[bookmark: _GoBack]Родионова Дарья, Буханцева Мария

 «Продолжение изучения динамики успеваемости классов
и вопросов их однородности»

В этом году нами были поставлены следующие задачи:
1). Как известно в прошлом году оказалось, что успеваемость в лицее уменьшилась на 0,44 балла. Но мы сосчитали только показатели первого полугодия прошлого года. Поэтому возникла гипотеза о том, что учителя в конце года завышают оценки. Поэтому мы внимательно проследили динамику успеваемости в классах из четверти в четверть за последние 4 года.
Вывод: нет никаких оснований, утверждать, что успеваемость в классе меняется из четверти в четверть. Гипотеза о том, что в конце декабря и в конце учебного года учителя стараются завысить оценки, оказалась неверной.
Несколько слов об успеваемости:
Чтобы сосчитать, что успеваемость в лицее уменьшилась на 0,44 балла, создавались специальные таблицы, куда записывались оценки каждого ученика по каждому предмету. Затем считалось математическое ожидание (средняя величина) класса по одному предмету и среднее квадратичное отклонение от него. Затем считалось среднее значение от всех математических ожиданий и среднее квадратичное отклонение от него. Эта величина показывает успеваемость класса за четверть. После этого по тому же принципу мы сосчитали успеваемость класса за год, и затем успеваемость лицея по четвертям и за год.
Сравнив успеваемости каждого класса за каждую четверть в каждом году, мы проследили, что успеваемость классов из четверти в четверть не меняется, а успеваемость лицея в целом уменьшилась приблизительно на 0,5 балла.

2). Вторая задача которую мы поставили перед собой – это проследить, меняется ли однородность классов от четверти к четверти, из года в год.
Расскажу, что такое однородность класса.
Однородность класса определяется средним квадратичным отклонением которое в свою очередь считается по следующему принципу:
 0 1 2 3 4 5 6 7 8 9 10 (оценки)

 0 0 1 3 2 5 5 1 3 2 1 (ученики)
Оценки каждого ученика суммируются и делятся на количество учеников в классе, получается средняя величина (в данном случае 5,7). Затем из каждой оценки каждого ученика вычитается получившаяся величина и эти разницы (в данном случае: 3,7;2,7;2,7; и т. д.) также суммируются и делятся на количество учеников в классе. Получившееся число (1,7) и есть среднее квадратичное отклонение.
На самом деле среднее квадратичное отклонение считается несколько по другой формуле.
Вывод: просчитав это, мы обнаружили, что однородность в классах также не меняется из четверти в четверть. Однако, возникла дискуссия о том, делить ли классы изначально на сильные и слабые, ведь гипотеза о том, что создание изначально сильных классов (например, нынешний 7А и 8А) влияет на однородность в классах и параллели в целом оказалась неверной (успеваемость учащихся и общая перечень оценок в классах не зависит от ранней уровневой дифференциации).
В ходе дискуссии выявились преимущества и недостатки этой системы.
Недостатки:
1. Если не попасть в сильный класс, то потенциально сильный учащийся попадает к слабым, теряет свои возможности и у него нет шансов попасть в сильный класс.
2. В случае выхода из лицея ученику нечего будет делать.
3. Негуманно (получается эдакое деление на умных и дураков).
4. Возникает жесткая конкуренция между сильным и слабым классами, где чаще выигрывает сильный класс.
Преимущества:
1. Если объединить сильных и слабых, то учителя неизбежно ориентируются на середину и сильные не реализуют свои способности.
2. Лучшие перспективы для поступления в нужный профильный класс (в 10 кл.) и в институт.
3. Многие, кто перешёл в сильный класс, выиграли от этого, т. к. они начали тянуться к более сильным ученикам и умножили свои знания. И чтобы переход в сильный класс оказался возможным поступило предложение сделать регулярной ротацию сильных из Б, В в А.
Вывод: Анализ показывает, что успеваемость и однородность классов не зависит от способа комплектации классов, но благодаря раннему делению можно проводить открытые мероприятия в сильных классах более высокого качества, что повышает рейтинг лицея его имидж, а также создаёт более лучшие условия для реализации своих творческих способностей у сильных учащихся, а ведь именно для них в первую очередь лицей и создавался.

3). И, наконец, третья задача: выявление межпредметных связей в лицее методом корреляционного анализа.
Корреляция – межпредметная связь, т. е. насколько оценка ученика по одному предмету зависит от оценки по другому предмету. Считается корреляция по очень сложной формуле. Результаты, полученные после этой трудоёмкой работы, были представлены в нашем прошлогоднем выступлении.

Вывод 1.
Нет никаких оснований, утверждать, что успеваемость в классе меняется из четверти в четверть. Гипотеза о том, что в конце декабря и в конце учебного года учителя стараются завысить оценки, оказалась неверной.
Вывод 2.
Однородность классов также не меняется от четверти к четверти. Гипотеза о том, что создание изначально сильных классов (например, нынешние 7 А и 8 А) влияет на однородность в классах и параллели в целом, оказалась неверной. Успеваемость учащихся и общая перечень оценок в классах не зависит от ранней уровневой дифференциации.
P. S. Однако, благодаря ранней дифференциации удаётся достичь больших успехов по профилирующим предметам (достаточно посмотреть на текущую программу по математике в 7 А и 8 А). Получается, что при той же успеваемости ранняя дифференциация помогает более быстрому росту знаний сильных учащихся. Поэтому наше мнение, и оно совпадает с мнением А. Н. Павлова; лучше классы делить на сильные и слабые уже с пятого класса.
