МАТЕРИАЛЫ к докладу

"Уровень и качество предметной подготовки
выпускников основной школы по алгебре и русскому языку".

Государственная (итоговая) аттестация обучающихся, освоивших образовательные программы основного общего образования, с участием территориальных экзаменационных комиссий.
2008-2009 учебный год

Слайд 1
В соответствии с приказом Федеральной службы по надзору в сфере образования и науки от 15.02.2008 № 330 "Об организации научно-методического обеспечения государственной (итоговой) аттестации обучающихся, освоивших образовательные программы основного общего образования, в 2008 году", письмом Федеральной службы по надзору в сфере образования и науки от 16.12.2009 № 03-09/07 "Об использовании в 2008/2009 учебном году нормативных документов и методических рекомендаций при проведении государственной (итоговой) аттестации обучающихся, освоивших образовательные программы основного общего образования, с участием территориальных экзаменационных комиссий" и приказом министерства образования Нижегородской области от 06.02.2009 № 54 "Об организации в 2008-2009 учебном году государственной (итоговой) аттестации обучающихся, освоивших образовательные программы основного общего образования, с участием территориальных экзаменационных комиссий" во всех муниципальных общеобразовательных учреждениях Нижегородской области и двух общеобразовательных учреждениях областного подчинения (ГОУ "Нижегородская кадетская школа-интернат имени генерала армии Маргелова В.Ф." и ГОУ "Кадетская школа-интернат им. Героя России Рожкова А.Н.") была проведена государственная (итоговая) аттестация выпускников 9-х классов по алгебре и русскому языку в новой форме.

Научно-методическое обеспечение государственной (итоговой) аттестации, в частности, разработка экзаменационных материалов и рекомендаций по вопросам организации и проведения в 2009 году государственной (итоговой) аттестации с участием территориальных экзаменационных комиссий, осуществлялось Федеральной службой по надзору в сфере образования и науки (Рособрнадзор) в соответствии с пунктом 5 статьи 15 Закона РФ "Об образовании".

Состав участников эксперимента.

Слайд 2
Эксперимент по апробации новой системы оценивания учебных достижений выпускников 9-х классов в Нижегородской области проводится третий год по русскому языку и четвертый год по алгебре.

[image: image1.emf]Составучастников

23935 чел.1043 ОУ59 р-ов2008/09 уч.г.

2765 чел.1042 ОУ59 р-ов2007/08 уч.г.

2385 чел.635 ОУ32 р-на2006/07 уч.г.

5071 чел.133 ОУ8 р-ов2005/06 уч.г.

В 2005-2006 учебном году в эксперименте участвовало 8 муниципальных районов, 133 ОУ, 5071 выпускников. В 2006-2007 учебном году перечень районов, школ и выпускников существенно увеличился (32 муниципальных района (городских округов), 635 ОУ, 23858 выпускников). Увеличилось и число предметов, включенных в новую форму аттестации: аттестация в новой форме проводилась по алгебре и по русскому языку. В последние два года в государственной (итоговой) аттестации в новой форме по алгебре и русскому языку участвовали практически все обучающиеся Нижегородской области, освоившие образовательные программы основного общего образования.
Перечень районов и городских округов Нижегородской области, количество выпускников 9-х классов, принявших участие в государственной (итоговой) аттестации в новой форме за два последних года представлен в раздаточных материалах ГОУ ДОВ ЦЛМО (таблица 1).

В большинстве муниципальных образований области произошло существенное снижение количества выпускников основной школы. В целом по области это снижение составило 3717 человек.

Всего в итоговой аттестации 2009 года участвовали: 16 гимназий (877 чел.), 15 лицеев (978 чел.), 22 средние общеобразовательные школы (далее СОШ) с углубленным изучением отдельных предметов (1378 чел.), 278 основных общеобразовательных школ (далее ООШ) (1447 чел.), 683 СОШ (18806 чел.), 29 вечерних общеобразовательных школ, в число которых помимо собственно вечерних школ вошли муниципальные Центры образования и общеобразовательные школы-интернаты (449 чел.).
АЛГЕБРА

Экзаменационная работа по алгебре состояла из двух частей, различающихся формой и уровнем сложности заданий.
Слайд 3

[image: image2.emf]Экзаменационная работапо

алгебре

Часть1 Часть2

Базовая

подготовка

Владение

материаломна

повышенном

уровне

12,32 балла

(77,0%)

2,4 балла

(15,0%)

Часть 1 была направлена на проверку уровня (степени) овладения содержанием курса на уровне базовой подготовки.

Часть 2 была направлена на проверку владения алгебраическим материалом на повышенном уровне. Ее назначение – дифференцировать хорошо успевающих школьников по уровням подготовки, выявить наиболее подготовленную часть выпускников.

1. Результаты выполнения заданий части 1.

Среднеобластной общий балл (рейтинг) выполнения части 1 экзаменационной работы по алгебре составил 12,32 балла (77,0%), что несколько выше результата прошлого года (на 1,14 балла - 7,1%).

1.1. Уровень выполнения заданий по элементам содержания.
Результаты выполнения первой части экзаменационной работы по элементам содержания (базовый уровень обученности) показали, что несмотря на то, что большинство заданий этой части – стандартные, сформулированы привычно для учащихся, с ними не справляются от 10% до 30% учащихся, а по некоторым из заданий – ещё большее количество выпускников (например, задание на вычисление значения алгебраического (буквенного) выражения – 40,2%, решение квадратного неравенства с одной переменной – 37,3%). Увеличение шагов в задании или необходимость узнать привычное в изменённой ситуации приводят к значительному снижению результатов.

Тем не менее, по сравнению с 2008 годом зафиксирована положительная динамика среднего уровня математической подготовки девятиклассников практически по всем разделам алгебры за курс основной школы.
Слайд 4

[image: image3.wmf]52,7

83,7

76

85

62,1

75,2

80,2

76

69,7

71

64,2

74,4

68,4

71,8

69,9

77

50

55

60

65

70

75

80

85

1

2

3

4

5

6

7

8

Средние уровни (в % справившихся) по блокам содержания работы по алгебре за два года.

По оси абсцисс: 1.Последовательности и прогрессии. 2.Числа. 3.Буквенные выражения. 4.Тождественные преобразования. 5.Неравенства. 6.Функции и графики. 7.Уравнения.

8. Средний уровень по части 1
Уровень выполнения первой части экзаменационной работы по каждому учебному элементу представлен в раздаточном материале (таблица 2).

