧНИ ОСНОВИ НА ИЗСЛЕДВАНЕТО

Прилагането на компетентностният подход в образованието се явява един от възможните изходи от необходимостта да се приведе училищното образование в съответствие с изискванията на съвременното общество, а именно обучаемите да не получават само сбор от знания, умения и навици, а способности, които да им дадат възможност да действат самостоятелно в различни професионални, проблемни и жизнени ситуации.

От времето на изкрystalизиране на идеята за приложение на компетентностния подход в образованието, до неговото детайлизиране, преосмисляне и опити за внедряване, анализаторите му И. Зимная(2006), Св. Вацов(2009), Н. Цанков, Л. Генкова(2009) разглеждат **четири основни етапа**. Това условно разделяне на етапите на развитие на понятията „компетентност“, „компетенция“ показва промяната в научното и по-конкретно педагогическо мислене при утвърждаване на нови идеи, понятия и подходи, произтичащи от промените, настъпващи в световната икономика и политически живот. Безспорно всичко това диктува и измененията в образователната парадигма.

Еволюцията на компетентностния подход е съпроводена и с развитието на двете негови основни понятия „компетентност“ и „компетенция“. Понастоящем съществуват твърде много определения за тях, като се срещат и много различия. Обикновено компетентността е детерминирана от контекста и е директно свързана с работата. „Компетентността не е само знание или само дейност. Тя е комбинация от знания, професионални и социални умения и се проявява чрез едновременното мобилизиране на различни ресурси на индивида“.(Cohen, A., A. Boulier., 2004)

В „Компетентностите и управлението на човешките ресурси“ Д. Господинов (Господинов, Д., том 104, стр. 283) прави анализ на литературните източници и различните определения за „компетентност“. Въз основа на тях, той обобщава **три основни пункта**, които най-добре изясняват същността ѝ.

Понятията „компетентност“ и „компетенция“ продължават да се развиват и да се правят опити за тяхното дефиниране.

Ключовата компетентност е една от най-важните. В специализираната литература се срещат две групи ключови компетентности – ключови компетентности в образованието и универсални компетентности, ориентирани към професионалната подготовка на човешките ресурси и перманентното образование, продиктувано от развитието на икономиката.

Като първи опит за разработване на ключови компетентности в образованието се посочва Докладът на ЮНЕСКО начело с Ж. Делор „Образованието – скритото съкровище“ се аргументира тезата за преминаване от образование, базирано върху умения, към образование, базирано върху компетентности. Посочват се четири основни стълба на образованието, четири глобални компетентности – да се научим да учим, да се научим да действаме, да се научим да живеем заедно, да се научим да бъдем.(Образованието – скритото съкровище. Доклад на Международната комисия за образованието на XXI век пред ЮНЕСКО.С.1996) Най-завършен опит за представяне на новите образователни ориентири е проектът DeSeCo (Definition and Selection of Competencies) на ОИРС

(Организация за икономическо развитие и сътрудничество) (<https://bg.wikipedia.org/wiki/>). Съгласно него всяка личност се нуждае от набор от компетентности, за да може да се справи с предизвикателствата на съвременния свят. Според съдържателната рамка на Европейската комисия, „Ключовите компетенции представляват преносим многофункционален пакет от знания, умения и нагласи(лично отношение), от които всеки индивид се нуждае за лична изява, развитие, включване в социума и реализация на трудовия пазар. Те трябва да се развият в края на задължителното училище и трябва да са основа за учене през целия живот“.(European Commission. Framework for key competences in a knowledge-based society) В Европейската квалификационна рамка са залегнали следните ключови компетентности: общуване на роден език, общуване на чужди езици, математическа компетентност и основни компетентности в природните науки и технологиите, дигитална компетентност, умение за учене, обществени и граждански компетентности, инициативност и предприемачество, културна осъзнатост и творчество. Дадено е и определение за компетентност: „Доказана способност за използване на знания, умения и личностни, социални и (или) методологични дадености в работни или учебни ситуации и в професионално и личностно развитие“.

В руската педагогическа литература въпросът за дефиниране на понятията „компетентност“ и „компетенция“, анализиране на същността на компетентностния подход и проблема за формиране на ключови компетентности, също провокират широка дискусия. А. Хуторский(2005) прави разлика между двете понятия „компетентност“ и „компетенция“ и определя техните структури и функции. Той дефинира понятието образователна компетентност. Ключовите компетенции, които А. Хуторский представя, се базират на основната цел на общото образование, структурното представяне на социалния опит и опита на индивида, както и на основните видове учебни дейности, позволяващи му да придобие социален опит, да получи умения за живота и практики в съвременното общество. И. Зимная прави анализ на еволюцията на понятията „компетентност“ и „компетенция“. На тази база тя разглежда компетенциите като вътрешно, потенциално, скрито психологическо новообразуване от знания, представи, алгоритми за действие, системи от ценности и отношения, които по-късно се проявяват в компетентностите на човека и прераства в качество на човека. Зимная разделя компетенциите в три основни групи.(Зимная И.А.,2006)

В закона за предучилищното и училищното възпитание, приет през октомври 2015г. е записано: „Училищната подготовка е съвкупност от компетентности- знания, умения и отношения, необходими за успешното преминаване на ученика в следващ клас, етап и/или степен на образование и свързани с постигане на целите на училищното образование“ (Закон за предучилищното и училищното възпитание). Това дефинира ориентацията на българското образование към компетентностния подход. В закона е предвиден редът на валидиране на компетентностите. Общобразователната подготовка обхваща следните групи ключови компетентности: компетентности в областта на българския език; умения за общуване на чужди езици; математическа компетентност и основни компетентности в областта на природните науки и на технологиите; дигитална компетентност; умения за учене; социални и граждански компетентности; инициативност и предприемчивост; културна компетентност и умения за изразяване чрез творчество; умения за подкрепа на устойчивото развитие и за здравословен начин на живот и спорт.

Математическата компетентност е способността да се развие и прилага математическо разсъждаване за решаване на различни въпроси и проблеми в ежедневието. На основата на

стабилното овладяване на смятането, акцентът се поставя върху разсъждаването, дейността и знанията. (Ключови компетентности. Европейска референтна рамка, 2007). Основните компоненти на математическата грамотност са математическо мислене, аргументация, математическа комуникация, моделиране, решаване на математически задачи, представяне на математически обекти и ситуации, използване на подходящ математически език, използване на инструменти, помощни материали и технологии. Математическата грамотност е основополагащо умение за всякакво по-нататъшно учене в останалите ключови компетенции. Математиката, даже и от ниво грамотност е от по-висока степен на сложност.

Понятието „математическа грамотност“ е сравнително ново в научната литература. Една от първите публикации, в които се акцентира на „математическа грамотност“ е в статията на Кокрофт. (Cockroft, W. H. 1982) В нея се говори за „числова грамотност“, като се разбира възможността да се извършват аритметични действия. Тя се разглежда в два аспекта – умение за работа с числа и възможността да прилагаме тези умения в ежедневието. Джеф Евънс (2000), в книгата си „Възрастни – Математическо мислене и емоции“ дава определение за „математическа грамотност“, отнасящо се до индивидуалните прояви на личността. Рос Търнър, управляващ международния проект PISA (Turner: Exploring mathematical competencies) описва набор от компетенции, които са фундаментални за развитието на „математическата грамотност“, или способността на човек да прилага математически познания в практически и реални ситуации. Ева Яблонка (Jablonka, E. 2003) счита, че математическата грамотност е функционален аспект на математическите знания. Става дума за индивидуалните компетенции да се използват математически знания по практичен и функционален начин. Пет преплетени и еднакво важни направления включват в определението за математически умения Националната комисия за научни изследвания (National Research Council) в САЩ.

В изследване на математическата грамотност на учениците в шести клас проф. д-р К. Банков и М. Христова разглеждат следните **основни компоненти на математическата грамотност**. (Изследване на четивната и математическа грамотност на учениците в VI клас, 2012) – Математическо мислене и разсъждение; аргументация; математическа комуникация; моделиране; решаване на математическа задача; представяне на математически обекти и ситуации; използване на подходящ математически език; използване на инструменти, помощни материали и технологии.

