

Центр мониторинга и оценки качества образования
Томского областного института повышения квалификации
и переподготовки работников образования

**АНАЛИЗ РЕЗУЛЬТАТОВ ГОСУДАРСТВЕННОЙ
ИТОГОВОЙ АТТЕСТАЦИИ ВЫПУСКНИКОВ 2015 ГОДА
ОБЩЕОБРАЗОВАТЕЛЬНЫХ УЧРЕЖДЕНИЙ ТОМСКОЙ ОБЛАСТИ
В ФОРМЕ ЕДИНОГО ГОСУДАРСТВЕННОГО ЭКЗАМЕНА**

**Информационно-аналитический отчет
и методические рекомендации**

Томск 2015

УДК 74.26-28(2Рос-4Том)
ББК 271.263(571.16)

Авторы:

Т.Л. Владимирова, Т.Л. Воробьева, И.Ф. Горбачева, Б.В. Илюхин,
А.В. Лепустин, Е.М. Князева, Ю.Л. Костюк, Л.В. Круглова, П.А. Назаров,
Т.Г. Петрашова, И.В. Петрова, Т.В. Ромашова, Н.П. Сербина, Б.В. Соколов,
Е.Н. Стародубова, В.Н. Сыров, О.И. Ющенко.

А64 **Анализ результатов ЕГЭ-2015** по русскому языку, математике, физике, химии, информатике, биологии, истории, географии, иностранным языкам обществознанию, литературе в Томской области: Информационно-аналитический отчет и методические рекомендации / Под общ. ред. П.И. Горлова. — Томск : Дельтаплан, 2015. — 276 с.

ISBN 978-5-94154-190-4

В издании представлен анализ информации, полученной в период подготовки и проведения ЕГЭ на территории Томской области в 2015 году, а также методические рекомендации для учителей общеобразовательных школ по подготовке их и обучающихся к экзаменам в форме ЕГЭ по русскому языку, математике, физике, химии, информатике и ИКТ, биологии, истории, географии, иностранным языкам, обществознанию, литературе. Предназначено для широкого круга специалистов сферы образования.

Статистическая информация подготовлена сотрудниками ЦОКО ТОИПКРО.

УДК 74.26-28(2Рос-4Том)
ББК 271.263(571.16)

ISBN 978-5-94154-190-4

© ЦОКО ТОИПКРО, 2015

СОДЕРЖАНИЕ

1. <i>Б.В. Илюхин, А.В. Лепустин, Н.П. Сербина, Е.Н. Стародубова</i> Анализ организации и проведения ЕГЭ в 2015 году в Томской области	4
2. <i>Т.Л. Владимирова</i> Анализ результатов ЕГЭ по русскому языку в Томской области	36
3. <i>Б.В. Соколов</i> Анализ результатов ЕГЭ по математике в Томской области	48
4. <i>П.А. Назаров</i> Анализ результатов ЕГЭ по физике в Томской области	57
5. <i>Е.М. Князева</i> Анализ результатов ЕГЭ по химии в Томской области.....	66
6. <i>Ю.Л. Костюк</i> Анализ результатов ЕГЭ по информатике и ИКТ в Томской области.....	73
7. <i>И.В. Петрова</i> Анализ результатов ЕГЭ по биологии в Томской области	81
8. <i>О.И. Ющенко</i> Анализ результатов ЕГЭ по истории в Томской области	88
9. <i>Т.В. Ромашова</i> Анализ результатов ЕГЭ по географии в Томской области.....	100
10. <i>Т.Г. Петрашова</i> Анализ результатов ЕГЭ по английскому языку в Томской области.....	115
11. <i>Л.В. Круглова</i> Анализ результатов ЕГЭ по немецкому языку в Томской области.....	125
12. <i>В.Н. Сыров</i> Анализ результатов ЕГЭ по обществознанию в Томской области.....	133
13. <i>Т.Л. Воробьева, И.Ф. Горбачева</i> Анализ результатов ЕГЭ по литературе в Томской области.....	145
Приложение	161

1. АНАЛИЗ ОРГАНИЗАЦИИ И ПРОВЕДЕНИЯ ЕГЭ В 2015 ГОДУ В ТОМСКОЙ ОБЛАСТИ

Б.В. Илюхин

проректор ТОИПКРО по информатизации

А.В. Лепустин

Программист ЦОКО ТОИПКРО

Н.П. Сербина

Зав. ЦОКО ТОИПКРО

Е.Н. Стародубова

Специалист по УМР ЦОКО ТОИПКРО

В соответствии с Федеральным законом «Об образовании в Российской Федерации» и Порядком проведения государственной итоговой аттестации по образовательным программам среднего общего образования в части проведения единого государственного экзамена в 2014 году на территории Томской области организован и проведен в соответствии с планом Департамента общего образования в полном объеме единый государственный экзамен по 13 общеобразовательным предметам в штатном режиме.

Количество выпускников XI (XII) классов общеобразовательных учреждений Томской области — 5398 человек (5390 в 2014, 5500 в 2013, 6122 в 2012, 6026 в 2011, 6557 в 2010, 7780 в 2009 годах). Количество участников единого государственного экзамена в мае-июне 2015 года — 5406 человек (6168 человек в 2014 году, 6031 человек в 2013 году, 6218 в 2012 году, 6030 в 2011 году, 6606 в 2010 году). Из них, на ЕГЭ в 2015 году было зарегистрировано 4 — выпускника системы СПО (85- 2014 год, 112- 2013 год, 102 — 2012 год, 156 — 2011 год, 114 — 2010 год), а также 350 выпускников прошлых лет (606 в 2014, 259 в 2013, 229 в 2012, 100 в 2011, 110 в 2010 годах), впервые в этом году — 6 обучающихся, завершившие освоение образовательной программы по учебному предмету. Досрочно в форме ЕГЭ сдавали экзамены — 32 человека (4 в 2014, 4 в 2013, 8 в 2012, 10 в 2011 годах соответственно).

В 2015 году в Томской области была продолжена практика обязательной сертификации лиц, претендующих на включение в состав муниципальных и регио-

нальных предметных и конфликтных комиссии, успешно начатая в 2012 и продолженная в 2014 годах. В 2014 году сертификация экспертов стала обязательной на всей территории Российской Федерации. Общее количество лиц, прошедших обучение и направленных на сертификацию в 2015 году, представлено ниже:

Предмет	Количество лиц	
	2014 год	2015 год
Русский язык	156	168
Математика	108	120
Физика	48	60
Химия	24	36
Информатика и ИКТ	24	24
Биология	36	36
История	48	60
География	24	24
Иностранные языки	36	84
Обществознание	60	72
Литература	24	24
Всего	588	708

Для проведения процедуры государственной (итоговой) аттестации подготовлено 228 организаторов — представителей системы высшего и среднего профессионального образования, 3197 представителей системы общего образования Томской области, 46 системных администраторов муниципалитетов. Для проверки экзаменационных работ (части С) были задействованы 412 члена предметных комиссий, 51 эксперт был привлечен для работы в конфликтной комиссии. В 2015 году в Томской области аккредитовано в качестве общественных наблюдателей человек (1732 в 2014, 731 в 2013 годах соответственно). Присутствовало в пунктах проведения ЕГЭ на экзаменах по результатам отчетных материалов муниципалитетов — 91.2 % общественных наблюдателей.

Количество пунктов проведения экзаменов в форме ЕГЭ суммарно составляло 610 (в 2014 году 524, в 2013 году 671, в 2012 году 576, в 2011 году 612), в том числе 250 пунктов в ТОМ (в 2014 году 207, в 2013 году 263, в 2012 году 201, в 2011 году 152). Количество человеко-экзаменов — 22621 (без учета сочинений и изложений), 22262 — 2014 год (без учета регистрации и пересдач), 21141 — 2013 год, 23429 — 2012 год. По срокам: 22600 — основные сроки (18870 + 2261 — 2014 в году, 19558 +

322 — в 2013 году, 20749 + 2662 — в 2012 году, 19512 + 2814 — в 2011 году), 21 до-
срочно (10 — в 2014 году, 11 — в 2013 году, 18 — в 2012 году, 17 — в 2011 году).

Несмотря на то, что количество ОО — ППЭ, расположенных в ТОМ осталось почти неизменным, существенно изменился их качественный состав. В частности,

было сокращено 2 ППЭ-ТОМ (Комсомольская СОШ Первомайского района и Батуринская СОШ Асиновского района). В режим ППЭ-ТОМ в 2015 году была переведена Тегульдетская СОШ (по причине невозможности доставки экзаменационных материалов в ППЭ в день экзамена из областного центра).

Результаты ЕГЭ в Томской области в 2015 году сопоставимы с аналогичными результатами ЕГЭ 2009-2012 и 2014 гг. Отметим, что отдельные характеристики результатов 2013 года не могут быть сопоставимы с аналогичными характеристиками результатов текущего года и прошлых лет, в связи известными событиями 2013 года. Некоторую сложность при сравнительном анализе результатов вызывают результаты ЕГЭ по математике в 2015 году, в связи с проведением в 2015 году двух отдельных оценочных мероприятий — ЕГЭ по математике базового и профильного уровня.

При этом сравнение результатов ЕГЭ основного этапа 2015 года в разрезе Субъектов Федерации не публиковалось, ввиду несопоставимости результатов между отдельными Субъектами РФ.

45 участников экзамена из Томской области в 2015 (37 в 2014, 149 в 2013, 44 в 2012, 52 в 2011, 33 в 2010 годах) году набрали максимальный балл (100 баллов из 100 возможных). Данные приведены в таблицах:

Количество стобалльных работ в Томской области

Предмет	2012, кол-во	2013, кол- во	2014, кол-во	2015, кол-во
Русский язык	27	53	22	21
Математика		8	1	
Физика	1	26	2	7
Химия	1	20	3	7
Информатика и ИКТ	4	6		5
Биология		4	1	
История	5	5	1	1
География		12	2	
Английский язык		1		
Немецкий язык		0		
Французский язык		0		
Обществознание		9		1
Литература	6	5	5	3
Всего	46	149	37	45

Впервые за последние годы, в связи с изменением действующей нормативно-правовой базы, не проводился ЕГЭ в дополнительные сроки (июль). ГЭК ЕГЭ Томской области к досрочной сдаче ЕГЭ были допущены выпускники прошлых лет и выпускники 10 классов (по географии), подавшие заявления об участии в ЕГЭ. При этом, ГЭК ЕГЭ Томской области к сдаче ЕГЭ в резервные сроки были допущены выпускники, ранее подавшие заявления на сдачу ЕГЭ, но не явившиеся на экзамен по уважительной причине (болезнь, иные обстоятельства, подтвержденные документально).

Технологическое обеспечение проведения ЕГЭ

Общее организационно-технологическое и информационное сопровождение, непосредственное руководство процессами подготовки и проведения ЕГЭ на территории Томской области осуществлял Региональный центр обработки информации (РЦОИ) — ЦОКО ТОИПКРО. Для обеспечения подготовки и проведения ЕГЭ на территории Томской области в 2015 году было создано 41 пункт первичной обработки информации (ППОИ), включая 23 ППОИ в ТОМ. Проверка оснащенности их техническими средствами подготовки и обработки результатов экзамена проводилась в рабочем порядке сотрудниками ЦОКО. В период с 09.04.15 по 25.05.2015 был проведен текущий мониторинг работоспособности оборудования, проведена установка и настройка программного обеспечения и высказаны замечания и предложения по его ремонту и модернизации.

Пункты первичной обработки информации (ППОИ) ЕГЭ, были организованы для решения следующих задач:

- обеспечения сбора информации о муниципалитетах, образовательных учреждениях, аудиторном фонде, участниках ЕГЭ, организаторах, необходимой для обеспечения подготовки и проведения ЕГЭ;
- организации первичной обработки бланков ответов ЕГЭ,
- печати КИМ и организации обработки бланков ответов ЕГЭ в ППЭ-ТОМ;
- обеспечения информационного обмена с региональным центром обработки информации (РЦОИ) ЕГЭ.

Впервые для сбора информации о участниках ЕГЭ, организаторах, аудиторном фонде и пр. было использовано программное обеспечение, разработанное специалистами ЦОКО ТОИПКРО (программное обеспечение сбора региональных баз данных участников ЕГЭ, предоставленное ФГБУ ФЦТ и традиционно вызывающее существенные проблемы не использовалось).

В период организации ЕГЭ на базе ППОИ текущее взаимодействие с операторами комплексов средств автоматизации — сотрудниками ППОИ осуществлялось специалистами ЦОКО в строгом соответствии с регламентом использования ПО АИС ЕГЭ и инструктивными материалами для сотрудников РЦОИ и ППОИ ФГБУ ФЦТ. В соответствии с этими документами сбор информации об аудиторном фонде, ОУ ППЭ, участниках экзамена, производилась в ППОИ, а ее ввод в ЕРБД в ППОИ и РЦОИ. Рассадка участников ЕГЭ, печать сопроводительных документов для ЕГЭ и ведомостей производилась в РЦОИ ЕГЭ Томской области (ЦОКО ТОИПКРО). Общее руководство всеми работами осуществляли специалисты РЦОИ. В период непосредственной подготовки к проведению экзамена специалистами РЦОИ осуществлялось круглосуточное консультирование специалистов ППОИ по телефонным и электронным (E-mail; ICQ) каналам связи.

Разработка организационно-технологической схемы проведения ЕГЭ на территории Томской области

При разработке организационно-технологической схемы проведения ЕГЭ на территории Томской области в 2015 году учитывался опыт проведения ЕГЭ и ГИА-9 в новой форме прошлых лет, а также материалы отчетов и замечания организаторов ЕГЭ 4 в 2002—2014 годах.

Основной задачей формирования организационно-технологической схемы проведения ЕГЭ на территории Томской области в 2015 году, как и ранее являлась оптимизация ресурсных затрат при сохранении режима информационной безопасности во время проведения государственной (итоговой) аттестации выпускников общеобразовательных учреждений.

В 2015 году в соответствии с Порядком проведения государственной (итого-

вой) аттестации все аудитории для проведения ЕГЭ должны были быть оборудованы системами видеозаписи. В связи с этим, число ППЭ в Томской области на основном этапе проведения ЕГЭ было сокращено до 70 (включая ППЭ-ТОМ). 47 ППЭ ЕГЭ было оснащено системами видеонаблюдения специалистами ОАО Ростелеком. Остальные ППЭ обеспечивались системами видеонаблюдения в рамках сложившейся организационно-территориальной схемой проведения ЕГЭ. Методическое содействие специалистам ОАО Ростелеком при оснащении ими аудиторий 47 ППЭ (включая штабы) производилось силами сотрудников РЦОИ (ЦОКО ТОИПКРО), и специалистами Департамента общего образования Томской области.

Методическое обеспечение организации и проведения ЕГЭ

Целенаправленно в области ведется работа с выпускниками по подготовке к ЕГЭ и ОГЭ.

Репетиционные экзамены и диагностические работы, организованные ЦОКО ТОИПКРО совместно с муниципальными органами управления образованием, образовательными учреждениями проходили в условиях, максимально приближенных к выпускным экзаменам. На сайте ЦОКО ТОИПКРО (<http://www.coko.tomsk.ru>) развернута система пробного тестирования обучающихся и методической поддержки педагогов. Там же оперативно отображаются все методические новинки и изменения кодификаторов, спецификаций и демо-версий КИМ ЕГЭ.

Для подготовки учителей и выпускников к государственной (итоговой) аттестации в форме ЕГЭ все образовательные учреждения обеспечены в достаточном количестве методическими пособиями.

Подготовка организаторов ЕГЭ всех уровней

Кандидатуры на должности заместителей руководителей территориальных отделений ГЭК ЕГЭ подбирались на основании представления руководством вузов Томской области лиц, имеющих опыт проведения ЕГЭ, обладающих организационными способностями, имеющих представление о деятельности и понимающих

цели и задачи работы приемных комиссий вузов. Большое значение при выборе имело наличие опыта проведения ЕГЭ прошлых лет. Всего вузами Томской области было представлено более 50 кандидатур.

Отбор вузовских работников на должности руководителей пунктов проведения ЕГЭ, и их заместителей производился заместителями председателей территориальных подкомиссий ГЭК ЕГЭ Томской области. Кандидатуры подбирались на основании представления руководством вузов Томской области.

Представительство организаторов ЕГЭ — вузовских работников в Томской области представлено диаграммой:

Общее количество обученных организаторов ЕГЭ различных уровней — работников вузов Томской области — 132 человека, включая заместителей председателей территориальных подкомиссий ГЭК ЕГЭ.

Задача обучения организаторов ЕГЭ, работников общеобразовательных учреждений, была возложена на руководителей тех общеобразовательных учреждений, в которых работали данные организаторы. Организационно — методическое сопровождение обучения организаторов — работников общеобразовательных учреждений, осуществлялось специалистами ЦОКО ТОИПКРО. По итогам обучения

все претенденты проходили квалификационные испытания (опрос, тестирование). Учитывая большой опыт проведения ЕГЭ значительной части претендентов, к организации и проведению ЕГЭ в 2015 году было допущено подавляющее большинство обученных.

Доставка экзаменационных материалов в ППЭ

Доставку в ППЭ руководителей ППЭ, их заместителей, ответственных организаторов в аудиториях, экзаменационных материалов в специальных пакетах осуществляли муниципальные органы управления образованием. Исключение составляли ситуации, в которых единственно возможным способом доставки являлся воздушный транспорт. Доставка организаторов в ППЭ также осуществлялась (в случае необходимости) средствами муниципального органа управления образованием.

График отправки организаторов был разработан специалистами ЦОКО и согласован с руководителями МОУО. График доставки составлялся с учетом требования проведения инструктажа организаторов в ППЭ и работ по приемке ППЭ руководителем ППЭ за день до проведения экзамена. Данное требование соблюдалось и для ППЭ гг. Томска и Северска.

Впервые, экзаменационные материалы ЕГЭ выдавались непосредственно в управлении специальной связи по Томской области. Выдача осуществлялась членам ГЭК, направленным в ППЭ, в соответствии с организационно-технологической схемой проведения экзамена в Томской области. Комплектование экзаменационных материалов производилось силами сотрудников РЦОИ на территории управления специальной связи по томской области. Это потребовало значительных дополнительных усилий, направленных на обеспечение контроля комплектности подготавливаемых материалов, ввиду резкого усиления степени ответственности при комплектовании. Впервые, в соответствии с методическими рекомендациями Рособнадзора выдача экзаменационных материалов членам ГЭК осуществлялась, только в день проведения экзамена. При этом, в ряд ППЭ (города

Стрежевой, Колпашево, а с. Чажемто) экзаменационные материалы доставлялись силами Управления специальной связи по Томской области.

Проведение экзамена

Проведение экзамена в ППЭ осуществлялось в соответствии с инструкциями для руководителей ППЭ, организаторов в аудиториях ППЭ. Охрана правопорядка во время экзамена обеспечивалась сотрудниками МВД по Томской области. К сожалению, были зафиксированы единичные случаи опоздания сотрудников МВД в пункты проведения экзаменов. Медицинское обеспечение экзамена обеспечивались администрацией ОУ-ППЭ и администрацией муниципалитета, на территории которого располагался данный ППЭ.

Существенных нарушений процедуры проведения экзаменов, способных повлечь массовые изменения результатов, зафиксировано не было. В целом необходимо отметить высокий профессионализм организаторов (вузовских и школьных работников).

Также о высоком качестве соблюдения правил проведения экзамена свидетельствует количество участников, удаленных за нарушение процедуры проведения экзамена — использование средств связи, шпаргалок и пр. (в Таблице):

№ п/п	Муниципалитет	Выпускников, результаты которых были аннулированы по решению ГЭК						
		2009	2010	2011	2012	2013	2014	2015
1	Александровский район							1
2	Зырянский район	1				2		
3	Первомайский район		2		1			
4	г. Асино					1		
5	Каргасокский район							1
6	г. Кедровый	1						
7	г. Колпашево		2	3	1	1		
8	г. Северск	3		6	4	1	1	
9	г. Стрежевой	7		6	5	7	1	1
10	г. Томск (включая ОГОУ)	8	6	13	6	7	1	1
12	Томский район			1	1	4		
13	Шегарский район							1
Итого в мае-июне		20	10	29	18	23	3	

В связи с введением более чем в 60 % аудиторий для проведения ЕГЭ онлайн видеонаблюдения попытки помощи организаторов в аудиториях выпускникам во время экзамена практически прекращены. Тем не менее, следует отметить недостаточное внимание руководителей образовательных учреждений и органов управления образованием на отбор и подготовку организаторов ЕГЭ. Примерами могут служить факты назначения организаторами в аудиториях лиц пожилого возраста, массовых неявок организаторов на инструктаж и экзамены, недостаточное знание организаторами инструктивных и методических материалов, в том числе, зафиксированные Федеральным инспектором.

Обработка экзаменационных материалов

Обработка всех результатов экзаменов (ЕГЭ) была проведена в РЦОИ в строгом соответствии с временными нормативами, определенными Рособрнадзором. Время окончания обработки и передачи результатов в ФГБУ ФЦТ оперативно отображалось на сайте www.soko.tomsk.ru в разделе результаты. Время обработки результатов экзамена в РЦОИ Томской области ни по одному из предметов не превысило 3 суток. Следует отметить по-прежнему, крайне нестабильную работу службы технической поддержки ФГБУ ФЦТ.

Проведение апелляций

В соответствии с Положением о конфликтной комиссии ЕГЭ Томской области и порядком проведения апелляции специалистами ЦОКО осуществлялось информационно-технологическое обеспечение работы конфликтной комиссии. По результатам подачи заявлений на апелляции и запросов ответственных лиц специалисты ЦОКО производили распечатку апелляционных комплектов и предавали их по акту сдачи-приемки в конфликтную комиссию. После проведения процедуры апелляции, заполненные протоколы и формы отчетности поступали в ЦОКО, где происходила их дальнейшая обработка в соответствии с регламентом и отправка результатов в ФГБУ ФЦТ. Следует отметить, что процент подаваемых апелляций от числа участников ЕГЭ в Томской области до сих пор является одним из самых высоких в РФ. Количе-

ство поданных и удовлетворенных апелляций по результатам ЕГЭ на этапе государственной (итоговой) аттестации (июньская волна) представлено на диаграммах:

В результате работы конфликтной комиссии из 174 удовлетворенных апелляций по причине ошибки оценивания заданий части С в 0 работ (1 работе в 2014 году, 3 работах в 2013 году, в 8 работах в 2012 году) балл был понижен на 2 первичных балла, в 8 работах (15 в 2014, 18 в 2013, 15 в 2012 году) на 1 первичный балл. Т.е. 4,0 % от числа принятых апелляций были удовлетворены с понижением первичного балла.

В 2015 году остался существенно низким процент удовлетворения апелляций, связанных с технической ошибкой (части А и В). Это связано с существенным усилением контроля за работой операторов станций верификации. Данный факт подтверждается также тем, что в 2015 году на официальном сайте поддержки участников ЕГЭ Томской области, в разделе «Личный кабинет участника экзамена» как и в 2012—2014 годах были опубликованы работы участников экзамена и результаты их распознавания, т.е. участник экзамена самостоятельно мог проверить свою работу на наличие технической ошибки, связанной с результатами распознавания. За период май-июнь 2015 года было зафиксировано 30 апелляций, связанных с ошибкой распознавания (4, 4 и 7 случаев за аналогичный период 2014, 2013 и 2012 годов соответственно). Необходимо отметить, что в связи с исключением из КИМ ЕГЭ в 2015 году заданий с выбором ответа, объем верификации заданий с открытым ответом увеличился более чем в 10 раз. Таким образом, реальный процент ошибок верификации в 2015 году оказался на 25 % ниже, нежели в 2014 году.

Общие замечания

В настоящий момент по количеству выпускников средних школ Томская область находится в нижней точке кривой за 2002—2020 годы (см. таблицу).

Таблица

2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
11180	10630	10295	9396	3681	7830	7266	6122	5638	5706
Число выпускников школ Томской области по годам, чел.									
2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
5350	5572	5514	5902	5887	6038	6208	6553	6682	7042

При этом, количество бюджетных мест в вузах области, по прежнему, не сокращается, а растет, особенно по специальностям и направлениям технического профиля (ТПУ, ТУСУР).

Предварительный анализ результатов ЕГЭ в Томской области не выявил сколь-нибудь существенных отклонений от существующего на данный момент тренда.

Как уже упоминалось, по причине известных событий 2013 года, сравнение результатов ЕГЭ с результатами прошлых лет не всегда является корректным. Но по данным сравнительного анализа, результаты ЕГЭ 2014 и 2015 годов не существенно отличаются по отдельным аспектам от результатов ЕГЭ прошлых лет.

Процедура проведения ЕГЭ в Томской области, как и в предыдущие годы, являлась одной из самых объективных в Российской Федерации:

- В каждом пункте проведения ЕГЭ (за исключением ППЭ ТОМ) присутствовали от 1 до 5 работников вузов Томской области (уполномоченные ГЭК, руководители ППЭ, ответственные организаторы и пр.).
- Все аудитории всех пунктов проведения экзаменов в труднодоступных и отдаленных местностях (ППЭ ТОМ) были оборудованы системами видеонаблюдения и видеотрансляции.
- В Томской области один из самых высоких % общественных наблюдателей в стране.
- За нарушение процедуры ЕГЭ (использование шпаргалок, сотовых телефонов и пр.) в Томской области ежегодно удалялось 20-30 выпускников (2011 год — 29 на школьном и 9 на вузовском этапах, 2012 год — 18 и 7, 2013 год — 22 и 6 соответственно). Резкое сокращение процента удаленных в текущем году связано, прежде всего, с введением мер безопасности при входе участников в ППЭ (сдачей ими мобильных телефонов и иных средств связи), работой во всех аудиториях ППЭ систем видеонаблюдения, а также беспрецедентной информационной компанией «За честный ЕГЭ», развернутой на Федеральном уровне.
- В 2015 году в четырех муниципалитетах (г. Стрежевой, г. Кедровый, Карга-сокский и Парабельский р-ны) процедура проведения апелляции участников ЕГЭ была возможной с использованием средств видеоконференцсвязи.
- В 2012 году в области, одной из первых в стране, введена процедура обязательной сертификации (экзамена) экспертов предметных комиссий ЕГЭ Томской области, в 2014 году сертификацию прошли более 1500 экспертов (с учетом экспертов ОГЭ).

- Время обработки материалов экзамена составляет 1,5—2,5 суток (при Федеральной норме 4—6 суток).

География проживания выпускников, набравших 100 баллов в 2015 году, достаточно разнообразна — это выпускники школ Северска, Томска, Колпашевского и Шегарского районов.

В числе лиц, получивших в 2015 году на ЕГЭ более 81 баллов по двум и более предметам (таблица) выпускники:

Муниципалитет (категория)	2014		2015	
	количество высокобалльников	% высокобалльников (от числа сдававших)	количество высокобалльников	% высокобалльников (от числа сдававших)
Александровский	0	0	0	0
Асиновский	0	0	2	0,96
Бакчарский	1	1,28	4	4,94
Верхнекетский	1	1,09	2	2,11
Зырянский	1	1,43	0	0
г. Кедровый	0	0	0	0
Каргасокский	3	2,44	4	3,77
Кожевниковский	3	4,41	7	7,95
Колпашевский	8	2,94	13	5,24
Кривошеинский	1	1,41	0	0
Молчановский	6	8,7	2	1,94
Парабельский	2	2,86	4	7,14
Первомайский	1	0,96	0	0
Северск	35	5,58	44	7,55
Стрежевой	6	1,76	3	0,8
Тегульдетский	0	0	0	0
Томский	3	1,11	4	1,49
г. Томск	191	7,11	226	8,12
Чаинский	2	2,9	0	0
Шегарский	1	1,69	4	4,55
Негосударственные ОУ	8	11,27	15	22,39
ОГОУ	1	0,81	10	5,68
Всего	276		344	

Большой % в таблице «высокобалльников» из числа выпускников из негосударственных образовательных учреждений обусловлен большим процентом выпускников лицея ТГУ.

Относительно других Субъектов Федерации Сибирского Федерального округа Томская область и в 2015 году подтвердила лидирующие позиции. В этом году такой результат был обусловлен исключительно уровнем подготовленности выпускников. Средние баллы ЕГЭ в Томской области по большинству предметов превышают среднероссийские. И ранее, в 2012 году «средний балл» ЕГЭ в Томской области по 6 предметам самый высокий среди других Субъектов Федерации Сибирского Федерального округа. Одной из причин столь успешных результатов является участие Томской области в ЕГЭ с 2002 года и выстроенная за это время система подготовки выпускников к ЕГЭ¹.

Результаты ЕГЭ по русскому языку и математике стабильны на протяжении нескольких последних лет (см. рисунки ниже):

¹ Здесь и далее приводятся данные основного дня экзамена, без учета результатов пересдачи лиц, получивших в основной день экзамена неудовлетворительные отметки по обязательным предметам. По Российской Федерации также приводятся предварительные результаты, которые не являются официальными.

Распределение результатов ЕГЭ по математике (профиль) в 2015 году на территории Томской области показывает их несущественное отличие от аналогичных результатов 2012 и 2014 годов. Изменение процента лиц, набравших баллы от 0 до минимальной границы, обусловлено в значительной степени изменением самой границы (5 правильно выполненных заданий в 2012,2013 годах, 3 задания в 2014 году, 6 заданий в 2015 году).

Учитывая беспрецедентную кампанию последних двух лет «за честный ЕГЭ» в РФ, можно с уверенностью утверждать, что и ранее, в 2009-2012 годах (а также на этапе эксперимента в 2002 -2008 годах), процедура проведения ЕГЭ в Томской области была объективна и достоверна. А, учитывая снижение в текущем году минимального порога, можно констатировать даже умеренный рост % результатов школьников Томской области, набравших на ЕГЭ более 70 баллов в мае-июне 2014 года. Настораживает небольшое снижение данного показателя в 2015 году.

При неизменной последние 3 года шкале и примерно аналогичных распределений результатов в 2012 и 2014 годах увеличившийся по отношению к 2012—2014 годам процент школьников, получивших от 70 до 100 баллов (предыдущий график), лишь отчасти компенсирует уменьшение числа школьников, сдававших физику (с 1819 в 2012 году, 1427 в июне 2014 до 1397 в 2015 году).

Зато по отношению к 2012 году результаты ЕГЭ в Томской области по биологии и обществознанию имеют динамику к улучшению. В частности, процент участников, набравших 70 и более баллов по обществознанию практически в 2 раза превышает аналогичный показатель 2012 года, а по биологии почти в 1,5 раза.

По истории такой показатель несколько ниже, нежели в 2012 и 2014 годах, при одинаковом проценте участников, не преодолевших порог.

Приведенные данные свидетельствуют об определенных проблемах в физико-математическом образовании на территории Томской области. Настораживает неумение около **26 % участников экзамена** (по данным 2014 года, или 12,7 % от числа участников экзамена по математике (профиль) по данным 2015 года, с уче-

том того, что в экзамене по математике (профиль) приняли участие около 85 % выпускников от их общего числа — около 28 %) решать задачу типа:

- Шоколадка стоит X рублей. В воскресенье в магазине действует специальное предложение: заплатив за две шоколадки покупатель получает три (одну в подарок). Какое наибольшее число шоколадок можно получить, потратив не более Y рублей в воскресенье?
- 1 киловатт-час электроэнергии стоит X рубля Y копеек. Счётчик электроэнергии 1 октября показывал 70301 киловатт-час, а 1 ноября показывал 70477 киловатт-часов. Какую сумму нужно заплатить за электроэнергию за октябрь? Ответ дайте в рублях. **(81,1 % справившихся с заданием в 2013 году, 73,77 % справившихся с заданием участников экзамена в 2014 году, 87,3 % справившихся с заданием участников экзамена в 2015 году).**
- На рисунке жирными точками показано суточное количество осадков выпавших в городе N с 5 по 16 ноября 2001 года (приведена диаграмма). По горизонтали указаны числа месяца, по вертикали — количество осадков, выпавших в соответствующий день, в миллиметрах. Определите по рисунку, сколько дней из данного периода в городе N выпадало более 3 миллиметров осадков. **(96 % справившихся в 2013 году, 93 % в 2014 году, 97,5 % справившихся в 2015 году).**
- Найдите радиус окружности, вписанной в треугольник площадь параллелограмма, изображенного на рисунке (задача визуально сводится к нахождению радиуса окружности на клетчатой бумаге или точки пересечения высот сторон РАВНОБЕДРЕННОГО треугольника (в 2014,2013 годах площади прямоугольника или прямоугольника и двух треугольников)) **(85 % справившихся а 2013 году, 69,65 % справившихся в 2014 году, 89 % справившихся в 2015 году).**
- В трех салонах сотовой связи один и тот же смартфон продается в кредит на разных условиях (условия приведены в таблице, приведена таблица, включающая столбцы: цена смартфона (руб.), первоначальный взнос от цены (%), срок кредита (месяцев), сумма ежемесячного платежа (руб.)