1.2. Уровень выполнения заданий, сгруппированных по видам познавательной деятельности.

"Требования к уровню подготовки выпускников", задаваемые образовательными стандартами 2004г., распределяются по трем рубрикам: знать/понимать, уметь, применять полученные знания в практических ситуациях. При разработке операциональных критериев успешности усвоения курса алгебры на базовом уровне, в силу особенностей и специфики этого предмета, категория "уметь" подразделена на две: умение действовать в соответствии с известным алгоритмом и умение решить математическую задачу, не сводящуюся к прямому применению алгоритма.

В соответствии с этим, каждое задание первой части экзаменационной работы соотносится с одной из четырех категорий познавательной области: знание/понимание, умение применить алгоритм (далее – алгоритм), умение применить знания для решения математической задачи (далее – решение задачи), применение знаний в практической ситуации (далее практическое применение).
Слайд 5

[image: image4.wmf]81,7

65,7

81

76,5

74,2

76,1

76,7

70,7

71,3

72,7

60,4

79,2

30

40

50

60

70

80

90

1

2

3

4

Результаты экзамена по алгебре учащихся 9-х классов по видам деятельности за три года (2007-2009).
1. Знание/понимание

2. Алгоритм
3. Решение задачи
4. Практическое применение
Пояснение к диаграмме: Средний результат по виду деятельности выражается процентной долей учащихся, верно выполнивших задания, от их общего количества

По всем видам деятельности выпускники в этом году показали результат, превышающий прошлогодние значение. Особенно ярко эта тенденция проявилась при выполнении заданий категорий "знание/понимание" (81%) и "практическое применение"(79,2%), которые в прошлом году оказались для девятиклассников наиболее сложными (65,7%, 60,4% соответственно). И если улучшение выполнения заданий категории "знание/понимание" является вполне закономерным, то положительные тенденции при выполнении практикоориентированных заданий, требующих от школьников не только стандартных знаний, но способностей к практическому их использованию, не может не радовать. Задания подобного вида для российских школьников всегда являются своеобразным "камнем преткновения", что неоднократно отмечалось практически во всех как международных, российских, так и региональных исследованиях уровня и качества предметной подготовки обучающихся.
2. Результаты выполнения заданий части 2.

Вторая часть экзаменационной работы содержала 5 заданий «открытого» типа разного уровня сложности из различных разделов курса, предусматривающих свободный развернутый ответ учащихся (решение задач, уравнений и пр.) и предполагающих свободное владение материалом и высокий уровень математического развития.
Слайд 6(3)
В целом, средний общий балл за выполнение второй части экзаменационной работы составил 2,4 балла (15% от максимального количества), против 2,9 баллов в 2008 году (18%).

Детальные результаты выполнения второй части представлены в раздаточном материале (таблица 3).
3. Соответствие годовой и экзаменационной отметок по алгебре

2008/2009 уч.год
Слайд 7

[image: image5.emf]Соответствиегодовойиэкзаменационной

отметокпоалгебре

15,6%

58,0%

Журнальная

отметка

12,7%

65,6%2008 год

26,4%

Журнальная

отметка

2009 год

21,7%

В целом, большая часть девятиклассников, как и в предыдущие два года, подтвердила свою "журнальную" годовую отметку. Кроме того, если в 2008г. доля подтвердивших превысила половину выборки всего на 8%, то в этом году таких выпускников уже 65,6%. Соответственно, уменьшились группы детей, повысивших и понизивших свой результат.

4. Уровень и качество математической подготовки выпускников
основной школы.
Слайд 8

[image: image6.emf]51,5

1,8

11,9

34,8

Распределение выпускников по группам экзаменационных отметок по алгебре в 2008/2009 уч.году.

Обозначения:группа с отметкой "2" - 1,8% (2007г.-2,9%; 2008г.-3,9%)
группа с отметкой "3" - 51,5% (2007г.-45,7%; 2008г.-46,4%)

группа с отметкой "4" - 34,8% (2007г-35,8%; 2008г.-35,0%)
группа с отметкой "5" - 11,9% (2007г.-15,6%; 2008г.-14,6%)

Уровень обученности в среднем по всей выборке учащихся составил 98,2%, что выше предыдущих двух лет итоговой аттестации на 1-2%, качество математической подготовки выпускников основной общей школы – 46,7%, ниже всех предыдущих лет проведения эксперимента.
Результаты 4-х летнего эксперимента государственной (итоговой) аттестации выпускников основной школы по алгебре свидетельствуют о непрерывном снижении качества математической подготовки обучающихся.
Слайд 9

[image: image7.wmf]98,7

97,1

96,1

98,2

57,7

51,4

49,6

46,7

35

45

55

65

75

85

95

2006

2007

2008

2009

Динамика уровня и качества математической подготовки выпускников 9-х классов за четыре учебных года (2006-2009).

5. Зависимость результатов экзамена от типа и вида ОУ

Экзаменационные работы были рассчитаны и использовались для государственной (итоговой) аттестации выпускников 9-х классов общеобразовательных учреждений различного типа и вида: МОУ ООШ, МОУ СОШ, МОУ СОШ с углубленным изучением отдельных предметов, МОУ гимназий и лицеев, вечерних общеобразовательных школ (включая центры образования и школы-интернаты).
Распределение среднего уровня предметной подготовки выпускников (среднестатистический общий балл) по перечисленным группам ОУ за два последних года свидетельствует о том, что уровень математической подготовки повысился у выпускников всех анализируемых видов ОУ в среднем на 1-1,5%.
Слайд 10

[image: image8.wmf]20,1

21,9

16,5

18

16,4

13,2

14,2

11,5

13

10,5

11,2

13,4

14,7

0

5

10

15

20

25

1

2

3

4

5

6

7

Среднестатистические результаты экзамена по алгебре учащихся
9-х классов по видам и типам ОУ за два года (средний общий балл в %)
1. Лицеи 2. Гимназии 3. СОШ с угл.изуч.отд.предм.
4. СОШ 5. ООШ 6. Вечерние школы
6. Средний уровень по всей совокупности
Распределение результатов по видам и типам ОУ полностью совпадает с картиной прошлого года - существенно более высокие результаты по сравнению с результатами учащихся основных и средних школ демонстрируют девятиклассники лицеев и гимназий. Среди последних доминируют обучающиеся лицеев, что вполне закономерно. Самые низкие результаты показали обучающиеся вечерних школ, школ-интернатов, центров образования. Такое распределение обусловлено, в основном, качественным составом выпускников того или иного ОУ.
6. Зависимость результатов экзамена от месторасположения общеобразовательного учреждения

Массовый характер проведения государственной (итоговой) аттестации выпускников 9-х классов по алгебре в новой форме дал возможность сделать более корректный статистический анализ по определению уровня и качества математической подготовки выпускников основной школы не только в целом по области, но и по типам населенных пунктов, в которых расположены ОУ.
Слайд 11

[image: image9.emf]Зависимостьрезультатовэкзаменаот

месторасположения ОУ

13,3

13,9

14,7

15

14,5

15,8

14,7

12,1

12,4

13,3

13,5

12,6

14,9

13,4

8,79,1

10,1

10,3

8,2

10,3

9,8

5

10

15

123456Общая

по

области

2007г.