Най-показателният критерий за оценка на състоянието на образователната система са различните методи за диагностика и оценка на качеството. Във всеки един момент от процеса на образование е нужна обратна връзка, която да дава възможност за регулиране на ефективността от обучението. Обикновено се диагностицират и оценяват знанията и уменията на учениците, придобити в даден период от време. Напоследък се забелязва, че ударението се поставя на диагностициране и оценяване на компетентности – езикова грамотност, математическа грамотност, чуждоезикова и други. Европейската комисия постави препоръчителни стандарти за достигане и за формиране на основни ключови компетентности у подрастващите. Това ще спомогне адаптивността на придобитото в различни страни образование, ще изравни критериите и ще улесни процесите на взаимна интеграция.

Оценяването като процес и оценката, като негов резултат, са обект на множество изследвания, мнения и интерпретации. Реално всеки процес на формиране на мнение е процес на оценяване. Не може да има оценяване без измерване, независимо дали то е вярно или невярно, пълно или непълно, обективно или субективно. При всяко оценяване има сравняване. От своя страна всяко сравняване предполага две страни – получаване на информация и стандарт-норма за оценяване. (Василев, Д., 2008) Доно Василев подчертава, че „Сравняването е същността на процедурата „оценяване“. Самото измерване е процедура за набиране на информация за даден обект, а оценяването е сравняването на получената информация с вече възприет стандарт.“ (Василев, Д., 2008, стр.88)

Анализът на различните идеи в областта на оценяването и измерването, в дидактически контекст показва, че в основата им са заложили идеи от когнитивната психология и психометрията. Развитието на тези науки променят представите за учене и знание. Съответно това рефлектира и в методите за събиране на информация и във формите на оценяване. Особено значение днес придобиват средствата за оценяване, чрез които се диагностицират и прогнозира образователните постижения и потребности учениците. Възниква въпросът – доколко познатите начини дават възможност за ефективно улавяне на сложни знания и умения, които трябва да се формират в съответствие със съвременните стандарти и считани от съществено значение за успешното обучение. (Дилибалтова В., 2012); (Андреев М., 1995); (Делибалтова В., 2002); (Бижков, Г., Краевски, В. 2002)

Стандартните тестове се появяват като важен инструмент в образователната политика на европейските страни и се развиват в зависимост от националните им планове, организират се и се провеждат в определен ред. Използват се за анализ и оценка на представянето на отделните ученици, училища и образователни програми. Съобразени с учебните програми и с образователните стандарти, в различните страни съществуват съществени различия по отношение на честотата на провеждане на национални тестове и групата от ученици, която ще бъде тестирана. Националните тестове се основават на процедури, установени на национално равнище и са съобразени със законовите разпоредби на всяка страна.

Създаването и използването на дидактически тестове в България няма големи традиции. През последните двадесет години са правени опити тестът да заеме своето подобаващо място сред инструментите за оценяване.

В теорията на обучението таксономииите имат значение за правилното степенуване и определяне на целите и задачите на обучението, за обосноваване на познавателните структури в обучението. Таксономииите спомагат да се подбират оценъчните инструменти, които отговарят най-точно на поставените задачи. Първите сериозни опити за описание на познавателните области са публикувани през 1956 година от Бенжамин Блум. Той се опитва да структурира познавателните равнища на обучението, започвайки от най-ниското - да се репродуцира дадена информация и достига до най-високото - да се приложи наученото знание или умение в качествено нова ситуация. Опит да внесе нов елемент в разбирането за целите на обучението прави В. Беспалко в своите лекции по нетрадиционна педагогика „Природосообразна педагогика“. (Беспалко В., 2008) Той въвежда специфична единица за съдържание – учебен елемент. Това не е константна величина. Тя зависи от дълбочината на проникване в същността на обектите и явленията.

Международните изследвания, свързани с постиженията на учениците, са ориентирани главно към установяване на съответствие между изискванията и резултатите на отделните образователни системи. Те се ограничават до структурата и съдържанието на образованието, без да отчитат промяната на целите, технологията и средствата, които се използват. Най-известните международни оценявания, които се провеждат в момента са TIMSS, PIRLS, PISA. В българското училище са епизодични опитите за измерване на нивото на математическата грамотност на учениците. Повечето от тях са на базата на направени такива от мониторинговите изследвания. Все още не съществува единна и цялостна концепция за това.

В последните години тестовата система намира все по-широко приложение. Голямото предимство на тестовата форма на изпитване във всичките ѝ разновидности е възможност за обективно измерване на знанията и потенциала на учениците. Въпреки че се създават трудно и продължително, те могат да се използват многократно. Създават положителна мотивация за учебна дейност, макар че не измерват и не обхващат личността на правещия тест изцяло във всичките ѝ направления. Една задълбочена подготовка на преподавателите в областта на тестологията ще даде възможност за осъвременяване и подобряване на качеството и ефективността на обучението.

На базата на анализът на научната и методическа литература, свързана с настъпващите изменения в образованието, както и със съвременните тенденции на развитие на педагогиката дават възможност да се направят следните изводи:

–проблемът за математическата компетентност е сложен, много измерим, както като структура и съдържание, така и като процес;

–оценяването на нивото на развитие на компетентността в образованието е важен инструмент за повишаване на неговото качество и ефективност;

–дидактическите тестове могат да бъдат обективен инструмент за диагностика и оценка на знанията, уменията и отношението на учениците, за управление и самоконтрол на тяхната самостоятелна дейност, за развитие на рефлексивна самооценка у тях.

ГЛАВА 2. ЕКСПЕРИМЕНТАЛНИ ОСНОВИ НА ИЗСЛЕДВАНЕТО

Математическата компетентност и основните знания в областта на природните науки и технологиите са изведени на трета позиция в Европейската и Национална референтни рамки. Предизвикателството, което стои пред всички, работещи в областта на Методика на обучението по математика и другите природни науки във всички степени на предучилищна и училищна подготовка, е да адаптират тези изисквания към специфичните условия от една страна на българското образование и неговите традиции, от друга към спецификата на всяка компетентност. Във връзка с това **цел на изследването** е разработване и апробиране на критериално ориентиран педагогически модел от дидактически тестове за диагностика, оценяване и развиване на математическата компетентност на учениците от гимназиалния курс на обучение.

В изпълнение на Националната програма за развитие на училищно образование и предучилищното възпитание и подготовка (2006-2015), през 2008г. се проведе официално

първите Държавни зрелостни изпити (ДЗИ) по Български език и литература (БЕЛ) и избираем предмет. Наблюденията върху коментара на резултатите от проведените зрелостни изпити показва, че основно се анализират и дискутират резултатите от матурата по български език и литература. Оценяването на постиженията на учениците в областта на математиката се проявява в оценяване на стандарти, описващи степента на проява на математически компетентности. На тази основа е и формата на ДЗИ по математика, като в учебно-изпитната програма са заложили какви компетентности ще се проверяват. Матурата по математика е избираема и нейната оценка се използва от голяма част от Висшите учебни заведения в България, затова представлява интерес подробния анализ на показаните резултати. Той провокира много въпроси и размисли по отношение на обучението по математика в горен курс, академичната зрялост на абитуриентите и възможностите за определяне на тяхната степен на подготвеност.

С цел да се изследват нагласите на преподавателите и учениците към дидактическия тест и използването му в обучението по математика, през 2015 година проведохме сравнително проучване в десет столични училища. Инструментариумът на изследването включва две частично стандартни анкетни карти: за преподаватели от 11 въпроса и за ученици от 12 въпроса. В анкетната карта 9 въпроса, предполагат повече от един правилен отговор, а в останалите се изисква ученици и преподаватели да изпишат своето становище по поставен проблем. Част от въпросите са с еднакво съдържание и в двете анкетни карти с цел да се отчете мнението и отношението на различните групи, ползващи теста.

За да проверим отношението на участниците в експеримента, в края на обучението проведохме анкета. Анкетната карта се състоеше от 11 въпроса от затворен тип. Чрез тези въпроси желяхме да установим отношението към обучението им по математика, относно получените оценки, тяхната обективност, начина на отразяването им, честотата на изпитване. Целта ни е да проверим дали учениците, оценявани с помощта на апробирания формат на тестове, ще могат сами да преценят своето ниво на математическа компетентност. Анализът от тази анкета сравнихме с показаните резултати на същите тези абитуриенти от Държавния зрелостен изпит по математика.

