Письмо подготовлено

членами федеральной предметной комиссии по информатике

к.п.н. В.Р. Лещинером, к.п.н. П.А. Якушкиным
на основе аналитического отчета «Результаты единого государственного экзамена 2008 года», размещенного на сайте ФИПИ (http://www.fipi.ru). Письмо согласовано

с председателем научно-методического совета ФИПИ по информатике,
д.физ-мат.н, профессором Л.Н. Королевым,

утверждено директором ФИПИ А.Г. Ершовым.

Методическое письмо

Об использовании результатов единого государственного экзамена 2008 года в преподавании информатики и ИКТ в образовательных учреждениях среднего (полного) общего образования

Цель единого государственного экзамена по информатике и ИКТ – оценка общеобразовательной подготовки по информатике выпускников XI (XII) классов общеобразовательных учреждений и абитуриентов с целью отбора для зачисления в учреждения высшего и среднего специального профессионального образования.

ЕГЭ представляет собой экзамен с использованием заданий стандартизированной формы – контрольных измерительных материалов (далее - КИМ), выполнение которых позволяет установить уровень освоения участниками ЕГЭ федерального государственного стандарта среднего (полного) общего образования.

Содержание экзаменационной работы по информатике определялось на основе утвержденного Министерством образования Российской Федерации обязательного минимума содержания среднего (полного) общего образования по информатике (Приказ от 30.06.99 №56) с учетом тенденций развития предмета, заложенных в образовательном стандарте 2004 г.

За 4 года ЕГЭ по информатике сформировался как профильный экзамен, сдаваемый преимущественно абитуриентами вузов и ссузов.
Характеристика контрольных измерительных материалов ЕГЭ по информатике

Структура экзаменационной работы по информатике была определена еще в 2006 г. и с тех пор не изменялась. Работа состояла из трех частей. Часть 1 содержала 20 заданий из всех тематических блоков содержания предмета, кроме заданий по технологии телекоммуникаций и технологии программирования. Задания части 1 предполагали выбор одного ответа из четырех предложенных. Часть 2 включала задания по темам: "Информация и её кодирование", "Основы логики", "Алгоритмизация и программирование", "Телекоммуникационные технологии" ‑ всего 8 заданий с кратким ответом. Задания части 3 были направлены на проверку сформированности важнейших умений записи и анализа алгоритмов, предусмотренных требованиями к обязательному уровню подготовки по информатике учащихся общеобразовательных учреждений. В этой части также проверялись умения на повышенном и высоком уровне сложности по теме "Технология программирования". Решения заданий третьей части работы записывались в развернутой форме и проверялись экспертами региональных предметных комиссий. За выполнение каждого задания давалось определенное количество баллов, в зависимости от полноты и качества выполнения. Так, часть 3 включает 4 задания, что составляет 12,5% от общего количества заданий. При успешном их выполнении экзаменуемый может получить максимально 12 первичных баллов (т.е. 30% общего количества первичных баллов за всю работу). С другой стороны, эти задания были самыми сложными и самыми трудоемкими: рекомендованное время их выполнения в два раза превосходило время, отводимое на выполнение первых двух частей работы.