для трех предложений смартфона. Определите, в каком из салонов покупка обойдется дешевле всего (с учетом переплаты). В ответ запишите сумму в рублях **(67.7 % участников, правильно выполнивших данное задание)**.

- Поезд Томск-Белый Яр отправляется в 17.30, а прибывает на следующий день в 1.30. Сколько часов поезд находится в пути **(86,8 % участников, правильно выполнивших данное задание)** и т.д.

Таким образом, как и в 2015 году каждый 5 участник экзамена по математике не смог решить 6 несложных задач.

При проведении регионального мониторинга в мае 2015 года (как и в 2013 году), задания, аналогичные заданиям В1-В5 ЕГЭ, были включены в измерительный материал для оценки уровня сформированности универсальных учебных действий выпускников 4 классов. Выпускники 4 классов показали лучшую решаемость по данным заданиям, нежели с выпускники 11 классов 2015 года.

По данным регионального мониторинга уровня обученности, проводимого Центром мониторинга и оценки качества образования Томского областного института повышения квалификации и переподготовки работников образования (ЦОКО ТОИПКРО), уровень обученности выпускников начальной школы, попадающих в среднее звено, существенно снижается через 2-3 года. Стабильной и реальной стала картина 20 % неудовлетворительных отметок по математике выпускников 9 классов в отдельных общеобразовательных учреждениях области. При этом на ЕГЭ наибольший % неудовлетворительных отметок показывают выпускники именно тех образовательных учреждений, в которых результаты государственной итоговой аттестации (ОГЭ) по математике были максимальными по области (без учета результатов резервного дня и т. д.).

Возможные причины:

1. Рейтингование образовательных учреждений по результатам ЕГЭ и слабое внимание к среднему звену в школе.

Использование результатов ЕГЭ как единственного механизма поощрения/наказания образовательных учреждений и педагогов приводит к концентрации

внимания руководства образовательных учреждений на подготовку выпускников к ЕГЭ. Нехватка квалифицированных педагогов в школе приводит к ослаблению внимания администрации образовательных учреждений и педагогов к школьникам среднего звена. В результате, школьники среднего звена, за несколько лет теряют интерес к учебе и знания, полученные в начальной школе. Попытки подготовить их к ЕГЭ зачастую сводятся к натаскиванию и, как правило, малоуспешны.

- Проблемы уровня обученности, выявленные в рамках мониторинговых исследований и государственной (итоговой) аттестации практически идентичны. Таким образом, можно с уверенностью говорить о возможности выстраивания целостной системы по их выявлению и своевременному устранению, что позволит существенно повысить результаты ЕГЭ и ГИА, а следовательно, конкурентоспособность выпускников школ Томской области на рынке высшего и среднего профессионального образования.
- При переходе из начальной школы в среднее звено происходит устойчивый провал уровня обученности школьников, который компенсируется лишь к окончанию 5, а иногда и 6 класса.
- При выстраивании «рейтингов» образовательных учреждений, необходимо учитывать тот факт, что значительное влияние на образовательные достижения оказывают внешние контекстные факторы — социокультурная среда.

Методика, описанная специалистами Центра социально-экономического развития школы Института развития образования НИУ «Высшая школа экономики» (И.Д. Фрумин, С.Г. Косарецкий, М.А. Пинская), была взята как основа для проведения исследования результатов ЕГЭ выпускников школ Томской области в 2011-2014 годах. Целью исследования было выявление отдельных факторов, наиболее существенно влияющих на образовательные результаты, а также совершенствование механизмов корректного сопоставления различных школ.

Ресурсные, финансовые, социальные и иные показатели школ и контингента обучающихся были собраны в мае 2015 года в рамках сбора социальных паспортов образовательных учреждений. Результаты ЕГЭ и ОГЭ взяты из региональных баз

данных участников ЕГЭ и ОГЭ. Все исходные данные были сведены в единую таблицу. Обработка данных проводилась в пакете STATISTICA.

Подтверждены ранее выявленные факторы, оказывающие наиболее значимое влияние на образовательные результаты школьников. Полученные данные, в целом, соответствуют результатам исследования НИУ ВШЭ. Количественная оценка результатов анализа свидетельствует о различии факторов, оказывающих наиболее существенное влияние на различные группы школ. Такими факторами для Томской области, как и в 2012—2014 годах являются:

- образование родителей школьников;
- полнота семьи;
- наличие благоустроенного жилья (только для сельских школ);
- процент школьников, состоящих на всех видах учета (КДН и пр.);
- уровень экономического развития муниципалитета, и ряд других.

В 2015 году выявлен дополнительный фактор — степень психоэмоциональной усталости (выгорания) учителей школ Томской области.

Также был проведен линейный регрессионный анализ для каждой из групп.

Получен индекс социального благополучия, и с его учетом школы Томской области разделены на кластеры:

1. Городские школы с благополучной социальной средой.
2. Городские школы с благоприятной социальной средой.
3. Городские школы с нейтральной социальной средой.
4. Городские школы группы риска.
5. Сельские школы с благоприятной социальной средой.
6. Сельские школы с нейтральной социальной средой.
7. Сельские школы группы риска.

К сожалению, среди малокомплектных школ Томской области отсутствуют школы с благоприятной социальной средой.

Результаты городских, сельских и сельских малокомплектных школ Томской области за последние три года приведены на рисунках:

Очевидно, что средние первичные баллы малокомплектных сельских школ как по русскому языку так и по математике существенно отличаются от средних первичных баллов в сельских многокомплектных школах.

Сравнение «напрямую» подобных результатов является неэффективным. Более того, наибольший вклад в «низкие» результаты вносят именно малокомплектные школы, т.е. именно у них наибольший «потенциал роста».

Таким образом, при формировании «рейтингов» школ по результатам ЕГЭ, необходимо учитывать категорию образовательного учреждения, поскольку «высокие» результаты ЕГЭ школы группы риска могут оказаться в реальности значи-

тельно выше, нежели «средние» результаты школы с благоприятной социальной средой. Данное исследование, повторенное в 2014 и 2015 годах, позволило сделать вывод о системности полученных результатов.

С учетом полученных данных, подготовлен к реализации план продолжения исследования в 2015—2016 учебном году.

2. Недостаточное внимание к методической работе.

В единицах школ области работают методические объединения учителей-предметников. В основном, чтобы получать достойную заработную плату, большинство учителей работают на 1,5—2 ставки. Времени на методическую деятельность у них не остается. Крайне неразвитым остается институт учителей-наставников.

3. Старение и нехватка учителей математики, физики и пр.

В результате проведенного сбора информации о возрасте и нагрузке в 2012/13 учебном году учителей математики и физики, проводимых в рамках региональных мониторинговых исследований качества общего образования в Томской области получены следующие данные:

Если в целом по области, работающих учителей в возрасте старше 60 лет не-многим более 10 %, то среди учителей физики и математики эта цифра более 15 %. Аналогичная, но обратная картина наблюдается для учителей в возрасте от 20 до 25 лет.

Если общая доля педагогов Томской области в возрасте от 31 до 40 лет составляет около 16 %, то доля учителей математики и физике этого возраста — 14 %, зато доли учителей старше 50 лет — около 39 % и 49 % соответственно. При равной доле молодых учителей (крайне низкой) среди учителей естественнонаучного цикла гораздо более высокий % людей предпенсионного и пенсионного возраста.

При этом процент учителей со стажем более 15 лет среди учителей математики и физики Томской области более 75 %, что примерно на 6 % больше, нежели аналогичный показатель в целом по педагогам Томской области. Подробные результаты данного исследования опубликованы в сборнике результатов мониторинговых исследований в Томской области в 2015 году.

Обращает на себя внимание, что среди «молодых специалистов» — учителей математики и физики со стажем работы менее 3 лет, достаточно много — более 10 % педагогов в возрасте старше 35 лет (см. диаграмму ниже).

Выводы и рекомендации

Рекомендации:

1. Целесообразно продолжать обращать особое внимание на подготовку экспертов предметников (для проверки заданий со свободно конструируемым ответом), из образовательных учреждений системы общего образования, особенно из сельской местности. Даже не будучи привлеченными как члены предметных комиссий, данные педагоги смогут более квалифицированно готовить обучающихся к решению таких заданий. В 2014/15 учебном году ЦОКО ТОИПКРО начата реализация программы профессиональной переподготовки объемом 550 часов по направлению «педагогические измерения». В программу семинаров, реализуемых с

использованием технологий видеоконференцсвязи включены модули подготовки экспертов ОГЭ, ЕГЭ, разработки тестовых измерительных материалов. Предполагается проведение курсов повышения квалификации для работников органов управления образованием и заместителей директоров школ по направлению «формирование муниципальной, внутришкольной систем оценки качества образования».

2. Серьезное внимание необходимо уделять мониторинговым исследованиям, в частности изучению уровня обученности детей в среднем звене. При этом, основной упор должен делаться на программы внутришкольного контроля и мониторинга.
3. Необходимо продолжить практику увеличения числа ППЭ ТОМ. Использование данной технологии позволит существенно сократить затраты муниципалитетов и Томской области на организацию и проведение ЕГЭ. При этом обязательным условием является соответствие оборудования ППЭ-ТОМ и каналов связи всем техническим требованиям, предъявляемым к ним.
4. Разработать и внедрить программу поддержки школ, работающих в сложных социальных контекстах (показывающих стабильно низкие результаты). Особое внимание необходимо обращать на формирование программ поддержки таких школ, на повышение мотивации к результатам всех участников образовательного процесса.
5. Продолжить и усилить масштабное внедрение элементов моделей и современных подходов общественного участия в управлении образованием различного уровня.
6. Принять расширенную региональную программу мониторинговых исследований с целью формирования методических рекомендаций для педагогов и руководителей образовательных учреждений по повышению эффективности образовательной деятельности (включая мониторинг педагогических кадров).

7. Рассмотреть возможность открытия в 2016 году магистратуры по направлению педагогика в Томском Государственном и Томском Политехническом университетах. Комплектовать ее преимущественно бакалаврами — выпускниками физико-математических, естественно-научных специальностей.
8. Сформировать целевые группы подготовки магистрантов для трудоустройства в качестве учителей физики, химии, математики и других предметов в школах области. Подкрепить этот заказ целевыми стипендиями, поддержкой в первые годы работы (существует в настоящее время) и льготами при приобретении жилья (аналогично мерам, принятым в Кемеровской области).
9. Существенно усилить работу по профессиональной ориентации выпускников и повышению их мотивации на продолжение образования.

2. АНАЛИЗ РЕЗУЛЬТАТОВ ЕГЭ-2015 ПО РУССКОМУ ЯЗЫКУ В ТОМСКОЙ ОБЛАСТИ

Т.Л. Владимирова

Председатель ПК ЕГЭ по русскому языку в Томской области

канд. филол. наук, доцент ТПУ

В 2015 г. Единый государственный экзамен по русскому языку в Томской области проходил в штатном режиме. Экзамен по русскому языку проходил в три этапа. В основной день экзамена, 28 мая 2015 г., в нем приняли участие **5 213** выпускников (в 2014 г. — **5 399**, в 2013 г. — **5 579**, в 2012 г. — **6 129**). Досрочный экзамен по русскому языку проходил 30 марта 2015 г., в нем приняли участие **14** человек. Резервные дни были назначены на 20 апреля и 22 июня 2015 г., на экзамен явилось **2 и 22** человека, соответственно. Таким образом, количество участников ЕГЭ по русскому языку в 2015 г. с учетом досрочного и резервных дней составило **5 251** человек. Неявка в 2015 г. составила 5,2 % от числа заявленных участников.

Сравнивая итоговые данные участников ЕГЭ по русскому языку в 2003—2015 гг. можно признать результаты 2015 г. достаточно хорошими: средний тестовый балл в Томской области составил **68,41**.

Средний тестовый балл участников ЕГЭ по русскому языку в 2003–2015 гг. по Томской области

2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
56,07	54,49	50,99	53,30	55,62	57,90	59,23	60,50	64,97	64,40	66,88	65,90	68,41

В 2015 г. максимальное количество баллов ЕГЭ по русскому языку (100 баллов) в Томской области набрал **21** человек (2014 г. — 21, 2013 г. — 52, 2012 г. — 27). Баллы от 81 до 100 получил **1 151** участник.

Процент участников ЕГЭ с результатом выше уровня минимального количества баллов в Томской области в 2015 г. составил **99,81 %** (в 2014 г. — 99,98 %, в 2013 г. — 99,01 %, в 2012 г. — 98,24 %). В 2015 г. минимальное количество баллов по русскому языку составило 24 балла, в Томской области 13 участников не пре-

одолели минимальной границы. Таким образом, процент участников, не подтвердивших освоение основной общеобразовательной программы среднего (полного) общего образования по русскому языку, т. е. набравших меньше 24 баллов, — **0,19 %** (в 2014 г. — 0,02 %, в 2013 г. — 0,99 %, в 2012 г. — 1,76 %).

Изменения в КИМ ЕГЭ 2015 г. по сравнению с 2014 г.

В 2015 г. контрольно-измерительные материалы ЕГЭ по русскому языку претерпели значительные изменения.

В связи с необходимостью дифференциации проверки содержания в рамках государственной итоговой аттестации содержания обучения за курс основной (ОГЭ) и средней (полной) школы (ЕГЭ) пересмотрено содержание экзаменационной работы. Изменилось количество частей и заданий в экзаменационной работе. Трансформирована структура варианта КИМ: каждый вариант состоит из двух частей (часть 1 — задания с кратким ответом, часть 2 — задание с развернутым ответом). Задания в варианте КИМ представлены в режиме сквозной нумерации без буквенных обозначений А, В, С. Видоизменен формат заданий работы. Изменен первичный балл выполнения работы. При проверке понимания лексического значения слова в содержание экзаменационного теста включена работа со словарной статьей.

Каждый вариант экзаменационной работы состоит из двух частей и включает в себя 25 заданий, различающихся формой и уровнем сложности.

Часть 1 содержит 24 задания с кратким ответом. В экзаменационной работе предложены следующие разновидности заданий с кратким ответом:

- задания открытого типа на запись самостоятельно сформулированного правильного ответа;
- задания на выбор и запись одного правильного ответа из предложенного перечня ответов;
- задание на многократный выбор из списка.

Ответ на задания части 1 дается соответствующей записью в виде слова, словосочетания, числа или последовательности слов, чисел, записанных без пробелов, запятых и других дополнительных символов.

Часть 2 содержит 1 задание открытого типа с развернутым ответом (сочинение), проверяющее умение создавать собственное высказывание на основе прочитанного текста.

Результаты выполнения экзаменационной работы

Сравнив решаемость заданий разных уровней сложности (базовый, высокий, повышенный) в 2015 г., можно отметить, что выпускники Томской области продемонстрировали достаточно хороший уровень решаемости заданий базового и повышенного уровней, однако с заданиями высокого уровня справились хуже.

Решаемость типов заданий

Уровень сложности	Количество заданий	Решаемость
Базовый уровень	21	72
Повышенный уровень	1 (задание 25)	72
Высокий уровень	3 (задания 7, 23, 24)	65

Анализ решаемости части 1

В 2015 г. выпускники Томской области показали владение содержанием образовательных стандартов на базовом уровне, продемонстрировав хорошие результаты выполнения заданий 1–24. Средний процент решаемости заданий первой части экзаменационной работы в 2015 г. составил 72 % (в 2013 и 2014 г. — 75 %).

Выпускники 2015 г. по сравнению с результатами прошлого года значительно улучшили показатели выполнения целого ряда заданий: 9 — на 13 %, 10 и 13 — на 9 %, 11 — на 13 %, 18 — на 5 %. Незначительное улучшение показателей решаемости наблюдается в следующих заданиях: 2 и 24 — на 1 %, 6 — на 3 %, 14 — на 2 %. По сравнению с 2014 г. значительное ухудшение результатов отмечается в выполнении заданий 4 и 12 — на 7 %, 5 и 16 — на 10 %, 17 — на 9 %, 19 — на 17 %, 20 — 37 %, 23 — на 7 %. Незначительное ухудшение показателей решаемости наблюдается в следующих заданиях: 1 — на 4 %, 3 — на 1 %, 8 — на 5 %, 21 — на 2 %, 22 — на 3 %.

**Результаты выполнения заданий части 1 экзаменационной работы
в 2014 и 2015 гг.**

№ зад.	Тема	Средний процент в 2014 г.	Средний процент в 2015 г.
		(минимальный и максимальный процент выполнения в вариантах ²)	
1	Информационная обработка письменных текстов различных стилей и жанров	87 (52–98)	83 (68–98)
2	Средства связи предложений в тексте	92 (44–100)	93 (64–100)
3	Лексическое значение слова	95 (71–100)	94 (82–100)
4	Орфоэпические нормы (постановка ударения)	74 (32–100)	67 (23–94)
5	Лексические нормы (употребление слова в соответствии с точным лексическим значением и требованием лексической сочетаемости)	74 (40–86)	64 (47–81)
6	Морфологические нормы (образование форм слова)	75 (39–100)	78 (65–88)
7	Синтаксические нормы (нормы согласования, нормы управления)	–	76 (68–83)
8	Правописание корней	77 (64–88)	72 (53–90)
9	Правописание приставок	71 (52–91)	84 (72–90)
10	Правописание суффиксов различных частей речи (кроме -Н- и -НН-)	81 (58–94)	90 (81–96)
11	Правописание личных окончаний глаголов и суффиксов причастий настоящего времени	72 (33–83)	85 (36–94)
12	Правописание НЕ и НИ с различными частями речи	69 (34–79)	62 (48–95)
13	Слитное, дефисное, раздельное написание слов	63 (43–72)	72 (54–80)
14	Правописание -Н- и -НН- в суффиксах различных частей речи	61 (32–85)	63 (30–81)
15	Знаки препинания в простом осложненном предложении (с однородными членами). Пунктуация в сложносочиненном предложении и простом предложении с однородными членами	–	80 (62–85)
16	Знаки препинания в предложениях с обособленными членами (определениями, обстоятельствами, приложениями, дополнениями)	81 (46–96)	71 (34–84)
17	Знаки препинания в предложениях со словами и конструкциями, грамматически не связанными с ЧП	70 (52–93)	61 (28–85)
18	Знаки препинания в СПП	71 (21–88)	76 (48–95)
19	Знаки препинания в сложном предложении с разными видами связи	73 (21–89)	56 (41–77)
20	Текст как речевое произведение. Смысловая и композиционная целостность текста	88 (24–97)	51 (24–72)
21	Функционально-смысловые типы речи	56 (16–72)	54 (29–58)
22	Лексическое значение слова. Синонимы. Антонимы. Омонимы. Фразеологические обороты. Группы слов по происхождению и употреблению	59 (19–96)	56 (16–87)
23	Средства связи предложений в тексте	68 (32–88)	59 (45–79)
24	Речь. Языковые средства выразительности	60 (49–75)	61 (40–83)

² Здесь и далее приведены данные на основе 24 вариантов КИМов ЕГЭ-2014 и 22 вариантов КИМов ЕГЭ-2015, предложенных в основной день экзамена.

Задание 7 представляло собой новый тип задания на соответствие. Участникам экзамена нужно было установить соответствие между предложениями и допущенными в них грамматическими ошибками: к каждой позиции первого столбца необходимо подобрать соответствующую позицию из второго столбца. Решаемость этого задания в 2015 г. составила 76 %.

Ухудшение решаемости некоторых заданий связано с изменением в структуре КИМ ЕГЭ. Например, в задании 4 нужно было выписать слово, в котором допущена ошибка в постановке ударения, в задании 12 выписать слово, в котором НЕ со словом пишется слитно. В предыдущие годы в данных заданиях части А нужно было выбрать один ответ из четырех предложенных. Процент решаемости заданий 5 и 16 на 10 % хуже, чем в 2014 г. В задании 5 нужно было не просто отметить предложение, в котором пароним употреблен неверно, а исправить лексическую ошибку, подобрав к выделенному слову пароним, и записать это слово. Значительное ухудшение решаемости наблюдается в заданиях 19 (на 17 %) и 20 (на 37 %). Для сравнения приведем формулировки этих заданий из демоверсий 2014 и 2015 г.

Формулировки заданий экзаменационной работы в 2014 и 2015 гг.

2014	2015
<p>A1 В каком слове допущена ошибка в постановке ударения: неверно выделена буква, обозначающая ударный гласный звук?</p> <p>1) позвонИм 2) рвалА 3) грАжданство 4) давнИшний</p>	<p>4 В одном из приведённых ниже слов допущена ошибка в постановке ударения: НЕВЕРНО выделена буква, обозначающая ударный гласный звук. Выпишите это слово.</p> <p>Ответ: _____.</p>
<p>A2 В каком варианте ответа выделенное слово употреблено неверно?</p> <p>1) В неясном, рассеянном свете ночи открылись перед нами ВЕЛИЧЕСТВЕННЫЕ и прекрасные перспективы Петербурга: Нева, набережная, каналы, дворцы. 2) Железо, хром, марганец, медь и никель являются КРАСОЧНЫМИ веществами, компонентами многих красок, созданных на основе этих минералов.</p>	<p>5 В одном из приведённых ниже предложений НЕВЕРНО употреблено выделенное слово. Исправьте лексическую ошибку, подобрав к выделенному слову пароним. Запишите подобранное слово.</p> <p>В неясном, рассеянном свете ночи открылись перед нами ВЕЛИЧЕСТВЕННЫЕ и прекрасные перспективы Петербурга: Нева, набережная, каналы, дворцы. Хром и марганец являются КРАСОЧНЫМИ</p>

2014	2015
<p>3) ДИПЛОМАТИЧЕСКИЕ отношения между Россией и США были установлены в 1807 году.</p> <p>4) Самыми ГУМАННЫМИ профессиями на земле являются те, от которых зависит духовная жизнь и здоровье человека.</p>	<p>веществами, компонентами многих красок, созданных на основе этих минералов.</p> <p>ДИПЛОМАТИЧЕСКИЕ отношения между Россией и США были установлены в 1807 году.</p> <p>Самыми ГУМАННЫМИ профессиями на земле являются те, от которых зависят духовная жизнь и здоровье человека.</p> <p>Успех внешней политики государства во многом зависит от опыта и таланта ДИПЛОМАТОВ.</p> <p>Ответ: _____.</p>
<p>A18 В каком предложении НЕ (НИ) со словом пишется раздельно?</p> <p>1) Наступила осень с (не)скончаемыми дождями, мокрыми дорогами, с тоской по вечерам.</p> <p>2) Дон в месте переправы далеко (не)широкий, всего около сорока метров.</p> <p>3) (Ни)кто в пьесе не соглашается с Чацким в том, что прислуживаться безнравственно.</p> <p>4) Где-то здесь, в нескольких шагах, раздавались (не)забываемые трели соловья, и тишина наполнилась дивными звуками.</p>	<p>12 Определите предложение, в котором НЕ со словом пишется СЛИТНО. Раскройте скобки и выпишите это слово.</p> <p>М. Врубель создал сказочно-символический образ девичьей красоты, (НЕ)МЕРКНУЩЕЙ с годами свежести, таинственности и величавости.</p> <p>Дон в месте переправы далеко (НЕ)ШИРОКИЙ, всего около сорока метров.</p> <p>По мнению Базарова, роль общества важнее, чем влияние отдельной личности: «Исправьте общество, и болезней (НЕ)БУДЕТ».</p> <p>Где-то здесь, в нескольких шагах, раздавались (НЕ)ЗАБЫВАЕМЫЕ трели соловья, и тишина наполнялась дивными звуками.</p> <p>Бунин рисует в рассказе (НЕ)ОПРЕДЕЛЁННУЮ личность, а устоявшийся социальный тип.</p> <p>Ответ: _____.</p>
<p>A26 В каком варианте ответа правильно указаны все цифры, на месте которых в предложении должны стоять запятые?</p> <p>После того как прозвучал третий звонок (1) занавес дрогнул и медленно пополз вверх (2) и (3) как только публика увидела своего любимца (4)</p> <p>стены театра буквально задрожали от рукоплесканий и восторженных криков.</p> <p>1) 1, 2, 3, 4 2) 1, 2 3) 3, 4 4) 2</p>	<p>19 Расставьте знаки препинания: укажите все цифры, на месте которых в предложении должны стоять запятые.</p> <p>После того как прозвучал третий звонок (1) занавес дрогнул и медленно пополз вверх (2) и (3) как только публика увидела своего любимца (4)</p> <p>стены театра буквально задрожали от рукоплесканий и восторженных криков.</p> <p>Ответ: _____.</p>
<p>A28 Какое высказывание не соответствует содержанию текста?</p> <p>1) Каждый поступок должен находить отклик в душе близкого человека, тогда отношения будут гармоничными.</p>	<p>20 Какие из высказываний соответствуют содержанию текста? Укажите номера ответов.</p> <p>1) Подходы к участку обороны у подножия Мамаева кургана днём насквозь простреливались противником.</p>

2014	2015
2) В отношениях важно преодолеть чувство собственности и эгоизма. 3) Людей объединяют совместно пережитые трудности. 4) Любовь основывается исключительно на сходстве характеров людей.	2) Василий Конаков был командиром взвода. 3) В пятой роте, которой командовал Конаков, было три человека. 4) Конаков вдвоём со старшиной отбивал по несколько атак в день. 5) Василий Конаков часто встречался с рассказчиком после войны. Ответ: _____.

Совершенно очевидно, что изменение формата ряда заданий привело к ухудшению показателей их решаемости.

Анализ решаемости части 2

В состав предметной комиссии Томской области по русскому языку в 2015 г., как и в предыдущие годы, входили учителя муниципальных и негосударственных образовательных учреждений, а также доценты и преподаватели высших учебных заведений. Задания с развернутым ответом проверялись экспертами, прошедшими в 2014—2015 гг. сертификационные испытания в соответствии с «Учебно-методическими материалами для председателей и членов региональных предметных комиссий по проверке выполнения заданий с развернутым ответом экзаменационных работ по русскому языку», подготовленными специалистами ФИПИ.

Задание части 2 позволяет проверить и объективно оценить речевую подготовку и практическую грамотность выпускников. Средний процент решаемости задания с развернутым ответом (сочинение) экзаменационной работы в 2015 г. составил 72 % (в 2014 г. — 71 %). Таким образом, результаты выполнения задания с развернутым ответом позволяют говорить о сформированности коммуникативных умений и навыков выпускников Томской области.

**Результаты выполнения задания с развернутым ответом (сочинение)
экзаменационной работы в 2014 и 2015 гг.**

№	Критерии оценивания задания с развернутым ответом	Средний процент в 2014 г.	Средний процент в 2015 г.
		(минимальный и максимальный процент выполнения в вариантах)	
К1	Формулировка проблем исходного текста	97 (90–100)	97 (94–99)
К2	Комментарий к сформулированной проблеме исходного текста	73 (58–84)	79 (71–87)
К3	Отражение позиции автора исходного текста	92 (76–98)	93 (88–99)
К4	Аргументация экзаменуемым собственного мнения по проблеме	63 (51–76)	72 (59–84)
К5	Смысловая цельность, речевая связность и последовательность изложения	80 (66–88)	82 (69–88)
К6	Точность и выразительность речи	74 (66–80)	72 (64–80)
К7	Соблюдение орфографических норм	62 (43–68)	63 (50–69)
К8	Соблюдение пунктуационных норм	52 (38–57)	51 (40–57)
К9	Соблюдение языковых норм	61 (50–71)	65 (56–73)
К10	Соблюдение речевых норм	75 (63–81)	72 (58–79)
К11	Соблюдение этических норм	98 (97–100)	99 (98–100)
К12	Соблюдение фактологической точности в фоновом материале	87 (79–97)	90 (80–95)

В 2015 г. 11 работ были оценены нулем баллов (это сочинения, в которых менее 70 слов). КИМ по русскому языку, предназначенные для выпускников Томской области 2015 г. в основной день, содержали шесть текстов: по А.Г. Алексину, В.П. Астафьеву, Ю.В. Бондареву, Н. Долининой и два текста по Б.Л. Васильеву (о смысле жизни и о воспитании).

Высокие показатели решаемости отмечаются в сочинениях, написанных по текстам Б.Л. Васильева (текст о смысле жизни) — 76 % (586 вариант), А.Г. Алексина — 75 % (584 вариант), Ю.В. Бондарева и Н. Долининой — 74 % (580 и 760 вариант, соответственно). В остальных вариантах процент решаемости находится на уровне от 70 до 73 %. Низкие показатели решаемости — 66 и 69 % — в сочинениях по тексту В.П. Астафьева (758, 761 и 762 варианты).

В целом умения и навыки в области чтения-понимания на базовом уровне у школьников сформированы, большинство из них (97 %) продемонстрировали способность формулировать одну из проблем, поставленную автором текста. Однако некоторые выпускники по-прежнему испытывают затруднения при формулировке

проблем исходного текста (К1): 3 % экзаменуемых не могли верно сформулировать ни одну из проблем исходного текста. Например, текст Ю.В. Бондарева включал две основные проблемы: проблему оценки человеком собственных поступков (Как человек оценивает свои поступки? Способен ли человек правильно оценить совершенное им?) и проблему совести как нравственного ориентира в жизни человека (Как проявляется совесть в жизни человека?). Однако некоторые экзаменуемые «уходили в сторону» от основной проблематики текста и формулировали проблему «невнимательности на дороге», «неконтролируемости жизни», «взаимоотношения с животными».

Анализ результатов выполнения сочинения показывает, что недостаточно усвоенными остаются разделы речеведения, связанные с комментарием к сформулированной проблеме исходного текста. В 2015 г. наблюдается увеличение количества экзаменуемых, верно прокомментировавших одну из проблем исходного текста (с 73 до 79 %). Несмотря на положительную динамику, на уроках русского языка по-прежнему необходимо уделять внимание разделам речеведения, связанным с интерпретацией содержания текста: комментарий к сформулированной проблеме текста (К2) и отражение позиции автора исходного текста (К3).

В 2015 г. отмечается значительное повышение результатов (на 9 %) по критерию К4 — аргументация собственного мнения по проблеме с опорой на читательский и жизненный опыт. Эксперты отметили, что большинство экзаменуемых в качестве аргумента приводили примеры из художественной литературы (произведения российских и зарубежных авторов).

По-прежнему в сочинениях экзаменуемых встречались нарушения смысловой цельности, речевой связности и последовательности изложения (К5), а также нарушения точности выражения мысли (К6). Как и в предыдущие годы, уровень практической грамотности выпускников оставляет желать лучшего. При создании собственного письменного текста выпускники демонстрируют невысокий уровень сформированности орфографических умений: средний процент по критерию К7 — 63 %. Как и прежде, пунктуационная подготовка экзаменуемых значительно ниже орфографической: средний процент по критерию К8 составляет 51 %. Наиболее

часто ошибки встречаются в предложениях с вводными конструкциями, с однородными членами, в предложениях, осложненных обособленными второстепенными членами, в сложных предложениях, состоящих из нескольких частей. Нередко экзаменуемые расставляют знаки препинания там, где их не должно быть, грубо нарушают правила пунктуационного оформления конца предложения.