ГЛАВА 3. НАУЧНО-ПРИЛОЖНИ ОСНОВИ НА ИЗСЛЕДВАНЕТО

За учебния процес по математика особено ползотворни се оказват идеите на Л. С. Виготски, при които той обвързва умственото развитие с обучението. Във връзка с целта на изследването, в основата на теоретичния модел от дидактически тестове по математика е използван подход, чиито теоретични основи са свързани с актуалната научна идея на Л. С. Виготски – подходът на „културното развитие”. В нейната основа е разбирането, че психическото развитие на човек се осъществява чрез усвояване на целия предшестваш го опит, култура, включващ различни знаково-символични средства и дейности организирани в системи и е преход от социалната форма на сътрудничество към индивидуалния способ на поведение. (Виготский Л.С., 1983) В този процес авторът разглежда развитието на човек като психическа цялост, при което обучението е необходимо условие за него. Л. С. Виготски разглежда образователния процес, като управляемо само развитие, приемащо вид на образователни цикли, ключови (структуриращи и катализиращи) етапи, които се проявяват чрез присвояване на известен „слой“ културни оръдия и действия.

Състоянието на развитието на детето се определя както от съзрелите, така и от съзряващите функции. Поради това Л. С. Виготски разглежда две равнища на развитие. Първото равнище се достига в резултат на известни, завършени цикли в обучението на детето. Това равнище, наречено „зона на актуалното развитие“, може да се определи с помощта на най-трудните задачи, които в даден момент детето може да реши самостоятелно. За Л. С. Виготски актуалната зона на развитие е тази, която се състои от тези психически образувания, които са завършили своето развитие и свободно се включват при самостоятелното решаване от детето, ученика, на едни или други задачи. Тук са усвоените с разбиране знания и умения, способности, които то може самостоятелно да използва в своята дейност. Дейността на ученика разгърната на тази основа и насочена към разрешаване на съответстващи на това ниво на развитие учебни задачи, протича без особени затруднения и задръжки, тези задачи на децата, учениците се струват лесни и те се справят с тях без помощ от другите. Чрез колективна дейност, под ръководството на възрастни, децата могат да решават с разбиране и много по-трудни задачи от тези, които могат да решават самостоятелно. По този начин се определя една съвкупност от още не съзрели, но съзряващи психически функции. Съвкупността от съзряващите психически функции при всяко дете има непосредствено значение за динамиката на интелектуалното му развитие, отколкото за неговото актуално развитие. Именно тези психически функции, които в момента на началото на обучението не са завършени и не са започнали своя истински процес на своето развитие, Л. С. Виготски нарича „зона на най-близкото развитие“. Това е сфера на психическите образувания, които детето, ученика може да овладее след известно време. В нея се включват знанията и уменията, както и способите, които още не са напълно овладени и осъзнати. На този етап те не се включват и не функционират в дейността на детето, ученика, или се проявяват сравнително слабо при решаване на различни интелектуални и практически задачи. С времето става съзряване, което може да се стимулира чрез обучението, на новите възможности на детето, ученика и те постепенно се включват в актуалната зона на развитие. В резултат на всичко това детето е способно да изпълнява самостоятелно по-сложни действия и самостоятелно да решава различни по трудност задачи. (Амонашвили Ш.А.,1990) В контекста на зоните на развитие, Л. С. Виготски, интерпретира ролята на диагностиката за постиженията на учениците не само като извеждаща рейтинговите резултати от образователния процес, в това число и по математика, но и съдържателно ориентираща този процес върху неговите основни етапи и нива. „Истинската ...диагноза – пише Л.С. Виготски – трябва да даде обяснение, предсказване и научно обосновано практическо назначение“. (Виготски Л. С., 1982) Това показва, че определянето на тези зони и съответните нива на развитие за отделните ученици, служи като ориентир на учителя за по-нататъшната му стратегия на педагогическо взаимодействие с тях. Различните изследвания показват, че формите на опосредственост са обединени от общ принцип и съответстват последователно на степените на единния процес на формиране на опосредстваното специфично човешко познание. По-сложните и образуващи се по-късно форми на опосредстване се изграждат на основата на предходните. Може да се каже, че е налице приемственост между тях, като в същото време се нуждаят от съществено преустройство, понякога свързано с преодоляване на

образуваните стереотипи. Придобитите форми на опосредстване имат непреходно значение за следващото развитие на познавателната дейност на индивида.

Н. Г. Салмина прави много важно обобщение, че нито една човешка дейност, включая и математическата, не е възможно да се осъществява без използване на знаково–символичните средства. В същото време различните видове знаково–символични средства в реалната дейност се използват комплексно, а не изолирано. Особено важен е нейния извод, че в зависимост от вида на дейността, от задачата решавана в нея, се определят и използват знаково–символичните средства, които се специфицират в съответствие с прагматическата им функция. В този контекст действията с тях в областта на математиката се разглеждат като дейност, която има свой генезис, структура, закономерности на функциониране.

Позовавайки се на И. Ганчев(1999) и неговите изследвания в областта на обучението по математика, и разсъждения върху идеите на Виготски, установяваме, че колкото по-сложни са съзрелите психологически функции в даден индивид, толкова повече, по-разнообразни и сложни действия ще може да извършва, т.е. ще е достигнал до по-високо умствено и интелектуално развитие. Съвкупността от съзрелите психически функции в даден момент за едно лице И. Ганчев нарича Зона на актуално развитие(ЗАР), съвкупността от съзряващи функции в даден момент – Зона на близко развитие (ЗБР). На всеки етап от своето обучение всеки ученик има определени ЗАР и ЗБР. Висшите психически функции от тези зони са индуцирани преди всичко от знания, които предходните поколения са постигнали и закрепили върху различни носители чрез подходящ език. Следователно, обучението и диагностиката на постиженията на учениците, трябва да е свързано с нивата на развитие на познавателните, умствени действия, които се извършват с помощта на различен вид обществено изработени средства и дейности, с други думи с нивата на развитие на способността за опосредстване. Теоретичният анализ и изследванията показват, че съществува двустранна връзка между развитието на висшите психични функции и нивото на развитие на способността за опосредстване. Съгласно казаното до тук, образуването на културната форма на действие, т.е. обучението по математика, следва да се представи като преминаване през три качествено различни нива на усвояване на знания и умения:

- 1) формално ниво — овладяване на външната страна на способа за обезпечаване от формата на културния образец, който може да е представен във вид на правила или алгоритъм на действието;
- 2) предметно ниво — изясняване на същественото (предметно) отношение, лежащо в основата на способа на действие. На това ниво като средство се явява модел – образец, схема, фиксиращ съществените основания за възможни преобразования в някоя предметна област;
- 3) функционално ниво — придобиване на свобода при използване на способа, която позволява да се действа в рамките на границите му и цялостно да се задържи полето на неговите възможности. На това – трето ниво на действие се опосредства смисловата структура, която обединява психическите ресурси, обезпечаване свободата на „маневра” при решаване на разнообразни, в това число „над предметни” задачи.

Индикатори за определяне нивата на математическа компетентност на учениците от учебното съдържание на гимназиалния курс на обучение

На **първото ниво** (формалното) основата е формата на образа на действие, която е негова опора. Общият критерий за постижения на това ниво е умението за действие по формалния образец, това което предполага да се разпознае по външните признаци на ситуацията на математическата задачата и да се реализира по съответния алгоритъм или правило за действие. В процеса на мислене ние използваме определен брой обекти. Ако липсват знания за тях ние не бихме могли да извършим каквито и да са мисловни операции с тях. Индикатор за първото ниво е умението да се решават типови математически задачи, усвоени в урока. В тестовите по математика, където предмет на действието е отношението „съдържание – текст“, критерии за постижение на първото ниво е действието по възстановяване на съдържанието с фактически (информационен) характер, което явно или косвено е представено в текста. В повечето случаи индикатори за първото ниво са отговорите на въпросите, които не предполагат неговата задълбочена, съдържателна интерпретация. Превръщането на действието в дейност или операция изискващи повтаряне на същото. За различните ученици този брой е различен и затова задачите от първо ниво са подходящи точно за регулиране на тези процеси. Целта е тези действия да се автоматизират и да станат част от по-следващи такива. На този етап усвояването на знания от типа „какво“ нямат непосредствено влияние върху демонстриране на определени способности. За проверката на първо ниво, ние използваме задачи с избираем отговор. Те са записани във вид на въпрос или незавършено изречение. Изследванията на психолозите показват, че за предпочитане е въпросителната форма, защото тя стимулира мисленето, а самият въпрос показва посоката, в която трябва да протече действието. Незавършеното изречение кара тестирувания да се адаптира към начина на мислене на автора на задачите и това би затруднило до някъде на това ниво учениците.