Содержание экзамена включало основные темы курса информатики и информационных технологий, объединенных в следующие тематические блоки: "Инфор​мация и её кодирование", "Алгоритмизация и программирование", "Основы логики", "Моделирование и компьютерный эксперимент", "Программные средства инфор​мационных и коммуникационных технологий", "Технология обработки графической и звуковой информации", "Технология обработки информации в электронных таблицах", "Технология хранения, поиска и сортировки информации в базах данных", "Телекоммуникационные технологии".
Важной проблемой при разработке контрольных измерительных материалов для ЕГЭ, является поиск оптимального способа проверки знаний и определения уровня сложности КИМ. Необходимо определить, какова доля заданий на простое воспроизведение материала, в какой ситуации проверяется умение применять полученные знания. В КИМ по информатике сознательно не включены задания, требующие простого воспроизведения знания терминов, понятий, величин, правил (такие задания слишком просты для выполнения, кроме того, при использовании заданий на простое воспроизведение очень трудно обеспечить параллельность вариантов). При выполнении любого из заданий КИМ от экзаменуемого требуется решить какую-либо задачу: либо прямо использовать известное правило, алгоритм, умение, либо выбрать из общего количества изученных понятий и алгоритмов наиболее подходящее и применить его в известной либо новой ситуации. Таким образом, на уровне воспроизведения знаний (6 заданий) выполняются несложные задания в одно-два действия, требующие формального следования изученному алгоритму или правилу. Таковы задания на перевод чисел из одной системы счисления в другую, построение таблицы истинности для заданного выражения, установление соответствия между различными типами моделей, чтение и формальное исполнение блок-схем, формирование URL по описанию адреса документа и т.п. Задания на воспроизведение знаний входят в первую и вторую часть работы.

Материал на проверку сформированности умений применять свои знания в стандартной ситуации, входящий во все три части экзаменационной работы, предполагает использование комбинации правил или алгоритмов, совершение последовательных действий, однозначно приводящих к верному результату. Предполагается, что экзаменуемые в процессе изучения школьного курса информатики приобрели достаточный опыт в решении подобных задач. К числу заданий такого рода относятся задания на подсчет информационного объёма сообщения (применяются правила вероятностного и алфавитного подсчета объемов сообщений, требуется правильно выбрать единицу измерения объема информации, перевести все данные в эти единицы). К этой же группе примыкают задания на осуществление арифметических действий в двоичной, восьмеричной и шестнадцатеричной системах счисления (требуется применить комбинацию алгоритмов вычисления «столбиком» для двоичной либо кратных систем счисления и алгоритмов перевода из двоичной в восьмеричную (по триадам) и в шестнадцатеричную (по тетрадам) системы счисления); а также задания на создание и преобразование логических выражений и так далее. К этому типу относится одно из заданий третьей части работы, требующее формальной записи изученного в школе алгоритма обработки массива на языке программирования либо естественном языке. Это наиболее часто встречающийся в экзаменационной работе тип заданий, общее их количество заданий и доля от максимального первичного балла составляет чуть менее половины от соответствующих показателей за всю работу.

Задания на проверку сформированности умений применять полученные знания в новой ситуации, входящие во вторую и третью часть работы, предполагают решение экзаменуемыми своеобразной творческой задачи: какие изученные правила и алгоритмы следует применить, в какой последовательности это необходимо сделать, какие данные использовать. К данному типу относятся текстовые логические задачи, задания на поиск и устранение ошибок в алгоритмах, на написание программ.

О распределении в экзаменационной работе заданий по уровням сложности можно судить по данным таблицы 1.
Таблица 1
Распределение заданий по уровням сложности
	Уровень сложности

заданий
	Число заданий
	Максимальный первичный балл
	Процент максимального первичного балла за задания данного вида деятельности от максимального первичного балла за всю работу (40)

	Базовый
	16
	16
	40

	Повышенный
	12
	14
	35

	Высокий
	4
	10
	25

	Итого:
	32
	40
	100

Таким образом, экзамен проверяет знания и умения выпускников на различных уровнях. Базовый уровень представляет собой задания на проверку знаний и умений инвариантной составляющей курса информатики, преподающегося в классах и учебных заведениях всех профилей. Такие задания составляют 50% от всех заданий экзаменационной работы. Задания повышенного уровня были связаны с содержанием профильных курсов информатики, требующих более углубленного изучения. Задания высокого уровня призваны выделить учащихся, хорошо овладевших содержанием учебного предмета, ориентированных на получение высшего профессионального образования в областях, связанных с информатикой и компьютерной техникой.
Характеристика участников ЕГЭ по информатике 2008 года

В 2008 г. число регионов, принявших участие в ЕГЭ по информатике, выросло почти в три раза по сравнению с прошлым годом, при этом количество самих участников возросло почти в четыре раза: в нем участвовало 10347 выпускников из 36 регионов (2007 г. – 2694 участников из 13 регионов, 2006 г. – только г. Санкт-Петербург).

