知识和能力并举，传统与创新齐飞

 ——浅析2012年全国普通高考山东数学试卷

纵观2012年普通高考山东卷数学试题，在秉承山东近几年自行命题形成的独立风格的同时，出现了诸多创新和突破。试卷在全面考查中学数学基本知识的同时，更加注重了对数学能力、数学思想和方法以及数学素养的考查，从基本结构、试题难度、区分度、试题的广度和深度等方面都称得上是一份出色的试卷。

一、突出能力，强化思想，敢于创新，重视应用

试题突出能力立意，强调对数学基本能力、基本思想的考查，把考纲中要求的各种知识认知目标和能力目标统一处理，充分吸收了新课改的实践成果，大胆创新，形式新颖。

1、 积极探索，大胆创新，试题设计和试卷分值分配方面进行了调整
首先，对试卷分值结构进行了调整。文理两科均把解答题第21题和第22题的分值调整为13分。这样的调整淡化了以往第22题压轴的概念，可在一定程度上减轻考生对最后一题的恐惧心理，缓解考试中的紧张情绪，始终能以平和的心态面对考卷。另外，文理两科的最后三道试题的最后一问都有一定的难度和思维量，梯度设计科学、合理，达到了高考试卷难度控制的理想状态。这次创新和调整也给中学数学教学和素质教育的落实提出了新的要求，将有效地避免中学教育的某些环节出现公式化、模式化。

其次，在题目的设计方面，也显示出诸多亮点和创新，仅举几例加以说明。

（1）文理科第12题，以函数图象和性质为依托，巧妙结合了函数图象的公共点、函数图象的对称性、数形结合的思想、分类讨论的思想，对考生的思维水平要求较高，体现了较高的区分度。文理科第16题，以实际生活中的旋轮线作为载体，加以合理的数学抽象，系统考查了向量的坐标和运算，试题形式新颖，生动活泼，同时作为填空题的最后一题，也有着一定的难度和较好的区分度。选择、填空题的这两道收官题，为数学思维水平高的考生留足了思维驰骋的空间。
（2）今年的文理两科的数列题目，以不同形式考查等差数列在特殊长度的区间中的项数形成的数列，进一步挖掘了等差数列和等比数列的内在联系，从本质上挖掘了二者的内在统一性。试题源于教材，而又高于教材，有利于考查考生对数列本质思想的深刻把握。

（3）函数及其导数的应用是历年高考重点考查的内容。今年的数学试卷勇于创新，把函数的单调性、图象和性质、不等式的证明以及导数的应用有机地结合在一起，试题设计较好地考查了考生的数学素养和数学洞察力，具有较高的区分度，使得不同水平的考生在此各显身手，获得与自己的真实能力和水平相对应的成绩。题目避免了常规题目的俗套设计和多参数化的繁琐讨论，入口宽，梯度大，降低了运算量，提高了思维量，提高了试卷的整体质量。

2、 能力立意，强调思想，计算量和思维量设置恰当、相得益彰

 和往年的高考试卷相比，今年的数学试卷更加强调对数学能力和数学思想的考查。如理科第7题考查了排除法，理科第12题考查了分类讨论思想，文理科第16题、第21题对考生转化与化归的思想也提出了较高的要求。另外，在今年的试卷巧妙地把计算量和思维量做到了和谐统一。如文理科第12题，如果很好地利用函数图象的对称性，就可以巧妙避免利用导数进行相对复杂的计算；文科第21题，如果考虑到椭圆的对称性，可以减少一种情形的计算；文理科第21题，在计算中间如果及时换元，则可以极大地减少计算量；文理科第22题，在计算过程中如果及时考虑函数的图象和性质，把第三问转化为两个函数间最大值和最小值的比较，就能有效地避免重复运算，做到又好又快地答题。