Темите от учебното съдържание по математика в горния курс на обучение е разпределено в шест ядра – алгебра, фигури и тела, функции и измерване, логически знания, вероятност и статистика, моделиране. За да конкретизираме теоретично разгледаните нива на опосредственост, техните критерии и индикатори, предлагаме примери от теми, включени в различните ядра.

В учебното съдържание по математика, включено в **ядро Алгебра**, на първо ниво на проява на математическа компетентност, от учениците се изисква да знаят определенията и да умеят да ги прилагат в конкретна ситуация. Те трябва да познаят типа на основно уравнение и да могат да го решат по изучено правило.

В 9 клас, в ядро Алгебра, учениците се запознават с темата „Формули на Виет“. В тази тема, за да проверим първото ниво на компетентност поставяме следната задача:

Пр1. На колко е равно произведението от корените на квадратното уравнение $3x^2 + 9x - 5 = 0$?

A/ 3

B/ -3

B/ -5/3

Г/ 5/3

За да се реши поставената задача учениците трябва да открият коефициентите на квадратното уравнение, да знаят формулите на Виет и да заместят стойностите на коефициентите в тях. Те извършват формално действие заместване.

В 10 клас, в ядро Алгебра, учениците трябва да усвоят свойствата на степените и логаритмите. За да се провери на първо ниво математическата им компетентност по тази тема, може да се даде следната тестова задача.

Пр1. Кое от изброените числа е най-голямо:

A/ 3^{-2}

B/ $\sqrt{3^{-5}}$

V/ 1

Г/ $\left(\frac{1}{3}\right)^{-2}$

В направените примери учениците трябва да познават свойствата на степените и логаритъма и да ги приложат директно.

В друго ядро от обучението по математика в гимназиалния курс – **Фигури и тела**, за да демонстрират компетентности от първо ниво, от учениците в горния курс на обучение, се изисква да знаят и директно прилагат признаците за подобност на триъгълници, да умеят директно да прилагат произтичащите от подобие свойства. Учениците трябва да знаят и с конкретни стойности да умеят да прилагат Теорема на Талес и свойство на ъглополовящата. От тях се изисква да умеят да използват формулите, свързани с решаване на правоъгълен и произволен триъгълник. Теоретичният материал по съответните теми се изучава предимно в девети и десети клас на горния курс на обучение. Степента на демонстриране на уменията на учениците се изразява в откриване на известните елементи, правилно заместване в съответната формула и намиране на липсващия в нея елемент.

С формулираната задача в пример1, от това ядро, се цели да се проверят знанията върху свойствата на подобните триъгълници. От учениците се изисква да изпишат съответната пропорция и директно да заместят в нея.

Пр1. Дадено е че $\triangle ABC \sim \triangle MNP$. Периметрите им се отнасят 3:2. Височината през върха M е с дължина 8см. Каква е дължината на височината през върха A?

A/ 14см

B/ 8см

V/ 3см

Г/ 12см

В 10-ти клас в същото ядро се изучава темата „Синусова и косинусова теорема“. В пример 1 от учениците на първо ниво на математическа компетентност се изисква да изпишат теоремата, да заместят съответната информация от задачата, да пресметнат стойностите на тригонометричната функция синус на дадените ъгли (умение, придобито в 9-клас) и да изпишат отношението.

Пр1. Даден е триъгълник ABC . Ако $\sphericalangle A = 45^\circ$ и $\sphericalangle B = 60^\circ$, то отношението на страните $BC:AC$ е :

A/ $\sqrt{2}$

B/ $\sqrt{2}:3$

B/ $\sqrt{2}:\sqrt{3}$

Г/ $\sqrt{3}:\sqrt{2}$

Задачата е с избираем отговор и в дистракторите ѝ са включени най-често реализирани грешки от учениците.

В ядрото **Функции**, при обучението по математика в гимназиалния курс от учениците се изисква да познават графиките и основните свойства на изучаваните в училище функции. С понятието „функция“ за първи път се запознават в 8-ми клас. В този гимназиален клас се изучава линейна функция. За учениците това понятие е трудно, защото се изисква висока степен на абстракция, прилагане на анализ и откриване на съответствия. Акцентът при изучаване на различни функции е в 10-ти и 11-ти клас. В тези класове се счита, че учениците са придобили необходимите им за овладяването логически знания и умения. В 10-ти клас акцентът на обучението е върху овладяване на свойствата и графиката на квадратната функция. За да се проверят математическите компетентности на учениците от този клас, подходящи са следните задачи.

Пр1. Върхът на параболата на графиката на квадратната функция

$$f(x) = 3x^2 - 6x + 1 \text{ има координати:}$$

A/ $V(-1; 10)$

B/ $V(1; -2)$

B/ $V(2; 1)$

Г/ $V(1; 10)$

В задачата разгледана в пример1 от учениците се изисква да знаят формулата за пресмятане на координатите на върха на параболата, да заместят в нея с конкретните стойности на коефициентите и да пресметнат.

В ядрото **Вероятности и статистика** от учениците в 10-ти клас на това ниво се изисква да знаят определенията на основните съединения и начините за тяхното намиране. Да знаят какво е класическа вероятност и да могат да я намират при конкретно зададени параметри. При изучаване на темата „Видове съединения“ е подходящ следния пример. В него учениците трябва да открият вида на съединението.

Пр1. Колко е броят на трицифрените числа с различни цифри, записани с цифрите 1, 3, 5, 7 и 9 ?

A/ $3!$

B/ $5!$

B/ V_5^3

Г/ C^3

Тези примери показва, че целта ни на първо ниво от нашия дидактически модел е задачите да бъдат кратки, максимално точни и ясно формулирани, т.е. достъпни за учениците. Стремешт ни е лесно да могат да се ориентират какво точно да направят и как да достигнат до правилния отговор. За да реализира поставеното условие, ученикът трябва да направи само една „стъпка“ – да приложи определение, познато правило или отработено действие. Ситуацията за учениците е позната. Те вече е упражнявана в час.

При **второто ниво** на опосредстване (предметното) опората е свързана със съдържателната основа на способа за действие, чрез неговото моделно представяне, което фиксира същественото отношение в конкретната математическа област. Общ критерии за постиженията на това ниво е извършване на действие, свързано с разбиране на предметността на задачата в конкретната ситуация. Разбирането е процес, който започва с изясняването на проблема, който трябва да се реши. Индикатор за това ниво е изпълняване на задача, в която външните характеристики на проблемната ситуация не осигуряват достатъчно ориентиране в действието, а същественото отношение е замаскирано със странични детайли или се намира в противоречие с формалната структура на условията. Такива задачи актуализират умствени действия насочени към съдържателен анализ на ситуацията и в резултат на него възниква моделна представа, очертаваща пътя към решаване на проблема. В тестовите по математика задачите от второто ниво предполагат възстановяване по текста на вътрешните, смислови аспекти на неговото съдържание, включвайки подтекста, чрез анализ и съотнасяне на различните негови особености и съставните му компоненти. Ученикът търси и открива познати връзки между обектите и ги синхронизира спрямо конкретната ситуация. В това ниво отработените стандартни ситуации, наричаме **основни задачи**. Тяхното решение се повтаря при строго възникнала определена ситуация. Именно откриването ѝ и прилагането ѝ, трябва да демонстрира ученикът. Съставянето на задачи, които да определят второто ниво на математическа компетентност е сравнително по-труден и трудоемък процес. Чрез тях трябва да се създаде условие ученикът да открива връзки, да подбере от всички правила, методи, алгоритми, формули, които познава, тези които ще го доведат до желания резултат. Откриването на съставлящите компоненти на задачата, зависи съществено от степента, с която са овладени дидактическата система от понятия и основни задачи. Всичко това означава, че преподавателят трябва да познава в детайли структурата на решението на задачата. Поставяйки я, той трябва да знае какво ще очаква, какво иска да провери с нея и дали тя ще затрудни или обърка учениците му.