В работах выпускников 2015 г. уровень сформированности языковой и речевой нормы остался на прежнем уровне: средний процент по критериям К9 и К10 — 65 и 72 %, соответственно (в 2014 г. — 61 и 75 %, соответственно). Как и прежде, типичными являются нарушения следующих норм: управление и согласование, употребление деепричастных оборотов, порядок слов в предложении, лексическая сочетаемость, употребление паронимов и др. Приведем некоторые примеры из работ экзаменуемых (авторская орфография и пунктуация сохранена): *«Автор на примере предложенного текста ставит проблему...»*, *«Астафьев поднимает такую проблему, как острую обеспокоенность современного города»*, *«Было писано большое количество романов»*, *«Скромность, простота, доступность и другие признаки великих людей, перечисленных автором, есть признаки правильной, сбалансированной самооценки»*, *«Друг корчил из себя серьезность»*, *«Он пытался свести жизнь со счетов, но у него не получалось»*, *«Поступок, который будут помнить сквозь века»*, *«Простота помогает завести любовь»*, *«Впрямую автора, хочу привести пример...»* и др.

Результаты по критерию К11 показали высокий уровень осознания выпускниками всех уровней подготовки речевых этических норм, отсутствие языковой агрессии в сочинениях-рассуждениях.

Особо следует отметить большое количество фактических ошибок в фоновом материале (критерий К12), допущенных экзаменуемыми в процессе аргументации собственного мнения по проблеме: *рассказ А.П. Чехова «Судьба человека»*, *произведение М.А. Шолохова «На дне»*, *В.П. Астафьев «Бежин луг»*, *Лермонтов «Печальный детектив»*, *Пьер Безруков, «самопожертвование простого русского народа в годы Первой Мировой войны в романе «Война и мир» Л.Н. Толстого»*, *«в произведении*

Раскольников «*Прощание с Матерой*» *главная героиня Матрена всегда помогала людям*», «*В пример можно привести картину «Квадрат Малевича»* и др.

Рекомендации

Компетентностный подход в описании содержания обучения русскому языку реализуется в четырех основных аспектах проверки, отражающих систему предметных компетенций, формируемых в процессе обучения русскому языку:

- лингвистическая компетенция, то есть умение проводить лингвистический анализ языковых явлений;
- языковая компетенция, то есть практическое владение русским языком, его словарем и грамматическим строем, соблюдение языковых норм;
- коммуникативная компетенция, то есть владение разными видами речевой деятельности, умение воспринимать чужую речь и создавать собственные высказывания;
- культуроведческая компетенция, то есть осознание языка как формы выражения национальной культуры, взаимосвязи языка и истории народа, национально-культурной специфики русского языка, владение нормами русского речевого этикета, культурой межнационального общения.

Особое внимание следует уделять работе, направленной на формирование у учащихся языковой компетенции: владение орфографическими, пунктуационными, орфоэпическими, лексическими, морфологическими, синтаксическими нормами литературного языка, а также способность использовать полученные знания и умения в собственной речевой практике.

Необходимо акцентировать внимание учащихся на смысловой стороне рассматриваемых языковых явлений (лексических, грамматических, словообразовательных и др.), следует проводить планомерную работу по развитию и совершенствованию всех видов речевой деятельности в их взаимосвязи, целесообразно использовать разнообразные виды деятельности, направленные на применение знаний и умений в различных ситуациях, а не на простое их воспроизведение.

Для формирования коммуникативной компетенции необходима целенаправленная работа по систематизации и обобщению учебного материала, которая должна быть направлена на развитие умений выделять в нем главное, устанавливать причинно-следственные связи между отдельными элементами содержания. Коммуникативная направленность преподавания русского языка должна проявляться через формирование умения рассуждать на предложенную тему с формулированием тезисов, аргументов и выводов. Стоит последовательно отрабатывать навыки рационального чтения разных текстов (учебных, научно-популярных, публицистических, художественных). Кроме этого, необходимо развивать у учащихся умение проводить смысловой и речеведческий анализ текста (см. об этом более подробно: Цыбулько И.П. Методические рекомендации по некоторым аспектам совершенствования преподавания русского языка [Электронный ресурс]: http://fipi.ru/sites/default/files/document/1412247322/russkiy_yazyk_n.pdf).

На сайте ФИПИ (www.fipi.ru) размещены нормативные, аналитические, учебно-методические и информационные материалы, которые могут быть использованы при организации учебного процесса и подготовке учащихся к ЕГЭ по русскому языку:

- документы, регламентирующие разработку КИМ ЕГЭ по русскому языку;
- учебно-методические материалы для членов и председателей региональных предметных комиссий по проверке выполнения заданий с развернутым ответом;
- методические письма прошлых лет;
- тренировочные задания из открытого сегмента Федерального банка тестовых материалов;
- перечень учебных изданий, рекомендуемых ФИПИ для подготовки к единому государственному экзамену;
- перечень учебных изданий, подготовленных авторскими коллективами ФИПИ.

3. АНАЛИЗ РЕЗУЛЬТАТОВ ЕГЭ-2015 ПО МАТЕМАТИКЕ В ТОМСКОЙ ОБЛАСТИ

Б.В. Соколов

Председатель ПК ЕГЭ по математике в Томской области

В 2015 году выпускники впервые сдавали ЕГЭ по математике на базовом или профильном уровнях. 1 июня 2015 г. в экзамене на базовом уровне принимали участие 2820 выпускников, неявка составила 13,92 %. В основной день 4 июня 2015 г. экзамен на профильном уровне сдавало 4214 выпускников, неявка — 11,58 %. В резервный день 23 июня 2015 г. экзамен базового уровня сдавал 281 выпускник, на профильном уровне — 365 выпускников. Неявка в 2014 году составила в основной день 4,88 % от числа заявленных участников.

Структура контрольных измерительных материалов

В 2015 году в ЕГЭ по математике произошли существенные изменения по сравнению с 2014 г. Эти изменения касались прежде всего структуры КИМ и экзамена в целом: выпускники впервые могли выбрать один из двух вариантов экзамена — базовый уровень (необходимый для получения аттестата о среднем образовании) или профильный уровень (для поступления в вузы, где математика входит в перечень вступительных испытаний). Базовый вариант состоит из 20 заданий с кратким ответом, продолжительность экзамена 3 часа. В экзамене профильного уровня задач с кратким ответом стало на одну меньше (задания В2 дополнили банк заданий В1), а задач с полным решением — на одну больше: добавлена текстовая задача, проверяющая практические навыки применения математики в повседневной жизни, навыки построения и исследования математических моделей. Проведены несущественные изменения формы и тематики заданий 16 и 17 (С2 и С3). Кроме того, изменена маркировка заданий: теперь задания маркируются только номером, означающим позицию в варианте, а не буквами. Таким образом, как и в 2014 году, экзаменационная работа 2015 года

состоит из двух частей, включающих в себя 21 задание, продолжительность экзамена 3 часа 55 минут. Часть 1 содержит 9 заданий базового уровня сложности с кратким числовым ответом; проверяющих наличие практических математических знаний и умений базового уровня. Часть 2 содержит 5 заданий повышенного уровня с кратким ответом и 7 заданий высокого уровня сложности с развернутым ответом, проверяющих профильный уровень математической подготовки. Правильное решение каждого из заданий 1–14 оценивается 1 баллом. Правильное решение каждого из заданий 15–17 оценивается 2 баллами; заданий 18 и 19 — 3 баллами; 20 и 21 — 4 баллами. Максимальный первичный балл за выполнение всей работы — 34 балла.

Соответствие заданий части В

ЕГЭ-2015	ЕГЭ-2014	ЕГЭ-2013
1	В1	В1
	В2	В1 (проценты, доли)
2	В3	В2
3	В4	В4
4	В5	В3
5	В6	В10
6	В7	В5
7	В8	В6
8	В9	В8
9	В10	В11
10	В11	В7
11	В12	В12
12	В13	В9
13	В14	В13
14	В15	В12

Результаты выполнения экзаменационной работы

В 2015 году минимальный балл на профильном уровне, подтверждающий освоение школьной программы по математике, был повышен с 20 до 27 баллов. Для преодоления минимального порога надо было верно выполнить не менее шести заданий варианта КИМ, в отличие от 2014 года, когда для получения аттестата надо было выполнить всего три задания. Не преодолели минимальный порог 937 выпускников (22,3 %), из них 355 выпускников (8,4 %), сдававших математику

только на профильном уровне, при этом 1 выпускник не набрал ни одного первичного балла. Отметим, что 30 выпускников не преодолели минимальный порог (27 баллов) на профильном уровне и получили отметку 2 на базовом уровне.

Средний тестовый балл в 2015 году в Томской области на базовом уровне (по пятибалльной шкале оценивания) — 4,1 (в РФ — 3,95), на профильном уровне (по стобалльной шкале оценивания) — 42,84 (в РФ — 49,56) (в 2014 году — 48,11 (в РФ — 39,6), в 2013 году — 48,04 (в РФ — 49,6)). Более 80 баллов получили 2,28 % выпускников (в 2014 г. — 1,38 %), более 90 баллов получили 0,43 % выпускников (в 2014 г. — 0,12 %).

Максимальное количество баллов (100 баллов) в Томской области в 2015 году не набрал ни один выпускник (в 2014 г. — 1, в 2013 г. — 8, в 2012 г. — 0, в 2011 г. — 8).

Всего выпускникам области, сдававшим ЕГЭ по математике на профильном уровне в основной день, были предложено 25 вариантов КИМов (в 2014 году — 24 варианта).

В 2015 году в Томской области был представлен единый план экзаменационной работы, все задания во всех вариантах были равнозначны. Тем самым выпускники были поставлены в равные условия. Предложенные варианты соответствовали спецификации, утверждённому плану экзаменационной работы и демонстрационному варианту, размещенному в открытом доступе. Все задания базового и повышенного уровня сложности стандартны и их можно найти в открытом банке заданий ЕГЭ и в сборниках задач для подготовки к ЕГЭ.

Приведем таблицу распределения выпускников, сдававших математику на профильном уровне, по диапазонам тестовых баллов.

Распределение выпускников по диапазонам тестовых баллов

Диапазон баллов	Кол-во выпускников, набравших баллы в данном диапазоне		Процент выпускников, набравших баллы в данном диапазоне	
	2015 (4214 выпускников)	2014 (5331 выпускник)	2015	2014
0–10	123	46	2,92 %	0,86 %
11–20	438	231	10,4 %	4,33 %

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

21–30	776	606	18,4 %	11,37 %
31–40	885	1225	21 %	23,0 %
41–50	641	805	15,2 %	15,1 %
51–60	475	960	11,3 %	18,01 %
61–70	471	769	11,2 %	14,42 %
71–80	321	616	7,6 %	11,54 %
81–90	78	67	1,85 %	1,26 %
91–100	18	6	0,43 %	0,12 %

Анализ данных таблицы свидетельствует о значительных различиях в уровне математической подготовки томских школьников. На протяжении последних нескольких лет наибольшее количество учащихся получают баллы в диапазоне от 31 до 70. Отметим, что в этом году, по сравнению с 2014 годом, возросло количество выпускников, получивших более 80 баллов.

Анализ решаемости части В

Обратимся к содержательным результатам экзамена. Динамика результатов решаемости заданий 1–14 (В1–В15) в 2011–2015 гг. приведена в следующей таблице.

Решаемость заданий части В

№ задания	Проверяемые требования (умения)	2011	2012	2013	2014	2015
1 (В1-В2)	Уметь использовать приобретенные знания и умения в практической деятельности и повседневной жизни	84,4 %	91 %	81,1 %	88,1 %	87,3 %
2 (В3)	Уметь использовать приобретенные знания и умения в практической деятельности и повседневной жизни	96,6 %	96 %	96,8 %	92,4 %	97,57 %
3 (В4)	Уметь использовать приобретенные знания и умения в практической деятельности и повседневной жизни	87,0 %	77 %	78,5 %	66,7 %	67,75 %
4 (В5)	Уметь выполнять действия с геометрическими фигурами, координатами и векторами	88,1 %	93 %	85,1 %	76,2 %	89,56 %
5 (В6)	Уметь строить и исследовать простейшие математические модели	-	79 %	81,8 %	65,9 %	70,03 %
6 (В7)	Уметь решать уравнения и неравенства	89,4 %	78 %	80,7 %	90 %	27,9 %
7 (В8)	Уметь выполнять действия с гео-	72,6 %	69 %	83,6 %	67,9 %	55,4 %

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

№ задания	Проверяемые требования (умения)	2011	2012	2013	2014	2015
	метрическими фигурами, координатами и векторами					
8 (B9)	Уметь выполнять действия с функциями	61,4 %	48 %	59,0 %	46,4 %	47,24 %
9 (B10)	Уметь выполнять действия с геометрическими фигурами, координатами и векторами	54,4 %	27 %	52,7 %	49,8 %	60,92 %
10 (B11)	Уметь выполнять вычисления и преобразования	47,5 %	58 %	65,2 %	37 %	64,51 %
11 (B12)	Уметь использовать приобретенные знания и умения в практической деятельности и повседневной жизни	57,3 %	54 %	58,8 %	48,9 %	41,72 %
12 (B13)	Уметь выполнять действия с геометрическими фигурами, координатами и векторами	-	69 %	76,7 %	35,5 %	29,73 %
13 (B14)	Уметь строить и исследовать простейшие математические модели	62,2 %	40 %	57,6 %	37 %	17,63 %
14 (B15)	Уметь выполнять действия с функциями	44,9 %	33 %	54,3 %	32,1 %	27,81 %

Среднее значение решаемости заданий базового уровня сложности — 56,08 (в 2014 году– 60,5 %, в 2013 году — 71,85 %, в 2012 году — 65 %).

Как видно из таблицы, в 2015 году по сравнению с 2014 годом результаты ухудшились по 6 из 14 типов задач с кратким ответом. Снижение результатов произошло не только из-за того, что выпускники плохо знают математику, а из-за того, что многие ориентировались на прошлый год, когда для получения минимального проходного балла надо было решить три задачи. А в этом году надо было решить шесть! При этом профильный экзамен был такой сложности, что только 63 выпускника из 4214 решили все задания с кратким ответом. Также многие ошибки на профильном экзамене были связаны с неумением учеников внимательно читать условия задач и их стремлением использовать только стандартные методы решения задач. Любое отличие заданий от задач предыдущих лет или от разбираемых в классе приводило к серьезным трудностям в построении новых логических цепочек.

Приведем примеры заданий, решаемость которых в 2015 году оказалась меньше 50 %.

8 (B9). На рисунке изображен график $y = f'(x)$ — производной функции $f(x)$, на оси абсцисс отмечено шесть точек x_1, x_2, \dots, x_6 . Сколько из этих точек лежит на промежутках возрастания функции $f(x)$?

Верный ответ дали 47,24 % выпускников. Ошибки связаны с непониманием геометрического смысла производной и с плохим или формальным усвоением темы, не позволяющим делать правильные выводы и использовать графические иллюстрации.

11 (B12). Установка для демонстрации адиабатического сжатия представляет собой сосуд с поршнем, резко сжимающим газ. При этом объём и давление связаны соотношением $p_1 V_1^{1,4} = p_2 V_2^{1,4}$, где p_1 и p_2 — давление в газе (в атмосферах), V_1 и V_2 — объём газа в литрах. Изначально объём газа равен 1,6 л, а его давление равно одной атмосфере. До какого объёма нужно сжать газ, чтобы давление в сосуде поднялось до 128 атмосфер?

Верный ответ дали 41,72 % выпускников. Наибольшие трудности связаны с непониманием смысла текстового задания и с неумением оптимизировать вычисления.

12 (B13). В цилиндрический сосуд налили 600 куб.см воды. В воду полностью погрузили деталь. При этом уровень жидкости в сосуде увеличился в 1,6 раза. Найдите объём детали. Ответ выразите в куб.см.

Верный ответ дали 29,73 % выпускников. Ошибки связаны с недостаточным знанием основных фактов и формул стереометрии и планиметрии, а также слабыми вычислительными навыками.

6 (B7). Решите уравнение $\sqrt{48 - 2x} = -x$. Если уравнение имеет более одного корня, в ответе укажите больший корень.

Верный ответ дали 27,9 % выпускников. При решении этой задачи многие ученики, ориентируясь только на то, что надо указать больший корень, забыли, что при возведении в квадрат в уравнении могут появиться «лишние» корни, наличие которых выявляется простой проверкой.

14 (B15). Найдите наименьшее значение функции $y = \frac{2}{3}x\sqrt{x} - 6x - 5$ на отрезке $[9; 36]$.

Верный ответ дали 27,8 % выпускников. Ошибки связаны с арифметическими действиями, неуверенным владением алгоритма вычисления наибольшего и наименьшего значений непрерывной на отрезке функции.

13 (B14). *Расстояние между городами А и В равно 790 км. Из города А в город В выехал первый автомобиль, а через два часа после этого навстречу ему из города В выехал со скоростью 85 км/ч второй автомобиль. Найдите скорость первого автомобиля, если автомобили встретились на расстоянии 450 км от города А. Ответ дайте в км/ч.*

Верный ответ дали всего 17,63 % выпускников. Основные трудности связаны с неправильным составлением уравнения по условию задачи, а также с вычислительными ошибками.

Анализ решаемости части С

Перейдем к анализу результатов выполнения заданий части 2 с развернутым ответом, проверяющих профильный уровень математической подготовки.

Результаты выполнения заданий 15–21

Получили (в %)	15 (C1)		16 (C2)		17 (C3)		18 (C4)		19	20 (C5)		21 (C6)	
	2015	2014	2015	2014	2015	2014	2015	2014	2015	2015	2014	2015	2014
1 балл	12	9,1	15	2,2	3,2	11,8	4,3	1,6	1,33	1,8	4,1	7,5	8,3
2 балла	34,5	21,3	9,3	1,1	16,5	1,8	0,4	0,4	0,94	0,2	0,4	1,95	0,8
3 балла						6,3	0,5	1,0	2,58	0,23	0,1	0,08	0,2
4 балла										0,16	0,2	0,08	0,2
Положительный результат	46,5	30,4	24,3	3,3	19,7	19,9	5,2	3	4,85	2,39	4,8	9,61	9,5

Динамика результатов решаемости заданий 15–21 (C1-C6) за последние пять лет приведена в следующей таблице.

Решаемость заданий с развернутым ответом (в %)

	15 (C1)	16 (C2)	17 (C3)	18 (C4)	19	20 (C5)	21 (C6)
2011	27,6	12,3	8,4	3,3	-	2,9	3,9
2012	26	3	8	3	-	2	1
2013	21,8	16,1	8,7	10,7	-	4,2	5,37
2014	22,4	3,4	7,7	1,6	-	0,8	3,9
2015	29,2	12,02	13,02	1,55	2,53	0,57	2,06

Средняя решаемость части «С» — 6,61 % (в 2014 г. — 5,46 %, в 2013 г. — 9,57 %, в 2012 г. — 6 %, в 2011 г. — 7,88 %).

В 2015 г. к выполнению заданий 15–21 с развернутым ответом приступило 2565 выпускников (60,87 %), в 2014 г. — 62,8 %, в 2013 г. — 64,8 %. 39,13 % участников экзамена не приступали к решению задач высокого уровня сложности, ориентируясь только на решение задач базового и повышенного уровня сложности. Также отметим, что из 2565 выпускников, приступавших к решению заданий с развернутым ответом, 1136 выпускников (44,3 %) не набрали ни одного балла.

При выполнении заданий высокого уровня сложности с развернутым ответом трудной оказалась задача 20 (С5).

20 (С5). *Найти все значения a , при каждом из которых система*

$$\begin{cases} yx^2 - y^2 + 5x^2 = 14y + 45 \\ x + y = 3 \\ x = y - a \end{cases}$$

имеет ровно два различных решения.

Средний процент решений, оцененных максимальным числом баллов — 0,2 %. Положительный результат, отличный от максимального (не менее одного балла за решение) — 2,23 % (в 2014 г. — 4,6 %). Задача 20 (С5) является одной из самых сложных задач ЕГЭ по математике. Наибольшие проблемы: непонимание логики задачи и анализ условия; неумение искать ключевые факты и делать необходимые обоснования; применять свойства функций и строить графики, использовать геометрические интерпретации.

Отметим, что в 2015 году по сравнению с 2014 годом повысились показатели решаемости заданий 15–17 (С1–С3). Это говорит о том, что в большинстве случаев к решению заданий с развернутым ответом приступали выпускники, прошедшие серьезную подготовку и обладающие хорошими базовыми математическими знаниями.

Рекомендации

Анализ результатов выполнения заданий ЕГЭ 2015 показывает, что подготовка к итоговой аттестации не может заменить полноценное изучение курса ма-

тематики, а лишь дополняет его. Подготовка к экзамену должна проходить параллельно с изучением программного материала путем включения заданий в формы, используемой при итоговой аттестации. Одновременно надо постоянно выявлять проблемы и повышать уровень каждого учащегося в следующих областях, известных каждому учителю: арифметические действия и культура вычислений, алгебраические преобразования и действия с основными элементарными функциями, решение практических задач.

Для организации непосредственной подготовки к ЕГЭ 2016 г. учителю и самому будущему участнику ЕГЭ рекомендуется как можно точнее определить целевые установки, уровень знаний и проблемные зоны, в соответствии с этим выработать стратегию подготовки.

Если ученик планирует сдавать экзамен на базовом уровне, то следует начинать повторение с арифметического и алгебраического материала V-VII классов, регулярно отрабатывать технику вычислений. Следует обратить особое внимание на решение практико-ориентированных задач, обучение внимательному чтению условий задач. Также целесообразно диагностировать темы, по которым у ученика имеется определенный положительный задел, и стараться повысить успешность выполнения заданий по этим темам.

Для учащихся, имеющих достаточный уровень базовой математической подготовки и планирующих сдавать профильный экзамен, следует оценить текущий уровень знаний, диагностировать проблемы в освоении курса, добиться успешного выполнения заданий части 1, а также определить круг заданий части 2, которые реально выполнить во время экзамена. Необходимо также уделять внимание тренировке безошибочного выполнения алгебраических преобразований и вычислений. При этом целесообразно регулярно проводить тренинг по заданиям части 1, что будет способствовать не только снижению вероятности случайной потери балла на экзамене, но и повышению общей культуры вычислений, которая важна при выполнении заданий с развернутым ответом.

4. АНАЛИЗ РЕЗУЛЬТАТОВ ЕГЭ-2015 ПО ФИЗИКЕ В ТОМСКОЙ ОБЛАСТИ

П.А. Назаров

Председатель ПК ЕГЭ по физике в Томской области

Введение

Томская область в 2015 году в тринадцатый раз приняла участие в Едином государственном экзамене по физике, который является экзаменом по выбору. Уже традиционно этот экзамен является как выпускным для средней школы, так и вступительным в вузы Российской Федерации.

В основной день 11 июня явка составила 1365 учащихся, в резервный день — 27. Это немного меньше, чем в 2014 году. Неявка составила в 2015 году 14,74 % от числа заявленных выпускников на экзамен (1601 выпускник) в основной день.

В 2015 году произошли изменения в структуре КИМ. Теперь общее число заданий равно 32, против 35 в 2014 году. Часть 1 содержит 24 задания, из которых 9 заданий с выбором и записью номера правильного ответа и 15 заданий с кратким ответом, в том числе задания с самостоятельной записью ответа в виде числа, а также задания на установленные соответствия и множественный выбор, в которых ответы необходимо записать в виде последовательности цифр.

Часть 2 содержит 8 заданий, объединенных общим видом деятельности — решение задач. Из них 3 задания с кратким ответом (25-27) и 5 заданий (28-32), для которых необходимо привести развернутый ответ.

Всего для формирования КИМ ЕГЭ 2015 г. используется несколько планов. В части 1 для обеспечения более доступного восприятия информации задания 1-22 группируются исходя из тематической принадлежности заданий: механика, молекулярная физика, электродинамика, квантовая физика. В части 2 задания группируются в зависимости от формы представления заданий и в соответствии с тематической принадлежностью.

Общее время на выполнение всех заданий КИМ в этом году составило 235 минут, как и два года подряд.

В экзаменационной работе представлены задания разных уровней сложности: базового, повышенного и высокого.

Для проверки базового уровня знаний все задания, предлагавшиеся в последние годы, не требуют углубленного знания физики. Тоже можно сказать и про задания повышенного и высокого уровней сложности — они не имеют олимпиадного характера.

Задания базового уровня включены в 1 часть работы (19 заданий, из которых 9 заданий с выбором и записью номера правильного ответа и 10 заданий с кратким ответом). Это простые задания, проверяющие усвоение наиболее важных физических понятий, моделей, явлений и законов.

Задания повышенного уровня распределены между первой и второй частями экзаменационной работы: 5 заданий с кратким ответом в части 1, 3 задания с кратким ответом и 1 задание с развернутым ответом в части 2. Эти задания направлены на проверку умения использовать понятия и законы физики для анализа различных процессов и явлений, а также умения решать задачи на применение одного-двух законов (формул) по какой-либо из тем школьного курса физики.

4 задания части 2 являются заданиями высокого уровня сложности и проверяют умение использовать законы и теории физики в измененной или новой ситуации. Выполнение таких заданий требует применения знаний сразу из двух-трех разделов физики, т.е. высокого уровня подготовки. Включение в часть 2 работы сложных заданий разной трудности позволяет дифференцировать учащихся при отборе в вузы с различными требованиями к уровню подготовки.

Четвертый год подряд минимальное количество баллов, установленных для ЕГЭ по физике, составляет 36. Количество выпускников, не подтвердивших освоение общеобразовательных программ среднего (полного) образования в Томской области, составило 39 человек. Это 2,86 % от общего количества учащихся, писавших ЕГЭ по физике. В 2014 году было 219 человек (13,98 %). Средний тестовый балл в области 54,66. Это выше, чем в прошлом году (47,94). Скорее всего, это связано с тем, что несколько заданий были идентичны пробному ЕГЭ по физике и выпускники более тщательно подготовились к сдаче экзамена.

В этом году в Томской области семь 100-балльных работ (на пять работ больше по сравнению с прошлым годом).

Высокобалльных работ (81—100 баллов) в 2015 году насчитывается 122 работы (8,94 % от числа сдававших). В прошлом году — 61 работа (3,89 %).

Как всегда, к проверке работ части 2 были привлечены в качестве экспертов учителя школ с высшей категорией и профессорско-преподавательский состав вузов города Томска. Заданий, не требующих проверки части 2 (пустых работ), оказалось 311, что составило 22,7 % от общего числа писавших. А с нулевым первичным баллом — 315 (22,99 %).

Результаты ЕГЭ, определяющие базовый и повышенный уровень подготовки

Результаты решаемости 1 части выпускников Томской области приведены в таблице ниже. Степень решаемости определяется в процентах выпускников, выполнивших то или иное задание. На школьном этапе были предложены следующие варианты КИМ.

Результаты решаемости 1 части по вариантам (в процентах)

Вариант	Писало	1	2	3	4	5	6	7	8	9	10	11	12	13	14
537	135	85,93	88,89	88,89	80	60,74	47,78	56,3	91,85	70,37	82,22	74,07	80	33,33	31,85
538	130	79,23	90	90,77	91,54	83,08	75,77	63,85	93,85	72,31	60,77	71,15	75,77	30,77	40
539	142	91,55	87,32	88,03	85,21	72,54	58,1	69,01	92,96	59,86	61,27	80,28	75,35	43,66	44,37
540	142	83,8	85,92	88,03	83,1	86,62	57,04	65,14	92,96	71,13	60,56	65,85	80,28	33,8	33,8
541	145	75,17	86,21	88,28	80,69	71,72	49,66	55,52	94,48	69,66	62,76	72,41	73,1	26,21	39,31
542	145	91,03	88,97	88,28	76,55	62,76	57,93	59,31	91,72	58,62	55,17	71,03	73,45	41,38	28,97
543	145	78,62	88,97	90,34	84,14	77,93	67,59	54,14	93,79	66,9	73,1	65,86	76,21	40,69	42,07
544	139	92,09	82,73	87,05	82,01	62,59	71,22	55,4	88,49	58,99	78,42	67,63	68,35	31,65	33,81
545	141	86,52	87,94	89,36	88,65	86,52	45,74	61,7	93,62	65,25	60,99	68,09	78,72	34,04	34,04
710	11	54,55	63,64	54,55	9,09	27,27	81,82	54,55	9,09	45,45	45,45	59,09	81,82	45,45	63,64
711	8	75	100	37,5	12,5	12,5	31,25	37,5	37,5	37,5	62,5	75	75	37,5	75
712	10	80	80	70	40	60	45	60	80	40	50	75	90	40	80
713	15	86,67	60	46,67	13,33	53,33	36,67	73,33	13,33	33,33	40	70	73,33	53,33	93,33
714	12	83,33	50	83,33	16,67	41,67	66,67	50	25	50	66,67	83,33	83,33	58,33	91,67
715	10	90	60	60	10	50	65	30	50	40	50	70	70	30	80
716	10	60	50	60	10	20	55	20	70	40	50	60	80	50	80
717	13	46,15	61,54	46,15	15,38	15,38	61,54	69,23	84,62	46,15	38,46	69,23	65,38	84,62	84,62
718	12	58,33	58,33	41,67	16,67	25	62,5	37,5	41,67	41,67	50	70,83	83,33	50	66,67
Среднее значение		77,67	76,14	72,16	49,75	53,87	57,57	54,03	69,16	53,73	58,24	70,49	76,86	42,49	57,95

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Вариант	Писало	15	16	17	18	19	20	21	22	23	24	25	26	27	1-27
537	135	20	75,56	44,81	42,22	74,81	73,33	63,7	49,63	82,96	42,96	39,26	31,11	50,37	78,06
538	130	50	81,54	55	46,15	76,15	72,31	50	45,77	70	58,85	17,69	34,62	63,08	76,65
539	142	49,3	72,54	57,39	50	79,58	77,46	54,93	36,62	84,51	41,55	66,9	38,03	78,87	72,48
540	142	43,66	78,17	50,35	44,37	73,24	75,35	52,82	47,18	66,9	39,08	40,85	38,73	79,58	50,81
541	145	45,52	75,86	51,72	35,86	74,48	69,66	54,48	28,28	80	53,45	60,69	27,59	52,41	54,11
542	145	26,21	77,93	42,41	43,1	76,55	65,52	66,21	50,34	77,24	54,48	56,55	28,28	77,24	57,66
543	145	53,79	73,1	55,17	49,66	73,79	66,9	68,97	47,59	62,76	47,24	42,07	33,1	53,1	55,78
544	139	46,76	67,63	44,6	44,24	68,35	77,7	38,85	34,53	84,89	33,81	11,51	30,22	46,04	68,91
545	141	17,02	79,43	51,06	43,62	75,89	78,72	51,06	55,32	87,23	47,16	12,77	31,91	58,16	54,29
710	11	54,55	81,82	50	22,73	72,73	90,91	63,64	50	72,73	40,91	45,45	63,64	54,55	58,86
711	8	62,5	50	50	31,25	75	87,5	50	75	50	62,5	25	75	50	70,76
712	10	70	80	55	40	90	40	100	70	90	45	90	60	50	74,83
713	15	40	100	40	20	73,33	100	73,33	66,67	86,67	30	80	60	40	42,35
714	12	41,67	91,67	4,17	8,33	91,67	41,67	58,33	75	66,67	66,67	50	41,67	66,67	57,09
715	10	70	80	35	20	70	90	60	80	80	30	60	80	20	51,36
716	10	50	80	40	45	90	90	40	55	80	45	70	30	40	75,32
717	13	76,92	84,62	61,54	30,77	61,54	100	38,46	53,85	53,85	38,46	53,85	30,77	46,15	46,84
718	12	83,33	50	58,33	45,83	91,67	75	58,33	79,17	91,67	16,67	91,67	75	50	38,75
Среднее значение		50,07	76,66	47,03	36,84	77,15	76,22	57,95	55,55	76,00	44,10	50,79	44,98	54,23	76,97

Самая низкая решаемость в заданиях 1 части соответствует заданиям с 13 номером — 42,49 %. В 2014 году самая низкая решаемость соответствовала заданиям А22 — 33,53 %. Остальные задания 1 части имеют удовлетворительную решаемость. Наибольший процент решаемости у 1 задания — 77,67 %.