71,3% экзаменуемых по информатике 2008 года – юноши. Данный факт свидетельствует о том, что ЕГЭ по информатике приобрел характер профильного экзамена, который выбирают выпускники, собирающиеся поступать в вузы на специальности, связанные с информационными технологиями, традиционно считающиеся «мужскими».

Среди участников ЕГЭ доминируют выпускники общеобразовательных учреждений: школ, гимназий, лицеев. В то же время статистика этого года позволяет говорить о разнообразии типов образовательных учреждений, в которых обучались участники экзамена.
Существенные изменения произошли в 2008 г. в распределении участников по типам населенных пунктов. Резко сократилась доля больших городов, увеличились доли населенных пунктов меньшего размера. Это связано с тем, что экзамен приобрел по-настоящему всероссийский характер. В 2008 г. около трети участников экзамена проживало в сельской местности (11%), рабочих поселках (7,5%) или малых городах (13,9%). Для этих учащихся возможность сдать профильный экзамен, открывающий путь к высшему образованию в области современных компьютерных технологий, в пределах своего района представляется очень значимой.
 Основные результаты экзамена по информатике 2008 года

Результаты экзамена 2008 года в целом соответствуют итогам экзамена 2007 г., хотя заметен некоторый сдвиг в сторону понижения результатов. При пересчете в пятибалльную шкалу практически совпадает доля учащихся, получивших отметку «4» (40% экзаменовавшихся, в 2007 г. – 39,9%). Доля отличников сократилась до 12% (в 2007 г. – 19,4%), доля учащихся, получивших неудовлетворительную оценку, возросла с 9,7% в 2007 г. до 11,3% в 2008 г., доля троечников также возросла до 36,8% (в 2007 г. – 31,2%). Снижение результатов экзамена, выразившееся в увеличении доли учащихся, получивших низкие отметки, проявляется также и в том, что пороги отметки «3» и «4» были в 2008 г. снижены на один первичный балл. Распределение участников экзамена по уровням подготовки показано в таблице 2. Высший балл (40 первичных, 100 тестовых) получили в 2008 г. 25 человек (0,24% всех экзаменуемых), в 2007 г. таких было 12 человек (0,45%).
Таблица 2
Распределение участников экзамена (процент от общего числа)
по уровням подготовки

	Отметка
	Интервал первичного балла
	Процент экзаменуемых

	
	ЕГЭ 2007
	ЕГЭ 2008
	ЕГЭ 2007
	ЕГЭ 2008

	2
	0-11
	0-10
	9,7
	11,27

	3
	12-22
	11-21
	31,2
	38,76

	4
	23-31
	22-31
	39,8
	37,95

	5
	32-40
	32-40
	19,4
	12,02

В 2006 году июньский экзамен проходил только в одном городе – Санкт-Петербурге, что обусловило высокий уровень результатов, особенно в условиях профильного экзамена, в котором принимали участие преимущественно выпускники гимназий, лицеев и школ с углубленным изучением предмета. В 2007 г. и 2008 г. экзамен становится более массовым, среди участников 2008 года больше, чем в прошлом году, выпускников, проживающих в сельской местности и в малых городах. Данные факторы сказываются на результатах экзамена в сторону небольшого снижения результатов.
Результаты выполнения экзаменационной работы по темам (разделам) курса