В ядрото **Алгебра и числа** учениците от горния курс на обучение трябва да демонстрират умения за прилагане на стандартни, изучени методи за решаване на различни видове уравнения, неравенства, преобразуване на изрази. Стъпките, които те правят са алгоритмизирани и спазвайки последователността им, те ще достигнат до правилното решение.

Даденият пример е подходящ от темата „Преобразуване на дробни изрази“. За да решат задачата учениците трябва да спазят последователността от действия при преобразуване на дробен израз – да определят общия знаменател на дробите, да намерят допълнителния множител за всяка от тях и чак тогава да извършат нужните тъждествени преобразования. Задачата е сравнително олекотена от факта, че първата стъпка от алгоритъма за преобразуване на дробен израз – намиране на допустимите стойности е посочена в началото на условието. Трудността може да възникне единствено от незавършеното изречение, с което е поставено условието.

Пр1. При $x \neq 0$; $\frac{1}{2}$ изразът $\frac{2x-1}{2x} - \frac{1}{2x-4x^2} - \frac{2x}{2x-1}$ е тъждествено равен на :

A/ $\frac{1}{x}$

B/ -2

B/ $-\frac{1}{x}$

Г/ 2

Следващият пример е от същото ядро и е върху учебно съдържание, изучавано в темата „Преобразуване на изрази съдържащи степени“

Пр1. След опростяване на изразът $\frac{a^{\frac{2}{3}}-b^{\frac{2}{3}}}{\frac{1}{a^{\frac{1}{3}}}+\frac{1}{b^{\frac{1}{3}}}}$ ще се получи:

Отг. $a^{\frac{1}{3}} - b^{\frac{1}{3}}$

Задачата изисква приложение на основни задачи, свързани с преобразуване на изрази, съдържащи степени и добро познаване на формулите за съкратено умножение.

В ядрото **Фигури и тела**, включено в учебното съдържание по математика за гимназиалния курс на обучение, същественото отношение между елементите в задачата е замаскирано със странични детайли. Ученикът сам трябва да открие връзките между обектите и да намери последователността за достигане на финалния отговор. В много от случаите, той сам трябва да направи чертеж и открие познати ситуации от основни задачи.

Пример за това ниво е следната задача от темата „Косинусова теорема“.

Пр1. В триъгълник ABC с $\sphericalangle ACB = 60^\circ$ е вписана окръжност с център точка O . Ако $AO = 3\sqrt{3}$ и $BO = \sqrt{3}$, то дължината на AB е :

A/ 39

B/ 21

B/ $\sqrt{21}$

Г/ $\sqrt{39}$

В задачата се изисква ученикът да знае, че центърът на вписаната окръжност е пресечна точка на ъглополовящите, да може да намери градусната мярка на $\sphericalangle AOB$ и да приложи косинусова теорема за триъгълник AOB . За да реши задачата ученикът трябва да изпълни последователност от действия, които сам трябва да открие, позовавайки са правила и познати ситуации.

В същото ядро Фигури и тела, в учебното съдържание, предвидено за 12-ти клас, ученикът трябва да познава свойствата на правилната триъгълна пирамида, трябва да знае и прилага определението за ъгъл между права и равнина и да може да определя косинус на ъгъл. За да достигне финалния отговор трябва да приложи последователност от основни задачи в конкретни ситуации. Всички тези ситуации са отработени и са елемент на изучаване. Посочения пример е от темата „Пирамида“.

Пр1. Дадена е правилна триъгълна пирамида $ABCD$, на която всички ръбове са равни на 9. Да се намери косинусът на ъгъла, който околният ръб CD сключва с равнината на основата (ABC).

$$\text{Отг. } \frac{\sqrt{3}}{3}$$

В ядрото **Функции и измерване**, залегнало в учебното съдържание по математика в горния курс на обучение, второто ниво на математическа компетентност откриваме чрез задачи, изискващи от ученика сам да умее да прилага, комбинира и открива свойства на изучени в училищния курс функции спрямо конкретната ситуация. Да умее да анализира графиките им и да прави необходими изводи.

Следващите примери са насочени към ученици от 10-ти клас, където акцентът на обучението е овладяване на свойствата и графиката на квадратната функция.

Пр1. Коя е най-голямата стойност на функцията $f(x) = \frac{3}{2x^2+3x+2}$ в интервала $[-2; -1]$?

Отг.3

За да реши задачата, ученикът трябва да прецени каква трябва да е стойността на знаменателя, за да може да се получи най-голяма дроб. Той трябва да знае основна задача за намиране на най-малка стойност на квадратна функция в затворен интервал и да умее да я приложи в конкретната ситуация.

Следващият пример е от темата „Показателна и логаритмична функция“.

Пр1. Да се определи и запише дефиниционното множество на функцията $f(x) = \lg(x+1) + \lg(x^2 - 5x + 6)$.

Отг. $(-1; 2) \cup (3; +\infty)$

За да може да го определи, ученикът трябва да приложи определението за логаритмична функция, да умее да състави система от неравенства и да я реши. В задачата

се изисква приложение на последователност от разнородни, не взаимно свързани знания и дейности.

За покриване на **второ ниво** в ядрото **Вероятности и статистика** от ученикът се изисква да може сам да открие вида съединение, да прилага правилата за събиране и умножение, да намира вероятност като сам определя броя на благоприятни и всички изходи.

Пр1. По коя от формулите ще се намери броят на изпитните теми, които могат да се подготвят от 50 тестови задачи, 20 задачи с посочване на отговор и 8 задачи за пълно решение, при условие, че една тема съдържа 30 задачи от първия тип, 5 задачи от втория тип и 3 задачи от третия тип?

$$A/ C_{50}^{30} + C_{20}^5 + C_8^3$$

$$Б/ C_{50}^{30} \cdot C_{20}^5 + C_8^3$$

$$B/ V_{50}^{30} \cdot V_{20}^5 \cdot V_8^3$$

$$\underline{Г/} C_{50}^{30} \cdot C_{20}^5 \cdot C_8^3$$

От учениците се изисква сами да определят съединението, да намерят броя и приложат съответното правило за намиране на финалния отговор. Задачата е за ученици изучаващи темата „Видове съединения“.

Третото ниво на опосредстване(функционалното) ориентацията е в рамките на способа на действие със съобразяване с неговите възможности. Общият критерии за това ниво е извършване на действие при опора на функционално-смысловата представа на зададената ситуация. Тя допуска „свободно“ преобразуване и взаимно-съгласуване на всички нейни елементи – цел, условия, средства, способности на действие. Индикатор за постиженията на това – трето ниво е решаване на задачи, които предполагат не просто изясняване на структурата „цел – условия – средство – способ“, но работа със самата структура. В рамките на тази структура нейните елементи се представят като континууми на възможни варианти. В тестовете по математика на третото ниво отговарят задачи, които предполагат реконструкция на съдържанието на текста, въз основа на неговото цялостно възприемане и разбиране. Към това ниво се отнасят задачи, които изискват преобразуване на текста с цел изменение или проясняване на неговия смисъл. Такъв вид задачи, създават възможност за ново моделиране или реструктуриране на зададената ситуация, взаимно съгласуване на целите, средствата и условията и възможност за достигане до определени нови условия. Адаптиране на способа към външни ограничения или променящи се условия на действието. Конструирание на нестандартни единици на действие. Координиране на две действия, построяване на действия на пресичане на полетата на две възможности. Задачите от третото ниво предполагат актуализация на функционалното поле, което обезпечава свободно отношение към усвоения способ на действие и възможност за включване към решаването на задачи, които имат други интелектуални ресурси.

В ядрото **Алгебра** от учениците се изисква да откриват нови, понякога и нестандартни методи за решаване на уравнения и неравенства, да опростяват решението чрез подходящо полагане. Да могат да анализират и прецизират решението на параметрично уравнение в зависимост от поставеното условие. Да реструктурират задачата с цел откриване на решението ѝ. Да използват свойствата на участващите в нея компоненти, като направят изводи необходими за решаване на проблема, а понякога сами да съставят нови условия и налагат необходими ограничения.

Предложеният пример е подходящ при изучаване на темата „Квадратна функция“.