2008г.

2009г.

46 798 214 7239351039

Общаяпообласти

53 699 415 87593159

6. Городнаселением> 680тыс.

46 298 014 5296271

5. Городнаселением100-450 тыс.

47 599 015 0242045

4. Городнаселением50-100 тыс.

46 398 214 7289174

3. Городнаселением<50 тыс.

41 997 613 93431149

2. Населенныйпунктгородского

типа(рабочийпоселокпоселок

городскоготипаипр.)

38 996 213 34638541

1. Населенныйпунктсельского

типа(селодеревняипр.)

Качество

математической

подготовки

Уровень

математической

подготовки

Средний

балл

(рейтинг)

Кол-во

уч-ся

Кол-

воОУ

Типн/п

Как и в предыдущие два года явной и жесткой корреляции уровня математической подготовки выпускников основной школы от месторасположения ОУ не отмечается. Тем не менее, тенденция к улучшению результата по мере укрупнения населенного пункта прослеживается (диапазон от 0,5 до 1,3 балла).

7. Сравнительные результаты экзамена по алгебре по муниципальным районам и городским округам – участникам эксперимента.

В первую пятерку муниципальных образований, чьи выпускники в среднем показали лучшие результаты, вошли Городецкий, Пильнинский, Шахунский районы и два района г.Н.Новгород – Нижегородский и Советский. Все эти районы, за исключением Шахунского занимали в рейтинге первые места и в прошлом году, только в другой комбинации: Советский район г. Н.Новгорода с первого места спустился на пятое, Нижегородский улучшил результат и с четвертого места поднялся на второе, а выпускники Пильнинского района с пятого места перешли на третье. Но особенно существенно повысили свой средний общий балл выпускники Шахунского района и вместо 16-го места в 2008 году заняли 4-е место в 2009 году.

Аутсайдеры прошлого года (Дальнеконстантиновский и Большеболдинский районы) поднялись в рейтинговой таблице на 44 и 48 места соответственно (сравнительные данные по всем районам и городским округам приведены в Таблице 4 раздаточного материала).

Сравнительный анализ средних результатов (рейтингов) аттестации выпускников 9-х классов по алгебре в новой форме и ЕГЭ по математике позволил выделить три группы муниципальных районов области в зависимости от соотношения их рейтингов в этих двух процедурах.

Слайд 12

[image: image10.emf]Сравнительныерейтингимуниципальныхобразований

Нижегородскойобластивгосударственнойитоговойаттестации

выпускников9-хи11-хклассов2008-2009 учебногогода

Новаяформа9 классы

ЕГЭ11 классы

14 районов

Городецкий

Нижегородский

Пильнинский

Шахунский

Приокский

Выксунский

Воротынский

Арзамасский

Автозаводский

Ленинский

Павловский

Канавинский

Володарский

Тоншаевский

11 районов

Советский

Сормовский

г.Дзержинск

Борский

Сергачский

Спасский

Кстовский

Богородский

Дивеевский

Сосновский

Краснооктябрьский

12 районов

г.Саров

Уренский

Починковский

г.Арзамас

Тонкинский

Ветлужский

Гагинский

Большеболдинский

Краснобаковский

Лысковский

Сеченовский

Шарангский

В первую группу вошло 11 муниципальных районов, рейтинги которых практически совпадают: Советский(8;5), Сормовский(10;14), г,Дзержинск(20;22), Борский(24;25), Сергачский (35;33), Спасский(42;43), Кстовский(47;50), Богородский(52;53), Дивеевский(50;54), Сосновский(55;55), Кр.-Октябрьский(56;59).

Примечание: в скобках на 1-м месте – рейтинг в ЕГЭ, на 2-м – в 9-х классах

Во всех перечисленных районах, несмотря на очевидную близость рейтингов, результаты ЕГЭ на 2-3 места выше, чем результаты 9-х классов (за исключением Советского района г.Н.Новгорода и Сергачского муниципального района). Совпадение рейтингов, с одной стороны, свидетельствует о "чистоте" и объективности результатов аттестации, с другой, о проведении определенной работы по подготовке обучающихся к ЕГЭ. Можно предположить, что результативность в ЕГЭ через два года в этих районах останется на сегодняшнем уровне.
Во вторую группу вошло 12 муниципальных районов, в которых рейтинг в ЕГЭ существенно превышает рейтинг 9-х классов: г.Саров(1;10), Уренский(4;12), Починковский(6;26); г,Арзамас(18;38), Тонкинский(5;39), Ветлужский(3;40), Гагинский(2;45), Б.Болдинский(9;48), Кр.-Баковский(14;49), Лысковский(33;51), Сеченовский(32;56), Шарангский(15;58).
Примечание: в скобках на 1-м месте – рейтинг в ЕГЭ, на 2-м – в 9-х классах

Причин подобного резкого расхождения рейтингов в перечисленных районах может быть несколько:
- реально более низкий уровень математической подготовки выпускников основной школы 2008/2009 учебного года вследствие качественного состава обучающихся, низкого уровня преподавания, методического обеспечения учителей математики и т.д.). В этом случае необходима организация серьезной коррекционной работы для устранения отставаний в математической подготовке учащихся, в противном случае можно прогнозировать снижение рейтинга этих районов в ЕГЭ через два года;

- сознательное перераспределение "образовательного резерва" районов таким образом, чтобы максимально обеспечить высокий уровень подготовки выпускников средней полной школы к сдаче обязательных экзаменов в ЕГЭ в ущерб обучению школьников в основной школе.
В третью группу вошло 14 муниципальных районов, в которых рейтинг 9-х классов существенно превышает рейтинг в ЕГЭ: Городецкий(1;25), Нижегородский(2;19), Пильнинский(3;38), Шахунский(4;21); Приокский(6;41), Выксунский(8;42), Воротынский(9;45), Арзамасский(16;57), Автозаводский(17;30), Ленинский(18;36), Павловский(20;40), Канавинский(21;44), Володарский(23;46), Тоншаевский(30;53).
Примечание: в скобках на 1-м месте – рейтинг в 9-х классах, на 2-м – в ЕГЭ