На проверку знаний и умений по разделу «Информация и ее кодирование» было отведено 8 заданий, из которых шесть – с выбором ответа и два – с кратким ответом. Пять заданий относятся к базовому уровню сложности, три – к повышенному. Средний процент выполнения колеблется от 84% (задание А13 базового уровня проверяет умение кодировать и декодировать информацию) до 42% (задание А3 повышенного уровня сложности проверяет умение подсчитывать информационный объем сообщения). Помимо задания А13 не вызвали серьезных затруднений следующие задания: А1, проверяющее знание принципов кодирования текста; А4 на знание двоичной системы (средний процент выполнения – от 63% до 80% в зависимости от варианта). Из заданий базового уровня сложности особые затруднения у экзаменуемых вызвало задание А5, проверяющее умение выполнять арифметические операции в двоичной и кратных системах счисления. Задание было отнесено к базовому уровню, но в ряде вариантов процент выполнения был близок к 50%.
Задания повышенного уровня сложности в среднем выполнило от 33% до 68% экзаменуемых (в 2007 г. от 55% до 70%). Наиболее сложным оказалось задание А3, проверяющее умение подсчитывать информационный объем сообщения путем последовательного определения количества бит, необходимого для записи одного сигнала, умножения полученного числа на число записываемых сигналов, а затем перевод результата в требуемые единицы (байты). Это задание, в зависимости от варианта, правильно выполнило от 33% до 50% экзаменуемых (в 2007 г. – 56%).
В 2007 году наибольшее затруднение вызвало задание на знание математических основ записи чисел в позиционных системах счисления В1, которое предполагает применение знаний в новой ситуации. В 2008 г. это задание верно выполнили от 35% до 68% экз. Наиболее часто встречающейся ошибкой является перечисление не всех чисел, отвечающих заданным требованиям. Задание в обобщенном виде формулируется следующим образом: перечислите в порядке возрастания все натуральные числа не больше n, которые при записи в системе счисления с основанием m заканчиваются на k.
По-прежнему наибольшие затруднения вызывает задание В5 на определение пропускной способности канала связи: результат 2008 г. (57% правильных ответов) оказался выше 2006 г. (46%), но ниже результата 2007 г.(63%).
Несмотря на то, что 2008 году проявилось некоторое снижение результатов по сравнению с 2007 г. в целом выполнение заданий по этой теме можно признать удовлетворительным.
Раздел «Алгоритмизация и программирование» был представлен в экзаменационной работе наиболее подробно: в общей сложности 9 заданий базового, повышенного и высокого уровня сложности во всех трех разделах работы. Знания и умения, связанные с использованием основных алгоритмических конструкций, выявлялись как заданием на исполнение и анализ отдельных алгоритмов, записанных в виде блок-схемы, на алгоритмическом языке или на языках программирования, так и заданиями на составление алгоритмов для конкретного исполнителя (задание с кратким ответом) и анализ дерева игры.

Экзаменуемые отлично справились с заданием А14 базового уровня сложности на воспроизведение знаний и умений, проверяющее умение исполнить алгоритм, записанный на естественном языке. Средний процент его выполнения в 2008 г. составил 85% при 83% в 2007 г. Традиционно хорошо выполняется задание А6 на анализ и исполнение алгоритма, записанного в виде блок-схемы (средний процент успешного выполнения однотипных заданий в 2008 г.: 80%; в 2007 г. – 83%, в 2006 – 77%). Задание В3 на запись фрагмента алгоритма для исполнителя с фиксированным набором команд выполнили в среднем 74% экзаменуемых 2008 г. (85% – в 2007 г., 87% – в 2006 г.). Некоторое снижение результатов вызвано сознательным усложнением задания при разработке КИМ в 2008 г. . Задание А7 на использование переменных также не вызвало затруднений – средний процент выполнения в 2008 г. составил 75% при 82% выполнения в 2007 г. Задание повышенного уровня А8, проверяющее знание алгоритмов работы с массивами, в части вариантов было в 2008 г. сформулировано по-новому, в результате чего процент выполнения колеблется по вариантам от 33% (новые формулировки) до 65% (задания прошлых лет). В 2007 г. это задание правильно выполнили 64% экзаменовавшихся при 66% в 2006 г. и 49% в 2005 г. Тот же результат проявился и при выполнении задания повышенного уровня сложности А20 (оно было отнесено к типу заданий на применение знаний в новой ситуации). В следующем году подобное задание будет отнесено к категории высокого уровня. Это довольно сложное задание, которое можно выполнить либо трудоемким и затратным по времени способом, либо потратив время на анализ условия с целью поиска решения достаточно коротким путем. Задание А20 при общем невысоком уровне процента выполнения (в среднем 28%) хорошо дифференцирует учащихся по уровню их подготовки.