Результаты ЕГЭ, определяющие повышенный и высокий уровень подготовки

Результаты выполнения заданий 2 части на школьном этапе ЕГЭ по физике представлены в таблице ниже. В ней отражена решаемость каждого задания по этим двум частям.

Результаты решаемости 2 части на школьном этапе по вариантам, %

Вариант	Писало	28	29	30	31	32	28-32	1-32
537	135	19,01	17,04	23,46	14,81	30,86	21,04	21,04
538	130	21,79	21,54	19,23	6,41	20,77	17,95	40,86
539	142	28,4	38,26	22,54	12,68	41,55	28,69	46,71

Вариант	Писало	28	29	30	31	32	28-32	1-32
540	142	25,35	29,11	16,43	3,99	28,87	20,75	41,34
541	145	22,53	16,55	16,32	5,75	14,25	15,08	37,19
542	145	24,83	31,95	23,91	20,46	29,89	26,21	43,67
543	145	17,93	18,62	18,85	9,89	14,94	16,05	39,32
544	139	21,34	13,67	15,11	7,91	23,26	16,26	36,83
545	141	21,28	18,68	18,2	15,6	40,43	22,84	41,73
710	11	9,09	15,15	6,06	18,18	0	9,7	31,99
711	8	12,5	16,67	12,5	8,33	8,33	11,67	32,8
712	10	16,67	23,33	20	10	0	14	39,14
713	15	8,89	2,22	11,11	6,67	0	5,78	8,89
714	12	8,33	25	8,33	16,67	0	11,67	34,29
715	10	10	10	3,33	33,33	6,67	12,67	33,9
716	10	16,67	20	6,67	13,33	3,33	12	32,57
717	13	12,82	12,82	7,69	20,51	0	10,77	33,52
718	12	11,11	16,67	8,33	19,44	0	11,11	34,48
Среднее значение		17,14	19,29	14,34	13,55	14,62	15,79	35,02

Наименьший результат во 2 части имеет 31 задание — 13,55 %. Среди всех вариантов самый низкий процент в этом задании у 540 варианта. Подобное задание в этом же году попало на пробном ЕГЭ, проводимом в Томской области весной. Разберем это задание.

Металлический стержень длиной $l = 0,1$ м и массой $m = 10$ г, подвешенный на двух параллельных проводящих нитях длиной $L = 1$ м, располагается горизонтально в однородном магнитном поле с индукцией $B = 0,1$ Т. Вектор магнитной индукции направлен вертикально. По стержню пропускают ток в течение $0,1$ с, в результате чего стержень начинает качаться, причем максимальное отклонение нитей подвеса от вертикали $\varphi = 18^\circ$. Чему равна сила тока? Угол отклонения нитей от вертикали за время протекания тока мал.

Возможное решение.

При протекании тока по стержню, находящемуся магнитном поле, на него действует сила Ампера $F = IBL$, направленная горизонтально.

В соответствии со вторым законом Ньютона сила Ампера вызывает горизонтальное ускорение стержня, которое в начальный момент $a_x = \frac{F}{m} = \frac{IBL}{m}$.

За время действия силы Ампера $t = 0,1$ с маятник не успевает заметно отклониться от положения равновесия, и действием нити в горизонтальном направлении можно пренебречь, считая ускорение стержня a_x постоянным и равным начальному. Равноускоренно движущийся стержень приобретет скорость $v = a_x t = IBL/m \cdot t$ и кинетическую энергию $E_{кин} = (m v^2)/2 = [IBLt]^2 / 2m$.

При максимальном отклонении кинетическая энергия маятника перейдет в потенциальную, где $h = L(1 - \cos[\varphi])$ — максимальная высота подъема маятника.

Подставляя выражение для кинетической энергии, получим:

$$\frac{(IBLt)^2}{2m} = mgL \left(1 - \cos[\varphi] - mgL 2 \sin^2 \frac{\varphi}{2} \right)$$

Откуда:
$$I = 2 \frac{m \sqrt{Lg}}{BLt} \sin \frac{\varphi}{2} = 2 \cdot \frac{10^{-2} \cdot \sqrt{10 \cdot 1}}{0,1 \cdot 0,1 \cdot 0,1} \cdot \sin 9^\circ \approx 10 \text{ A}$$

Ответ: $I \approx 10 \text{ A}$.

Сложность в решении этой задачи оказалась в том, что многие посчитали движение проводника с током по дуге окружности, применяя для расчета центростремительное ускорение. А время, равное 0,1 с, дает возможность говорить о только горизонтальной составляющей ускорения. Еще одной ловушкой в этой задаче оказался закон сохранения механической энергии, который далеко не все выпускники смогли применить при решении данной задачи.

Нужно обратить и внимание на то, что задания 2 части в вариантах 710-718 вызвали особую трудность при решении. Процент решаемости в этих вариантах крайне низок. Это говорит о том, что эти варианты были сложнее.

Задание под номером 32 во всех этих вариантах имеет 0 % решаемости или не превышает 9 %.

Вот это задание из варианта 718.

При газовом разряде в энергосберегающей лампе в смеси паров ртути и аргона происходят столкновения электронов и ионов с нейтральными атомами ртути. Ультрафиолетовое излучение, испускаемое возбужденными атомами ртути, преобразуется люминофором на внутренней поверхности стеклянной трубки лампы в видимое излучение.

Электрон из состояния покоя ускоряется однородным электрическим полем и абсолютно неупруго сталкивается с неподвижным атомом ртути, находящимся в основном состоянии. В результате столкновения атом ртути переходит в возбужденное состояние и спустя некоторое время излучает фотон с длиной волны $\lambda = 185 \text{ нм}$. Какова минимальная ускоряющая разность потенциалов, которую прошёл электрон перед столкновением? Молярная масса ртути $201 \cdot 10^{-3} \text{ кг/моль}$.

Возможное решение.

1. При неупругих столкновениях ускоренных частиц с неподвижными атомами ртути в инерциальной системе отсчета сохраняется импульс системы частиц, а часть кинетической энергии электрона переходит в энергию возбуждения атома ртути, которая затем уносится квантом излучения в соответствии с постулатами Бора.
2. Закон сохранения импульса: $m_e u = (m_e + M_{\text{Hg}}) u'$ и закон сохранения энергии: $E_{\text{кин}} = \frac{m_e u^2}{2} = \frac{(m_e + M_{\text{Hg}}) u'^2}{2} + h\nu$, где m_e — масса электрона, M_{Hg} — масса атома ртути, u — скорость электрона, u' — скорость атома ртути после столкновения, $h\nu$ — энергия испущенного кванта.
3. Исключая скорость частиц после столкновения, получим:
$$E_{\text{кин}} = \frac{m_e u^2}{2} = h\nu \left(1 + \frac{m_e}{M_{\text{Hg}}}\right)$$
4. Для электронов, где U — ускоряющая разность потенциалов, откуда $U = \frac{h\nu}{e} \left(1 + \frac{m_e}{M_{\text{Hg}}}\right) \approx \frac{h\nu}{e}$, так как $m_e \ll M_{\text{Hg}}$.
5. Для излучения фотона электрон должен обладать энергией, достаточной для излучения кванта соответствующей энергии, т.е. длины волны $\lambda = c/\nu = 185 \text{ нм}$, откуда

$$U = \frac{1}{2} \cdot \frac{(6,6 \cdot 10^{-34}) \cdot 3 \cdot 10^8}{(1,6 \cdot 10^{-19}) \cdot 185 \cdot 10^{-9}} \approx 6,7 \text{ В}$$

Ответ: $U \approx 6,7 \text{ В}$

К решению этой задачи большинство учащихся и не приступали. Причиной, скорее всего, является первый абзац этой задачи, который и отпугнул выпускников от того, чтобы вникнуть в условие основной информации, которая заложена во втором абзаце задачи. И, как показывает практика, задачи, где рассматривается движение заряженных частиц в электрических полях, вызывают наибольшее затруднение при решении.

Все задачи, предлагавшиеся в КИМ в этом году, соответствуют программе школьного курса физики и отражают все разделы этого курса. К сожалению, равнотрудными варианты назвать нельзя. В вариантах КИМ 537-545 задания были легче, чем в вариантах КИМ с 710 по 718. Отсюда и низкая решаемость в этих вариантах.

Средняя решаемость заданий части 1 составила 79,67 %, что является неплохим результатом. А часть 2 имеет среднюю решаемость 35,02 %. Это значительно лучше прошлогоднего показателя (12,39 %).

В целом можно отметить, что общий результат в этом году по физике лучше, чем в предыдущем. Об этом говорит и средний балл, и средняя решаемость по отдельным типам заданий.

Заключение

Подводя итоги прошедшего этапа ЕГЭ по физике, еще раз нельзя не отметить, что принцип равнотрудности по отдельным вариантам КИМ не был соблюден. Об этом свидетельствует процент решаемости заданий 2 части. В 2014 году этот принцип был соблюден.

Радует, что выросло число стобалльных работ с двух до семи по сравнению с прошлым годом. И значительно уменьшилось количество человек, не преодолевших минимальный порог в 36 баллов с 13,98 % в прошлом году, до 2,86 % в нынешнем. Это позволило увеличить средний балл с 47,94 по сравнению с прошлым годом, до 54,66 в 2015 году.

К сожалению, старение учительских кадров по физике продолжается. И эта проблема стоит очень остро не только в Томской области. Как показывает практика, курсы повышения квалификации учителей больше направлены на выполнение ФГОС, а не на расширение и углубление знаний учителей по своему предмету. От этого напрямую зависит и качество преподавания физики в школах Томской области. Знание своего предмета, свободное владение материалом и умение грамотно его преподнести слушателям, а также умение решать задачи любой трудности — задача, которую необходимо решать в ближайшее время для повышения квалификации учителей физики.

5. АНАЛИЗ РЕЗУЛЬТАТОВ ЕГЭ-2015 ПО ХИМИИ В ТОМСКОЙ ОБЛАСТИ

Е.М. Князева

Председатель ПК ЕГЭ по химии в Томской области

Единый государственный экзамен по химии в 2015 году проходил в два этапа. Основной день был назначен на 08.06.15, в экзамене приняли участие 438 выпускника из 437 заявленных. Количество учеников Томской области, сдающих ЕГЭ по химии в последние годы остается практически постоянной величиной: 2012 г. — 474, 2013 — 436, 2014 — 438. Резервный день был назначен на 24.06.15, на экзамен явилось 37 выпускников.

Структура контрольных измерительных материалов

В структуре экзаменационной работы ЕГЭ 2015 года, по сравнению с 2014 годом, приняты следующие изменения:

1. Каждый вариант экзаменационной работы построен по единому плану: состоит из двух частей и включает в себя 40 заданий. Задания в варианте представлены в режиме последовательной нумерации (1 — 40), различаются по формулировкам условия, видам и способам записи требуемого ответа, уровню сложности. Согласно этим признакам различия в работе выделены задания: с кратким ответом базового и повышенного уровней сложности и с развёрнутым ответом высокого уровня сложности.
2. Часть 1 работы содержит 35 заданий с кратким ответом. В их числе 26 заданий базового уровня сложности (в варианте они присутствуют под номерами 1 — 26) и 9 заданий повышенного уровня сложности (их порядковые номера 27 — 35). При всём своём различии задания этой части работы сходны в том, что ответ к каждому из них записывается кратко: в виде одной цифры, или в виде последовательности цифр (трёх или четырёх).
3. Часть 2 работы содержит 5 заданий высокого уровня сложности с развёрнутым ответом (их порядковые номера 36 — 40).

Распределение заданий экзаменационной работы

по содержательным блокам / содержательным линиям курса химии

№	Содержательные блоки / содержательные линии	Количество заданий в частях работы (доля заданий)		
		Вся работа	Часть 1	Часть 2
1	Теоретические основы химии			
1.1	Современные представления о строении атома	1 (2,5 %)	1 (2,86 %)	–
1.2	Периодический закон и Периодическая система химических элементов Д.И. Менделеева	1 (2,5 %)	1 (2,86 %)	–
1.3	Химическая связь и строение вещества	3 (7,5 %)	3 (8,58 %)	–
1.4	Химическая реакция	7 (17,5 %)	6 (17,16 %)	1 (20 %)
2	Неорганическая химия	9 (22,5 %)	8 (22,88 %)	1 (20 %)
3	Органическая химия	10 (25 %)	9 (25,73 %)	1 (20 %)
4	Методы познания в химии. Химия и жизнь			
4.1	Экспериментальные основы химии. Основные способы получения (в лаборатории) важнейших веществ, относящихся к изученным классам неорганических и органических соединений	3 (7,5 %)	3 (8,58 %)	–
4.2	Общие представления о промышленных способах получения важнейших веществ	1 (2,5 %)	1 (2,86 %)	–
4.3	Расчеты по химическим формулам и уравнениям реакций	5 (12,5 %)	3 (8,58 %)	2 (40 %)
Итого		40 (100 %)	35 (100 %)	5 (100 %)

Результаты выполнения экзаменационной работы

- Минимальное количество баллов, подтверждающее освоение выпускниками основных общеобразовательных программ среднего (полного) общего образования составило в 2015 году 36 (как и в предыдущие годы).
- Статистические данные ЕГЭ по химии представлены в таблице ниже.

Статистика ЕГЭ по химии

Количество участников ЕГЭ	Томская область, 2015г.	Томская область, 2014г.	РФ, 2015	РФ, 2014
Количество участников ЕГЭ	437	503	85 тыс.	80 тыс.
Средний тестовый балл	62,25	57,85	57,04	55,3
Максимальный балл	100	100	н/д	100

Количество участников ЕГЭ	Томская область, 2015г.	Томская область, 2014г.	РФ, 2015	РФ, 2014
Количество человек, набравших максимальный балл	7	3	н/д	482
Минимальный балл для поступления в вуз	36			
Количество человек, не преодолевших порог	22	36	н/д	н/д
%	5,03 %	7,16 %	н/д	н/д
Количество 100-балльных работ	7	3	н/д	482
%	1,60 %	0,60 %	н/д	0,60 %
Количество высокобалльных работ (81-100)	51	44	н/д	н/д
%	11,67 %	8,75 %	н/д	н/д

Анализ статистических данных показывает, что

- Средний тестовый балл участников ЕГЭ в Томской области выше, чем таковой по России и выше средних тестовых баллов, наблюдающимся на протяжении последних лет: 2014 год — 57,4, 2012 год — 57,2, 2011 — 58,6, 2010 — 56,50.
- Впервые в Томской области семь человек набрали максимальное количество баллов. Если в 2014 году 100-балльников было 3 человека, то в 2013, 2012 и 2011 — по 1 человеку.
- Количество работ с высоким баллом превысило 10 %.
- Не подтвердили освоение основных общеобразовательных программ среднего (полного) общего образования 22 человека, что составило 5,03 % от общего числа. В 2014 году таковых было 36 человек (7,16 %).

Полученные результаты позволяют предположить, уровень владения предметом выпускников школ Томской области и квалификация учителей химии являются стабильно высокими.

Анализ решаемости заданий ЕГЭ

В 2015 году каждый вариант КИМ содержал 40 заданий со сквозной нумерацией и реально состоял из двух частей: в части 1 были представлены задания с выбором ответа, части 2 — с развернутым ответом. В таблице представлены данные по решаемости заданий частей 1 и 2.

Решаемость заданий КИМ ЕГЭ 2015

№ вар-та	Количество человек	Решаемость заданий части 1 (%)	Решаемость заданий части 2 (%)	Решаемость варианта (%)
537	42	74,08	41,19	57,64
538	39	66,96	39,74	53,35
539	48	73,58	49,27	61,43
540	48	73,44	54,38	63,91
541	43	73,84	48,95	61,4
542	44	68,75	38,41	53,58
543	43	67,49	43,02	55,26
544	41	71,9	46,46	59,18
545	41	68,63	38,54	53,58
710	50	67,05	33,75	50,4

Среднее значение решаемости заданий части 1 составило 70,57 (минимальное среднее значение 66,96, максимальное — 74,0). Среднее значение решаемости заданий части 2 составило 43,37 (минимальное среднее значение 38,41, максимальное — 54,3). Решаемость заданий части 1 билетов единого государственного экзамена в 2015.г. представлена на рисунке ниже.

Решаемость заданий первой части билетов ЕГЭ по химии

Сопоставление решаемости заданий в различных вариантах показало, что наибольшие затруднения выпускники испытывали при ответах на задания под номером 32, которые проверяли знания качественных реакций в неорганической и органической химии «Качественные реакции на неорганические вещества и ионы. Качественные реакции органических соединений». Проблемы с решаемостью объясняются тем, что данного вида задания являются относительно новым, и, кроме того, при ответах на подобного рода вопросы ученику требуется продемонстрировать не умения и навыки, а знания качественных реакций, которые во многих школах не имеют возможности осуществить экспериментально из-за отсутствия необходимых реактивов или оборудования. Половина учеников не справилась с решением расчетной задачи на вычисление массы растворенного вещества, содержащегося в определенной массе раствора с известной массовой долей; вычисление массовой доли вещества в растворе, также у большей части аудитории вызвали затруднение вопросы, связанные со свойствами неорганических соединений.

Решаемость заданий части 2 (части С в прошлые годы) КИМ единого государственного экзамена в 2015 г. представлена на рисунках ниже.

Анализ результатов решаемости заданий части 2 показывает, что ученики неплохо справляются с заданием № 36 — окислительно-восстановительные реакции, большинство правильно составляют уравнения электронного баланса и указывают окислитель и восстановитель, 20 % из приступивших к заданию справились с заданием, 45 % ответили абсолютно верно.

Задание № 37 является одним из сложных и 40 % учеников, из приступивших к нему, с ним не справляются, только 15 % пишут все превращения неорганических соединений верно.

Задание № 38, представленное схемой превращений органических соединений, 15 % учащихся решает на 5 баллов, 12 % — на 4, 16 % — на 3, 11 % получают по 1 и 2 балла, и 20 % с данным заданием не справляются совсем.

Задачу № 39 30 % учащихся решают и получают 4 балла, 23 % получили 0 баллов за решение.

Немного снизилась решаемость заданий №40, 38 % задачу на установление молекулярной формулы вещества не решили, и лишь 16 % предоставили аргументированное верное решение. В 2015 году разработчики изменили форму представления ответа на данного рода задания, при этом смысл его оставив тем же. На наш взгляд задание в новом представлении стало намного качественнее, так как в нем используется больше химических действий, и уменьшилась доля математических расчетов.

Рекомендации

Разработчикам КИМ:

1) Необходимо быть более последовательными, указывая в критериях условия проведения реакций. Например, в задании №37 сказано, что кремниевую кислоту прокалили, а в критериях отсутствует температура, то же самое в других вариантах: «...полученное твердое вещество смешали с углем и ортофосфатом кальция и прокалили ...». В то же время в других критериях условия проведения реакций указываются подробно.

2) Некоторые ученики уравнивают окислительно-восстановительную реакцию (задание №36) методом полуреакций. В критериях ничего по этому поводу не сказано. У некоторых экспертов возникает вопрос: не нужно ли снижать баллы из-за отсутствия электронного баланса? Может быть, стоит сделать сноску в задании, либо дать определенные указания в материалах для обучения экспертов.

Учителям химии:

При подготовке учащихся к экзамену по химии учителям следует обратить внимание на следующие моменты:

1) обратить внимание на форму представления решения задач №39 «Нахождение молекулярной формулы вещества»;

2) особое внимание обратить на тему «Понятие о металлургии: общие способы получения металлов. Общие научные принципы химического производства (на примере промышленного получения аммиака, серной кислоты, метанола). Химическое загрязнение окружающей среды и его последствия.»

3) проработать тему «Качественные реакции».

6. АНАЛИЗ РЕЗУЛЬТАТОВ ЕГЭ-2015 ПО ИНФОРМАТИКЕ И ИКТ В ТОМСКОЙ ОБЛАСТИ

Ю.Л. Костюк

Председатель ПК ЕГЭ по информатике и ИКТ в Томской области

Единый государственный экзамен по информатике и ИКТ в 2015 году проходил в четыре этапа: 18 апреля досрочный этап, 23 апреля резервный день, основной этап 15 июня, 18 июня резервный день. Всего в Томской области на экзамен явилось 546 человек, причем 542 из них — на основной этап. Для сравнения, в 2014 г. экзамен сдавали 450 человек.

Неявка в 2015 году составила 23,1 % от числа заявленных участников.

Структура контрольных измерительных материалов

В 2015 г. структура контрольных измерительных материалов была существенно переработана в сторону усложнения. Задания части 1 с номерами 1 — 4 были с выбором правильного ответа из 4-х вариантов, задания с номерами 5 — 23 требовали ответ в виде числа или строки символов, при этом оба этих типа заданий проверялись автоматически. Задания части 2 с номерами 24 — 27 предполагали ответ в развернутой форме, поэтому их проверяли эксперты вручную. Количество заданий 1-го типа — 4, 2-го типа — 19, 3-го типа — 4. При этом задания с 1 по 23 оценивались одним баллом, задания 24 и 26 оценивались тремя баллами, задание 25 — двумя баллами, задание 27 — четырьмя баллами. Таким образом, общее количество первичных баллов — 35.

Тематика заданий определялась спецификацией ЕГЭ по информатике и ИКТ.

Результаты выполнения экзаменационной работы

- Минимальный порог этого года: 40 тестовых баллов.
- Средний первичный балл по Томской области — 15,84 (из 35 возможных), средний тестовый балл — 57,43. Для сравнения, средний тестовый балл в 2014 г. по Томской области — 60,85, в 2014 г. по РФ — 57,19.

- Количество стобалльников — 3.
- Количество человек, набравших менее 40 тестовых баллов (меньше порога) — 55, что составляет 10,17 %. Это больше, чем в 2014 г. по Томской области — 5,78 %.
- Процент участников, набравших более 80 % баллов — 13,31 %.
- Выполнение заданий части 2: отсутствует у 84 чел., выполнено, но оценено в 0 баллов — у 75 чел. Таким образом, 70,88 % участников экзамена получили хотя бы по одному первичному баллу за задания 3-го типа.

В целом результаты в 2015 г. несколько хуже, чем в 2014 г. по Томской области, но лучше, чем в 2014 г. всего по РФ. При этом следует учесть, что задания 1-го и 2-го типа в целом были усложнены по сравнению с заданиями 2014 г.

Анализ решаемости по заданиям

Средняя по всем вариантам решаемость (в % %) по заданиям в контрольных измерительных материалах приведена в следующей диаграмме:

Решаемость по всем заданиям

У всех заданий 1-го типа решаемость 50 % и более, у трех заданий 2-го типа (18, 21, 23) решаемость менее 20 %, у одного задания 3-го типа (27) средняя решаемость 12,85 %. В то же время задание 27 было оценено полностью, т.е. четырьмя баллами всего лишь в 2,56 % работ.

В демоверсии ЕГЭ 2015 г. задания 18, 21, 23 и 27 были следующими.

18

На числовой прямой даны два отрезка: $P = [37; 60]$ и $Q = [40; 77]$.

Укажите наименьшую возможную длину такого отрезка A , что формула

$$(x \in P) \rightarrow (((x \in Q) \wedge \neg(x \in A)) \rightarrow \neg(x \in P))$$

истинна при любом значении переменной x , т.е. принимает значение 1 при любом значении переменной x .

Правильный ответ: 20.

Для правильного выполнения этого задания требуется знать логические операции и их преобразование по законам булевой алгебры. В частности, для устранения операции импликации (\rightarrow) можно рекомендовать замену $A \rightarrow B$ на $(\neg A) \vee B$.

21

Напишите в ответе число различных значений входной переменной k , при которых программа выдаёт тот же ответ, что и при входном значении $k = 64$. Значение $k = 64$ также включается в подсчёт различных значений k . Для Вашего удобства программа приведена на пяти языках программирования.

Бейсик DIM K, I AS LONG INPUT K I = 12 WHILE I > 0 AND F(I) >= K I = I - 1 WEND PRINT I FUNCTION F(N) F = N * N END FUNCTION	Python def f(n): return n * n k = int(input()) i = 12 while i > 0 and f(i) >= k: i = i - 1 print(i)
Паскаль var k, i : longint; function f(n: longint) : longint;	Алгоритмический язык алг нач

<pre>begin f := n * n end; begin readln(k); i := 12; while (i>0) and (f(i)>=k) do i := i-1; writeln(i) end.</pre>	<pre>цел i, k ВВОД k i := 12 нц пока i > 0 и f(i) >= k i := i - 1 кц ВЫВОД i кон алг цел f(цел n) нач знач := n * n кон</pre>
<p>Си</p> <pre>#include<stdio.h> int f(int n) { return n * n; } int main(void) { int k, i; scanf(« %d», &k); i = 12; while (i > 0 && f(i) >= k) i--; printf(« %d», i); }</pre>	

Правильный ответ: 15.

23 Сколько существует различных наборов значений логических переменных $x_1, x_2, \dots, x_8, y_1, y_2, \dots, y_8$, которые удовлетворяют всем перечисленным ниже условиям?

$$\begin{aligned}
(x_1 \vee x_2) \wedge ((x_1 \wedge x_2) \rightarrow x_3) \wedge (\neg x_1 \vee y_1) &= 1 \\
(x_2 \vee x_3) \wedge ((x_2 \wedge x_3) \rightarrow x_4) \wedge (\neg x_2 \vee y_2) &= 1 \\
\dots & \\
(x_6 \vee x_7) \wedge ((x_6 \wedge x_7) \rightarrow x_8) \wedge (\neg x_6 \vee y_6) &= 1 \\
(x_7 \vee x_8) \wedge (\neg x_7 \vee y_7) &= 1 \\
(\neg x_8 \vee y_8) &= 1
\end{aligned}$$

В ответе **не нужно** перечислять все различные наборы значений переменных $x_1, x_2, \dots, x_8, y_1, y_2, \dots, y_8$, при которых выполнена данная система равенств. В качестве ответа Вам нужно указать количество таких наборов.

Правильный ответ: 61.

Для правильного выполнения этого задания, также как и для выполнения задания 18, требуется знать логические операции и их преобразование по законам булевой алгебры. В частности, для устранения операции импликации (\rightarrow) можно рекомендовать замену $A \rightarrow B$ на $(\neg A) \vee B$.

27

На спутнике «Фотон» установлен прибор, предназначенный для измерения энергии космических лучей. Каждую минуту прибор передаёт по каналу связи неотрицательное вещественное число — количество энергии, полученной за последнюю минуту, измеренное в условных единицах. Временем, в течение которого происходит передача, можно пренебречь.

Необходимо найти в заданной серии показаний прибора минимальное произведение двух показаний, между моментами передачи которых прошло не менее 6 минут. Количество энергии, получаемое прибором за минуту, не превышает 1000 условных единиц. Общее количество показаний прибора в серии не превышает 10 000.

Напишите на любом языке программирования программу для решения поставленной задачи. Ваша оценка будет зависеть не только от правильности программы, но и от того, насколько она эффективна.

Программа считается эффективной по времени, если время работы программы пропорционально количеству полученных показаний прибора N , т.е. при увеличении N в k раз время работы программы должно увеличиваться не более чем в k раз.

Программа считается эффективной по памяти, если размер памяти, использованной в программе для хранения данных, не зависит от числа N и не превышает 1 килобайта.

Максимальная оценка за правильную программу, эффективную по времени и по памяти, — 4 балла.

Максимальная оценка за правильную программу, эффективную по времени, но неэффективную по памяти, — 3 балла.

Максимальная оценка за правильную программу, неэффективную ни по времени, ни по памяти, — 2 балла.

Перед программой укажите версию языка и кратко опишите использованный алгоритм.

В первой строке задаётся число N — общее количество показаний прибора. Гарантируется, что $N > 6$. В каждой из следующих N строк задаётся одно неотрицательное вещественное число — очередное показание прибора.

Пример входных данных:

```
11
12
45
5
4
25
23
21
20
10
12
26
```

Программа должна вывести одно число — описанное в условии произведение.

Пример выходных данных для приведённого выше примера входных данных:

```
48
```

Пример правильной программы на языке Паскаль.

Программа эффективна и по времени, и по памяти.

```
program c4;
const s = 6; {требуемое расстояние между показаниями}
var
  N: integer;
  a: array[0..s - 1] of real; {хранение показаний прибора}
  {k-е введенное число записываем в ячейку a[k mod 6]}
  a_: real; {ввод очередного показания}
  mn: real; {минимальное введенное число}
  {не считая 6 последних}
  m: real; {минимальное значение произведения}
  i: integer;
begin
  readln(N);
  { Пролог. Ввод первых шести чисел}
```

```
for i:=1 to s do
begin
readln(a_);
a[i mod s] := a_
end;
{Ввод остальных значений, поиск минимального произведения}
mn := 1001; m := 1000 * 1000+1;
for i := s + 1 to N do
begin
readln(a_);
if a[i mod s] < mn then mn := a[i mod s];
if a_ * mn < m then m := a_ * mn;
a[i mod s] := a_
end;
writeln(m)
end.
```

Это задание в целом является самым сложным, для его полного и правильного выполнения нужно не только уметь хорошо программировать, но и понимать, что такое сложность и эффективность алгоритма. Чтобы за него получить 4 первичных балла, нужно в программе так организовать ввод данных, чтобы запоминать ту и только ту информацию, которая необходима для получения ответа. Тем самым в программе не будут нужны очень большие массивы, размер которых можно было бы определить только после ввода данных. Это, как правило, позволяет в целом упростить программу и ускорить ее выполнение на компьютере.

Так, в этом примере достаточно использовать массив из 6 элементов, в которых нужно хранить последние шесть показаний прибора.

В целом следует отметить, что выполнение заданий ЕГЭ на высокий балл требует не только знаний по всем изучаемым темам, но, что особенно важно, умения создавать алгоритмы, записывать их на языке программирования, проводить анализ алгоритмов, грамотно подготавливать к ним тесты для проверки. Все это невозможно без интенсивной практики программирования на компьютере с использованием удобной системы программирования.

При этом выбор самого языка программирования не столь важен. Как показывает многолетний опыт, наиболее удобным и простым в освоении является язык Паскаль (системы программирования — Turbo Pascal, Free Pascal, Delphi). Язык Си

слишком сложен для учащихся, Бэйсик — вообще «плохой» язык, он «портит» стиль программирования, который закладывается в основе обучения.

Ошибкой также является стремление сосредоточиться на изучении именно языка со всеми его особенностями и расширениями, в частности, изучение объектно-ориентированных средств, присущих современным языкам программирования. Это приводит, как правило, лишь к запутыванию учащихся, на это теряется лишнее время. В результате не осваивается должным образом самое главное — умение программировать.

Кроме того, для решения ряда заданий требуется также хорошее знание основ математической логики и навыки анализа и преобразования логических выражений.

7. АНАЛИЗ РЕЗУЛЬТАТОВ ЕГЭ-2015 ПО БИОЛОГИИ В ТОМСКОЙ ОБЛАСТИ

И.В. Петрова

Председатель ПК ЕГЭ по биологии в Томской области

Основной этап Единого государственного экзамена по биологии проходил 15 июня 2015г., в нем приняли участие 769 выпускников.

Неявка на экзамен по биологии в 2015 году составила 22,1 % от числа заявленных участников.

Структура контрольных измерительных материалов 2015 года была существенно изменена. Каждый вариант состоит из двух частей. Задания в варианте представлены в режиме сквозной нумерации без буквенных обозначений А, В, С.