Принимая во внимание, что в старшей ступени, как правило, всегда отмечается более высокий уровень предметной подготовки (и не только по математике), тот акцент, который в этом году был сделан на подготовке к ЕГЭ, непросто объяснить, почему в таких районах, как Городецкий, Павловский, Выксунский, 4-х районах г.Н.Новгорода выпускники 11-х классов показали уровень существенно ниже выпускников основной школы.
Во всяком случае потенциал девятиклассников позволяет прогнозировать успешные результаты по математике в ЕГЭ в 2011 году, при условии, что итоговая аттестация в этих районах была организована и проведена без серьезных нарушений.

Учитывая, что в большинстве районов Нижегородской области государственная (итоговая) аттестация выпускников 9-х классов в новой форме проводится в течение последних трех лет, интересно сравнить рейтинги муниципальных районов в аттестации 9-х классов 2006-2007 учебного года и выпускников 11-х классов нынешнего года. Сравнение вполне корректно, так как большую часть массива выпускников составляют одни и те же дети.

Слайд 13

[image: image11.emf]Сравнительныерейтингимуниципальныхобразований

Нижегородскойобластивгосударственнойитоговойаттестации

выпускников9-хклассов2006-2007 учебногогодаи

выпускников11-хклассов2008-2009 учебногогода

Новаяформа9 классы(2007)

ЕГЭ11 классы(2009)

17 районов

Советский

Бутурлинский

Городецкий

Нижегородский

Выксунский

Пильнинский

Приокский

Автозаводский

Кстовский

Балахнинский

Ленинский

Кулебакский

Канавинский

Павловский

Богородский

Арзамасский

Воротынский

2 района

Московский

Сосновский

13 районов

Уренский

Сормовский

Ковернинский

Борский

Лысковский

Лукояновский

Первомайский

Шахунский

Княгининский

г.Дзержинск

Гагинский

Семеновский

Краснобаковский

Из сравниваемых 32-х районов только в двух наблюдается совпадение рейтингов средних результатов итоговой аттестации по математике выпускников 9-х классов 2006-2007 учебного года и выпускников 11-х классов нынешнего года – Московском районе г.Н.Новгорода (5-6 места) и Сосновском муниципальном районе (31 место в обеих процедурах). В 13-ти районах выпускники улучшили свой результат к 11-му классу, а в 17-ти, к сожалению, ухудшили.
Сравнение уровня математической подготовки выпускников 9-х классов 2006/2007 учебного года и выпускников 11-х классов в ЕГЭ 2008/2009 учебного года в 32-х районах Нижегородской области приведено в таблице 5 раздаточного материала.
Нам кажется, что при анализе сравнительных результатов на муниципальном уровне необходимо обратить пристальное внимание на "чистоту" соблюдения процедуры как государственной (итоговой) аттестации выпускников 9-х в новой форме, особенно в тех районах, которые резко понизили рейтинг в ЕГЭ (напомним, что в 2009 году ЕГЭ сдавали дети, участвовавшие в итоговой аттестации 9-х классов 2007 года), так и проведения ЕГЭ, особенно в районах, которые, напротив, резко повысили рейтинг.
Возможно, причина в качественном составе выпускников, особенно в небольших районах с малым количеством выпускников. Например, Гагинский район в рейтинге 9-х классов 2007 года занял 29 место из 32-х участников эксперимента, а в ЕГЭ по математике этого года – 2 место. Район небольшой, число выпускников 9-й параллели в 2007 году было 166, а в ЕГЭ участвовало только 62 человека, то есть в 2,7 раза меньше. И это, разумеется, были лучшие из бывших девятиклассников, которые продолжили обучение в старшей школе.
Еще один пример, Краснобаковский район, рейтинг которого в итоговой аттестации 9-х классов был на последнем 32-м месте, а в ЕГЭ по математике занял 7 место. Количество девятиклассников, сдававших экзамен по алгебре в 2007 году было 250, а ЕГЭ по математике сдавали уже менее половины – 114 человек.

Надеемся, что сравнительные результаты каждого района заинтересуют и работников органов управления образованием, и руководителей образовательных учреждений, так как объективная информация об уровне, качестве предметной подготовки обучающихся является важным фактором обеспечения эффективной управленческой деятельности.

Заключение:
Таким образом, анализ результатов государственной (итоговой) аттестации выпускников 9-х классов по алгебре в новой форме позволил:

· получить обобщенную информацию об уровне и качестве общеобразовательной подготовки выпускников основной школы Нижегородской области по алгебре;

· оценить степень овладения выпускниками проверяемым на экзамене содержанием предмета, отраженным в обязательном минимуме содержания и требованиях к уровню подготовки выпускников основной школы.
Выводы:
1. По сравнению с 2008 годом зафиксирована положительная динамика среднего уровня базовой математической подготовки девятиклассников практически по всем разделам алгебры за курс основной школы. С большинством заданий, характеризующих состояние базовой подготовки по курсу алгебры и начал анализа, включенных в первую часть экзаменационных работ, в 2009 г. справились 60-90% выпускников (в 2006 г. – 48-92%, в 2007 г. – 65-88%, в 2008г. – 50-90%).

2. По всем видам деятельности (познавательным категориям) выпускники в этом году показали результаты, превышающие прошлогодние значения. Особенно ярко эта тенденция проявилась при выполнении заданий категорий "знание/понимание" (81%) и "практическое применение"(79,2%), которые в прошлом году оказались для девятиклассников наиболее сложными (65,7%, 60,4% соответственно).

3. Уровень обученности в среднем по всей выборке учащихся составил 98,2%, что выше предыдущих двух лет итоговой аттестации на 1-2%, качество математической подготовки выпускников основной общей школы – 46,7%, ниже всех предыдущих лет проведения эксперимента.
Результаты 4-х летнего эксперимента государственной (итоговой) аттестации выпускников основной школы по алгебре свидетельствуют о непрерывном снижении качества математической подготовки обучающихся.