Пр2. За кои стойности на реалния параметър p уравнението $(p - 1)x^2 - 2px + p + 3 = 0$ има два реални корена, за които е вярно неравенството $x_1^2 + x_2^2 \geq 4$.

Отг. $(-\infty; 1) \cup (1; \frac{3}{2})$

Учениците трябва да проявят умение да раздробят условието на задачата и да анализират значението на всеки елемент от него. Кое уравнение има два корена? Какво е условието то да е квадратно? Какво е условието квадратното уравнение да има два реални корена и т.н.

В най-високото ниво на проява на математическа компетентност в ядрото **Геометрични фигури и тела** се изисква от учениците да могат да откриват сложността на връзките между различните геометрични обекти. Да умеят да извършват при необходимост и нестандартни допълнителни построения, водещи до решение на задачата. Освен знания за фигурите и телата, ученикът трябва да може в решаване на проблема да включи и апарат от алгебрата, свойства на функциите и измерване. Предложеният пример е подходящ при изучаване на темата „Лица на равнинни фигури“.

Пр1. Да се намери лицето на $\triangle ABC$, ако $\angle ACB = 120^\circ$ и разстоянието от центъра на вписаната в триъгълника окръжност до върховете A и B е съответно $\sqrt{7}$ и $\sqrt{21}$.

Отг. $\frac{15\sqrt{3}}{4}$

В ядрото **Функции** най-ясно може да се прояви третото ниво на математическа компетентност. Ученикът трябва да прояви умения да моделира реална житейска ситуация с помощта на математическа функция, да разчита графики и използва изводите от това за решаване на конкретен проблем.

Пр1. Да се намерят стойностите на реалния параметър a , при които корените на уравнението $x^2 - 2ax + 2a^2 - 6a + 8 = 0$ са реални и сборът от квадратите им е най-малък. Да се намери този сбор.

Отг. $[2; 4]; 8$

Задачата е подходяща за класовете, в които в детайли се изучават свойствата на квадратната функция. В процеса на решение на задачата, обаче ученикът достига до приложение и на свойствата на линейната функция.

Пр2. В амфитеатрална зала има 10 реда, като на всеки ред след първия има с 20 места повече от предходния. Ако на последния ред има 280 места, да се намерят местата в залата .

Отг. 1900

За да се справи със задачата, ученикът трябва да познава свойствата на аритметичната прогресия. Изисква се той да опише реалната ситуация с нейна помощ и да я реши. Този материал е залегнал в темата „Аритметична прогресия“.

Задачите от ядро **Вероятности и статистика** са силно приложими в определяне на третото ниво на компетентност. Много често в тях се изисква интерпретиране на конкретна житейска ситуация във вид на съединение или да се извърши определена статистическа обработка на данните.

Пр1. Резултатите от наблюдение върху времето за решаване на логически задачи са нанесени в следната таблица. Въз основа на информацията от нея да се намери средното необходимо време и се начертае кръгова диаграма, изобразяваща същата информация.

<i>Време в минути</i>	20	25	32	35
<i>Брой ученици</i>	10	20	6	4

Задачите от третото ниво на математическа компетентност са трудни за съставяне и оценяване. В тях се изискват знания за обекта, анализ на неговите характеристики, подбор на критерии за оценка и приложение на оценъчни умения. Тук не става въпрос за спонтанен отговор, а процес на анализ, сравняване с предварително зададени критерии и оценка. Всичко това трябва да бъде придружено с аргументираност на получените резултати. Решението на поставените задачи трябва да се опише на езика на математиката, използвайки съответно необходимите знаци и символи. Това допълнително затруднява учениците.

Базирайки се на методиката на обучение по математика е ясно, че една и съща задача може да бъде поставена на различни равнища в зависимост от нивото на получените вече знания. Това още веднъж потвърждава необходимостта от максимално съответствие между целите и задачите, чрез които ще се измерват постиженията, за да се осигури максимална степен на валидност.

Методиката на конструиране на задачи от различните нива има универсален характер. Тя може да бъде използвана във всяка една тема от учебното съдържание по математика.

С влезлия в сила от 1.08.2016г. Закон за училищно и предучилищно възпитание, се дефинират Държавните образователни стандарти като съвкупност от задължителни изисквания за резултатите в системата на предучилищното и училищното образование, както и за условията и процесите за тяхното постигане.

В променящите се учебни планове по математика вниманието се насочва към овладяване на базисни знания, умения и отношения, свързани с постигане на изискванията за резултатите от обучението по учебния предмет математика и с изграждане на ключови компетентности на ученика, посочени в Закона. Учебното съдържание е разпределено в области на компетентност, които запазват наименованията на познатите ядра, а очакваните резултати са придобиване на знания, умения и отношения. Математическото съдържание на темите не е променено. Променя се само за някои теми класа и мястото на изучаване. Това означава, че конструираните нива на математическа компетентност биха могли да се използват дори и при новоприетите нормативни документи, които не променят методиката за диагностициране, контролиране и оценяване на постиженията на учениците.

Опирайки се на всичко казано до тук, посочените примери и спазвайки определенията и изискванията поставени във всяко ниво на математическа компетентност, сме разработили тестови комплекти по основни теми от обучението по математика в горния курс. Темата „Формули на Виет“ в 9 клас е от раздел алгебра. Тя се явява естествено продължение на задълбочаване и разширяване на знанията на учениците за квадратни уравнения. Доброто овладяване на темата „Квадратна функция“ е стабилна база за по следващото обучение по математика, за обяснение и на много физични и химични явления и процеси. Затова другия разработен тест е на тази тема.

ГЛАВА 4. АНАЛИЗ НА РЕЗУЛТАТИТЕ ОТ ИЗСЛЕДВАНЕТО

Анализът на получените резултати има два аспекта:

- анализ на резултатите преди обучаващия експеримент, резултати от обучаващия експеримент, контролен етап.
- отношение на преподаватели и ученици към оценяването с тестове и самооценяването на учениците на своите резултати от тестовете от модела.

От изключително значение за обективното оценяване на надеждността на дидактическия тест е проучване на мнението на основните негови ползватели - преподаватели и учещи. Анализът на резултатите от проведената предварителна анкета с учениците, както и тази в края на експеримента е направен по следните изведени критерии и показатели, отразени в таблица 1.

Таблица.1 Критерии и показатели за отчитане на резултатите от анкетите с учениците.

Критерии	Показатели
1.Обективност в оценяването по математика	– напълно –частична –липсва
2.Отношение към тестовото изпитване	-положително -неопределено -отрицателно
3.Предпочитания към начина на изпитване	-комплексно, т.е. използване на различни видове -писмено изпитване -устно изпитване -Предпочитание към изпитване само с тестове
4.Честота на провеждане на оценяването	-само след раздел -няколко регламентирани изпитвания -чести кратки изпитвания
5.Време на провеждане на оценяването	-в началото на урока -през целия урок, в подходящо време -в края на урока
6.Отношение към дефинираните критерии и показатели за диагностициране и индикаторите за оценяване на математическата компетентност.	–Положително –Неопределено –отрицателно
7.Само диагностициране и оценяване на база на дефинираните критерии и показатели за диагностициране и индикаторите за оценяване на математическата компетентност.	–Точно –Непълно –Невъзможно

За успешното реализиране на нашия педагогически експеримент беше необходимо паралелно да се проучи отношението и на двете участващи в процеса на обучение страни. Най-подходящия начин за решаване на проблема за надеждността в подготовката за експеримента е повтарянето на въпросите във анкетните карти на учители и ученици. Това ще позволи да се подобри надеждността на информацията и да се получи по-цялостна картина за състоянието и потребностите от нови диагностични и оценъчни методи. Затова резултатите от проведената предварителна анкета с преподаватели по математика анализирахме по сходни критерии и показатели. В таблица сме поместили основните критерии и показатели.

Таблица 2. Критерии и показатели за отчитане на анкетата на преподавателите.