Оптимизирована структура экзаменационной работы:

1. Уменьшено количество заданий в экзаменационной работе с 50 до 40;
2. Уменьшено количество заданий с выбором одного верного ответа с 36 до 25.
3. Увеличено число заданий с развёрнутым ответом (в прежней редакции — часть С) с 6 до 7, что позволит более дифференцированно оценить достижения экзаменуемых, проверить выполнение ими определенных учебных действий и сформированность не только знаний, но разнообразных умений как интеллектуального, так и практического характера.

Результаты выполнения экзаменационной работы

Минимальный порог этого года, как и в предыдущие, составил 36 баллов. Количество человек, не преодолевших его, составило 84 или 10,94 %.

Средние первичный и тестовый баллы соответственно составили 29,35 и 53,11, что несколько ниже аналогичных показателей прошлого года.

100 баллов не набрал ни один человек. Максимальный балл составил в 2015 году 97, и набрали его 2 человека.

Выполнение части 2: количество пустых работ составило 86, за все задания части 2 «0» баллов получили 77 человек.

Анализ решаемости заданий части 1

Часть 1 содержит 25 заданий с выбором одного верного ответа из четырех, 3 задания с множественным выбором, 4 задания на установление соответствия и 1 задание на определение последовательности.

Традиционно наиболее высокая решаемость характерна для заданий с выбором одного верного ответа из четырех.

Решаемость заданий с выбором одного верного ответа из четырех

№ задания	Проверяемые элементы содержания	Решаемость, %
1	Биология как наука. Методы познания живой природы. Основные уровни организации живой природы	70,96
2	Клеточная теория. Многообразие клеток. Клетка: химический состав, строение, функции.	50,39
3	Метаболизм клетки. Энергетический обмен и фотосинтез. Реакции матричного синтеза.	58,98
4	Жизненный цикл клетки. Хромосомный набор клетки. Деление клеток.	57,55
5	Организм. Онтогенез. Воспроизведение организмов.	74,22
6	Основные генетические понятия. Закономерности наследственности. Генетика человека.	75,26
7	Закономерности изменчивости. Наследственная и ненаследственная изменчивость. Влияние мутагенов на генетический аппарат клетки и организма.	62,5
8	Селекция. Биотехнология	54,69
9	Классификация организмов. Вирусы. Бактерии. Грибы. Лишайники. Особенности строения и жизнедеятельности, роль в природе и жизни человека	72,79
10	Царство Растения. Покрытосеменные растения. Строение, жизнедеятельность, размножение. Классы покрытосеменных	61,85
11	Основные отделы растений. Особенности строения и жизнедеятельности	80,34
12	Царство Животные. Одноклеточные (Простейшие) и многоклеточные животные. Основные типы и классы. беспозвоночных, их характеристика.	58,33
13	Хордовые животные. Основные классы, их характеристика.	57,03
14	Человек. Ткани. Органы, системы органов: опорно-двигательная, покровная, выделительная. Размножение и развитие человека.	71,09
15	Человек. Органы, системы органов: пищеварения, дыхания, кровообращения, лимфообращения.	66,8
16	Внутренняя среда организма человека. Иммуитет. Обмен веществ. Витамины. Эндокринная система человека.	51,82
17	Нервная система человека. Нейрогуморальная регуляция. Анализаторы. Высшая нервная деятельность.	59,38
18	Гигиена человека. Факторы здоровья и риска.	79,04
19	Эволюция живой природы. Эволюционная теория. Движущие силы эволюции.	60,94
20	Вид. Популяция. Результаты эволюции: видообразование, приспособленность организмов.	54,95
21	Макроэволюция. Доказательства эволюции. Направления и пути эволюции.	56,25

№ задания	Проверяемые элементы содержания	Решаемость, %
	Происхождение человека	
22	Экологические факторы. Взаимоотношения организмов в природе	56,25
23	Экосистема, ее компоненты. Цепи питания. Разнообразие и развитие экосистем. Агроэкосистемы	72,4
24	Биосфера. Круговорот веществ в биосфере. Глобальные изменения в биосфере	68,23
25	Биологические закономерности. Уровневая организация и эволюция живой природы	48,18

Интервал выполнения этих заданий составил от 48 до 80 %.

По сравнению с прошлым годом решаемость заданий этого типа была несколько выше.

Решаемость заданий части 1 с 26 по 33 (задания с множественным выбором, на установление соответствия и на определение последовательности).

Выполнение заданий этого типа требует применения знаний для объяснений сущности и особенностей биологических теорий, законов, объектов, процессов и явлений. Снижение решаемости таких заданий обусловлено усложнением проверяемых умений.

Традиционно участники ЕГЭ лучше справились с выполнением заданий, которые требовали выбора 3х верных ответов из 6-ти (задания 26 — 28). Более низкую решаемость имели задания на сопоставление (задания 29 — 32) и установление последовательности событий, объектов и др.(задание 33).

**Решаемость заданий с множественным выбором,
на установление соответствия и на определение последовательности**

№ задания	Проверяемые элементы содержания	Решаемость, %
26	Обобщение и применение знаний о клеточно-организменном уровне организации жизни. Задания с множественным выбором ответов	60,29
27	Обобщение и применение знаний о многообразии организмов и человеке. Задания с множественным выбором ответов	62,96
28	Обобщение и применение знаний о надорганизменных системах и эволюции органического мира. Задания с множественным выбором	68,62
29	Сопоставление биологических объектов, процессов, явлений, проявляющихся на клеточно-организменном уровне организации жизни	44,01

№ задания	Проверяемые элементы содержания	Решаемость, %
30	Сопоставление особенностей строения и функционирования организмов разных царств	46,22
31	Сопоставление особенностей строения и функционирования организма человека	38,74
32	Сопоставление биологических объектов, процессов, явлений, проявляющихся на популяционно-видовом и экосистемном уровне	71,81
33	Установление последовательности биологических процессов	32,23

Содержание заданий части 2

Следует отметить, что в этом году заданий с развернутым ответом стало 7 вместо 6, как в прошлые годы.

№	Содержание задания	Макс. балл
34	Применение биологических знаний в практических ситуациях (практико-ориентированное задание)	2
35	Задание с изображением биологического объекта (рисунок, схема, график и др.)	3
36	Задание на анализ биологической информации	3
37	Обобщение и применение знаний о человеке и многообразии организмов	3
38	Обобщение и применение знаний в новой ситуации об экологических закономерностях и эволюции органического мира	3
39	Решение задач по цитологии на применение знаний в новой ситуации	3
40	Решение задач по генетике на применение знаний в новой ситуации	3

Решаемость заданий части 2

Наиболее низкую решаемость, как обычно, имели задания с развернутым ответом.

Решаемость заданий части 2 с развернутым ответом

№ задания	Проверяемые элементы содержания	Решаемость, %
34	Применение биологических знаний в практических ситуациях (практико-ориентированное задание)	34,51
35	Задание с изображением биологического объекта (рисунок, схема, график и др.)	20,62
36	Задание на анализ биологической информации	31,77
37	Обобщение и применение знаний о человеке и многообразии организмов	16,75
38	Обобщение и применение знаний в новой ситуации об экологических закономерностях и эволюции органического мира.	23,18
39	Решение задач по цитологии на применение знаний в новой ситуации	22,53
40	Решение задач по генетике на применение знаний в новой ситуации	31,21

Задания № 34 представляли собой практико-ориентированные задания. Затруднения вызвало задание в одном из вариантов (решаемость 18 %), в котором требовалось привести доказательства, что все породы голубей относятся к одному виду.

Задания № 35 требовали в ряде случаев определить, что изображено на рисунке, и ответить на ряд вопросов. Большую сложность вызвали задания, в которых на рисунке были изображены стадии митоза или мейоза. Требовалось определить тип деления клетки, стадию деления и привести доказательства своей точки зрения. Наибольшие затруднения у выпускников вызвало задание, в котором была изображена стадия мейоза, но определить это можно было, только глубоко разобравшись в сути мейотического деления. На рисунке отсутствовали рекомбинантные хромосомы, т.е. мейоз происходил с конъюгацией (обязательное событие), но без кроссинговера (вероятностное событие, не является обязательным). Учащиеся же отвергали версию про мейоз только на основании того, что не происходил кроссинговер. Такой ограниченный подход привел к низким результатам.

Задания № 36 были представлены текстом, в котором нужно выявить и исправить биологические ошибки. Иногда учащиеся исправляли правильные суждения на неправильные, просто указывали номера ошибочных предложений, но не исправляли их. Средняя решаемость заданий этого типа не превышала 32 %.

Решаемость **заданий № 37**, требующих обобщения и применения знаний о человеке и многообразии организмов, также была довольно низкой и не превышала в среднем 17 %. Особенно большие затруднения вызвал вопрос о роли желчи в пищеварении (решаемость 6,25 %)

Для выполнения **заданий № 38** необходимо обобщение и применение знаний в новой ситуации об экологических закономерностях и эволюции органического мира. Их решаемость также была низкой и составила немногим больше 20 %. В ряде заданий присутствовал текст, содержащий описание критериев какого-либо вида.

В этом задании требовалось не просто указать, какие именно критерии вида описаны (морфологический, физиологический и др.), а привести доказательства, т.е. пояснить, какое именно описание соответствует тому или иному критерию.

Многие допускали ошибки в этом плане: правильно называли критерий, но не подтверждали его информацией из текста, либо путали географический критерий (географическое положение ареала данного вида) и экологический критерий (местообитания вида, характер питания и т.п.)

Задания № 39 содержали задачи по цитологии, были представлены следующими типами:

А) задачи на генетический код, достаточно давно используемые в КИМ;

Б) задачи, для решения которых требовались знания циклов развития растений и способов деления клеток (их решаемость была низкой и не превышала 10 — 15 %);

Задания № 40 — это задачи по генетике. Наибольшие затруднения вызвали задачи на сцепленное наследование признаков (закон Моргана). Учащиеся не учитывают данное в задаче расщепление признаков и решают такие задачи в соответствии с законами Менделя.

Ниже приводятся данные о количестве участников ЕГЭ по биологии, получивших за решение заданий №40 от 0 до максимального балла. Анализ данных показывает, что количество участников, получивших максимальный балл за выполнение заданий части 2 существенно мало, по сравнению с общим числом писавшим это задание.

Распределение участников ЕГЭ по биологии относительно полученных баллов за выполнение заданий части 2

№ задания	Балл	Кол-во участников, получивших данный балл	№ задания	Балл	Кол-во участников, получивших данный балл
34	0	342	38	0	411
	1	225		1	120
	2	117		2	95
35	0	430		3	58
	1	132	39	0	461
	2	81		1	60
	3	41		2	72
36	0	267		3	91
	1	209	40	0	424
	2	162		1	31
	3	46		2	87
37	0	467		3	142

№ задания	Балл	Кол-во участников, получивших данный балл	№ задания	Балл	Кол-во участников, получивших данный балл
37	1	119			
	2	70			
	3	28			

Рекомендации

Анализ решаемости заданий КИМНу хорошо ☺

2015 года показал, что традиционно учащиеся хуже справляются с заданиями высокого уровня сложности. Как обычно, вызывают затруднения вопросы из разделов, изучаемых в основной школе: «Растения», «Бактерии. Грибы. Лишайники», «Животные», «Человек и его здоровье». Проверка выполнения заданий части 2 показывает, что многие учащиеся не владеют навыками письменно отвечать на вопросы. В их ответах отсутствует четкость изложения, используются некорректные формулировки, присутствуют биологические ошибки, вместо ответа пересказывается заданный вопрос; в ряде случаев ученики не понимают сути заданий.

Считаем, что для устранения недостатков в знаниях учащихся следует больше внимания уделить формированию умения кратко, чётко, но по существу письменно излагать свой ответ на поставленный вопрос. Кроме того, при подготовке к экзамену необходимо использовать функциональный подход, рассматривать процессы жизнедеятельности во взаимосвязи со строением организмов; использовать эколого-эволюционный подход при изучении многообразия органического мира. Учащихся следует знакомить как с методиками решения тестовых заданий, так и с методиками подготовки к экзаменам.

8. АНАЛИЗ РЕЗУЛЬТАТОВ ЕГЭ-2015 ПО ИСТОРИИ В ТОМСКОЙ ОБЛАСТИ

О.И. Ющенко

Председатель ПК ЕГЭ по истории в Томской области

Единый государственный экзамен по истории в 2015 году проходил 15 июня, в экзамене приняли участие 797 выпускников, меньше, чем в прошлом году (в 2014 г. — 882). Неявка составила 25,6 % от числа заявленных участников (в 2014 г. — 24). Резервный день проходил 25 июня, на экзамен явилось 45 учащихся (в 2014 г. — всего 12).

Структура контрольных измерительных материалов ЕГЭ по истории в 2015 г. по сравнению с прошлым годом не изменилась, изменение лишь в том состоит, что каждый вариант состоит теперь из двух частей и задания в варианте представлены в режиме сквозной нумерации без буквенных обозначений А, В, С, как это было ранее.

Каждый вариант экзаменационной работы содержит задания по курсу истории России от древности до современности, которые охватывают ее разные аспекты — экономику, социальные отношения, внутреннюю и внешнюю политику, историю культуры, общественного движения. По сравнению с прошлым годом, из работы исключены два задания на знание основных фактов, процессов, явлений по периодам VIII–XVII вв. и XVIII — середина XIX в. (А2 и А7 по нумерации 2014 г.). Вместо них добавлено одно задание на проверку знания фактов героизма советских людей в годы Великой Отечественной войны (задание 15), и задание на умение проводить поиск исторической информации в источниках разного типа по периодам 1914–1941 гг. и 1945–1991 гг. (19). Задания второй части (ранее — С) по уровню сложности не отличались принципиально от уровня предыдущего года.

Результаты выполнения экзаменационной работы

Первичный балл (59) и нижняя граница тестового балла (32) по сравнению с прошлым годом не изменились. Как и в прошлом году, средний тестовый балл этого года составил 50,9, что, к сожалению, является показателем отсутствия качественного роста уровня знаний по истории у выпускников школ.

Средний тестовый балл по истории в Томской области

2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
49,2	46,9	50,3	54,4	53,7	49,8	49,7	51,5	54,4	56,5	50,9	50,9

Стало чуть меньше тех, кто получил высокие оценки — от 81 балла и выше: в процентном отношении по сравнению с предыдущим годом практически одинаково — 5,6 %, но в прошлом году таких было 54 человека, а в этом — 44. Только один учащийся, как и в предыдущем году, получил максимальную оценку — 100 баллов (выпускница лицея ТГУ). Меньше стало «двоек» — 9,5 % (в 2014 г. — 11,6 %), таким образом, 75 человек не смогли преодолеть минимальный порог (в прошлом году таких было 111). Для предмета по выбору, каким является история, такое количество «двоек» представляется довольно значительным.

В 2014 г. 51 выпускник не приступил к выполнению части С, в этом году таких было заметно меньше — 31 человек, и только 24 учащихся получили 0 баллов за эту часть работы (в прошлом году таких было 48). Такая тенденция не может не радовать.

Если мы сравним решаемость различных частей экзаменационной работы (таблица №2), то увидим, что по сравнению с предыдущими годами, в этом году учащиеся хуже справились и с простыми тестовыми заданиями 1–21 (часть А), и с более сложными тестами, заданиями 22–34 (часть В), зато относительно лучше выполнили задания 35–40 (часть С). То, что учащиеся испытывают трудности при выполнении тестовых заданий, подтверждает уже неоднократно высказываемый тезис о том, что простое «натаскивание» на выполнение тестов без фундаментальных знаний по истории не может способствовать успешному выполнению ЕГЭ.

Относительно лучшие результаты второй части работы (задания 35–40) можно объяснить следующими факторами:

- 1) более качественно в этом году сформулированы сами задания, четко, без внутренних противоречий,
- 2) представленные отрывки из документов позволяли выполнить и задание 35, и особенно сравнительно легко задание 36,
- 3) задание 40 с набором традиционных исторических деятелей также давало возможность получить заветные баллы,
- 4) по-видимому, сказалась и целенаправленная подготовка учащихся к выполнению именно этой части экзаменационной работы.

Решаемость различных частей заданий ЕГЭ по истории (в %)

	2010	2011	2012	2013	2014	2015	
A	61	60	62	66	60,9	1-21	58
B	39	47	53	59	51,5	22-34	47,7
C	33	39	42	41	32,3	35-40	37,4

Такие результаты отражают, как представляется, реальный качественный уровень знаний учащихся по истории, который в целом являются только лишь удовлетворительным.

Анализ решаемости по заданиям

Задания 1-21 позволяют выявить знание базового исторического материала — основных дат, фактов, понятий, характерных признаков явлений и процессов, причин и следствий наиболее значительных событий. Решаемость данной части заданий экзаменационной работы традиционно является наиболее высокой по сравнению с другими, она составила в этом году в среднем 58 %.

Задания 22-34 позволяют проверить умение соотносить единичное и общее, группировать и классифицировать факты, извлекать информацию из исторического источника, работать с историческими картами и иллюстративным материалом. Решаемость заданий этого уровня составила в среднем 47,7 %. Традиционно, как и

в прошлые годы, по сравнению с другими заданиями, слабее выполняется задание 22 на определение хронологической последовательности событий, имен и т.п., средний процент его решаемости составил 31,7 (в 2014 г. — 40 %).

Определенные сложности вызвало и выполнение заданий 33 и 34, предполагающее работу с иллюстративным материалом. Так, средняя решаемость задания 33 составила 37 %, а задания 34 — 31,9 %. Выполнение этих заданий, как правило, предполагает знание истории отечественной культуры, традиционно слабое у наших выпускников.

Задания 35-40 (часть С) носят комплексный характер. Они предполагают следующие основные виды деятельности: 1) работа с историческими источниками, их атрибуция и анализ, 2) анализ какой-либо исторической проблемы, ситуации, 3) анализ исторических версий и оценок, 4) характеристика деятельности какой-либо исторической личности. Данные задания позволяют выявить и оценить высокий уровень подготовки учащихся. Решаемость заданий данного уровня традиционно значительно ниже по сравнению с тестовыми заданиями. Средняя решаемость их составила в этом году 37,4 %.

Решаемость заданий 35-40 по вариантам (в %)

задание	Варианты 537,541,543	Варианты 538,540,542	Варианты 539,544,545	Варианты 710,714,716	Варианты 711,715,718	Варианты 712,713,717
писало	82+83+74	83+85+83	77+79+79	8+9+6	8+5+7	9+7+6
35 (С1)	42,7-50-41,9	56-47,1-51,8	37,7-44,3-50	75-77,8-66,7	56,3-50-78,6	38,9-42,9-0
36 (С2)	72-48,8-64,9	73,5-74,7-77,7	88,3-86,7-89,9	75-94,4-83,3	62,5-60-85,7	72,2-85,7-33
37 (С3)	24,4-20,5-33,8	27,1-22,4-21,1	20,8-27,2-26	18,8-44,4-33,3	6,3-0-42,9	61,1-50-50
38 (С4)	39-35,7-38,3	23,3-21,2-19,3	43,3-46,4-48,5	16,7-48,2-11,1	12,5-0-28,6	44,4-19-16,7
39 (С5)	8,8 -15,1 -11,9	24,1-28,8-22,3	4,6-5,7-9,5	6,3-36,1-16,7	31,3-25-25	22,2-17,9-8,3
40-1(С6)	68,3-69,9-68,9	77,1-70,6-77,1	74-69,6-79,8	25-88,9-66,7	100-60-100	77,8-100-83,3
40-2	30,5-34,5-30,6	43,4-33,3-39,4	35,5-45,6-31,7	20,8-44,4-33,3	58,3-26,7-61,9	40,7-33,3-33
40-3	31,7-31,9-31,1	41,6-28,8-36,8	32,5-38,6-39,9	12,5-44,4-16,7	25-30-50	33-28,6-16,7
С часть	34,4-33,9-35,1	40,5-36,6-37,7	36,2-40,1-40,5	27,6-54,4-35,1	38,8-27,4-51,9	43,9-39-24,6

Более успешно при выполнении заданий второй части (части С) учащиеся справились, как и в прошлые годы, с работой над историческим источником.

Средний процент выполняемости в задании 35-37 составил соответственно 47,7, 74,9 и 25,6, выше, чем в прошлом году (2014 г. — 29,7, 56,8 и 22,5). Традиционно лучше всего учащиеся выполнили задание 36, которое непосредственно связано с анализом текста исторического документа, соответственно, в представленном тексте всегда можно найти нужный ответ или «подсказки» для него. В текстах документов этого года ответы, можно сказать, лежали на поверхности. Задание же 37, требующее привлечения контекстных знаний по истории, выполнено, опять-таки традиционно, значительно слабее.

Если при выполнении задания 36 всего 82 учащихся получили 0 баллов (показали явное неумение работать с историческим текстом), а 503 заработали максимальные «2» балла, то с заданием 37 не справились уже 498 (!) выпускников, т.е. почти 63 %, а максимальный балл получили только 137 человек.

38 % от всех сдававших экзамен — 303 учащихся (более трети) — не смогли выполнить задание 35, т.е. определить, о ком или о каком собственно событии идет речь в представленном тексте. Максимальные 2 балла за 35 задание получили 291 человек, т.е. примерно треть учащихся.

Наибольшие затруднения вызвал анализ отрывка из письма политического деятеля, в котором речь шла *о проведении в СССР политики индустриализации*. Этот вариант (№№537,541,543) выполняли 239 учащихся, и половина из них не смогли указать десятилетие, когда в СССР был провозглашен курс на индустриализацию (*1920-е гг.*), руководителя страны в это время (*И.В. Сталин*) и название социально-экономической политики, которая предшествовала курсу на индустриализацию (*НЭП*). В данном случае имеет место элементарное незнание фактического материала. В задании 36 по тексту нужно было найти *цели (задачи) политики индустриализации* (они все в одном абзаце перечислены), и при этом решаемость данного задания составила всего 61,9 %.

Незнание фактического материала проявилось и при выполнении задания 37, в котором следовало указать период, на который составлялись планы развития народного хозяйства во время проведения индустриализации (*5 лет*) и привести примеры двух промышленных объектов, построенных в эти годы (*стройки первой*

или второй пятилеток). Средняя решаемость этого задания составила всего 26,2 %. Подтверждается присущая и предшествующему периоду тенденция — советский период отечественной истории выпускники школ знают слабо, если не сказать плохо.

Следует отметить, что задание 37 в этом году выполнено практически во всех вариантах крайне слабо (всего вариантов 18, но оригинальных лишь 6), что свидетельствует о низком качестве знаний учащихся. Так, например, в одном из вариантов (№№538,540,542) в отрывке из воспоминаний государственного деятеля речь шла о *денежной реформе С.Ю. Витте*, и если с работой по тексту более или менее справились, то задание 37 вызвало серьезные затруднения (решаемость — 23,5 %). Нужно было, используя знания по истории, указать *любые три (помимо финансовой реформы) события истории России, непосредственно связанные с деятельностью Витте*. Казалось бы, личность достаточно известная, и с ним должны четко ассоциироваться многие важные события из истории страны.

В другом варианте речь в историческом источнике шла о *М.С. Горбачеве и политике «перестройки»*. Из 235 учащихся, выполнявших этот вариант, менее половины (44 %) все же смогли определить, что речь в отрывке идет о М.С. Горбачеве и проводимой им в 1980-е гг. политике «перестройки». Сравнительно легко учащиеся справились с заданием 36 — нашли в тексте (а они там очень четко выделены) пути интенсификации экономического развития страны (решаемость на уровне 88,3 %), но многие не смогли в задании 37 указать *изменения в политической системе СССР в период «перестройки»* (решаемость — 24,6 %).

Можно сделать неутешительный вывод о том, что сложности при выполнении экзаменационной работы учащимися вызывают задания по разным хронологическим периодам, практически по всем темам, что подтверждает и выполнение заданий 38-39.

Следует отметить, что результаты выполнения этих заданий по-прежнему достаточно низкие. Слабее всего, как и в прошлом году, выполнено задание 39 на анализ версий и оценок (средняя решаемость — 15,3 %), средняя выполняемость задания 38 на анализ исторической ситуации или проблемы составила 33,8 %.

Такие результаты подтверждают вывод о том, что в тех случаях, где требуется не просто знание фактического материала, а его анализ и понимание проходивших исторических процессов, там учащиеся в большинстве своем, к сожалению, не могут справиться с поставленными задачами.

Задание 38 (С4). Максимальные 3 балла получили всего 94 учащихся, 312 экзаменуемых (а это 39 %) не справились с заданием, соответственно, остальные дали неполный ответ и получили либо 1, либо 2 балла.

Относительно легким для выполнения стало задание в вариантах №№539, 544 и 545, где нужно было назвать московского князя второй половины XIV в., отказавшегося от уплаты дани (*Дмитрий Донской*), и любые две *причины, позволившие ему решиться на вооруженное противостояние Орде* (средняя решаемость — 46,1 %).

Самым сложным для выполнения оказалось задание, в котором требовалось указать *причины (предпосылки), в силу которых Советское государство с переходом к новой экономической политике (НЭП) осуществило восстановление частного сектора в экономике* (решаемость на уровне 21,3 %). По-видимому, такие вопросы как политика «военного коммунизма, НЭП, а затем индустриализация и коллективизация оказались своего рода «белым пятном» для учащихся. Это, в том числе, проявилось и во время репетиционного экзамена, когда в двух вариантах было задание по политике «военного коммунизма», с которым абсолютное большинство учащихся практически не справилось.

Ожидаемо вызвал затруднения и вопрос о *реформе советской политической системы, начавшейся в СССР в 1988 г.*: нужно было привести любые три примера, иллюстрирующие процесс демократизации политической системы нашей страны в этот период (средняя решаемость — 25 %).

Задание 39 (С5) предполагает приведение аргументов как в поддержку, так и в опровержение дискуссионной оценки определенного исторического явления или процесса. Для подтверждения выбранной точки зрения требовалось привести полноценные аргументы, опирающиеся на факты, а не отдельные факты или события. На крайне слабых результатах данного задания сказалось не только недостаточное

знание фактического материала, необходимого для аргументации той или иной точки зрения, но и неумение формулировать полноценные аргументы, и самое главное, неумение анализировать, сопоставлять, с разных сторон рассматривать то или иное историческое явление.

Две третьих всех экзаменующихся — это 537 человек (67 %) — получили 0 баллов за это задание, 56 человек — 3 балла, а максимальные 4 балла получили только 26 учащихся (а в прошлом году таких было 45), остальные — 1 — 2 балла. Результат более чем удручающий.

Самые слабые результаты (средняя решаемость — 6,6 %) были показаны в задании, в котором была приведена следующая спорная точка зрения: *«Политика России в период царствования Николая I была направлена на подавление национально-освободительного движения»*. Как выяснилось, абсолютное большинство выпускников не имеют представления о том, что такое *«национально-освободительное движение»*, и поэтому приводимые ими аргументы были связаны с внутренней политикой Николая I, направленной на борьбу с инакомыслием (создание жандармерии, жесткая расправа с декабристами, цензура и др.).

Вызвало затруднение и задание, связанное с оценкой внутренней политики Александра I: *«Реформы Александра I имели целью уменьшение привилегий дворянства»* (средняя решаемость по вариантам — 11,9 %). Учащиеся не смогли подобрать аргументы, которые касались бы сословной политики Александра I, направленной, с одной стороны, на сохранение привилегий дворянства, а с другой, на некоторое послабление крепостнической политики.

Неожиданно сложным для выпускников стало еще одно задание, которое уже не раз встречалось в предыдущие годы: *«Опричная политика Ивана IV была средством укрепления централизованного государства»*. Учащиеся в лучшем случае приводили в качестве аргументов суждения общего характера, не подтверждая их конкретными фактами (средняя решаемость составила 16,1 %).

Относительно более легкими для выполнения стали задания по истории Древнерусского государства. Нужно было дать аргументы по следующим дискуссионным оценкам: *«Зарождение и формирование государственности в землях во-*

сточных славян не являются результатом деятельности норманнов» (решаемость — 25 %), и *«Древнерусское государство сложилось не ранее рубежа X—XI вв.»* (решаемость — 27,1 %). По-видимому, эти темы являются более простыми для понимания и усвоения.

Задание 40 (С6) предусматривает выбор из четырех предложенных исторических деятелей одного: необходимо указать время его жизни, назвать основные направления деятельности, охарактеризовать их и показать результаты этой деятельности. При этом время жизни деятеля, характеристика и результаты деятельности оценивались отдельно (К1, К2 и К3). Задание является достаточно сложным для оценивания, поскольку, во-первых, нет четкой формы изложения ответа (это может быть и связный рассказ, и тезисы и т.д.), во-вторых, оценка полноты характеристики личности зависит, отчасти, и от компетентности эксперта, а это предполагает некоторый субъективизм.

Как правило, предлагаются такие исторические личности, которым уделяется достаточное внимание в процессе преподавания истории, к тому же они взяты из разных исторических периодов, так что у учащихся есть определенный выбор. Кроме того, «набор» исторических деятелей в известной степени можно предположить, и это задание, в отличие от других, может быть проработано и подготовлено заранее в процессе подготовки к экзамену, что многие учащиеся и делают. Тем не менее, выполняется оно слабо.

С указанием времени жизни или деятельности исторического деятеля (К1) большинство выпускников в целом справились (средняя решаемость составила 73,3 %), но вместе с тем 186 учащихся (четвертая часть) получили за это задание 0 баллов. Получается, что, выбирая какого-либо исторического деятеля, учащийся изначально не знал, когда этот деятель собственно жил.

Что касается характеристики (К2) и результатов (К3) деятельности, то здесь выполнение намного слабее (средняя решаемость примерно одинакова и составила соответственно 36,4 и 34,3 %). Определив верно время жизни или деятельности выбранного исторического деятеля, далеко не все учащиеся смогли дать характеристику его деятельности (К2), 271 человек получили за это задание 0 баллов, око-

ло трети от всех учащихся (228 человек) получили минимальный 1 балл. Еще больше — 370 человек (почти половина!) — не смогли указать результаты деятельности (К3). Только 103 учащихся получили максимальные 3 балла за характеристику деятельности и 147 — максимальные 2 балла за оценку результатов деятельности того или иного исторического деятеля.

Помимо недостаточного знания фактического материала в данном случае проявляется еще и неумение его структурировать, хотя этот тип задания уже не первый год присутствует в структуре КИМ, и можно уже научиться его выполнять. По-прежнему многие учащиеся не могут четко выделить направления деятельности, подменяя их перечислением конкретных мероприятий, преобразований и т.д. Кроме того, экзаменующиеся часто не могут дать этим направлениям (даже если правильно их обозначили) достаточно полную характеристику, ограничиваясь перечислением отдельных фактов. Для многих представляется затруднительным указать результаты этой деятельности именно по выбранным направлениям. Зачастую результаты деятельности вообще не относятся к указанным направлениям. Чаще всего в ответах учащихся содержится простое перечисление отдельных фактов, событий, относящихся к жизни или деятельности той или иной исторической личности, а результаты деятельности сводятся к набору общих фраз.

Следует также отметить, что очень «неравноценны» исторические личности, предлагавшиеся на выбор учащимся. Как правило, учащиеся предпочитают выбирать правителей Российской империи или советских руководителей — в этом случае есть возможность и несколько направлений выбрать, и дать им характеристику. Так, в этом году выбирали *Николая I* (тем более, он был предложен в трех вариантах), *Екатерину II*, *Александра II*, *Н.С. Хрущева*. Многими был выбран *Дмитрий Донской*, представленный также в трех вариантах. В то же время есть исторические деятели, характеристику которым учащимся представляется дать сложно (например, объективно сложно выделить два направления или мало фактического материала, известного им). Таких деятелей практически не выбирают, или делают это крайне редко (это, например, в этом году *А.Д. Сахаров*, *А.Н. Косыгин*, *В.М. Молотов*, *А.А. Аракчеев* и *П.Д. Киселев*).