4 Существенно более высокие результаты по сравнению с результатами учащихся основных и средних общеобразовательных школ демонстрируют девятиклассники гимназий и особенно лицеев.
Самые низкие результаты показали выпускники вечерних школ, школ-интернатов, центров образования.

Особенно четко выражено различие между обучающимися различных видов ОУ по показателю качества предметной подготовки: если уровень обученности варьирует в пределах всего 4,5% (от 95,2% в ООШ до 99,7% в лицеях), то диапазон качества составляет 50%.(от 37% в ООШ до 87% в лицеях).

5. В целом большая часть девятиклассников, как и в предыдущие два года, подтвердила свою "журнальную" годовую отметку. Кроме того, если в 2008г. доля подтвердивших составляла 58%, то в этом году таких выпускников уже 65,6%. Соответственно, уменьшились группы детей, повысивших и понизивших свой результат.

6. Корреляция успешности выполнения экзаменационной работы и типа населенного пункта, в котором расположено общеобразовательное учреждение, отмеченная в прошлогоднем исследовании, наблюдается и в этом году – чем крупнее населенный пункт (в соответствии со стандартной типологией), тем выше средний общий балл, набранный выпускниками его общеобразовательных учреждений.
Самый низкий общий балл (рейтинг) в населенных пунктах сельского типа (село, деревня и пр.) – 13,3 балла; самый высокий показатель в районах городского округа г. Нижний Новгород – 15,8 балла.

7. В первую пятерку муниципальных образований, чьи выпускники показали лучшие результаты (в среднем) вошли Городецкий, Пильнинский, Шахунский районы и два района г.Н.Новгород – Нижегородский и Советский. Все эти районы, за исключением Шахунского занимали в рейтинге первые места и в прошлом году.
Рекомендации

С целью улучшения качества математической подготовки учащихся основной школы учителям можно рекомендовать следующее:

· Своевременно выявлять пробелы в знаниях и умениях учащихся посредством мониторинга базового уровня освоения программного материала. Оперативно проводить коррекционные мероприятия: разного рода консультации, обучающие самостоятельные работы, использование специально разработанных систем упражнений с учётом причин возникновения пробелов ит.п. Постоянно подвергать корректировке календарно-тематическое планирование с учётом "проблемных" тем.

· Учитывать в практике обучения математике необходимость постоянного тренинга по развитию и совершенствованию вычислительных навыков учащихся, обращать при этом внимание учащихся на осознанность выполняемых операций.

· Максимально препятствовать формальному усвоению учебного материала. Обращать внимание на содержательное раскрытие математических понятий, объяснение сущности математических методов и границ их приложений, показ возможностей применения теоретических фактов для решения различных практических задач.

· При решении задачи формирования общеучебных умений и навыков учащихся основной школы развивать их умения осознанного чтения, навыки работы с текстовой информацией. Эта работа принесет плоды только в случае совместных усилий всех педагогов общеобразовательного учреждения.

· Учить школьников умению работать с информацией, представленной в различной форме (текст, график, таблица, диаграмма и т.п.), уделяя значительное внимание ситуациям из реальной практики.

· Одной из главных задач учителя является не только развитие формально-оперативных навыков учащихся, но и обучение их важнейшим приёмам рассуждений, развитие умения мыслить в ситуациях, отличающихся от типичных.

· Учить школьников приёмам самоконтроля, умению оценивать результаты выполненных действий с точки зрения здравого смысла.

· Для обеспечения успешной работы учащихся на повышенном уровне сложности предусмотреть использование различного задачного материала, где применяются идеи варьирования исходных данных задачи, нестандартная постановка вопросов, используются различные трактовки понятий и т.п. При обучении решению задач повышенного уровня сложности особое внимание следует уделить именно обучению процессу поиска решений, а не показу готовых алгоритмов или стандартных процедур. При этом необходимо учить грамотному применению теории в решении и оформлении решения сложных задач исследовательского характера.

Русский язык
Средний балл за выполнение экзаменационной работы по русскому языку составил 30,9 балла из 45 максимально возможных баллов (или 65,6%). Средняя отметка по пятибалльной шкале составила 3,6 балла, что соответствует прошлогоднему уровню (3,56 балла).

1. Сравнительный анализ выполнения частей экзаменационной работы (изложение, тестовая часть, сочинение).

Слайд 14

[image: image12.emf]Экзаменационная работапо

русскомуязыку2009

Часть1 Часть2 Часть3

Изложение

всжатой

форме

(60%)6 баллов

Общаяграмотность

4,6 балла

(65%)

3,9 балла

(55,7%)

Тестовые

заданияк

тексту

Сочинение–

рассуждение

16,4 балла

(77,9%)

Экзаменационная работа по русскому языку состояла, как и в прошлые годы, из трёх частей: изложения в сжатой форме, тестовых заданий к тексту, предложенному в работе, и сочинения-рассуждения (в двух вариантах). В работе оценивалось соблюдение орфографических, пунктуационных, грамматических и речевых норм. В таблице 6 раздаточного материала представлены результаты выполнения частей экзаменационной работы за последние 3 года.

В 2008г. наблюдалось повышение показателя выполнения изложения до 70% по сравнению с 2007г. Однако в 2009г. уровень выполнения изложения в Нижегородской области понизился до 65% и оказался самым низким за 3 года. С изложением не справились в 2009г. 263 учащихся (1,1% от общего количества).

Средний процент выполнения тестовой части экзаменационной работы составил 78,2% в 2008г. и 77,9% в 2009г., что говорит о хорошей подготовке учащихся области к выполнению тестовых заданий, однако эти показатели всё же ниже уровня 2007г. (84%)

Показатели написания сочинения и в 2008г. и в 2009г. составили 55,7%, что выше уровня 2007г. (49%). С сочинением в 2009г. не справились 2273 учащихся, что составило 9,5% всех выпускников основной школы области.

Общая грамотность оценивалась по написанию двух видов творческой работы – изложения и сочинения. При этом учитывался объём изложения и сочинения. Если ученик выполнял только один вид творческой работы, оценивание осуществлялось по объёму представленной работы. Показатель общей грамотности стабильно более высок в последние два года (60%) по сравнению с 2007г. (только 44,2%).

Можно сделать вывод, что выпускники 9 классов области в целом неплохо подготовлены к выполнению разных видов проверочных работ по русскому языку: Уровень выполнения всех частей экзаменационной работы – более 50%.

На слайде 15 представлен уровень выполнения частей экзаменационной работы учащимися различных групп журнальной успеваемости.