Задание В6, проверяющее умение исполнить алгоритм, записанный на естественном языке, в 2008году было также усложнено по сравнению с 2007 г., что привело к снижению результата до 34% в среднем при 61% выполнения в 2007 г. и 55% в 2006 г.
Два задания высокого уровня сложности с развернутым ответом оказались выполнены в 2008 г. лучше, чем в 2007: 33% экзаменуемых получили высший балл (в среднем по вариантам) выполняя задания на запись алгоритма на естественном языке или языке программирования (при среднем проценте выполнения 28% в 2007 г.). 43% экз. в среднем справились с заданием на анализ дерева игры (в 2007 г. 36%). Высший бал в этом году получили 27% выпускников, приступивших к этой задаче, что является очень хорошим результатом для задачи высокого уровня сложности. Результат выполнения этих двух заданий с развернутым ответом показывает, что в текущем году учителя школ уделили значительное внимание подготовке выпускников к решению этих задач.

В целом выполнение заданий этого раздела экзаменационной работы показало хорошее знание экзаменуемыми темы, что объясняется центральным положением данной темы в школьном курсе информатики и методически отработанным за долгие годы развития предмета содержанием обучения. Следует отметить позитивные результаты целенаправленной подготовки абитуриентов к ЕГЭ по информатике с использованием опубликованных вариантов КИМ и учебно-тренировочных материалов.

По разделу «Основы логики» в экзаменационной работе содержалось пять заданий: три с выбором ответа и два с кратким ответом. Два задания базового, два повышенного и одно – высокого уровня сложности. Экзаменуемые хорошо справились с заданием А11 базового уровня на проверку умения строить таблицы истинности и логические схемы: 79% выполнения в среднем (результат практически эквивалентен 2006 и 2007 годам) а также с заданием А10 базового уровня на преобразование логических выражений: 83% выполнения в среднем при 79% в 2007 г. и 73% в 2006 г. Результат выполнения задания А9 повышенного уровня на проверку знания основных понятий и законов математической логики также выше результатов прошлых лет: 74% при 57% в 2007 г. и 69% в 2006 г.

Как и в прошлые годы задание В2 на решение логического уравнения дало результат не соответствующий высокому уровню сложности задания, в среднем 49% при 51% в 2007 г. Задание В4 повышенного уровня с кратким ответом представляет собой текстовую логическую задачу. В этом году результат оказался ниже прошлых лет: 52% при 64% в 2007 г. и 57% в 2006 г. В целом в 2008 году по теме «основы логики» результаты полностью соответствуют и иногда даже превосходят результаты, прогнозировавшиеся комиссией. Можно сделать окончательный вывод о том, что повышенное внимание, уделенное этому разделу при разборе результатов ЕГЭ предыдущих лет, дало свои плоды: результат усвоения этой темы не выбивается из общего ряда.
По теме «Моделирование» в экзамене 2008 г. было только одно задание базового уровня с выбором ответа, которое учащиеся выполнили вполне удовлетворительно: средний процент выполнения составил 71%. Это ниже результатов прошлых лет (93% выполнения в 2007 г., 87% – в 2006 г., 91% – 2005 г.). Этот результат был спрогнозирован при разработке КИМ, так как во всех предыдущих аналитических отчетах отмечалось, что задание было слишком легким. В 2008 г. задание было усложнено и давалось в принципиально новой формулировке.