Уже третий год подряд, в связи с требованиями Федерального компонента государственных стандартов среднего (полного) общего образования включить в КИМ задания, проверяющие знание всеобщей истории, в задании 40 присутствует исторический деятель, изучаемый в курсе всеобщей истории. Следует отметить, что лишь очень немногие учащиеся (максимум, десятка два всего) выбрали для характеристики зарубежного исторического деятеля (были предложены *Дж. Вашингтон, О. Кромвель, К. Аденауэр, Карл Великий, О. фон Бисмарк*), однако все ответы были крайне поверхностными или вообще неверными, и в этой связи представляется совершенно непонятным решение учащегося выбрать «зарубежного» деятеля. В лучшем случае они были оценены в 1 балл. Совершенно очевидно, что изначально включение исторических деятелей из курса всеобщей истории носит чисто формальный характер.

Выводы и рекомендации для подготовки.

Анализируя ответы учащихся на задания 35-40, можно с сожалением констатировать, что по-прежнему уровень знаний отечественной истории нашими выпускниками представляется только удовлетворительным. Статистика результатов ЕГЭ по истории подтверждает, что нет качественного улучшения знаний учащихся по истории.

Нельзя выделить какие-то «провальные» темы. Сложными для выполнения оказываются вопросы, связанные с самыми разными аспектами и периодами отечественной истории. Особенно хотелось бы обратить внимание на крайне поверхностные знания нашими учащимися периода советской истории. Ухудшается знание выпускниками фактического материала по отечественной истории, и об этом свидетельствует решаемость тестовых заданий. Наряду с этим наблюдается и растущее непонимание многими учащимися сути исторических явлений и процессов, соответственно, и особенностей исторического пути развития России. В этой связи, как уже неоднократно указывалось, необходимо отказаться от «натаскивания» на выполнение тестовых заданий, поскольку это подменяет всестороннюю подготовку и пагубно сказывается на качестве знаний.

Кроме того, хотелось бы, чтобы при подготовке учащихся больше внимания уделялось таким навыкам как умение:

- четко и по существу формулировать ответ на поставленный вопрос,
- систематизировать и анализировать материал, устанавливать причинно-следственные связи,
- формулировать полноценные аргументы за или против,
- грамотно излагать свои мысли.

9. АНАЛИЗ РЕЗУЛЬТАТОВ ЕГЭ-2015 ПО ГЕОГРАФИИ В ТОМСКОЙ ОБЛАСТИ

Т.В. Ромашова

Председатель ПК ЕГЭ по географии в Томской области

Единый государственный экзамен по географии в 2015 году проходил в два этапа. В основной день сдачи (25 мая) в экзамене приняли участие 275 выпускников. Неявка составила 30,37 % от числа заявленных участников (395). В резервный день (24 июня) желающих сдавать экзамен по географии было семеро из 23 заявленных. Итого ЕГЭ по географии сдавали 282 выпускника.

Структура контрольных измерительных материалов

В 2015 г. по всем предметам, в том числе и по географии, была изменена структура КИМ: каждый вариант теперь состоит из двух частей (часть 1 — задания с кратким ответом, часть 2 — задания с развернутым ответом). Задания в КИМ представлены в виде сквозной нумерации без буквенных обозначений А, В, С.

По большинству учебных предметов сокращено количество заданий с выбором одного ответа, поэтому каждый вариант экзаменационной работы по географии включал в себя 41 задание, различающихся формой и уровнем сложности.

Как и прежде, задания в КИМ в 2015 г. были представлены вопросами всех уровней сложности, в том числе: 26 — базового (1-25, 34), 9 — повышенного (26–32, 35,39) и 6 — высокого (33, 36-38, 40, 41).

На задания базового уровня приходилось 54,9 % максимального первичного балла за выполнение всей работы, на задания повышенного и высокого уровня — 21,6 и 23,5 % соответственно. Такое распределение обеспечило возможность весьма точно дифференцировать выпускников по уровню подготовки.

По сравнению с предыдущим годом продолжилось перераспределение количества заданий между содержательными блоками: уменьшилось число заданий блоков «Источники географической информации» и «География России». За счёт

этого изменился процент максимального первичного балла за задания данных разделов относительно максимального первичного балла за всю работу. Наибольшее количество заданий и относится к содержательному блоку «География России» — 12, которые «вешают» 27,5 % от максимального первичного балла.

Распределение заданий по основным блокам содержания школьной географии

Содержательные блоки, включенные в экзаменационную работу	Число заданий	Максимальный первичный балл	Процент максимального первичного балла за задания данного раздела от максимального первичного балла за всю работу
1. Источники географической информации	4	5	9,8 %
2. Природа Земли и человек	7	9	17,6 %
3. Население мира	6	7	13,7 %
4. Мировое хозяйство	5	7	13,7 %
5. Природопользование и геоэкология	3	4	7,9 %
6. Регионы и страны мира	4	5	9,8 %
7. География России	12	14	27,5 %
Итого	41	51	100 %

Если же рассматривать принадлежность заданий не к содержательным блокам, а к курсам школьной географии, то больше всего их (15) относится к курсу «Экономическая география мира», за которые можно получить 37,2 % от максимального первичного балла.

В основной день школьного этапа ЕГЭ в Томской области использовались КИМ, представленные 18 вариантами, в резервный — шесть. Анализ КИМ ЕГЭ-2015 по географии позволил выявить следующие особенности:

- изменена последовательность заданий в части 1;
- изменен формат задания, проверяющего знание и понимание географических явлений и процессов в атмосфере и гидросфере (задание 2);
- отмечено всего 6 оригинальных заданий в части 2 во всех вариантах;

В целом, незначительные изменения в содержании КИМ были направлены на более полный охват заданиями экзаменационной работы всех элементов содержания школьного курса географии, проверяемых в рамках ЕГЭ. Все элементы содержания, проверявшиеся в экзаменационной работе 2014 г. проверялись в экзаменационной работе 2015 г.

Результаты выполнения экзамена

Кампания ЕГЭ-2015 по географии проходила честно, без отклонений и нарушений, поэтому итоги её объективны:

- максимальный первичный балл уменьшен до 51;
- средний первичный балл составил 34,7;
- средний тестовый балл (61,5) несколько ниже, чем в предыдущие годы;
- максимальный тестовый балл (97 баллов) в Томской области набрал 1 экзаменуемый;
- самые высокие результаты (81 тестовых баллов и более) продемонстрировало 24 человека (8,7 % от всех экзаменуемых);
- минимальный порог этого года (37 баллов) не преодолели 4 человека, что составило 1,45 % от числа сдававших экзамен (в РФ — 16 %);
- не приступали к выполнению задания с развёрнутым ответом только 4 выпускника и 2 работы было с нулевым выполнением Части 2.

Результаты этого года несколько ниже прошлогодних по Томской области, но остаются более высокими по сравнению со среднероссийскими.

Анализ решаемости заданий КИМов

Часть 1 содержит 35 заданий с кратким ответом (26 заданий базового уровня сложности, 8 заданий повышенного уровня сложности и 1 задание высокого уровня сложности). В экзаменационной работе были представлены следующие разновидности заданий с кратким ответом:

- 1) задания, требующие записать ответ в виде одной цифры или числа;
- 2) задания, требующие записать ответ в виде слова;

3) задания, требующие записать ответ в виде последовательности цифр, в том числе на установление соответствия географических объектов и их характеристик, с выбором нескольких правильных ответов из предложенного списка, на установление правильной последовательности элементов.

Средняя решаемость заданий Части 1 составила в этом году 70,8 %, что согласно Спецификации КИМ ЕГЭ по географии укладывается в рамки нормы выполнения заданий этой части (60-90 %), но ниже результатов 2014 г.

Решаемость вариантов ЕГЭ по географии в 2015 г.

№ варианта	Количество человек, решавших вариант	Решаемость, %		
		Части 1	Части 2	Общая
537	27	77,97	67,52	72,75
538	27	67,45	63,53	65,49
539	27	70,37	57,26	63,82
540	29	74,68	57,82	66,25
541	28	69,55	57,14	63,35
542	26	65,49	57,40	61,44
543	22	71,89	58,04	64,97
544	23	72,88	59,20	66,04
545	25	72,00	69,85	70,92
710	3	66,67	43,59	55,13
711	4	67,11	38,46	52,78
712	5	73,68	70,77	72,23
713	5	73,68	78,46	76,07
714	7	59,40	50,55	54,97
715	4	62,50	67,31	69,40
716	5	70,53	49,23	59,88
717	4	76,32	57,69	67,00
718	4	61,18	40,38	50,78
Среднее		70,80	60,10	66,55

Из всех заданий этой части решаемость семи заданий была ниже нормы: заданий 4, 12, 15, 20 базового уровня сложности — 57,45 %, 54,9 % и 47,6 %, 40,7 % соответственно; и заданий 29, 32, 33 повышенного уровня сложности — 58,9 %, 45,1 и 23,27 % соответственно.

Анализ результатов выполнения **заданий 4, 5, 6** позволяет диагностировать ошибки, связанные с непониманием особенностей природы отдельных регионов Земли и России. Результаты экзамена показывают, что часть выпускников не имеют четких представлений о размещении природных зон в пределах материков и территории России, не знают зональных особенностей компонентов природных зон (климата, почв и др.), не понимают закономерности распределения тепла в пределах различных территорий.

Следует отметить, что заметно ниже в этом году, чем во все предыдущие годы, решаемость **заданий 15 и 20**, проверяющих знания об особенностях природно-хозяйственного потенциала и населения крупных стран мира, а также России. Решаемость **задания 15** по вариантам имела самые большие колебания: от 0 % до 70,4 %, что свидетельствует о сильной дифференциации знаний выпускников. Определить страну по описанию (**задание 32**) затруднилось 55 % экзаменуемых. Из стран наименее узнаваемой оказались Бангладеш (решаемость 21,4 %) и Италия (38 %).

Всё же наихудшая решаемость оказывается у заданий, требующих определить район России по описанию (**задание 33**). При средней решаемости этого задания 23,27 %, наименьшую имели варианты, где нужно было узнать по выделенным существенным признакам Вологодскую область (7,1 %) и Татарстан (22,6 %).

Часть 2 содержит 6 заданий с развернутым ответом, в первом из которых ответом должен быть рисунок, а в остальных требуется записать полный и обоснованный ответ на поставленный вопрос (1 задание повышенного уровня сложности и 5 заданий высокого уровня сложности). Согласно Спецификации КИМ для проведения в 2015 г. ЕГЭ по географии (утверждён 31.10.2014) за все задания части 2 можно получить 25,7 % максимального первичного балла.

Решаемость Части 2 колеблется по вариантам от 40,4 % (718 вариант) до 78,5 % (713 вариант), составляя в среднем 60,1 %, что выше значения предыдущего года (57,3 %).

Средняя решаемость заданий Части 2 имеет почти трёхкратный разброс значений по содержательным линиям — от 30,36 % (задание 40) до 82,2 % (задание 1),

но, учитывая норму выполнения заданий высокого уровня сложности (10–30 %), выполняемость всех заданий, также как и в предыдущие годы соответствует нормативу.

Позитивным моментом является тот факт, что заметно увеличилось число экзаменуемых, которые приступают к выполнению заданий части «С»: 271 из 275 человек участников ЕГЭ!

Решаемость **задания 36** оказывается самой высокой в Части 2! Она стала в 2,6 раза выше, чем в 2006 г., когда это задание впервые появилось в КИМ. 77 % приступивших к выполнению этого задания справляются блестяще — на максимальные два балла, и только 10 % обучающихся не удаётся его выполнить.

В **задании 37** проверяется умение объяснять существенные физико- или экономико-географические признаки объектов, явлений и процессов. Средняя решаемость этого задания достаточно высокая — 54,7 %. Правда, она зависит от тематики задания этой содержательной линии. В этом году использовалось только 5 оригинальных заданий в 18 вариантах.

Наиболее лёгким для экзаменуемых оказалось задание на сравнение гидрорепотенциала трёх участков реки (решаемость — 64,2 %).

Также легко справились с заданиями на проверку понимания *факторов размещения* различных отраслей, которые из года в год традиционно оказывались трудными для выполнения. В этом году решаемость задания о природно-ресурсной базе для развития целлюлозно-бумажной промышленности составила 62 %.

Несколько подзабыли выпускники свойства океанических вод, сочетание которых необходимо для развития коралловых построек. Решаемость этого задания, повторяющегося в трёх вариантах, составила — 25, 33 и 60 % (средняя — 37 %).

Самыми сложными остаются по-прежнему задания, где проверяются знания об особенностях и закономерностях атмосферных процессов. Решаемость вариантов, где требовалось объяснить причины низких температур летом в Арктике — 35,8 %. А решаемость вариантов, где нужно было объяснить причины разных значений суммарной радиации в г. Рим и г. Аккра — 21,7 %. При этом не помог даже фрагмент карты, иллюстрирующий это задание.

Задание 38 обычно имеет одну из самых низких значений решаемости — 43,45 % (в РФ — 25 %). В содержательной линии задания С3 использовалось только 3 оригинальных задания в 18 вариантах, которые в этом году проверяли элементы содержания, относящиеся к оболочкам Земли и рациональному природопользованию.

Практически не вызвало затруднения выполнение задания, повторяющегося в трёх вариантах, на объяснение причин активизации водной эрозии на одном из трёх участков топокарты (решаемость составила 52,5 %).

В девяти других вариантах были приведены профили, проведённые через острова в Тихом и Индийском океанах на разных широтах, на которых необходимо было выбрать пункты с наибольшим количеством атмосферных осадков. Средняя решаемость подобных заданий — 31,3 %.

Решаемость заданий на анализ климатограмм зависит от сложности вопроса. Если нужно только определить, какой из пунктов расположен восточнее, то решаемость выше (71 %). Если ещё указать и климатический пояс, то средняя решаемость 30,6 % при колебаниях по вариантам от 16,6 до 50 %. Приводились климатограммы для пунктов, расположенных в тропическом поясе Северного полушария.

В целом, только каждый третий, приступивший к выполнению задания 38, набирал максимальные 2 балла, а 45 % — 0 баллов.

Решаемость **заданий 37 и 38** могла быть выше, если бы при их выполнении экзаменуемые обратили внимание на формулировку, в которой предлагается указать две причины, два последствия, довода и т.п. В случае указания более двух причин (доводов и т.п.) оценивались только две, указанные в ответе первыми. Это означает, что при ответе на эти задания следует не писать всё, что имеет хоть какое-то отношение к вопросу, а приводить конкретные аргументы.

Алгоритм выполнения **задания 39** достаточно хорошо усвоен школьниками. Решаемость этого задания увеличивается с каждым годом, и составила в 2015 г. 76,4 % (в 2011 г. — 45,7 %). Решаемость может быть выше в случае написания полного ответа на поставленные вопросы, а не частичного (только математические действия без вывода или вывод на основе сравнения лишь одного показателя, как

правило, переписанного из таблицы). Часто встречается ответ, когда приводятся абсолютные величины, указанные в таблице, вместо определения доли этой величины.

Как всегда самую низкую решаемость из Части 2 имеет **задание 40**, проверяющее знания о географических следствиях движения Земли. В этом году с заданием справились 30,4 % выпускников, что почти в два раза выше, чем в 2005 г. (17 %). Хочется обратить внимание, на тот факт, что в этом году условия задания изменены. В частности, требовалось определить географическую долготу пункта, разница во времени между которым и Гринвичем составляет не целые отрезки времени, а дробные (например, 5 ч 40 мин.). Наиболее типичные ошибки — отсутствие указания *географической долготы* или неверное её определение.

Задание 41 проверяет умение находить в разных источниках и анализировать информацию, необходимую для изучения обеспеченности территорий человеческими ресурсами. Умеют производить демографические расчёты 66,6 % экзаменуемых (по критерию К1), а также на их основе делать выводы о естественном и механическом движении населения конкретной территории — 70,4 % (по критерию К2), что несколько ниже результатов 2014 г.

Типичные ошибки при выполнении этого задания — неправильные математические действия (округление результата до десятых долей промилле, как это требуется в задании), неверный выбор статистических данных из таблицы, невнимательность (теряют знак «-», тогда вместо убыли населения отмечают прирост) или непонимание процесса изменения численности населения как результата естественного и механического движения населения.

Сравнительный анализ результатов выполнения различных заданий с развернутым ответом показывает, что наибольшие затруднения у выпускников вызывают задания, требующие интеграции знаний из разных разделов и курсов географии — 37, 38, 40

В целом, анализ решаемости КИМов показал, что решаемость заданий Части 1 (70,8 %) и Части 2 (60,1 %) соответствует уровням сложности и демонстрирует высокий уровень усвоения знаний и умений.

Выводы

1. Результаты экзамена 2015 г. по многим позициям несколько хуже результатов предыдущих лет. Однако областные результаты ЕГЭ по географии заметно выше среднероссийских результатов и результатов субъектов Сибирского федерального округа.

2. Томская область выделяется среди многих субъектов России низким количеством и долей лиц, не преодолевших минимальный порог — всего 4 человека из 275 участников экзамена, т.е. 1,45 %!

3. При анализе результатов экзамена важно учитывать такую качественную характеристику обучаемости, как достижение требований федерального компонента государственного образовательного стандарта, которое продемонстрировали **73,9 %** участников экзамена на *базовом* уровне, **69,1 %** — на *повышенном* и **53 %** — на *высоком*. По принятым в международной практике критериям требование считается усвоенным, если процент выполнения заданий, проверяющих их, равен или превышает 65 % для заданий с выбором ответа и 50 % для заданий с кратким и развернутым ответом.

При этом с каждым годом заметнее становится более успешное выполнение заданий высокого уровня, что можно объяснить желанием выпускников и учителей гарантированно получить более высокий первичный балл. Менее успешно учащиеся справляются с заданиями на простое воспроизведение знаний (базовый уровень).

4. При оценке уровня достижения требований раздела «знать/понимать», необходимо отметить, что географические знания сформированы у большинства экзаменуемых. Нельзя не отметить существенно более высокие результаты освоения многих тем, по сравнению с результатами прошлых лет. В то же время, как и раньше, уровень выполнения заданий, проверяющих знания фактов, несколько выше, чем заданий, проверяющих понимание общих закономерностей.

Существенно выше стали результаты выполнения заданий, проверяющих уровень достижения требования «уметь»: около 66 % участников экзамена в 2015 г. продемонстрировали усвоение умений, что свидетельствует о высокой сформированности предметных компетенций.

Очень высокие результаты показали экзаменуемые при выполнении заданий, проверяющих требования раздела «использовать приобретенные знания и умения в практической деятельности и повседневной жизни»: 68 % экзаменуемых проявляют способность использовать приобретенные знания и умения в практической деятельности и повседневной жизни.

5. Как и в 2014 г., выявлены статистически значимые различия в результатах выполнения заданий содержательных линий Части 2 (в основном, это касается заданий 37 и 38): решаемость внутри них по вариантам различается в 2-3 раза и зависит от проверяемых элементов содержания, которые относятся, согласно Кодификатору, к *разным блокам содержания и курсам школьной географии*.

6. Повзрослел, но остается недостаточным уровень сформированности некоторых *базовых метапредметных умений, навыков и способов деятельности*. Например, умение выполнить элементарные математические вычисления (определить долю от целого числа, преобразовать абсолютную величину в относительную, округлять математические значения). Одним из недостатков географической подготовки учащихся, выявленных ЕГЭ, является недостаточная сформированность умения четко и ясно, с применением необходимых географических терминов, излагать свои мысли. Это важное общеучебное умение, необходимое не только для учебной деятельности, но и для жизненных ситуаций. Это умение в полной мере сформировано лишь у выпускников с отличным уровнем подготовки.

В целом, за годы проведения экзамена значительно выше стали показатели успешности выполнения заданий, проверяющих сформированность умений определять географические координаты, направления, составлять простейшие модели (профиль местности), сравнивать ресурсообеспеченность, демографические показатели разных стран, использовать географические знания и умения для выявления и объяснения географических аспектов различных текущих событий и ситуаций. В частности, результаты ЕГЭ показывают, что выпускники последних лет в отличие от выпускников первых лет проведения экзамена уже умеют извлекать информацию из предложенного рисунка, таблицы, картосхемы.

Динамика изменения результатов экзамена позволяет сделать вывод о положительном влиянии ЕГЭ на качество школьного географического образования.

Рекомендации

Анализ результатов выполнения экзаменационных работ и сравнение экзаменуемых по степени успешности овладения различными знаниями и умениями позволили выявить типичные ошибки, допускаемые на экзамене выпускниками, а также обоснованно выделить наиболее сложные темы и разделы школьной географии.

Как известно, каждый блок содержания представлен в КИМ заданиями разного уровня сложности, но среди проблемных можно назвать половину блоков содержания (4 из 7) и 11 элементов содержания, на формирование которых следует обратить более пристальное внимание.

Блоки и элементы содержания школьной географии, вызвавшие наибольшие затруднения в 2015 г.

Блок содержания географии	Код	Элементы содержания, проверяемые на ЕГЭ
Природа Земли и человек	2.1	<i>Земля как планета. Форма, размеры, движение Земли</i>
	2.4	Гидросфера. Свойства вод Мирового океана
	2.5.	<i>Атмосфера. Состав, строение, циркуляция. Распределение тепла и влаги на Земле. Погода и климат</i>
	2.6	Биосфера. Почва как особое природное образование.
Население мира	3.3	Географические особенности воспроизводства населения мира
	3.8	Структура занятости населения
Регионы и страны мира	6.4	<i>Особенности природно-ресурсного потенциала, населения, хозяйства, культуры крупных стран мира</i>
География России	7.4.3	География отраслей промышленности
	7.5	<i>Природно-хозяйственное районирование России. Регионы России. Особенности географического положения, природы, населения, хозяйства и история развития крупных географических регионов</i>
	7.6	Россия в современном мире

Примечание. Жирным курсивом в таблице выделены элементы содержания, проверяемые в заданиях и имеющие наименьшую решаемость.

Рассмотрим типичные ошибки и рекомендации к наиболее сложным темам.

При изучении темы «*Земля как планета Солнечной системы*» целесообразно чаще закреплять знания о положении Солнца над горизонтом на разных широтах в дни равноденствий и солнцестояний, границах распространения явлений

полярного дня и ночи, а также умений применять эти знания для определения географических особенностей распределения тепла и света по поверхности Земли, в частности, выполнять тренировочные упражнения на вычисление высоты полуденного Солнца на разных параллелях (в конкретный день) и на меридианах (в конкретное время суток).

Недостаточное усвоение многих понятий и терминов (падение и уклон реки, свойства океанических вод и др.) по теме «*Гидросфера*» приводит к формированию поверхностных знаний о пространственных закономерностях гидросферы, что проявляется в неумении применять информацию для определения географических особенностей различных объектов гидросферы. Рекомендуется уделять особое внимание вопросам взаимосвязи гидросферы с другими оболочками Земли. Следует разобрать закономерности изменения солёности и температуры воды Мирового океана, а также схему образования поверхностных течений Мирового океана, причины их образования и влияние на климат прибрежных территорий.

Распространёнными заблуждениями учащихся по теме «*Атмосфера*» являются представления о том, что самые низкие температуры на Земле наблюдаются на географических полюсах; о том, что на побережьях океанов всегда выпадает много осадков. Причиной этих заблуждений являются поверхностные знания о географических закономерностях распределения тепла и влаги на поверхности Земли.

Знания о географических следствиях формы, размеров и движений Земли являются базовыми для понимания всех географических закономерностей. Для успешного выполнения экзаменационной работы учащимся необходимо знать и уметь применять термины и понятия темы «*Атмосфера*», описывать процессы, происходящие в атмосфере, по их существенным признакам; показывать климатические пояса и области и уметь давать количественные характеристики типов климата; уметь применять знания о распределении тепла и влаги по поверхности Земли для характеристики климата отдельных территорий и объяснения его особенностей. Также необходимо обратить внимание учащихся на тот факт, что не везде в тропических широтах выпадает малое количество осадков. Вопросы этой

темы, изучаемые в начальном курсе географии, в условиях недостатка времени в учебном плане часто оказываются недостаточно хорошо усвоены обучающимися. Можно и нужно актуализировать эти знания в последующих курсах географии. Например, следует уделять время (7, 8 классы) формированию умения читать климатограммы и определять по ним тип климата и полушарие (Северное или Южное), в котором расположена территория, для которой составлена данная климатограмма.

Тема *«Биосфера. Почва как особое природное образование»* включает знания, без которых невозможно формирование представлений о географической оболочке и природных зонах Земли. Следует обратить внимание на усвоение материала об условиях формирования почв разных природных зон.

В блоке *«Население мира»* наибольшие трудности вызывают задания, проверяющие знание географических особенностей воспроизводства населения мира. Необходимо акцентировать внимание на демографических особенностях воспроизводства и занятости населения стран разного социально-экономического типа, а также крупных географических регионов мира. Запоминание значений конкретных статистических показателей не требуется. Чтобы сравнить страны по показателям естественного прироста, достаточно понимать, что в развивающихся странах этот показатель выше, чем в развитых. Но при этом в европейских странах он ниже, чем в США, Канаде и Австралии, а в странах Латинской Америки он ниже, чем в странах Африки.

Что касается понимания отраслевой структуры занятости населения (задание 12), то оно тесно связано со знаниями особенностей отраслевой и территориальной структуры мирового хозяйства. Как правило, требуется назвать страну, имеющую постиндустриальную или аграрную структуру экономики, или на основе данных диаграммы указать страну, в которой большинство экономически активного населения занято в той или иной сфере хозяйства. Успешность выполнения подобных заданий зависит от знания типологических особенностей стран с разным уровнем развития экономики. Типичные ошибки связаны с неверным представлением о том, что в некоторых странах с высоким уровнем развития сельского хозяй-

ства (Канада, Великобритания, Франция) доля сельского хозяйства в ВВП и структуре занятости населения велика. Для того чтобы не ошибаться при выполнении подобных заданий, достаточно представлять, что во всех экономически развитых странах основное место в структуре экономики принадлежит непродовольственной сфере (сфере услуг), а в наиболее отсталых, беднейших странах мира — сельскому хозяйству. В целях формирования такого представления рекомендуется при изучении страноведческого раздела курса географии 10—11 классов при рассмотрении отдельных стран акцентировать внимание на особенностях их отраслевой структуры хозяйства, предлагать обучающимся анализировать статистические данные, характеризующие структуру ВВП и структуру занятости населения, и делать соответствующие выводы.

В блоке **«География России»** сложными являются три темы, указанные в таблице выше. Часто ошибки связаны с недостаточно качественным овладением материала о географии отдельных отраслей хозяйства страны, а значительная часть экзаменуемых имеет о них упрощенные, а зачастую и неверные представления. При определении отдельного региона России по описанию необходимо акцентировать внимание на умении анализировать и синтезировать информацию: соотносить данные физической и административной карт Российской Федерации, знать особенности географического положения отдельных субъектов, специфики населения, хозяйства региона, истории формирования регионального хозяйственного комплекса. Эффективен прием «наложения карт», сравнения, сопоставления, выборки необходимой информации из множества данных, составления картосхем на основе карты, статистической информации или географического текста, в том числе дополнительного к учебнику, взятого в Интернете, СМИ и т. д.

Основой успеха на экзамене является систематическое и последовательное повторение основных вопросов курса школьной географии, восстановление в памяти с помощью атласов представлений о положении на карте основных географических объектов. Зная географическое положение объекта, процесса логически можно вывести целый ряд их характеристик.

Но результаты ЕГЭ не могут отражать полной картины уровня подготовки выпускников, т.к. часть сильных учеников не выбрала экзамен по географии, а часть учеников «слабых» сдавала экзамен наудачу. Поэтому встречаются работы с ответами типа «потому что Арктика расположена на южном полюсе» или «также Арктику пересекает экватор и нулевой меридиан». Также многочисленной в настоящий момент является группа выпускников с удовлетворительной подготовкой. Возможность сокращения в будущем этой группы является значительным резервом повышения общего уровня подготовки выпускников, сдающих ЕГЭ. Для повышения географической грамотности этих обучающихся, повышения системности их знаний большое значение имеет своевременное выявление существующих пробелов в знаниях. Рекомендуется при планировании образовательного процесса предусмотреть перед началом изучения каждого раздела курса время на диагностику различных аспектов подготовки, являющихся опорными при изучении той или иной темы. В первую очередь рекомендуется включать в работу с заданиями рубрики «Вспомните» именно учащихся с общим невысоким уровнем подготовки, давать им опережающие индивидуальные задания.

Эти общие и тематические рекомендации позволят внести необходимые коррективы в работу учителей географии, активизировать и системно организовать методическую работу. Тот факт, что результаты ЕГЭ стали лучше, свидетельствует об эффективности методических рекомендаций по результатам ЕГЭ прошлых лет.

10. АНАЛИЗ РЕЗУЛЬТАТОВ ЕГЭ-2015 ПО АНГЛИЙСКОМУ ЯЗЫКУ В ТОМСКОЙ ОБЛАСТИ

Т.Г. Петрашова

*Председатель ПК ЕГЭ по английскому языку в Томской области
Национальный исследовательский Томский политехнический университет*

Единый государственный экзамен по английскому языку в 2015 году проходил в два дня. Основной день экзамена по письменной части (*Аудирование, Чтение, Грамматика и лексика, Письмо*) — 11 июня 2015 г. Основной второй день экзамена по устной части (*Говорение*) — 17 и 18 июня 2015 г. Всего было зарегистрировано 358 участников, однако в экзамене приняли участие в письменной части 261 выпускник (2011г. — 242 чел.; 2012 г. — 269 чел.; 2013 г. — 265 чел.; 2014 г. — 285 чел), в устной части — 157 человек. Таким образом, общее количество выпускников, принявших участие в основные дни экзамена по письменной части, снизилось на 9 % по сравнению с 2014 г. Резервные дни экзамена по письменной и устной части были назначены на 25 июня и 26 июня соответственно. В резервные дни приняли участие 7 выпускников. Неявка в 2015 году составила 27 % от числа заявленных участников, что незначительно превышает количество неявившихся по сравнению с 2014 г. (25,8 %).

Структура контрольных измерительных материалов

Контрольно-измерительные материалы разработаны при использовании коммуникативно-когнитивного и компетентностного подходов. Их деятельностный характер позволяет определить, насколько выпускник действительно владеет иностранным языком и может применять его в реальной жизни. Это даёт возможность объективно оценить и уровень сформированности умений в контролируемых видах речевой деятельности, и способность экзаменуемого учиться в высшем учебном заведении.

Экзамен включает задания стандартизированной формы как закрытого типа, так и задания открытого типа с развернутыми ответами. В 2015 г. в структуре ЕГЭ по иностранному языку такие задания представлены в разделах «Письмо» и «Говорение».

Задания открытого типа представляют собой особую важность, проверяя продуктивные умения и навыки. Они значительно увеличивают дифференцирующую способность контрольных измерительных материалов и тем самым помогают выявить выпускников и абитуриентов, имеющих наиболее высокий уровень языковой подготовки. Такие задания требуют применения стандартных знаний для решения поставленной коммуникативной задачи. При их выполнении учащийся должен проявить способность к логическому мышлению, умение обобщать и делать заключение. Кроме этого, эффективное выполнение заданий разделов «Письмо» и «Говорение» зависит от того, насколько хорошо учащиеся овладели различными стратегиями для решения коммуникативных задач.

Изменения в КИМ 2015 года по сравнению с 2014 годом

Введена устная часть экзамена. Задания в варианте КИМ представлены в режиме сквозной нумерации без буквенных обозначений А, В, С. Изменена форма записи ответа на каждое из заданий 3–9, 12–18, 32–38: в КИМ 2015 г. требуется записывать цифру, соответствующую номеру правильного ответа. Задания по аудированию А1–А7 с выбором ответа трансформированы в КИМ 2015 г. в задание 2 на установление соответствия с теми же объектами контроля.