Слайд 15

[image: image13.emf]Выполнениечастейэкзаменационнойработыпо

русскомуязыкуучащимисяразличныхгрупп

журнальнойуспеваемости

0

5

10

15

20

25

Тест. частьИзложениеСочинениеОбщая

грамотность

"2"

"3"

"4"

"5"

Макс. первичный балл

Наблюдается чёткая корреляция между журнальной отметкой и уровнем выполнения всех заданий экзаменационной работы – чем выше отметка, тем лучше учащиеся выполняют задания экзамена. Можно сделать вывод об обоснованности критериальной базы экзаменационной работы и корректности выставления журнальных отметок.

На слайде 16 представлены сравнительные результаты тестирования по русскому языку по частям экзаменационной работы в ОУ различных типов и видов.

Слайд 16

[image: image14.emf]Выполнениечастейэкзаменационнойработыпо

русскомуязыкуучащимисяразличныхвидовОУ

0

5

10

15

20

25

Тестовая частьИзложениеСочинениеОбщая грамот...

ВСОШ

ООШ

СОШ

СОШ с угл.изуч. отд. предметов

Гимназии

Лицеи

Макс.первичный балл

По уровню написания изложения, сочинения, по уровню общей грамотности на первом месте лицеи, затем гимназии, СОШ с углублённым изучением отдельных предметов, СОШ, ООШ и ВСОШ.2. Сравнительный анализ результатов тестирования по муниципальным районам и городским округам Нижегородской области.

2. Соответствие годовой и экзаменационной отметки.

Слайд 17

[image: image15.emf]Соответствиегодовойиэкзаменационной

отметокпорусскомуязыку

15,2%

63,9%

Журнальная

отметка

21,0%

67,6%2008 год

20,9%

Журнальная

отметка

2009 год

11,4%

Данные за два года эксперимента показывают сравнимые в статистическом плане уровни соответствия отметок. В целом, большая часть девятиклассников подтвердила «журнальную» итоговую отметку. Наблюдается тенденция к уменьшению группы выпускников, повышающих отметку и увеличению группы с более низкой отметкой по сравнению с журнальной.

3. Уровень и качество предметной подготовки выпускников основной школы по русскому языку.
В таблице 7 раздаточного материала представлены сравнительные результаты экзамена по русскому языку за три последних учебных года, в том числе показатели уровня и качества предметных достижений.

Все показатели 2007г. были самыми высокими за три года. Это можно объяснить тем, что в 2007г. в Нижегородской области применялась первая модель экзаменационного тестирования, в которой требовалось написать развернутое изложение, а тестовая часть работы включала всего 10 заданий. Показатели 2008г. оказались самыми низким. Результаты 2009г. повысились по сравнению с 2008г. по всем показателям: уровень обученности составил 98,4%, уровень качества – 48%.

Слайд 18

[image: image16.emf]Распределениеэкзаменационных отметокпо

русскомуязыкузатриучебныхгода

8

11,9

13,7

50,8

34,8

34,3

40,4

50,4

50,4

0,9

3

1,6

0

10

20

30

40

50

60

"5""4""3""2"

2006-2007уч.г.2007-2008уч.г.2008-2009уч.г.

Процент отличных отметок в течении трёх лет стабильно повышается: на 3,9% в 2008г. по сравнению с 2007г., на 1,8% в 2009г. по сравнению с 2008г.

Процент хороших отметок понижался в течение трёх лет: в 2008г. он понизился на 16% по сравнению с 2007г., в 2009г. – на 0,5% по сравнению с 2008г.

Процент удовлетворительных отметок увеличился в 2008г. по сравнению с 2007г. на 10%, в 2009г. он остался на уровне 2008г. (50,4%).

Процент неудовлетворительных отметок, увеличившийся в 2008г. по сравнению с 2007г. на 2,1%, в нынешнем учебном году стал ниже на 1,4% по сравнению с прошлым годом.

4. Сравнительный анализ результатов тестирования по типам и видам образовательных учреждений.

Наиболее значительный вклад в средний общий балл экзаменационного тестирования по области внесли выпускники 9 классов СОШ как в 2008г., так и в 2009г. Количество учащихся СОШ в 2009г. составилоло 78% от общего количества выпускников основной школы области.

На слайде 19 представлен уровень выполнения экзаменационной работы учащимися различных видов образовательных учреждений за три последних года.

Слайд 19

[image: image17.emf]Зависимостьрезультатовэкзамена

порусскомуязыкуоттипаивидаОУ

35

34,7

32,8

30,5

29,4

26,2

30,87

33,8

33,7

30,3

28,7

25,1

30,4

26,326,2

22,3

21,9

22,6

0

5

10

15

20

25

30

35

ЛицеиГимназииСОШ с

угл.

СОШООШВчерение

школы

Средний

балл по

области

2007г.

2008г.

2009г.

2007г.2008г.2009г.

Лучшие результаты в течение 3-х лет стабильно показывают выпускники лицеев, опережая даже гимназии, которые профилируются на преподавании предметов гуманитарного цикла, в то числе русского языка и литературы. Результат лицеев в 2009г. превысил результат гимназий на 0,3 балла. Результат СОШ снизился относительно среднего балла по сравнению с 2008г. Результаты ООШ стабильно ниже результатов СОШ за все 3 учебные года, а самые низкие результаты были получены в вечерних школах.

Представленные результаты позволяют сделать вывод о том, что рейтинг различных видов учебных учреждений Нижегородской области по общему уровню предметной подготовки по русскому языку остаётся одинаковым в течение трёх анализируемых лет.

5. Сравнение результатов тестирования по типам населенных пунктов.

На слайде 20 представлен средний балл выполнения всей экзаменационной работы в населённых пунктах разных типов в ходе экзаменов в 2007, 2008, и 2009 годах. Результаты трёх лет сравниваются не по абсолютному значению среднего балла, а по распределению результата и его динамике.

Слайд 20

[image: image18.emf]Зависимостьрезультатовэкзаменапо

русскомуязыкуотместорасположения ОУ

29,8

30,6

31,3

30,8

29,1

32,2

30,87

29

3031,330,2

29,7

31,2

30,4

22,2

22,6

23,123,4

18,4

23,1

22,6

0

10

20

30

40

Тип н/п 1Тип н/п 2Тип н/п 3Тип н/п 4Тип н/п 5Тип н/п 7Средний

балл по

области

2007г.

2008г.

2009г.

2007г.2008г.2009г.