Критерии	Показатели
1.Методи за обективност в оценяването по математика.	– задачи с избираем отговор –задачи за описание –комбиниран
2.Отношение към тестовото изпитване	-положително -неопределено -отрицателно
3.Предпочитания начина на диагностициране и оценяване на учениците.	-комплексно, т.е. използване на различни видове -писмено изпитване -устно изпитване - тестове

Предложеният теоретично-критериален модел за оценка на качеството на математическата компетентност и дефинираните нива (индикатори) сме реализирали в тестове на тема „Формули на Виет“ за ученици от 9-ти клас и със същите ученици, вече в 10-ти клас „Квадратна функция“. Двата теста са проведени с ученици от ТУЕС към ТУ – гр. София. Учениците проявиха отговорно отношение и участие. И в двата теста е спазена пропорционалността на броя на задачите на ДЗИ по математика и са използвани и съответно същите видове. Най-често критикувания момент от преподавателите, при приложение на тестовете като метод за оценяване, е възможността да се преписва и подсказва. За да се предотврати това и да се създаде усещането за единственост на задачата у всеки ученик са създадени два паралелни, с еднаква трудност теста. Всеки ученик разполага със собствена тестова бланка за попълване на отговорите. Задачите в теста са подредени по ниво на компетентност. Това е направено с цел да се засили усещането у учениците за справяне с решаването им.

Двата теста са поместени съответно в Приложение 11 и 12 от дисертационния труд. При отчитане на резултатите за всеки ученик е създаден профил, в който са отразени подадените от него отговори на задачите на всяко равнище. Това дава възможност резултата да се сравнява, както между останалите ученици, така и между класовете на базата на среден брой точки или средна оценка, получена по формулата, записана в края на теста. За двата теста са отчетени коефициентите на трудност на задачите, намерен е и коефициента на корелация за връзка между тестовете от двата варианта.

Целта на педагогическия експеримент е да се определят нивата на математическа компетентност на учениците. За всеки от двата теста са отчетени процентно, учениците от съответното ниво на математическа компетентност. При всеки от получените резултати се отчита обща тенденция за плавен спад на процента с повишение на нивото на математическа компетентност.

Обобщените резултати от двата теста – „Формули на Виет“ и „Квадратна функция“ разпределение по нива на математическа компетентност са показани в следната графика 8.

Графика 3. Сравняване на резултатите от тест „Формули на Виет“ и „Квадратна функция“

С оранжев цвят са резултатите от тест „Формули на Виет“, а със син „Квадратна функция“.

Графиката нагледно доказва направените предположения. Най-висок е процентът на учениците решили задачите от първо ниво, като спада е видим с нарастване на нивата на математическа компетентност. Всеки тест се характеризира със стабилен среден резултат. Ясно се диференцират различните групи. Експериментът е проведен върху различно учебно съдържание. И при двете тестирания успешно решените задачи значително и равномерно намаляват до достигане на третото ниво. Създадените тестове са добър измервателен инструмент за различни нива и носят бърза информация за картината на развитие и важна фактическа информация за преподавателя. Направеният анализ ни дава право да твърдим, че разработената методика дава възможност да се диагностицират нивата на математическа компетентност на учениците по съответното математическо съдържание. Оптимално се открояват групите на успешност. Отчетеният и анализиран от това резултат, спомага за бързо и успешно въздействие на процеса на обучение.

В главата е направен и статистически анализ на резултатите от експерименталните тестове с идея да се изследва ефективността на предлаганата методика в светлината на нейната интегрална същност – като диагностика на математическа компетентност и като програмна рамка за подготовка и формиране на такава у обучаваните.

За целта са дефинира основни понятия като Генерална съвкупност на методика ГС(Мп), Репрезентативна (представителна) извадка за методика(РИ), Генерален признак на популация и статистика, където под Мп се разбира произволна методика. Въведени са също следните дефиниции:

Дефиниция 1. Методиката **Мп** приемаме за „**статистически устойчива**“, ако разликата в резултатите както между зависими (за хоризонтално валидиране) така и между независими (за вертикална приемственост) нейни репрезентативни измервания над генералната ѝ съвкупност **ГС(Мп)** е статистически незначима.

Дефиниция 2. Методиките с хомогенни дисперсии $M_{п1}$ и $M_{п2}$ наричаме „асимптотично близки”, ако разликата между резултатите от репрезентативно измерване над $ГС(M_{п1})$ и резултатите от репрезентативно измерване над $ГС(M_{п2})$ е статистически незначима.

Дефиниция 3. Методиката $M_{п}$ определяме като „ефективна”, ако е „статистически устойчива” и е „асимптотично близка” на методика, отразяваща определен стандарт.

С положената аксиоматична основа е осъществен статистическият анализ на данните от нашето изследване. Статистическата обработка е осъществена с помощта на Microsoft Excel. Реализиран е статистически анализ на резултатите от тестовете „Формули на Виет” и „Квадратна функция” като е изследвана математическа компетентност по целокупност и по критериални нива в хоризонтален и вертикален план (хоризонтална и вертикална валидации на методиката). С проверки срещу своите алтернативи са установени достоверността на следните хипотези:

Хипотеза $И_{H_0}$. Разликата между резултатите по целокупност от зависими репрезентативни измервания над генералната съвкупност $ГС(M_{мк})$ е статистически незначима. (хоризонтална валидация по целокупност, показваща интегралния характер на изследваната компетентност)

Хипотеза $С_{H_0}$. Разликата между резултатите от дяловите критериални нива на зависими репрезентативни измервания над генералната съвкупност $ГС(M_{мк})$ е статистически незначима. (хоризонтална валидация по критериални нива, показваща критериалната конвергентност на вариантите на тестовете)

Хипотеза IV_0 . Разликата в резултатите по целокупност между независими репрезентативни измервания над генералната съвкупност $ГС(M_{мк})$ е статистически незначима. (вертикална валидация по целокупност, показваща вертикалната интегрираност на разглежданите тестове по времето)

Хипотеза CV_0 . Разликата между резултатите от дяловите критериални нива на независими репрезентативни измервания над генералната съвкупност $ГС(M_{мк})$ е статистически незначима. (вертикална валидация по критериални нива, показваща критериалната конвергентност на тестовете във времето)

Извод: Установената достоверност на хипотезите $И_{H_0}$, $С_{H_0}$, IV_0 и CV_0 над генералната съвкупност $ГС(M_{мк})$ утвърждават следното твърдение:

Твърдение 1. Критериалната методика, реализирана с трите нива (критерии) на диагностика на формирана математическа компетентност, е статистически устойчива. (съгласно Дефиниция 1)

Важна част от експерименталното обучение е самооценката на учениците по отношение на нивото им на математическа компетентност. В края на експеримента, който съвпадна и с края на цялостното обучение на учениците проведохме анкета, в която всеки трябваше да определи своето ниво на математическа компетентност по основните теми от учебното съдържание по математика през целия курс на обучение. През целия период на учениците бяха разяснявани максимално точно критериите за покриване нивата за оценка на качеството на сформиранията математическа компетентност. Очаквахме на тази база те

да направят собствена самооценка. Резултатите от информацията, относно процента на учениците покрили съответните нива на математическа компетентност в съответния тест, сравнихме с данните от анкетата. Графика 12 в глава 4 от научния труд показва резултатите от теста и самооценката на учениците по темата „Формули на Виет“.

Графика 10. Резултати и самооценка на тест „Формули на Виет“

Подобен е резултата и по темата „Квадратна функция“. Анализът е поместен в графика 13, глава 4 от дисертационния труд.

Графика 11. Резултати и самооценка тест „Квадратна функция“

Корелацията между множествата и при двата теста е 0.99735. Положителният знак и високата стойност на коефициента ни дават право да твърдим, че величините са правопрпорционални и връзката между показаните резултати и самооценката на учениците е много силна. Може да се счита, че в резултат на обучението, процентът на

учениците в съответните нива на математическа компетентност плавно се е повишил. Създадената методика е допринесла за повишаване на нивата на опосредственост. Освен това високият коефициент на корелация показва, че направената скала за отчитане на нивата на компетентност по математика, използвана във времето на обучение, успява да възпита у учениците самоконтрол и сравнително точно самоопределяне на знанията по съответна тема от математическото съдържание на обучение.

Оценките от ДЗИ по математика са държавния стандарт за нивото и качеството на обучението на учениците по математика в училище. Това е и оценката, която се поставя на първо място в дипломата. Показател за качеството на обучението по математика в дадено училище е тази оценка да е близка до съответната, поставена в процеса на обучение.