Результаты выполнения экзаменационной работы

Минимальный порог прохождения ЕГЭ по английскому языку, подтверждающий освоение выпускником основных общеобразовательных программ среднего (полного) общего образования в 2015 году был установлен в 22 балла (в 2014 г. «минимальный порог» для вузов был 20 баллов). Минимальная граница ЕГЭ по иностранному языку определялась объемом знаний и умений, без кото-

рых в дальнейшем невозможно продолжение образования в учреждениях среднего профессионального и высшего профессионального образования.

Средний балл выполнения тестовых заданий по английскому языку в Томской области составил 62,89 (2014 г. — 63,02; 2013г. — 73,3; 2012 г. — 61,9). Максимальное количество 100 баллов не набрал ни один выпускник. Количество выпускников, не преодолевших «минимальный порог» в 2015 г., составило 2,3 % (2014г. — 2,46 %). Распределение баллов по английскому языку в Томской области представлено на диаграмме ниже.

Характерной особенностью полученных результатов ЕГЭ в 2015 г. является то, что они дают оценку сформированности языковой компетенции выпускников, охватывая все аспекты: Аудирование, Чтение, Грамматика и лексика, Письмо, Говорение.

Анализ решаемости задания с развернутым ответом

Раздел «Письмо» ЕГЭ по иностранному языку включает два задания со свободно конструируемым ответом: задание 39 — личное письмо и задание 40 — развернутое письменное высказывание с элементами рассуждения. Оба задания, 39 и 40, базируются на тематике общения, составляющей основу школьной программы. Это **социально-бытовая сфера** (общение в семье и школе, межлич-

ностные отношения с друзьями и знакомыми); **социально-культурная сфера** (досуг молодежи; страны изучаемого языка; вклад России и стран изучаемого языка в развитие науки и культуры); **учебно-трудовая сфера** (современный мир профессий, рынок труда; возможности продолжения образования в высшей школе в России и за рубежом; новые информационные технологии).

Задание 39 — это задание базового уровня, и за его выполнение учащийся может максимально получить 6 баллов; задание 40 — это задание высокого уровня, и за его выполнение учащийся может максимально получить 14 баллов. Рекомендуемое время для выполнения двух заданий — 80 минут. Удельный вес раздела «Письмо» в целом составляет 20 % от максимального тестового балла (100 баллов).

Первое задание 39 заключалось в написании личного письма — ответа на полученное письмо, отрывок из которого был приведен в задании. В ответном письме предлагалось ответить на 3 вопроса и задать 3 вопроса. Объем высказывания должен составлять 100—140 слов. Данное задание, несмотря на базовый уровень, составлено таким образом, что проверяет знание лексики и умение её использовать по 2—3 темам.

Второе задание 40 заключалось в написании письменного высказывания с элементами рассуждения и представлением собственного мнения — «Ваше мнение». Объем сочинения — 200-250 слов. В данном задании предлагалось придерживаться следующего плана: *make an introduction (state the problem)*

- *express your personal opinion and give 2–3 reasons for your opinion*
- *express an opposing opinion and give 1–2 reasons for this opposing opinion*
- *explain why you don't agree with the opposing opinion*
- *make a conclusion restating your position*

Оценивание заданий раздела «Письмо» осуществлялось специально подготовленными экспертами с использованием общей шкалы оценивания и дополнительной схемы оценивания, в которой уточнялись требования к каждому конкретному заданию.

Общая шкала оценивания раздела «Личное письмо» в 2015 г., как и прежде, состояла из трех критериев. По каждому из критериев экзаменуемый мог получить от 0 до 2 баллов: К1 — содержание текста; К2 — организация текста; К3 — языковое оформление текста. Количество выпускников, набравших баллы по каждому из критериев, представлено на следующей диаграмме.

Наиболее низкие результаты получены по критерию К3 — языковое оформление текста. Ответы 27 % выпускников не соответствовали данному критерию и были оценены в 0 баллов. Согласно критериям, 0 баллов выставляется в том случае, если понимание текста затруднено из-за множества лексико-грамматических ошибок, т. е. были допущены более четырёх негрубых лексико-грамматических ошибок или/и более четырёх негрубых орфографических и пунктуационных ошибок, либо ошибки затрудняющие понимание текста. Эксперты отмечают, что типичными ошибками для критерия К3 — языковое оформление текста в разделе «Личное письмо» остаются: использование *Present Perfect* для выражения действия в прошлом; пунктуация — отсутствие точек в конце предложений; использование артиклей, неправильный порядок слов в вопросительных предложениях; использование частицы *to* после модальных глаголов *can, must, may*.

Общая шкала для оценивания задания «Письменное высказывание с элементами рассуждения» — «Ваше мнение» состояла из пяти критериев. К4 — содержа-

ние; К5 — организация текста; К6 — лексика; К7 — грамматика; К8 — орфография и пунктуация. Количество выпускников, набравших баллы по каждому из критериев, представлено на следующей диаграмме.

По каждому из критериев К4 — К7 экзаменуемый мог получить от 0 до 3 баллов. По критерию К8 — от 0 до 2 баллов. В данном разделе Письма наиболее низкие результаты получены по критерию К7 — грамматика; К8 — орфография и пунктуация. Ответы 38 % выпускников не соответствовали критерию К7 — грамматика и 28 % ответов не соответствовали критерию К8 — орфография и пунктуация и были оценены в 0 баллов.

В 2015 г. при оценивании задания 40, как и ранее, особое внимание уделялось способности экзаменуемого продуцировать развернутое письменное высказывание. Если более 30 % ответа имело непродуктивный характер (т.е. текстуально совпадало с опубликованным источником или с другими экзаменационными работами), то выставлялся 0 баллов по критерию «Решение коммуникативной задачи», и, соответственно, все задание оценивалось в 0 баллов. Текстуальным совпадением считается дословное совпадение отрезка письменной речи длиной 10 слов и более. Выявленные текстуальные совпадения суммируются и при превышении ими 30 % общего числа слов в ответе, работа оценивается в 0 баллов.

Анализ статистических данных, полученных по результатам ЕГЭ в г. Томске в 2015 г., позволяет сделать вывод об уровне сформированности языковых навыков и речевых умений у выпускников по данному разделу теста.

Выполнение тестовых заданий раздела «Письмо»

Задание	Уровень	% выполнения		
		2013г.	2014г.	2015г.
№39 Личное письмо	Б	70,88	70,06	70,95
№40 Письменное высказывание с элементами рассуждения — «Ваше мнение»	В	42,76	49,60	48,69

Таким образом, наблюдается достаточно высокий процент решаемости задания базового уровня, что подтверждает дифференциацию заданий по трудности. Решаемость задания высокого уровня 40 по сравнению с прошлым годом снизилась. О достаточно высокой степени сформированных языковых навыков и речевых умений у выпускников можно говорить только на базовом уровне.

Раздел «Говорение» в 2015г. включал четыре задания: задание 1 — чтение фрагмента информационного или научно-популярного стилистически нейтрального текста; задание 2 — условный диалог-расспрос с опорой на вербальную ситуацию и фотографию; задание 3 — создание монологического тематического высказывания с опорой на вербальную ситуацию и фотографию (картинку); задание 4 — монолог — сравнение двух фотографий (картинок). Предложенный в 2015 г. формат устной части был ориентирован на проверку спонтанной, заранее не подготовленной речи. Критерии оценки устных ответов в заданиях и количество баллов представлены в следующей таблице.

Критерии оценки устных ответов

1 задание — чтение фрагмента	К1 — фонетическая сторона речи	0-1 балл
2 задание — 5 вопросов	К2 — грамматическая форма прямого вопроса	0-5 баллов
3 задание — монолог 4 задание — монолог	К3 — решение коммуникативной задачи	0-3 балла
	К4 — организация высказывания	0-2 балла
	К5 — языковое оформление высказывания	0-2 балла

Количество выпускников, набравших баллы по каждому из критериев в четырех заданиях устной части, представлено на следующей диаграмме.

Как видно на диаграмме, в задании 1 устные ответы 35 % выпускников не соответствовали данному критерию и были оценены в 0 баллов. В задании 3 устные ответы 32 % выпускников не соответствовали критерию K5 — Языковое оформление высказывания. В задании 4 с критерием K5 — Языковое оформление высказывания не справились 45 % выпускников.

Рекомендации экспертов по выполнению заданий устной части ЕГЭ: владеть правилами чтения и исключениями из правил, позволяющими произносить слова без грубых ошибок, искажающих смысл слова и приводящих к сбою коммуникации: (fit-feet, walk — work); дифференцировать и правильно произносить межзубные [ð] / [θ] и фрикативные согласные [z]/[s] (think — sink); дифференцировать и правильно произносить губно-губной [w] и губно-зубной [v] согласные; редуцировать неударные слоги; владеть «связующим r» (linking r), т.е. озвучивать конечную r/re в позиции перед гласной, если с гласной начинается следующее слово (например, where is..., there are ...). Правильно использовать интонационный рисунок: расстановка пауз — правильное деление текста на смысловые группы (отрезки), с помощью пауз, варьирующихся по длине (более короткие внутри предложения,

более длинные в конце предложения); расстановка фразового ударения — чередование ударных и неударных слов в зависимости от характера слов (служебные vs знаменательные части речи); владение нисходящим тоном для законченной смысловой группы; владение восходящим тоном для оформления незаконченной группы, в том числе в случае перечисления; правильное интонационное оформление разных коммуникативных типов высказывания.

Заключение

Содержательные различия в уровнях подготовки экзаменуемых, выявленные в ходе проведения экзамена в Томской области, представлены в следующей таблице (в скобках указан уровень по общеевропейской шкале).

Характеристика подготовки участников экзамена по Томской области в 2015 г.

Описание отдельных групп участников экзамена	
Ниже минимального уровня	Тестовый балл — 0-21 2,85 % участников экзамена
Базовый уровень (A2+)	Тестовый балл — 22-50 22 % участников экзамена
Повышенный уровень (B1)	Тестовый балл — 51-80 56 % участников экзамена
Высокий уровень (B2)	Тестовый балл — 81-100 18,39 % участников экзамена

Количество экзаменуемых, получивших высокие баллы (81-100) и готовых успешно продолжить обучение в профильных высших учебных заведениях, составило 18,39 %, что ниже по сравнению с 2014г. (20,7 %). Введение устной части экзамен, удельный вес которой составил 20 % от максимального тестового балла (100 баллов), несомненно, повлияло на общий тестовый балл экзаменуемых. Те выпускники, которые приняли решение не сдавать устную часть, эти баллы, соответственно, не получили.

Литература:

1. Спецификация экзаменационной работы по иностранным языкам единого государственного экзамена 2015 г. Федеральный институт педагогических измерений. Москва. 2015. [Электронный ресурс]. — Режим доступа: <http://www.fipi.ru>.
2. Портал информационной поддержки единого государственного экзамена 2015. [Электронный ресурс]. — Режим доступа: www.ege.edu.ru.
3. Вербицкая М.В., Махмурян К. С Учебно-методические материалы для председателей и членов региональных предметных комиссий по проверке выполнения заданий с развернутым ответом экзаменационных работ ЕГЭ 2015 года по английскому языку. — М., 2015.
4. Вербицкая М.В., Махмурян К.С., Симкин В.Н., Соловова Е.Н. Новая модель устной части ЕГЭ по иностранным языкам // Иностранные языки в школе. — 2013. — № 9. — С. 10—20.

11. АНАЛИЗ РЕЗУЛЬТАТОВ ЕГЭ-2015 ПО НЕМЕЦКОМУ ЯЗЫКУ В ТОМСКОЙ ОБЛАСТИ

Л.В. Круглова

Председатель ПК ЕГЭ по немецкому языку в Томской области

Структура ЕГЭ-2015 по немецкому языку

ЕГЭ по немецкому языку 2015 г. состоял из двух частей: письменной и устной. Письменная часть экзаменационной работы традиционно включала 4 раздела: «Аудирование» (15 заданий), «Чтение» (9 заданий), «Грамматика и лексика» (20 заданий), «Письмо» (2 задания), каждый из которых был равноценен по отношению к другому по максимальному количеству баллов. В КИМ 2015 г. изменена система нумерации заданий (1–40), что привело к изменению формы записи ответа на каждое из заданий письменной части. Устная часть была представлена четырьмя видами заданий: чтение фрагмента информационного или научно-популярного стилистически нейтрального текста (1 балл); условный диалог-расспрос с опорой на вербальную ситуацию и фотографию (картинку) (5 баллов); создание монологического тематического высказывания с опорой на вербальную ситуацию и фотографию (картинку) (7 баллов); монолог — сравнение двух фотографий (картинок) (7 баллов).

Для дифференциации экзаменуемых по уровням владения немецким языком все разделы содержали задания разных уровней сложности, которые определялись как сложностью языкового материала, проверяемых умений, так и типом задания. В экзаменационную работу были включены 19 заданий базового уровня, 9 — повышенного и 16 — высокого уровня. Базовый (Б), повышенный (П) и высокий (В) уровень заданий ЕГЭ соотносится с уровнями владения иностранным языком, определенными в документах Совета Европы: А2+ — базовый, В1 — повышенный, В2 — высокий. Первые два раздела содержали задания трех уровней сложности (базовый, повышенный, высокий), при этом коэффициент сложности увеличивался с выполнением каждого последующего задания одного раздела. Два

последних раздела базировались на двух уровнях сложности: «Грамматика и лексика» — базовый и повышенный, «Письмо» — базовый и высокий, «Устная часть» — базовый и высокий. На выполнение письменной части экзаменационной работы отводилось 180 минут чистого времени. Устная часть проводилась в дополнительный день и по времени занимало 15 минут с учетом времени на подготовку.

Максимальный тестовый балл за работу — 100 баллов.

Результаты ЕГЭ-2015 по немецкому языку

Единый государственный экзамен по немецкому языку проходил в два этапа. Школьный этап состоялся 11 июня 2015г. Резервный день был назначен на 25 июня 2015г. В экзамене приняли участие 20 выпускников. Минимальный проходной балл, подтверждающий освоение выпускниками образовательной программы по иностранным языкам среднего общего образования по решению Федеральной Службы по надзору в сфере образования и науки установлен в 22 балла, максимальный — 100 баллов.

По результатам экзамена не подтвердивших освоение программы — 1 человек (5 %). Максимальное количество баллов — 92 — у одного участника.

Средний тестовый балл составил **58,93 баллов**, что в целом коррелирует с общероссийскими результатами. В связи с нерепрезентативностью выборки невозможно сделать объективные выводы о качестве обученности выпускников по немецкому языку в целом, однако анализ их работ позволит понять основные проблемы и поможет учителям лучше подготовить будущих выпускников к итоговому экзамену по немецкому языку.

Анализ результатов экзамена по разделам

Раздел «Аудирование»

Цель раздела «Аудирование» заключалась в оценке уровня сформированности у экзаменуемых навыка восприятия иноязычной речи на слух. Тестируемые должны были продемонстрировать умения и навыки, необходимые для: 1) пони-

мания общего смысла — задания открытого типа на установление соответствия; 2) извлечения запрашиваемой информации — задания закрытого типа с выбором правильного ответа из трех предложенных; 3) относительно полного понимания аутентичных текстов — задания закрытого типа с выбором правильного ответа из трех вариантов.

Общее количество заданий в разделе — 15, расчетное время выполнения — 30 минут. В аудиозаписи были представлены шесть кратких текстов описательного характера, беседа двух друзей, интервью. Все тексты записаны носителями языка. Содержательная сторона и техническое исполнение (запись четкая, без непредусмотренных шумов и помех) раздела «Аудирование» соответствует всем необходимым требованиям. Получены следующие результаты:

Маркировка задания	Проверяемые элементы содержания	Уровень сложности	Тип задания	Средний %
1	Понимание основного содержания	Базовый	установление соответствия	61
2	Понимание запрашиваемой информации	Повышенный	выбор ответа из трех предложенных	54
3 — 9	Полное понимание	Высокий	выбор ответа из трех предложенных	64

Нестабильный результат демонстрируют выпускники при выполнении задания базового и повышенного уровней. Особенность первого задания заключается в том, что все шесть звучащих текстов имеют одну общую тематику, которая в данном случае не облегчает, а усложняет задание. Технология его выполнения требует от экзаменуемого умения достаточно быстро анализировать утверждения, прогнозируя общее содержание каждого отдельного текста, правильно отбирать ключевые слова, находить им синонимы, концентрировать свое внимание на основной мысли текста, а не на деталях и ненужной информации, помнить, что одно утверждение лишнее. Трудности вызывает задание повышенного уровня, требующее определить, соответствует/не соответствует приведенное утверждение содержанию прослушанного текста или этой информации в тексте нет. Следует помнить, что тестовые задания здесь расположены в порядке поступления информации, и при первом прослу-

шивании необходимо понять основную мысль и пытаться ответить на простые вопросы, при повторном звучании текста сосредоточить внимание на ключевых словах и их синонимичных выражениях в еще не отмеченных вопросах; следует учесть концентрации внимания на запрашиваемой информации; ни в коем случае не пренебрегать на подготовительном этапе включением в тестовые задания третьего варианта ответа: в тексте не сказано; учить искать правильный ответ, опираясь на полученную информацию, а не на жизненный опыт выпускника.

Раздел «Чтение»

Раздел «Чтение» был представлен 9 заданиями: 7 с выбором ответа из 4-х альтернатив, 2 на установление соответствия. Этот блок построен в той же логике комплексного контроля владения тремя разными стратегиями чтения: 10 (базовый уровень) — понимание основного содержания текста; 11 (повышенный уровень) — извлечение конкретной информации из прочитанного текста; 12 — 18 (высокий уровень) — полное понимание текста. Представленные в заданиях тексты (журнальные статьи, научно-популярные тексты) отражают современные стороны жизни Германии и вполне соответствуют интересам той возрастной группы, на которую они ориентированы.

Результаты выполнения теста в разделе «Чтение» по уровням

Маркировка задания	Проверяемые элементы содержания	Уровень сложности	Тип задания	Средний %
10	Понимание основного содержания	Базовый	установление соответствия	80
11	Понимание запрашиваемой информации	Повышенный	установление соответствия	85
12 — 18	Полное понимание	Высокий	выбор ответа из четырех предложенных	48

Невысокий результат продемонстрировали выпускники при выполнении задания высокого уровня, которое требовало от тестируемых не только хорошего лексического запаса, но также хорошего опыта выполнения подобных тестовых заданий, что также не могло не отразиться на результатах выполнения данного задания.

Раздел «Грамматика и лексика»

Раздел состоит из заданий двух уровней, располагающихся по возрастающей степени сложности. Комплексный характер контроля призван дать объективную картину уровня сформированности грамматических и лексико-грамматических умений и навыков экзаменуемых. Тест построен на двух типах заданий, предполагающих 1) краткий ответ и 2) выбор ответа из 4-х предложенных вариантов.

Результаты выполнения теста в разделе «Грамматика и лексика» по уровням

Маркировка задания	Проверяемые элементы содержания	Уровень сложности	Тип задания	Средний %
19 — 25	Грамматические навыки	Базовый	заполнение пропусков в тексте	63
26 — 31	Лексико-грамматические навыки	Базовый	заполнение пропусков в тексте	59
32 — 38	Лексико-грамматические навыки	Повышенный	выбор ответа из четырех предложенных	50

Этот раздел является наиболее сложным для выпускников. По сравнению с прошлыми годами результаты выполнения этого задания выглядят оптимистично, хотя и далеко не идеально. Часто встречающиеся ошибки из разных разделов: образование причастия II от сильных глаголов, образование множественного числа существительных, склонение имен существительных в ед.ч., а также в дат. падеже мн.ч., образование степеней сравнения прилагательных. Наибольшие сложности вызывало задание с трансформацией исходного слова. Ответы изобилуют несуществующими формами слов.

При выполнении задания повышенного уровня экзаменуемым предлагалось заполнить пропуски в тексте одной лексической единицей, выбранной из четырех альтернативных. Сложность заключалась в том, что их семантические поля обнаруживали явные точки соприкосновения и в каких-то контекстах могли заменять друг друга, выступая в качестве синонимов. Поэтому для успешного выполнения задания экзаменуемым необходимо было знать не только основное значение слов, но и их контекстуальную сочетаемость.

Раздел «Письмо»

В разделе «Письмо», состоящем из двух заданий (39, 40), проверялся уровень сформированности умений и навыков письма как продуктивного вида речевой деятельности. Стимулом для высказывания в задании 39 — личное письмо, был отрывок из письма друга по переписке, в котором сообщалось о событиях в жизни друга и задавались вопросы. Стимулом для высказывания в задании 40 — письменное высказывание с элементами рассуждения, было утверждение, с которым экзаменуемый мог согласиться или не согласиться, выразить свое мнение по поводу этого утверждения, привести аргументы и доказательства.

Результаты выполнения теста в разделе «Письмо» по уровням

Маркировка задания	Проверяемые элементы содержания	Уровень сложности	Тип задания	Средний %
39	Письмо личного характера	Базовый	Задание с развернутым ответом	65
40	Сочинение с элементами рассуждения	Высокий	Задание с развернутым ответом	42

Задание 39 оценивается по трем критериям: содержание (0—2 балла) и организация (0—2 балла), языковое оформление (0—2 балла). Среди встречающихся недочетов следует отметить следующие: 1) зачастую не все аспекты содержания отражаются в тексте письма: некоторые вопросы, четко звучащие либо во фрагменте письма от немецкого друга, либо в самом задании, игнорируются по неизвестным причинам; 2) иногда не выдерживается структура письма (отсутствие даты, обращение не выделяется отдельной строкой, обращение располагается по центру, пренебрежение к делению текста на абзацы, отсутствие средств логической связи, отсутствие прощальной фразы, подпись справа); 3) не выдерживается объем письменного высказывания.

Задание 40 — сочинение с элементами рассуждения, оценивается по пяти критериям: содержание (0—3 балла), организация (0—3 балла), лексика (0—3 балла), грамматика (0—3 балла), орфография и пунктуация (0—2 балла). Не все

приступают к выполнению данного задания, некоторые получают «0» баллов за его выполнение. Учащихся необходимо учить писать в соответствии с заданной темой, планом и объемом, выражать мысли в соответствии с коммуникативной целью высказывания, адекватно использовать средства логической связи, высказывать свою точку зрения, делать общие выводы. Нередко встречающаяся проблема с заданием 40 заключается в том, что экзаменуемые, недопонимая смысла поставленной коммуникативной задачи, размышляют на другую тему, что приводит к оцениванию всей работы в «0» баллов. Отдельные нарекания у членов экзаменационной комиссии и к вступлению, которое превращается в «переписывание» текста самого задания. Вступление должно быть достаточно развернутым, состоять из нескольких предложений, в то же время не содержать точку зрения того, кто пишет сочинение-рассуждение. Позиция автора аргументировано (не менее двух аргументов) раскрывается в основной части, помимо своей позиции приводятся контраргументы. Для улучшения результатов учителям на уроках немецкого языка следует больше внимания уделять формированию навыка продуктивного письма, предлагая учащимся разнообразные творческие задания.

Устная часть

Устная часть состояла из 4 заданий. В первом задании предлагалось прочитать за полторы минуты текст научно-популярного характера с соблюдением правил чтения и интонирования. Во втором задании проверялись умения задавать вопросы по ключевым словам в соответствии с заданной ситуацией (рекламным объявлением). Оба задания относятся к базовому уровню, и большинство экзаменуемых справились с ними достаточно успешно. В третьем задании необходимо было выбрать одну из трех фотографий и описать ее по определенной схеме. В четвертом задании предлагалось сравнить две фотографии на основе предложенного плана. Оба задания относятся к высокому уровню, и не все участники справились с ними. Результаты выглядят следующим образом:

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Маркировка задания	Проверяемые элементы содержания	Уровень сложности	Тип задания	Средний %
1	Чтение текста вслух	Базовый		70
2	Условный диалог-расспрос	Базовый	Задание с развернутым ответом	80
3	Тематическое монологическое высказывание (описание картинки (фото))	Высокий	Задание с развернутым ответом	56
4	Тематическое монологическое высказывание с элементами рассуждения (сравнение двух картинок (фото))	Высокий	Задание с развернутым ответом	55

При подготовке учащихся к устной части следует уделять внимание чтению вслух отрывков из научно-популярных журналов, художественных и др. текстов, содержащих специальные термины, иностранные слова. Не стоит усложнять (распространять) вопросы фразами “Ich möchte gerne wissen” / “Könnten Sie mir sagen ...” / “... habe ich Interesse daran” и т.д. При выполнении заданий высокого уровня необходимо учить строить высказывание в соответствии с планом, по возможности равномерно распределять количество фраз на каждый пункт плана, учиться определять проблему и четко формулировать аргументацию, не забывать о наличии вступительной и заключительной частей, осмысленно использовать средства логической связи.

12. АНАЛИЗ РЕЗУЛЬТАТОВ ЕГЭ-2015 ПО ОБЩЕСТВОЗНАНИЮ В ТОМСКОЙ ОБЛАСТИ

В.Н. Сыров

Председатель ПК ЕГЭ по обществознанию в Томской области

Единый государственный экзамен по обществознанию в 2015 году проходил в два этапа (8 июня и 24 июня 2015 года).

Основной день был назначен на 8 июня 2015 года. Было зарегистрировано 2950 (в 2014 г. -2979 человек; в 2013 г. — 2908 человек) человек. Явилось на экзамен 2454 (2537 человек в 2014 г.; в 2013 г. — 2540 человек, в 2012 г. — 2467 выпускников, в 2011 г. — 2590 выпускников) выпускника.

Процент неявки в 2015 г. составил 16,9 % (в 2014 году 14,8 %. Явка в 2013 году составила 89,5 % от числа заявленных участников).

На основании имеющихся данных можно говорить о том, что численность выпускников, желающих сдать ЕГЭ по обществознанию, стабилизировалось и держится на уровне 2500 человек.

Структура контрольных измерительных материалов

Структура контрольных измерительных материалов в 2015 году в целом не изменилась по сравнению с 2014 годом. За исключением того, что ликвидировано разделение тестовых заданий на части А, В, С и введена сквозная нумерация всех заданий.

На наш взгляд также не изменились и типы заданий. Тематика контрольных измерительных материалов, на наш взгляд, по сравнению с 2014 годом не изменилась.

Результаты выполнения экзаменационной работы

•**Минимальный порог этого года.** Результаты выполнения экзаменационных работ носят следующий характер. Минимальный порог этого года составляет 42 балла. Он изменился по сравнению с прошлыми годами: 39 баллов в 2014 году.

Его не преодолели 233 человека. В 2014 году их число составило 145 человек (142 человек в 2013 г). Таким образом, произошел достаточно резкий скачок выпускников, не преодолевших минимальный порог.

•**Первичный балл.** Первичный балл составил 31,55 балл (29 баллов — в 2014 году; 35,96 баллов — в 2013 году, 31,2 — в 2012 году и 34,7 — в 2011 году).

•**Тестовый балл.** Средний тестовый балл в этом году составил 55,30 % (в 2014 году — 52,96 %, в 2013 году — 59,16 %, в 2012 году — 55,25 %, в 2011 году — 59,23 %). Таким образом, если с 2009-2010 годов (58 %) — средний тестовый балл снижался, то в этом году снова поднялся. Ситуация 2013 году по известным причинам не может считаться показательной.

•**Количество стобалльников.** В 2015 году один выпускник набрал 100 баллов. Экзаменуемых, набравших 100 баллов в 2014 году нет (в 2013 году — 9 человек). В целом количество выпускников, набравших высокий балл, по сравнению с 2014 годом возросло более чем в два раза: с 33 человек в 2014 году к 79 — в 2015 году. Общий процент выпускников, набравших высокое количество баллов — 3,2 % (в 2014 году — 1,29 %, в 2013 году — 7,22 %). Хотя в силу известных обстоятельств показатели 2013 года нельзя считать весомыми.

•**Выполнение части 2 (пустые/нулевые).** Выполнение части 2 носит следующий характер: всего задания части 2 выполняли — 2319 человек, из них пустые — 26, нулевые — 16 (в 2014 году — 2553 человека, из них пустые — 17, нулевые — 40; в 2013 году пустые — 33; 24 — в 2012 году и 28 — в 2011 году; нулевые — 23 — в 2013 году, 18 — в 2012 году и 6 — в 2011 году).

Анализ решаемости по заданиям

Что касается общего характера решаемости заданий, то ситуация выглядит следующим образом.

К числу постоянно повторяющихся из года в год недостатков, как всегда, стоит отнести невысокий уровень подготовленности у большинства отвечающих. Ответы остаются весьма бессодержательными. Как правило, демонстрируется бы-

товой уровень осмысления пройденного материала, а именно обыденные представления или суждения на уровне обычного здравого смысла.

По-прежнему, имеют место две черты, явно проявляющиеся в большинстве ответов. Во-первых, это невнимательность при чтении задания. Во-вторых, ошибки при истолковании смысла задания. Типичным примером могут служить ответы на задания 30 и 31 в большинстве вариантов. Кроме того, налицо неумение осуществить аналитические операции при ответе на подобные типы заданий, а именно неспособность понять, что подразумевает содержание вопроса, какие черты того или иного социального явления можно и нужно указать в качестве ответа, как их сформулировать в высказывании.

В ответах на задание 28 и 29 достаточно распространенной чертой остается чисто механическое выписывание фраз из текста, причем не структурированное. Отвечающие не структурируют части выписываемого текста как ответы на требуемые в задании вопросы, а просто выписывают предполагаемый фрагмент сплошным текстом. По-прежнему, представляет собой проблему выполнение задания 32, а именно реализация требования сформулировать законченные предложения с описанием существенных свойств объекта, представленного в задании. То же самое касается составления плана. Какие признаки следует считать существенными и раскрывающими содержание плана, в какой последовательности их изложить — остается проблемой. В итоге многие отвечающие просто пропускают задания этого типа.

Что касается процента решаемости заданий с развернутым ответом, то он выглядит следующим образом. Если говорить о решаемости задания 28 (или С1), то для вариантов 548, 551, 553 (текст А.С. Автономова о демократии) он составил от 79,8 % до 86,79. Для вариантов 547, 549, 550 (текст З. Боди, Р. Мертон про фирму) — от 93,67 % до 96,76 %. Для вариантов 546, 552, 554 (текст С.С. Алексева про различие публичного и частного права) — от 74,6 % до 84,49 %. Как правило, в тексте о различии публичного и частного права отвечающие путались в разнице ответов на первый (Как автор формулирует принципиальное отличие частного права от публичного?) и второй вопросы (Чем характер норм публичного права отличается от характера норм частного права?), что определило некоторое

снижение процента решаемости по этому вопросу в сравнении с ответами на аналогичные вопросы в других текстах.

Что касается задания 29, то ситуация такова. Для вариантов 548, 551, 553 он составил от 69,96 % до 75 %. Для вариантов 547, 549, 550 — от 73,71 % до 81,17 %. Ну и для вариантов 546, 552, 554 — от 47,98 % до 61,9 %. В тексте о демократии отвечающие затруднялись назвать формы политического участия (не упомянутые автором), фактически дублируя ответ на первую часть вопроса о формах политического участия, упомянутых автором. В тексте про фирму, как правило не могли дать объяснение важности реалистического стратегического планирования фирмы. Ну и в тексте о различии видов права практически никто не смог указать отрасль публичного права, закрепляющую «устройство и деятельность государства как публичной власти». В основном брали фразу из текста про «государственные дела».

Резкое падение решаемости началось с задания 30 (С3). В вариантах 548, 551, 553 решаемость составила от 10,67 % до 13,71 %. В вариантах 546, 552, 554 — от 8,84 % до 20,16 %. Ну и ситуация несколько выправилась в вариантах 547, 549, 550 — от 45,25 % до 52,09 %. Как правило, задания 30-31 в целом оказались либо провальными для отвечающих или резко понизили процент решаемости. Что касается текста про демократию, то данное задание (назвать три формы взаимодействия государства и гражданского общества) уже имело место в вариантах 303, 310 и 312 за 2013 год в задании С3: 303 — 18,3 %, 310 — 15,44 %, 312 — 16,44 %. Смысл задания просто не был понят выпускниками, поскольку в задании требовалось назвать формы взаимодействия именно демократического государства и гражданского общества, а не любого государства. Ответы же строились приблизительно по следующей схеме: государство поощряет/подавляет/сосуществует с гражданским обществом.