1. Населенныйпунктсельскоготипа(селохутордеревня)

2. Населенныйпунктгородскоготипа(рабочийпоселок, поселокгор.типаидр.)

3. Городнаселением< 50 тыс. человек.

4. Городнаселением50 –100 тыс. человек.

5. Городнаселением100 –450 тыс. человек.

7. Городнаселением> 680 тыс. человек.

В 2007г. лучший показатель был получен в населённых пунктах 4 типа – это г.Балахна, г.Бор, г.Выкса, г.Кстово, г.Павлово. В 2008г. лучший результат был в населённых пунктах 3 типа – это такие города, как Богородск, Лысково, Городец, Заволжье, Кулебаки, Семёнов и т.д. В нынешнем учебном году лучшим оказался результат г.Нижнего Новгорода, он выше среднеобластного на 1,33 балла (в прошлом и позапрошлом учебном году показатель г.Нижнего Новгорода был вторым по значению).

Самым низким как в 2007г., так и в 2009г. был результат населённых пунктов 5 типа – г.Арзамас, г.Дзержинск, г.Саров. В 2008г. худшим был результат населённых пунктов 1 (сельского) типа.

За 3 анализируемых учебных года прослеживаются определённые тенденции: сравнительно низкий результат в населённых пунктах 1 и 5 типа, сравнительно высокий результат в населённых пунктах 3 типа, в г.Нижнем Новгороде.

6. Сравнительные результаты экзамена по русскому языку

по муниципальным районам и городским округам –

участникам эксперимента.

В таблице 8 раздаточного материала представлены сравнительные результаты экзамена по русскому языку за два последних учебных года, ранжированные по среднему баллу выполнения теста в 2009г.: средний балл по результатам тестирования, средняя отметка, уровень обученности, качество знаний по русскому языку, количество выпускников 9-х классов (все данные – за два последних учебных года). Жирным шрифтом в таблице выделены показатели районов, рейтинг которых по области остался на уровне 2008г.

Средний экзаменационный балл в 2009г. колеблется от 35,07 в Городецком районе до 20,23 в Кр.-Октябрьском районе.

Результаты Городецкого, Нижегородского, Советского и Ковернинского районов – самые высокие в области в 2009г. Показатели Городецкого, Советского и Ковернинского района были самыми высокими и в 2007, и в 2008г.

Самыми высокими по области можно назвать и показатели уровней обученности и качества в этих районах. Уровень обученности по русскому языку в них и в 2008г., и в 2009г. был высок: 99%-100%. Уровень качества знаний в этих районах в 2009г. составил более 60% хороших и отличных отметок.

Результаты Вадского, Починковского, Павловского, Ленинского и Приокского районов близки к среднему по области. Результаты Вадского, Павловского, Приокского районов были близки к среднеобластным и в прошлом учебном году, результаты Павловского и Приокского районов были близки к среднему значению и в 2007г.

Самыми низкими по среднему баллу выполнения теста оказались результаты Варнавинского и Кр.-Октябрьского районов. Самыми низкими в 2008г. были результаты Кр.-Октябрьского и Шаранского районов.

В 7 районах области (Б.-Мурашкинском, Сормовском, Канавинском, Дивеевском, Сокольском, Б.-Болдинском, Шарангском) качество знаний по русскому языку в 2009г возросло более чем на 10%. Однако в 24 районах области уровень качества знаний понизился по сравнению с прошлым годом (эти данные выделены в таблице жирным шрифтом и курсивом). Качество знаний по русскому языку в Варнавинском и Кр.-Баковском районах понизилось более чем на 10% по сравнению с 2008г.

Сравнительный анализ результатов государственной итоговой аттестации по русскому языку в 9-х классах и результатов ЕГЭ в 11-х классах в 2008-2009 учебном году позволил выделить три группы районов, рейтинги которых в ЕГЭ и в 9-х классах: а) практически совпадают; б) рейтинг в 9-х классах значительно превышает рейтинг в ЕГЭ; в) рейтинг в ЕГЭ значительно выше рейтинга в 9-х классах (таблица 9 раздаточного материала).
Слайд 21

[image: image19.emf]Сравнительныерейтингимуниципальныхобразований

Нижегородскойобластивгосударственнойитоговойаттестации

выпускников9-хи11-хклассов2008/2009 учебногогода

Новаяформа9 классы

ЕГЭ11 классы

17 районов

Городецкий

Володарский

Большемурашкин

ский

Балахнинский

Уренский

Лукояновский

Перевозский

Канавинский

Вадский

Дивеевский

Сокольский

Воскресенский

Воротынский

Пильнинский

Арзамасский

Автозаводский

Сергачский

9 районов

Нижегородский

Чкаловский

Московский

Приокский

Бутурлинский

Шатковский

Кулебакский

Дальнеконстантинов

ский

Краснооктябрьский

11 районов

Ветлужский

Ардатовский

Большеболдинский

г.Дзержинск

Краснобаковский

г.Саров

Сеченовский

Гагинский

Лысковский

Княгининский

Шарангский

Можно предположить, что в районах области с совпадающим рейтингом (всего 9 районов) при стабильной ситуации с преподаванием русского языка сохранится уровень успеваемости старшеклассников и рейтинг в выполнении ЕГЭ в районах в 2011г. останется приблизительно на том же уровне. Если же предметной подготовке по русскому языку и подготовке к ЕГЭ будет оказываться особое внимание, рейтинг этих районов в области может повыситься.
В районах, где рейтинги в 9-х классах превышают рейтинги в ЕГЭ (17 районов) можно ожидать повышения рейтинга в ЕГЭ по русскому языку в 2011г. при условии сохранения уровня преподавания предмета в старших классах. Видимо, в вышеприведённых районах контингент 9-классников имеет лучшую предметную подготовку по русскому языку и уже в основной школе ведётся серьёзная работа по повышению уровня знаний учащихся по предмету.

В районах, где рейтинг в ЕГЭ существенно превышает рейтинг в 9-х классах (11 районов), можно прогнозировать некоторое понижение рейтинга в ЕГЭ в 2011г. по русскому языку в случае, если предметная подготовка учащихся останется на прежнем уровне. Однако стоит предположить, что в течение двух последующих лет подготовка по русскому языку старшеклассников, а так же сама процедура ЕГЭ будет совершенствоваться, и рейтинг вышеперечисленных районов в ЕГЭ всё же понизится незначительно или останется на прежнем уровне.