На базата на протоколите от Държавната зрелостна комисия и на издадените дипломи, сравнихме оценките на явилите се ученици на ДЗИ по математика с финалната оценка, записана в Дипломата за средно образование по математика. Резултатите са поместени в графика 16, глава 4.

Графика 13. Оценки от диплома по математика и оценки от ДЗИ по математика.

Главата завършва с установяване на статистическата асимптотична близост между представената методика Ммк и методиката Мдзи, по която се провеждат ДЗИ. За целта, срещу своята алтернатива, е проверена следната хипотеза.

Хипотеза H_0 . Разликата между резултатите по целокупност от независими репрезентативни измервания над генералната съвкупност $ГС(Ммк)$ и над генералната съвкупност $ГС(Мдзи)$ е статистически незначима.

Извод: Установената достоверност на хипотеза H_0 над генералните съвкупности $ГС(Ммк)$ и $ГС(Мдзи)$ утвърждава следното твърдение :

Твърдение 2. Критериалната методика Ммк и методиката Мдзи са асимптотично близки. (съгласно Дефиниция 2)

Направеният анализ ни дава основание да заключим, че разработената експериментална методика за диагностика на формирана математическа компетентност, успявайки да диференцира критериалните нива на проява на тази компетентност, има резултатност, която е асимптотично близка до продуктивността на методиката, по която се подготвят ДЗИ. Освен това, категорично бе доказано, че създадените тестове по нейните критерии са добър измервателен инструмент и носят важна и бърза информация за преподавателя, по начин, по който го правят ДЗИ. Всичко казано дотук недвусмислено подкрепя следното заключение, явяващо се своеобразно следствие от Твърдение 2.

Следствие 2.1. Критериалната методика Ммк е ефективна. (съгласно Дефиниция3)

Дефинираната методика за определяне на математическата компетентност е статистически устойчива, съгласно Твърдение 1, и асимптотично близка до тази на ДЗИ, която е своеобразен държавен стандарт. Тогава, съгласно Дефиниция 3, **Критериалната методика Ммк е ефективна.**

Следователно може да твърдим, че ако в процеса на обучение се използват тестове, съставени по апробираната методика за установяване на нивата за оценка на качеството на сформиранията математическа компетентност и нивата на усвоеност на дадени, свързани с конкретното учебно съдържание, математически знакови средства и съответния рефлексивен обобщен способ за математическо действие с тях, може да прогнозираме представянето на ДЗИ по математика. Очакваните резултати ще са близки до констатираните с помощта на нивата на опосредственост показани от учениците по различните теми от учебното съдържание по математика.

Разработеният модел от дидактически тестове дава възможност за създаване на тестове, с които успешно се диагностицират и оценяват математическите компетентности на учениците от горния курс на обучение в училище. Тестът по математика е надежден инструмент за установяването на нивата за оценка на качеството на сформиранията математическа компетентност и нивата на усвоеност на дадените, свързани с конкретното учебно съдържание, математически знакови средства. Нивата на оценка на конкретната математическа компетентност са от значение за формиране на правилна и точна рефлексивна самооценка. Критериалното тестово изпитване на базата на създадената методика е добър измервателен инструмент, който позволява на учителя в зависимост от показаните резултати, да индивидуализира и диференцира своята обучителна тактика, да изпълнява своевременно своята роля на фасилитатор.

НАУЧНО-ПРИЛОЖНИ И ПРИЛОЖНИ ПРИНОСИ

Приносите могат да се обобщят в два аспекта:

Научно теоретични приноси:

1. Конструирана е концепция за използването на теста като средство за диагностика и управление на математическите компетентности на учениците от горен курс.
2. Изследвана е динамиката на развитието на нагласите на учителите и учениците, относно приложението на дидактически тестове в процеса на обучение.

Приноси с научно - приложен характер:

1. Разработен и апробиран е критериален технологичен модел от дидактически тестове за диагностика и оценка на математическата компетентност на учениците, което показва, че той е действащ.
2. Разработена е система от тестове по математика за учениците от горен курс.

СПИСЪК НА ПУБЛИКАЦИИТЕ ПО ДИСЕРТАЦИОННИЯ ТРУД

1. Гълъбова Д., , Христова В, „Тест 7.клас Математика”, изд. Веди, 2009г. – учебно помагало, одобрено със Заповед 09-362/26.02.2009 на министъра на МОН, ISBN 978-954-8857-17-8
2. Гълъбова Д., Христова В., „Тест 4.клас Математика”, изд. Веди, 2010г., ISBN 978-954-8857-19-2
3. Гълъбова Д., , Христова В, „Математика за 7.клас по формата PISA”, изд. Веди, 2012г., ISBN 978-954-8857-27-7
4. Димитрова М., Христова В., „Анализ на резултатите от Държавни зрелостни изпити по математика на учениците от Технологично училище „Електронни системи“ към Технически университет – гр. София“, 2015, Известия на Съюза на учените – Сливен, том 29, кн.1, стр. 60 – 64, ISSN 1311 2864
5. Христова В., „Дидактическият тест в обучението по математика“, 2015, Известия на Съюза на учените – Сливен, том 29, кн.1, стр. 65 – 67, ISSN 1311 2864
6. Тенева М., Христова В., „Нагласите на преподаватели и учащи към дидактическия тест“, 2015, Известия на Съюза на учените – Сливен, том 30, стр. 141– 144, ISSN 1311 2864
7. Тенева М., Христова В., „Нагласите на учениците към дидактическия тест“, 2015, Известия на Съюза на учените – Сливен, том 29, стр. 145 – 150, ISSN 1311 2864
8. Христова В., „Диагностика на математическата компетентност на учениците от гимназиалния етап на образование“, 2016, Сборник доклади от Международна научна конференция „Техника, технологии, образование“ – ICTTE 2016, Ямбол, стр. 411 – 418, ISSN 1314-9474
9. Христова В., „Прилагане на тестове за диагностика на математическата компетентност на учениците от гимназиалния етап на образование“, 2016, Е-списание „Педагогически форум“, бр.3, DOI: 10.15547/PF.2015.056, Източник: <http://www.dipku-sz.net/izdanie/283/prilagane-na-testove-za-diaagnostika-na-matematicheskata-kompetentnost-na-uchenicite-ot>

SUMMARY

THE DIDACTIC TEST AS A MEANS FOR DIAGNOSTICS AND MANAGING OF THE MATHEMATICAL COMPETENCIES OF HIGH-SCHOOL STUDENTS

Veselka Hristova

The education is a process that is constantly developing due to the changes in the society. The globalization and the involvement of new ways and resources of receiving information change the role of the participants in this process. The teacher is no longer the only one who brings the information and the student is not just a passive receiver and interpreter anymore. The latter, however, needs to learn how to control the flow of information and take advantage of what they need. Therefore, the teacher is the one whose responsibility is to coordinate, guide, motivate, and educate these new necessities.

Chapter one of the dissertation emphasizes on the idea of the competence approach in education. It observes the questions with the various interpretations of the definition of competence, the key-competencies approach, and the issue of the mathematical competence. It has been ascertained that the assessment of the level of development of the competence in education is a key instrument in improving its quality and effectiveness. The chapter also focuses on the didactic tests as a useful and objective tool for assessing the knowledge, skills, and behavior of the students, for managing and self-control of their individual work, as well as for teaching them to critically assess themselves.

Chapter two sets the goals of the scientific research and establishes a hypothesis. It describes the organization and methodology of the research.

Chapter three examines a model of didactic tests for diagnostics and assessment of the students' mathematical competency. **The role** of this dissertation in contributing to the educational system is to develop indicators that determine the level of mathematical competency. The suggested model of didactic tests allows getting comparatively objective results and determining the levels of competency. The requirements for the education in Mathematics for gaining concrete knowledge, skills, and habits as stated in the State Educational Requirements can be successfully diagnosed by the prepared tests in different topics of the educational content. These tests help students determine their level of acquiring knowledge and receive directions from the teacher to improve their performance.

Chapter four shows the analysis of the conducted experiment. The application of tests in the different stages of education not only gives teachers the opportunity to diagnose and control students' performance, but also teaches students to control and assess their own mathematical competency. The methodology, prepared for determining the levels of mathematical competency, is a way of standardizing the current subjective assessment in the Bulgarian schools. Its application will assure the ability of students to acquire knowledge in further stages of their education.