3、 重视应用背景，考查建模能力，全面考查考生的数学素养

应用意识和数学建模能力是中学数学课程着力培养的数学基本意识和基本能力之一。自从新课程改革以来，在全国各地历年的高考题目中频频出现相关的考查点。在概率、排列组合的考查中都依附一定的应用背景，在向量考查中利用实际生活中的旋轮线为依托，考查考生利用向量工具进行数学建模的能力，同时对向量的坐标和运算等考点进行了考查；文科第21题圆锥曲线中的图形，在实际生活中也为广大考生所熟悉。这些有着实际背景的问题，贴近生活实际，材料公平合理，同时也有着适当但不失真的数学抽象，避免了非数学思维因素而导致的试题偏离正常轨道。

二、注重稳定，强调基础，秉承传统，回归自然

试卷主体结构稳定，试题科学规范，表述简洁严谨，面向教学实际，回归教材，让考生能在规定时间内最大限度地发挥出自己的真实水平。

1、 考查全面，重点突出，巧妙地设计了知识考查的广度和深度

2012年数学试卷巧妙地处理了试卷命制中广度和深度的矛盾，知识点覆盖全面且重点突出。全卷涵盖了数学课程标准中的大部分知识点，试卷针对性强，注重考查通性通法，有效检测了考生对知识掌握的程度。在全面考查的同时，对支撑高中数学学科体系的主干内容也做到了重点考查，对于考纲中要求较高的三角函数、立体几何、概率统计、数列、函数和导数的应用、圆锥曲线等主干知识均以解答题形式出现，并都达到了一定的考查深度。
2、 注重高考选拔功能，科学控制试卷难度和区分度

 各种题型都按由易到难的顺序排列，从源于教材的基础题目开始，强调对基本知识和基本技能的考查，逐渐进入到区分度较高的题目，强调对思维水平的考查，基础题和难度较大的题的数量比例适当，使得考生的思维水平可以循序渐进，体现了命题者对试卷结构的科学控制和对广大考生的人文关怀。
3、 重视知识网络的交汇，强化对知识和能力的综合考查
试题强化了对考生所学数学知识和能力的综合考查，对各考点进行了综合设计，以考查考生的数学思想和数学素养为目的，知识点纵横交错，对知识和能力进行了网络式布题。例如理科第12题结合函数图象的性质、数形结合思想以及分类讨论思想进行了考查，文理科的20题对等差数列和等比数列中的通项公式以及求和公式进行综合考查，文科第21题对圆锥曲线、分类讨论思想以及转化与化归思想都进行了考查，文理两科的第21题虽然都是以圆锥曲线为背景，但代数的方法和思想贯穿始终，定量地刻画了圆锥曲线的本质属性，在考查基本知识的同时也考查了“用代数方法研究几何性质”这一解析几何的核心思想.
三、立足考纲，设计合理，注重差异，以人为本
试卷全面遵循大纲和考试说明中的各项要求，考查形式灵活，不拘泥于某一版本的教材。试卷对于大纲和考试说明中各认知层次要求的知识点，分别布局了恰当的题目进行考查，如文理科第1题至第7题，第13题至第15题，都是源于教材的基础试题，对于像集合、复数、充要条件、线性规划、系统抽样、程序框图等这些了解层次的基本概念和基本运算进行了考查；文理科的第12题、第15题和第16题以及解答题的各个题目则对理解和掌握层次的一些知识和能力进行考查。
今年的数学试卷，注重文理差异，六道解答题只有函数及导数的应用是姊妹题，并且对最后一问做了文理差异的恰当处理；选择题和填空题中虽有部分相同，但题序也做了合理地布局，充分考虑到文理考生的差异，体现出对文理科考生的人文关怀。
2012年山东数学试卷以数学知识为载体，以能力立意，系统地考查了数学思想、方法和素养，试卷科学严谨，具有良好的区分度和较高的信度，试卷在分值分配以及题目设计等各方面都有较大的创新和突破，将更加有利于我省素质教育的健康发展，有利于中学新课程改革的进一步深化，有利于高校选拔优秀人才。
PAGE
1