Сравнительный анализ рейтингов 32 районов области по уровню выполнения тестовых заданий в государственной итоговой аттестации в 9-х классах в 2006-2007 учебном году и рейтингов по уровню выполнения ЕГЭ в 2008-2009 учебном году позволил сделать следующие выводы (таблица 10 раздаточного материала).
Слайд 22

[image: image20.emf]Сравнительныерейтингимуниципальныхобразований

Нижегородскойобластивгосударственнойитоговойаттестации

выпускников9-хклассов2006/2007 учебногогодаи

выпускников11-хклассов2008/2009 учебногогода

Новаяформа9 классы(2007)

ЕГЭ11 классы(2009)

10 районов

Ковернинский

Бутурлинский

Кстовский

Сосновский

Лукояновский

Воротынский

Пильнинский

Арзамасский

Кулебакский

Княгининский

10 районов

Советский

Городецкий

Нижегородский

Московский

Выксунский

Павловский

Канавинский

Уренский

Первомайский

Богородский

12районов

Кулебакский

Шахунский

Приокский

Семеновский

Сормовский

Балахнинский

Автозаводский

Краснобаковский

Борский

Лысковский

Гагинский

г.Дзержинск

Рейтинги 10 районов в ЕГЭ остались почти на прежнем уровне по сравнению с рейтингами в 9-х классах: Советский, Городецкий, Нижегородский, Московский, Выксунский, Павловский, , Канавинский, Уренский, Первомайский, Богородский.

В 12 районах рейтинги в ЕГЭ повысились по сравнению с рейтингами в 9-х классах: Кулебакский Шахунский, Приокский, Семёновский, Сормовский, Балахнинский, Автозаводский, Кр.-Баковский, Борский, Лысковский, Гагинский, г.Дзержинск. Можно предположить, что в старшей школе этих районов была проведена большая работа по повышению уровня и качества предметной подготовки по русскому языку, и к 11 классу знания учащихся по предмету значительно повысились. Однако возникает закономерный вопрос о причине значительного повышении рейтинга некоторых районов (в том числе г. Дзержинска с 32 на 11 место, Гагинского района с 31 на 13 место, Кр.-Баковского р-на с 26 на 8 место, Автозаводского р-на с 25 на 9 место). Ответ на подобный вопрос можно получить только при скрупулезном отслеживании как процедуры государственной итоговой аттестации в 9 классах, так и процедуры ЕГЭ.

В 10 районах рейтинги в ЕГЭ значительно упали по сравнению с рейтингами в 9-х классах: Ковернинский, Бутурлинский, Кстовский, Сосновский, Лукояновский, Кулебакский, Княгиниский, Воротынский, Пильнинский, Арзамасский.

Таким образом, в 22 районах рейтинги в ЕГЭ остались на прежнем уровне или повысились по сравнению с рейтингами в 9-х классах, но в 10 районах рейтинги в ЕГЭ значительно упали по сравнению с рейтингами в 9-х классах. Управлениям образования этих муниципальных районов следует принимать во внимание более серьёзный уровень единого государственного экзамена по русскому языку по сравнению с государственной итоговой аттестацией в 9-х классах.

Выводы.

1. Среднеобластной общий балл выполнения экзаменационной работы по русскому языку в 2009г. составил 30,87 балла. Средняя отметка по пятибалльной шкале составила 3,6 балла, что соответствует прошлогоднему уровню (3,56 балла).

2. 67,6% девятиклассников подтвердили свою итоговую журнальную отметку в ходе экзаменационного тестирования.

3. Уровень обученности выпускников основной школы по русскому языку составил 98,4%, качество обученности – 48%.

4. Лучшие результаты тестирования были получены в Городецком, Нижегородском, Советском, Ковернинском районах. Городецкий, Советский и Ковернинский районы показывают самые высокие по области результаты уже в течение трёх лет. Низкие результаты в Шарангском, Варнавинском и Кр.-Октябрьском районах. Результаты Шарангского и Кр.-Октябрьского р-на остаются на невысоком уровне в течение двух лет.

5. Учащиеся лицеев и гимназий лучше подготовлены по русскому языку, чем учащиеся средних, основных общеобразовательных школ и вечерних школ. Учащиеся средних школ с углублённым изучением отдельных предметов имеют лучшую подготовку по предмету, чем учащиеся СОШ.

6. Выпускники 9-х классов области лучше справляются с изложением, чем с сочинением. Уровень написания изложения составил 65%, уровень сочинения – 55,7%.

7. Уровень языковой и речевой грамотности выпускников 9-х классов достаточно высок и составил 60% за общую грамотность (из 10 максимально возможных).
8. В ходе экзаменационного тестирования определен высокий уровень выполнения тестовой части экзаменационной работы 77,9%.
Рекомендации

· Для успешного освоения учащимися программы русского языка в основной школе требуется соединять изучение необходимых теоретических основ предмета с формированием устойчивых практических умений и навыков на их основе.

· Важной проблемой является проблема развития всех видов речевой деятельности в их единстве и взаимосвязи, обучение восприятию текста и обучение связной письменной речи в курсе русского языка.

· Проблема повышения уровня языковой и речевой грамотности остаётся одной из основных в курсе русского языка основной общей школы, в работе над этой проблемой необходимо использовать коммуникативно-деятельностные и практико-ориентированные подходы.

· Необходимо формировать у учащихся системность представлений о языковых явлениях и их многофункциональности как лексических, коммуникативных и эстетических феноменов.

В заключение следует сказать, что предложенная система оценки уровня и качества подготовки выпускников, освоивших образовательные программы основного общего образования, при строгом соблюдении процедуры проведения экзамена и проверки работ позволяет не только объективно и дифференцированно оценить эти показатели, но и помочь обучающимся в профессиональной самоориентации, педагогам – в организации индивидуальной работы с обучающимися, осуществлении отбора в профильные классы на старшей ступени общего образования, формировании индивидуальных учебных планов, а также качественной подготовке к ЕГЭ, заключающейся не в "натаскивании" учащихся, а в систематической и системной корректирующей работе по ликвидации пробелов, реально существующих в предметной подготовке.

PAGE
26

_1314602176

_1314614673.ppt

Состав участников

		2005/06 уч.г.		8 р-ов		133 ОУ		5071 чел.

		2006/07 уч.г.
		32 р-на		635 ОУ		2385 чел.

		2007/08 уч.г.
		59 р-ов		1042 ОУ		2765 чел.

		2008/09 уч.г.
		59 р-ов		1043 ОУ		23935 чел.

_1314621372

_1306914417

_1306926150

_1306739162