К разделу «Основы информационных технологий» в вариантах КИМ относятся 7 заданий в первой и второй частях работы. Три задания базового уровня и четыре задания повышенного уровня. Анализ этой части работы показывает, что учащиеся имеют хорошее представление о файловой системе организации данных. С заданием А15 базового уровня на воспроизведение знаний в среднем в 2008 году справилось 93% экзаменуемых (82% в 2007 г., 85% в 2006г., 68% - в 2005 г.). Это единственный элемент, хорошо усвоенный даже учащимися, получившими неудовлетворительную оценку. Задание В8 повышенного уровня из раздела «Телекоммуникационные технологии» на прогнозирование результатов поиска информации в Интернете в 2007 г. дало 63% выполнения, что выше результатов 2007 г. (55%) и июня 2006 г. (выпускники Санкт-Петербурга – 61%). Сказывается рост доступности Интернета в регионах (результат выполнения национальных проектов). Эти два задания выполнены экзаменуемыми лучше, чем в предыдущие годы. По другим заданиям темы заметно некоторое снижение результатов.
Задание А19 на чтение данных, представленных в виде диаграмм, в 2008 году было повышенного уровня сложности, что дало снижение процента выполнения с 88% в 2007 г. до 84% в 2008 г. (2006 г. – 74%). Два задания были выполнены с похожими на прошлые годы результатами: 68% экз. справились с заданием А16 (базы данных): в 2007 г. – 71%, в 2006 г. – 62%. 69% экз. успешно выполнили задание А18 (электронные таблицы): результат 2007 г. - 71%, 2006 г. - 76%, Задание повышенного уровня А17 из раздела «Технология обработки графической и звуковой информации» было дано в новой формулировке и проверяло иной, чем в прошлые годы элемент содержания (кодирование Web-страниц в RGB модели). Оно вызвало определенные затруднения, но в целом разброс процента выполнения по вариантам (от 42% до 56%) соответствует уровню сложности (в 2007 г. средний результат был 69% и тогда он соответствовал базовому, а не повышенному уровню сложности). Задание В7 также было новым, так как в прошлые годы результаты выполнения этого задания устойчиво росли и в прежней форме задание уже не соответствовало повышенному уроню сложности, предусмотренному спецификацией. Средний результат выполнения этого задания 45%. Публикация задания прошлого года приводит к потере его новизны задания и повышает результат его выполнения при проведении экзамена следующего года
Два задания с развернутым ответом (С1 и С4) были нацелены на проверку знаний учащихся по технологии программирования. Одно задание повышенного уровня сложности предполагало поиск и устранение ошибок в уже имеющейся программе и ее доработку, другое предполагало самостоятельное написание программы для решения оригинальной задачи (высокий уровень сложности). Задачи именно этого раздела информатики традиционно являются одними из самых важных при определении уровня подготовки выпускников в вузах, где практикуют вступительные испытания по предмету. В составе КИМ эти два задания позволяют экзаменуемому при успешном их решении набрать до 7 баллов (из 40 первичных).

Средний процент выполнения задания на поиск ошибок составил в этом году 37% (при 39% в 2007 г. и 48% в 2006 г.), в то время как средний процент выполнения задачи на самостоятельное программирование (С4) – 30% (при 10% в 2007 г. и 12% в 2006 г.). Вместе с тем следует помнить, что высшую оценку в 3 балла за задачу на поиск ошибок получили только 16% приступивших к решению, а 3 или 4 балла за задачу на самостоятельное программирование получили только 563 человека из 10347, участвовавших в экзамене, то есть только 5,4%. Самостоятельное программирование по-прежнему может выполняться только наиболее подготовленными выпускниками.
Общий уровень подготовки участников ЕГЭ по информатике можно признать удовлетворительным с учетом специфики преподавания этого предмета в общеобразовательных учреждениях Российской Федерации. Однако, как и в прежние годы, экзамен показал разрыв в требованиях школьной программы по информатике и приемных комиссий вузов. Задачи третьей группы на программирование (С1 и С4), а также на формализованную запись изученных алгоритмов (С2) на уровне, более-менее соответствующем запросам вузов, выполняет незначительная группа участников экзамена (не более 20% абитуриентов), хотя процент выполнения заданий этой группы в 2008 г. повысился по сравнению с предшествующими годами. Это подтверждает сделанный в еще в 2006 г. вывод об имеющемся противоречии между уровнем подготовки выпускников массовой школы, определяющимся существующими учебными планами и программами, и требованиями, предъявляемыми вузами к абитуриентам, поступающим на специальности компьютерного профиля. Фактически эти требования невозможно реализовать без профильной, дополнительной к базовому школьному курсу информатики, подготовки.
Рекомендации по совершенствованию методики преподавания информатики с учетом результатов ЕГЭ 2008 года

Результаты экзамена в целом показали преемственность с результатами экзаменов 2006 и 2007 годов. Еще раз следует подчеркнуть, что на сегодняшний день наиболее слабым звеном в школьном преподавании курса информатики является обучение программированию, требуемое вузами и в недостаточном объеме реализуемое массовой школой.

При переходе ЕГЭ в штатный режим, профильный характер экзамена по информатике станет очевидным и, как следствие, возрастет внимание будущих абитуриентов к разделу, связанному с программированием. Вряд ли в ближайшее время будет резко увеличено количество задач на составление программ (они достаточно трудоемки), но возможно введение новых элементов содержания в первую и вторую часть работы. При моделировании содержания экзаменационной работы от года к году будет увеличиваться значение профильного стандарта по информатике 2004 г. как основополагающего нормативного документа.
Экзамен 2008 г. (как и экзамен 2007 г.), показал позитивное влияние на результаты ЕГЭ целенаправленной подготовки выпускников к сдаче экзамена в форме ЕГЭ. В то же время он показал и значимость этой подготовки на примере заданий, оказавшихся для участников экзамена незнакомыми. В этом году негативное влияние новизны формы задания на результат его выполнения было особенно заметно. При подготовке учащихся к ЕГЭ следует использовать не только демоверсию текущего (2009) года, но и демонстрационные версии экзамена прошлых лет и опубликованные задания открытого сегмента Федерального банка тестовых заданий. Следует также помнить, что формулировки заданий могут различаться довольно значительно при одном и том же проверяемом содержании.

При выполнении заданий второй части очень важно обратить внимание учащихся на то, что правильным является только ответ, где перечислены все удовлетворяющие условию элементы Учителя математики хорошо знают, что неполный ответ на вопрос (например, потеря корня уравнения) является неверным. Это в полной мере относится и к заданиям по информатике, так как дихотомическая оценка (верно-неверно) заданий с выбором ответа и с кратким ответом требует полного и исчерпывающего ответа на вопрос. В частности, выше уже отмечалось, что основная причина низкого результата выполнения задания В1 в 2008 году – перечисление неполного списка чисел, удовлетворяющих условию. Если вопрос формулируется «сколько элементов удовлетворяет условию?», то правильный ответ предполагает обязательную проверку всех элементов (или нахождения определенных свойств нужных элементов и мысленного доказательства «для себя», почему нужно искать именно такие элементы, для сокращения пространства поиска). Причиной плохого выполнения задания А20 в экзамене 2008 г. (вопрос был сформулирован: «сколько клеток данного поля удовлетворяют условию?») было то, что учащиеся и не проверяли каждую клетку поля (трудоемкий, но надежный способ решения задания), и не смогли вычленить отличительные признаки искомых клеток. При подготовке учащихся к экзамену учитель должен разобрать с учащимися задания данного типа (соответствуют заданиям А18 и В3 демонстрационной версии 2009 года), обращая особое внимание на доказательство верности найденного решения (при выполнении задания необходимо убедиться в том, что ни одно удовлетворяющее условию значение не было потеряно).
При подготовке учащихся к выполнению заданий третьей части работы следует познакомить учащихся с указаниями для экспертов по проверке и оцениванию работ. Это поможет учащимся предотвратить возможные ошибки, проверить полноту своего решения.
На сайте Федерального института педагогических измерений (http://www.fipi.ru) публикуются все документы, связанные с разработкой КИМ для ЕГЭ 2009 г., в том числе демонстрационные версии экзаменационных работ и учебно-тренировочные материалы. Этот сайт содержит официальные документы, соответствующие будущему экзамену и именно на его материалы следует ориентироваться при подготовке к экзамену.

PAGE
12