В варианте про различие видов права ситуация сложилась следующим образом. Отвечающие поняли вопрос о конституционных гарантиях как вопрос о перечислении самих таких гарантий (право на то-то и то-то), в то время как в КИМе он трактовался как вопрос о перечислении процессуальных гарантий (гарантия судебной защиты и т.д.). В итоге низкий процент решаемости.

В тексте о фирме вопрос об объяснении важности обучения персонала оказался более понятным, хотя перечень вариантов объяснения зачастую дублировал друг друга. В результате процент решаемости этого задания упал по сравнению с предшествующими годами. Средний процент решаемости задания С3 — 46,63 % в 2014 году. В 2013 году он составил 36,46 %, а в 2012 году — 56 %.

Несколько лучше выглядит ситуация с решаемостью задания 31. В вариантах 548, 551, 553 она составила от 43,63 % до 50,67 %, в вариантах 547, 549, 550 — от 40,64 % до 46,42 % и потом резко упала в вариантах 546, 552, 554 — от 22,49 % до 27,42 %. Как обычно, в вариантах про демократию затруднения вызвала вторая часть вопроса: привести дополнительно два аргумента в пользу эффективности демократии в управлении обществом. Отвечающие часто писали о чертах демократии в политической сфере, но не показывая ее роли в эффективности управления обществом.

В вариантах о фирме оказался трудным вопрос, сам по себе достаточно просто и неоднократно повторяемый в разных модификациях в прошлые годы, а именно требование подтвердить необходимость создания благоприятных условий для бизнеса. По сути, это модификация типичного для обществознания вопроса о роли предпринимательства для развития общества.

В вариантах о различии публичного и частного права трудным оказался вопрос о том, почему в тоталитарных режимах возможности регулирования взаимодействия граждан отраслями частного права существенно сокращаются. Ответы в основном сводились к общей характеристике тоталитарных режимов.

В целом средний процент решаемости этого задания также снижается по сравнению с предшествующими годами. Так, средний процент решаемости задания С4 в 2014 году составил 29,45 %, существенно упав по сравнению с 2013 годом (40,91 %) и 2012 годом (41,7 %).

Задание 32 (составить два предложения) выглядело не сложным, но показатели его решаемости оказались весьма низкими. Так в вариантах 548, 551, 553 (о понятии «мышление») они составили от 8,94 % до 13,98 %. В основном отвечающие не могли более-менее адекватно раскрыть смысл самого понятия, хотя операции мышления и их суть довольно правильно формулировали.

В вариантах 547, 549, 550 (о понятии «социальная норма») процент решаемости составил от 22,71 % до 27,48 %. В основном отвечающие затруднялись указать, в чем заключается характер различия между основными видами социальных норм, просто указывая, чем право отличается от морали.

В вариантах 546, 552, 554 (о понятии «факторы производства») процент решаемости составил от 21,24 % до 23,28 %. В основном отвечающие затруднялись в составлении предложения о земле как факторе производства, трактуя его как место, где можно что-то построить. Также как правило, многие затруднились назвать факторный доход от использования данного фактора. Кстати, это задание имело место в 2014 году. В задании требовалось указать, какой смысл обществоведы вкладывают в понятие «факторы производства» и составить два предложения: одно предложение, содержащее информацию о земле как факторе производства, и одно предложение, объясняющее ограниченность земли как фактора производства. Процент решаемости заданий 357, 366 составил тогда 30 % и 31 % соответственно.

В целом процент решаемости этого задания снизился по сравнению с прошлыми годами, не поднявшись выше 27 %. Общий процент решаемости аналогичного задания в 2014 году составил 29,36 %, довольно резко упав по сравнению с 2013 годом (41,06 %) и 2012 годом (35 %).

Процент решаемости задания 33 был следующий. В вариантах 548, 551, 553 (назвать три любых юридических основания расторжения трудового договора по инициативе работодателя) диапазон решаемости составил от 50,27 % до 54,8 %. В принципе отвечающие демонстрируют неплохое знание юридических оснований, хотя зачастую приводят в ответах лишь разные модификации нарушения трудовой дисциплины как основания расторжения.

В вариантах 547, 549, 550 (назвать три функции политических партий в современном обществе) процент решаемости составил от 21,25 % до 26,06 %. Удивительно, что столь простой и стандартный для курса обществознания вопрос вызвал столь резкое падение процента решаемости. В принципе в прошлом году был сходный вопрос. В вариантах 358, 362 и 365 требовалось назвать любые три функции политической системы общества и проиллюстрировать примером каждую из

этих функций. Учащиеся зачастую либо затруднялись в понимании, что такое политическая система, или просто односложно называли функции (идеологическую, нормативную) без иллюстрации примерами. Процент решаемости тогда оказался сходным и составил соответственно 21 %, 25 % и 28 %.

Наконец, в вариантах 546, 552, 554 (назовите и проиллюстрируйте три признака социального института на примере семьи) процент решаемости составил от 11,77 % до 15,99 %. Столь резкое падение было обусловлено непониманием смысла задания. В основном отвечающие приводили и иллюстрировали примерами просто разные функции семьи, хотя нужно было назвать разные признаки социального института.

Если говорить о среднем проценте решаемости данного задания, то за последние годы он колеблется в диапазоне от 20 до 30 процентов. В 2014 году по данному заданию средний балл составил 23,18 %. В 2013 году он представлял собой 36,48 %, а в 2012 году — 29,2 %.

Что касается задания 34, то здесь предстала следующая картина. В вариантах 548, 551, 553 (задача про социальную мобильность) диапазон решаемости составил от 24,67 % до 28,63 %. Многие отвечающие затруднялись в идентификации самого социального процесса, либо путали вертикальную и горизонтальную мобильность, либо часто не конкретизировали вид вертикальной мобильности. Также снижение балла объяснялось просто невнимательным прочтением условий задания.

В вариантах 547, 549, 550 (об определении характера судопроизводства) процент решаемости составил от 34,53 % до 42,41 %. Как правило, отвечающие путаются в определении судопроизводства, участвующих сторон или категорий дел. Сходное задание имело место в варианте 302 в 2012 году, и тогда также процент решаемости по этому заданию оказался невысоким — 27,4 %. Учащиеся также, как правило, затруднялись с определением сторон гражданского судопроизводства.

В вариантах 546, 552, 554 (о определении типа культуры) процент решаемости поднялся и составил от 45,37 % до 58,91 %. Задание периодически появляется в ЕГЭ и более-менее «освоено» отвечающими.

В целом средний балл решения всех вариантов этого задания немного поднялся по сравнению с предшествующими годами. В 2014 году процент решаемости этого задания оказался 25,36 %, значительно упав по сравнению с 2013 годом (39,2 %), но сравнявшись с 2012 годом (26,6 %).

Задание 35 (бывшее С8), как известно, представляет собой подготовку плана по той или иной теме. В вариантах 548, 551, 553 (план по теме «Предпринимательская деятельность») диапазон решаемости составил от 8 % до 13,84 %. Как правило, отвечающие затруднялись в фиксации таких требуемых разделов плана, как условий развития предпринимательства и признаков предпринимательской деятельности.

В вариантах 547, 549, 550 (план по теме «Биосоциальная сущность человека») процент решаемости слегка поднялся и составил от 16,87 % до 20,24 %. Здесь обычно отвечающие затруднялись в определении признаков единства биологического и социального в человеке.

В вариантах 546, 552, 554 (план по теме «Государство как ядро политической системы») процент решаемости на удивление оказался низким и составил от 10,85 % до 13,84 %. Если описание характеристик государства трудностей не вызывало, то связь государства с политической системой, а именно выделение подсистем политической системы, определения места государства в ней оказались не по силам отвечающим.

В целом процент решаемости этого задания неуклонно падает. В 2014 году общий процент решаемости С8 оказался рекордно низким — 7,72 %. В 2013 году он составил 24,2 %, а в 2012 году — 31,1 %. Причина, как представляется, связана с: а) общим неумением составить план, а именно сохраняющимся незнанием формата его составления; б) требованием КИМ содержать определенные пункты в плане, отсутствие которых не позволяет считать ответ правильным. Хотя по содержанию задание 35 было отнюдь не сложным и включало в себя темы, традиционные для курса обществознания.

Если говорить о решаемости задания 36, то здесь во всех вариантах приблизительно сходная картина. В том, что касается критерия К1 (раскрыть смысл), то диапазон решаемости колеблется в районе от 52,4 % до 62 %, более тяготея к 58—60 %.

Далее следует типичная ситуация. По критерию К2 (теоретическая аргументация) процент решаемости составил от 13,55 % до 22,45 % и слегка поднялся по критерию К3 (фактическая аргументация), составив от 15,8 % до 29,3 %. Причины невысокой решаемости те же, что и в прошлом году. Требования к заданию изменилось: необходимо проинтерпретировать смысл высказывания и привести аргументы за или против тезиса, сформулированного в суждении. Процесс перестройки на новый тип требований идет с трудом. Многие отвечающие продолжают воспринимать задание как эссе, потому начинают с традиционного согласия или несогласия с мнением автора, а не истолкования смысла. Интерпретация смысла высказывания зачастую ограничивается его парафразом в одном или двух предложениях. В итоге общий процент решаемости данного задания повторяет предшествующие годы. В 2014 году по критерию К1 процент решаемости составил 59,63 %, по К2 — 17,36 % и по К3 — 19,45 %. В целом это соответствует также показателям 2013 года: К1 — 58,78 %, К2 — 19,02 %, К3 — 22,78 %.

Если говорить о наличии предпочтительных тем, то здесь традиционно он ограничивается доминированием каких-либо двух-трех высказываний из общего числа афоризмов, представленных в каждом варианте. Как правило, отвечающие предпочитают темы по экономике, социальной психологии, правоведения. Так высказывание П. Блау о том, что «Социальный статус родителей человека обычно оказывает небольшое непосредственное воздействие на его профессиональные достижения» отвечающие понимали с точностью до наоборот и дружно писали о важной роли которую играют родители и их социальное положение. Высказывание А. Моруа «Моральные ценности потому и называются ценностями, что без них невозможно дальнейшее развитие общества, ни счастливая жизнь» истолковывали как простое рассуждение о том, что мораль — это хорошо. Высказывание С. Вейна, что «экономика меняется вместе с жизнью» сводили к констатации изменений в экономике, не показывая, как это связано с изменениями в жизни.

На основании данных показателей можно сделать вывод, что идет процесс дифференциации выпускников, а именно вымывание средних ответов и поляризация на высококачественные и низкокачественные ответы.

Рекомендации

На какие темы следует обратить внимание. Что касается рекомендаций, то мы можем лишь повторить сделанные в прошлом году. В целом, как нам показалось, диапазон предложенной тематики достаточно широк. Узко специализированные вопросы отсутствуют. В основном тематика отражает стандартные темы курса обществознания. Стоит заметить, что если ранее основные затруднения вызывало составление плана, а именно простое незнание требуемого материала. Например тема: «Судебный порядок рассмотрения гражданских споров», где в вариантах 357 и 366 процент решаемости составил 10 % и 11 %. Или тема: «Эффективность деятельности фирмы», где в вариантах 359, 361 и 367 процент решаемости был таков: 3 %, 2 %, 4 %. Теперь затруднения вызывают задания 30 и 31.

Какие методы следует применять при изучении тех или иных тем/разделов. Опять-таки, по этому поводу можно лишь повторить соображения прошлых лет. Ключевые трудности, как нам показалось, остаются теми же:

а) слабое умение сформулировать конкретный ответ на поставленный вопрос, не сводя его к односложному предложению, с одной стороны, и не растекаясь мыслью, с другой;

б) неумение составить определение или раскрыть смысл высказывания;

в) неумение составить целостное и завершённое предложение, а также и отсутствие понимания, что такое предложение с существенными признаками;

г) неумение составить план вообще и, в частности, план, отражающий конкретность и последовательность изложения темы;

д) непонимание, что значит раскрыть смысл высказывания или дать его интерпретацию;

е) непонимание, что значит привести теоретические аргументы за и против предложенного смысла высказывания.

В том, что касается раскрытия смысла высказывания, то представляется, что следует продолжать формировать у учащихся навык составления определений, поскольку раскрытие смысла так или иначе подразумевает умение сформулировать нечто подобное определению, а не требовать простого их заучивания. В простей-

шем случае это формирование навыка строить такую разновидность определений как родо-видовое определение.

В том, что касается составления плана, то, как представляется, общую схему изложения материала по большинству тем большинство учащихся освоили. Сохраняется задача обучить навыку конкретного и последовательного изложения заданной темы, а значит, умению выделить существенные признаки и распределить их согласно логике представления темы.

В том, что касается раскрытия содержания высказывания, то представляется, что необходимо обучение методологии интерпретации смысла высказывания. Полагаем, что здесь стоит выделить и под интерпретацией понимать три основных момента: а) конкретизированное определение той области, на которую направлено высказывание (например, это тема специфики научного познания, роли государства в рыночной экономике); б) определение проблемы, обсуждаемой в высказывании (например, автор ставит вопрос о том, что является источником формирования научного (теоретического) знания); в) решение, которое предлагается в высказывании автором (например, автор считает, что определяющим источником формирования теории является обобщение опыта).

Кроме того, необходимо формирование навыка изложения аргументов за или против, а именно умение распределить их в последовательности (сначала теоретические, а потом фактические); отделять один аргумент от другого; отдавать отчет, что такое теоретический аргумент и как он должен формулироваться.

Также повторим, что одним из способов переориентации учащихся на новый тип задания, а именно на интерпретацию смысла, является обучение навыку использования соответствующих лексических средств: «Как мне кажется, автор данного высказывания хотел высказать такую мысль...» или «Слова автора можно проинтерпретировать следующим образом...», или «Мной было выбрано именно это высказывание, поскольку, как мне кажется, автор поднимает очень актуальную тему...». Далее (особенно, если выбрано сложное высказывание) могут быть уместны такие фразы, как «Интерпретация авторской мысли может быть неоднозначной...», «На первый взгляд, кажется, что мысль автора в ..., но, если разо-

браться, то возможно его точка зрения прямо противоположна...», «Высказывание содержит несколько смысловых пластов... разберем каждый из них...», «Я думаю, что можно разбить высказывание на две части: в первой части автор хочет сказать, что... во второй части он, скорее всего, утверждает...». Далее можно дать свою оценку, высказать согласие и несогласие, но только после того, как уже проинтерпретировали высказывание.

Таковы некоторые выводы, которые можно сделать на основании анализа результатов ЕГЭ по Томской области в 2015 г.

13. АНАЛИЗ РЕЗУЛЬТАТОВ ЕГЭ-2015 ПО ЛИТЕРАТУРЕ В ТОМСКОЙ ОБЛАСТИ

Т.Л. Воробьева

Председатель ПК ЕГЭ по литературе в Томской области

И.Ф. Горбачева

Заместитель председателя ПК ЕГЭ по литературе в Томской области

В 2015 году Единый государственный экзамен по литературе проходил в три этапа. Досрочно 28 марта экзамен сдавали 3 человека, в основной день 25 мая в нем приняли участие 211 человек, что составило 4,04 % от общего количества участников ЕГЭ в Томской области, в резервный день 24 июня — 3 человека. Неявка в основной день составила 31,7 % от числа заявленных участников (309 чел.). В целом количество сдававших ЕГЭ по литературе в этом году представляет средний результат по итогам прошедших лет, что показано в сводной таблице. В Российской Федерации общее число участников данного экзамена составило 38010 чел. (в 2014 — 37587). ЕГЭ-2015 проходил в условиях введения обязательного сочинения для выпускников, что, несомненно, сказалось на результатах итогового единого государственного экзамена по литературе.

Средний тестовый балл в этом году превысил показатели прошлого года и составил 58,93. Такая положительная динамика прослеживается в целом по стране, где средний тестовый балл этого года — 56 (в 2014 — 53). При сохранении «минимального порога» в 32 балла, его в нашей области не преодолели всего 2 чел., что составило 0,96 % от общего числа участников, этот результат существенно изменил общую картину итогов экзамена по сравнению со статистикой прошлых лет (см. табл.). Максимальное количество баллов набрали 3 чел., а количество высокобалльных работ (81—100 б.) — 19 — составило 9,09 % от общего числа. Результат в 100 баллов показали выпускники этого года МАОО Гимназия № 13, МАОО Гимназия № 55 и выпускница прошлых лет.

Итоги экзамена по литературе в Томской области принимаются в качестве вступительных на профильную специальность филологического факультета, на специальность «дизайн» Института искусств и культуры, на факультет журналистики Национального исследовательского Томского государственного университета, традиционно имеющих высокие проходные баллы, что предполагает участие в конкурсе на эти специальности абитуриентов, целенаправленно выбирающих данное испытание и в целом демонстрирующих качественную базовую подготовку по предмету.

Содержательно структура КИМ 2015 года не претерпела принципиальных изменений, была унифицирована только форма: каждый вариант КИМ состоит из двух частей (части 1 и 2 КИМ-2014 объединены в одну): 1-я часть — работа с эпизодом эпического (драматического) произведения и лирическим текстом; 2-я часть — сочинение-рассуждение по проблемному литературному вопросу. Кроме этого, была дана единая сквозная нумерация заданий без буквенных обозначений В, С (1-17). Следует отметить, что в текущем году система оценивания заданий с развернутым ответом не менялась, что представляется важным фактором, обеспечивающим необходимую содержательную валидность ЕГЭ по литературе.

Годы проведения ЕГЭ	Количество участников ЕГЭ по литературе	Средний тестовый балл	Количество чел., набравших макс. балл	Количество чел., не преодолевших мин. порог
2015	217	58,93	3	2
2014	230	56,81	5	19
2013	195	63,7	5	10
2012	177	62,09	6	19

Анализ решаемости тестовых заданий 1—7, 10—14

Задания с кратким ответом требовали от выпускников знания не только фактов (знание имен героев из указанного литературного произведения, название глав), но и знания о родах и жанрах литературы, композиции, средствах и способах художественной изобразительности и элементах стихосложения (эпос, лирика, лиро-эпос, рассказ, роман, развязка, антитеза, конфликт, сатира, гротеск, диалог, внутренний монолог, психологизм, портрет, риторический вопрос, анафора, срав-

нение, метонимия, ирония, роман-эпопея, пейзаж, ямб, хорей, перекрестная рифма, художественная деталь, аллитерация, ассонанс, роман в стихах, строфа, композиция, повтор, говорящая фамилия.), направлениях литературы (реализм, футуризм). Выпускники в ответах на вопросы продемонстрировали хорошие знания приемов и средств художественной изобразительности, высокий уровень решаемости вопросов о диалоге, реализме, футуризме. Экзаменуемые успешно справились с фактическим материалом: правильно назвали героев романа Лермонтова «Герой нашего времени», романа-эпопеи «Тихий Дон».

Вызвали определенные затруднения задания на проведение соответствий. В таблице представлены результаты решаемости тестовой части по вариантам, где можно увидеть, что процент правильного выполнения этих заданий ниже остальных.

Вариант	Решаемость	№1	№2	№3	№4	№5	№6	№7	№8	№9	№10	№11	№12
115	58,33	100	0	100	100	0	100	100	0	0	0	100	100
116	66,67	100	100	100	0	100	100	0	0	0	100	100	100
117	66,67	0	100	100	0	100	100	100	0	0	100	100	100
537	68,91	76,92	57,69	96,15	42,31	100	100	100	0	0	92,31	100	61,54
538	75,69	83,33	95,83	62,5	79,17	95,83	100	95,83	0	0	95,83	100	100
539	78,33	95	100	100	45	100	100	100	0	0	100	100	100
540	70,08	63,64	95,45	36,36	63,45	100	100	95,45	0	0	95,45	90,91	100
541	67,42	81,82	100	90,91	27,27	95,45	86,36	86,36	0	0	81,82	86,36	72,73
542	67,11	78,95	63,12	89,47	26,32	100	100	94,74	0	0	78,95	87,47	84,21
543	68,42	57,89	89,47	42,11	68,42	100	94,74	100	0	0	89,47	94,74	68,42
544	74,6	80,95	100	100	38,1	100	90,48	95,24	95,24	100	95,24	95,24	100
545	70	84	64	96	48	96	100	100	0	0	72	92	88
710	83,33	100	100	100	100	100	100	100	0	0	100	100	100
711	66,67	100	100	100	50	100	100	100	0	0	0	50	100
712	70,83	100	100	50	100	100	100	100	0	0	50	100	50
714	58,33	100	100	50	50	100	50	0	0	0	100	100	50
715	66,67	100	0	100	0	100	100	100	0	0	100	100	100
717	70,83	50	100	100	100	50	100	100	0	0	50	100	100
718	66,67	100	0	100	0	100	100	100	0	0	100	100	100
Среднее по заданию	70,89	78,95	84,21	79,9	49,76	98,09	96,65	95,69	0	0	87,56	94,26	85,65

Анализ решаемости заданий с кратким развернутым ответом (8—9, 15—16)

Задания с развернутым ответом позволяют проверить знание выпускниками содержательной стороны историко-литературных курсов и степень сформированности у них необходимого комплекса интеллектуально-коммуникативных компетенций по предмету, предполагающих активизацию наиболее значимых видов учебной деятельности: аналитического осмысления художественного текста, его интерпретации, поиска оснований для сопоставления литературных явлений и фактов, написание связного аргументированного ответа на поставленный проблемный вопрос с опорой на авторскую позицию и обоснованием собственной точки зрения. При этом важно отметить, что понимание специфики каждого типа задания повышенного уровня сложности — важнейшее условие их успешного выполнения.

Задание 8 связано с анализом эпизода эпического или драматического произведения и нацелено на раскрытие проблемно-тематического аспекта текста, что требует от экзаменуемых умения адекватно воспринимать сущность проблемного вопроса, точно интерпретировать данный эпизод в соотношении с идейным содержанием всего литературно-художественного произведения и своеобразием проявления авторской позиции в нем, навыков логически убедительного и стилистически грамотного изложения собственных суждений, подтвержденных текстом. К сожалению, подобным требованиям отвечают далеко не все ответы участников ЕГЭ. Так, анализ работ текущего года показал, что распространенными ошибками становятся пересказ содержания фрагмента без выявления авторской позиции в нем и обобщения наблюдений в контексте понимания концепции всего произведения или, наоборот, отвлеченные суждения по вопросу без опоры на содержание данного эпизода. Наиболее низкой решаемостью (30,77 и 33,33) характеризовались ответы на вопрос «Каково внутреннее состояние Печорина и чем оно обусловлено?» по фрагменту из главы «Тамань» романа М.Ю. Лермонтова «Герой нашего времени» (варианты 537,542,545). Экзаменуемые в большинстве случаев отмечали усталость и раздраженность персонажа, иногда тревожность его поведения, но при

этом редко выделяли двойственность психологического облика героя, ярко проявившуюся в представленной сцене: с одной стороны — романтическое мировосприятие окружающей обстановки, склонность к предубеждениям и авантурным поступкам, с другой — способность Печорина к самоанализу и рефлексии, которые выступают не только как средство познания мира и человека, но и как способ самопостроения себя как личности, соизмеряющей свое поведение с неведомым «назначением высоким». Поверхностный характер носили ответы участников на вопрос «Что побудило Татьяну Ларину отправиться в поместье Онегина?» (задание 8 вариантов 538, 540, 543): говоря о любви Татьяны к ее избраннику, экзаменуемые редко отмечали значимость этого эпизода в духовно-интеллектуальном развитии самой героини, открывающей для себя внутренний мир Онегина во всех его мучительных исканиях и противоречиях. Чтобы правильно и полно ответить на данный вопрос, нужно было соотнести этот эпизод со всем содержанием романа и в целом с авторской концепцией личности.

Специфика выполнения задания 15 обусловлена сложностью анализа лирического текста, требующего особой эстетической чуткости и культуры восприятия от экзаменуемых. Здесь абсолютно недопустим пересказ или буквальное словотолкование содержания текста, чем очень часто грешат работы участников ЕГЭ. Так, неумение тонко интерпретировать смысл стихотворения А.А. Блока «В густой траве пропадешь с головой...» (варианты 539, 540, 545) определило крайне низкий показатель решаемости задания 15 «Какие черты символистской поэзии отразились в образной системе данного стихотворения?» (27,27 и 36). Экзаменуемые не поняли мифопоэтический подтекст данного текста, связанный у Блока с мотивом встречи-расставания любящих людей как сквозным сюжетом русской истории — «вечного боя» и вечного возвращения. Следует отметить, что выпускники слабо ориентируются в лирике серебряного века и в целом хуже знают творчество поэтов XX века, чем классическую поэзию. Об этом свидетельствует и анализ ответов на вопрос по стихотворению Б.Л. Пастернака «Бабье лето»:

«Как сопоставлены в стихотворении Б.Л. Пастернака приметы осени и картины деятельности людей?» (варианты 537, 541, 543). Отметив одушевление при-

роды в тексте, экзаменуемые не смогли выйти к пониманию философского смысла стихотворения, к осознанию вселенской связи бытового и бытийного, природного и социального миров, значимой для поэтической концепции Пастернака. Более высокие результаты показали ответы на задание 15 в вариантах 538,542,544 (76,96 и 63,1) по произведению А.А. Ахматовой «Творчество»: «Каким видится А.А. Ахматовой таинство рождения стихотворения?». В этом случае большинство участников ЕГЭ верно интерпретировали мистический акт рождения стихов как гармонизацию хаоса, но смысл этапов творческого прозрения поэта остался для многих экзаменуемых до конца не проясненным. Поэтому представляется особо значимой подготовка выпускников к анализу и интерпретации именно лирического текста.

Из всех заданий с развернутыми ответами традиционно наибольшие трудности вызывают у экзаменуемых вопросы на сопоставительный анализ произведений, требующие выхода в литературный контекст и соотнесение проблематики анализируемого текста с материалом курса в целом. Выполнение этого задания проверяет умения выпускников устанавливать аналогии, внутрипредметные связи, сравнивать литературные произведения разных авторов и эпох, осмысливать логику литературного процесса. В критериях оценивания заданий 9 и 16 актуализируются три важных аспекта: выбор произведений, обоснование их связи и раскрытие сходства-различия соотносимых между собой литературных явлений. К сожалению, низкий процент решаемости данных заданий (27,38; 28,95; 32,69) свидетельствует о недостаточном владении многими экзаменуемыми указанными компетенциями: узком общекультурном кругозоре и слабой начитанности, неумении выявлять сущность сопоставляемых произведений через поиск значимой общности и принципиальных отличий. Так, например, частым явлением было уклонение от заданного направления сопоставительного анализа: вместо ответа на вопрос, продиктованный логикой понимания стихотворения А.А. Ахматовой «Творчество» о раскрытии процесса поэтического вдохновения в произведениях русских поэтов (варианты 538,542,544), звучали рассуждения о том, что может стать предметом вдохновения — Родина, поэзия, любовь, дружба. Внешние поверхностные аналогии без учета своеобразия эстетической позиции художников и их творческих принципов обуславливали размы-

тость привлеченного контекста в ответах на вопрос: «В каких произведениях русской литературы звучит мотив встречи и расставания любящих людей и в чем эти произведения можно сопоставить со стихотворением А.А. Блока?» (варианты 539, 540, 545). Важно подчеркнуть, что одного тематического сходства часто недостаточно для успешного сопоставительного анализа: так, в поисках литературного ряда для обозначения взаимоотношений господ с народом экзаменуемые не принимали во внимание двусторонний сатирический характер их изображения в сказке Салтыкова-Щедрина «Повесть о том, как один мужик двух генералов прокормил» (варианты 539, 541, 544), что приводило к слишком далеким и не всегда оправданным параллелям (А.С. Пушкин «Деревня», И.С. Тургенев «Отцы и дети»). Думается, при подготовке к ЕГЭ экзаменуемые должны помнить о том, что контекстом можно назвать не любые чисто ассоциативные литературные аналогии, а «осмысленные воспринимающим сознанием текстовые связи и соотношения, позволяющие судить о стилистических, содержательных и иных особенностях произведения как в пределах данного текста, так и в сопоставлении с другими текстами в синхроническом и диахроническом аспектах» (Литературная энциклопедия терминов и понятий /под редакцией А.Н. Николюкина, М.: НПК «Интелвак», 2001).

Важным моментом, влияющим на характер подготовки будущих выпускников к ЕГЭ, должно стать признание того факта, что в заданиях 15-16 могут привлекаться лирические произведения, не указанные в кодификаторе элементов содержания, но входящие в сборники и циклы авторов, включенных в образовательный стандарт профильного уровня.

Анализ решаемости задания 17

Часть 2 КИМ включает альтернативные задания высокого уровня сложности, требующие от участников ЕГЭ полноформатного развернутого высказывания на литературную тему. Написание сочинения предполагает большую меру познавательной самостоятельности выпускников, осознанное привлечение ими историко-литературного материала и понятийного аппарата в качестве инструмента анализа. Как показывают результаты анализа ЕГЭ по литературе, выпускники испытывают

серьезные трудности при выполнении задания 17, допуская типичные ошибки, связанные с недостаточным знанием (а в ряде случаев незнанием) текста художественных произведений, с неверным или неточным использованием терминов, неадекватным прочтением формулировок заданий. К этим недостаткам в текущем году добавились ошибки, обусловленные непониманием экзаменуемыми существенной разницы между общепублицистическим подходом к раскрытию заданной темы на примере литературных произведений (выпускное сочинение) и глубоким литературоведческим анализом проблемного вопроса в рамках ЕГЭ, оформленным в виде литературно-критической статьи, рецензии или эссе.

Успешный ответ на проблемный вопрос, основанный на познавательном противоречии, которое заложено в осмыслении неоднозначного художественного текста, предполагает отказ от простых попыток говорить «на тему», «в общем», формулировать отвлеченные суждения, «лить воду», уклоняться от прямого раскрытия проблемы, сформулированной в вопросе. Но в ряде работ этого года наблюдалась подмена предложенной темы имеющимися в сознании выпускников стандартными представлениями, сформированными в ходе подготовки к выпускному сочинению: так, например, вопрос «Каким предстает «лицо войны» в романе Л.Н. Толстого «Война и мир»?» (варианты 539, 541, 544) вызвал у экзаменуемых ассоциации с темами о Великой Отечественной войне, предложенными в декабре, определил уход в сторону от заявленного центрального вопроса и подмену литературного материала. Задание 17.3 вариантов 537, 542, 543 ««Как в отечественной прозе изображен подвиг солдата в годы Великой Отечественной войны? (на примере одного-двух произведений по Вашему выбору)» полностью совпал с ожиданиями экзаменуемых и это, к сожалению, повлекло за собой поверхностные ответы публицистического характера со стандартным набором текстов (М.А. Шолохов «Судьба человека», Б.Васильев «А зори здесь тихие...», В. Быков «Сотников»). Все это свидетельствует о слабой читательской активности школьников, ограничивающей свободу выбора литературного материала.

Стереотипность подхода экзаменуемых в раскрытии тем проявилась в ответах на вопросы, отличающиеся от стандартных «накатанных» школьных формули-

ровок: так, в сочинениях-рассуждениях по заданию 17.2 «Почему Анна Сергеевна Одинцова не разделяет страсти Базарова? (По роману И.С. Тургенева «Отцы и дети») (варианты 537,542, 543) раскрытие темы чаще всего сбивалось на конфликт «отцов и детей», а ответах на вопрос «Какую роль сыграл Петербург в судьбе Родиона Раскольникова? (По роману Ф.М. Достоевского «Преступление и наказание») (варианты 538, 540, 545) большая часть участников ЕГЭ двигалась по привычному пути анализа образа главного героя, описания его теории, забывая о символическом значении топоса города в романе, о традиции «петербургского текста» в русской литературе. Часто в сочинения включались сопоставления с другими произведениями, по объему превышающие анализ основного текста, что можно также оценить как уклонение от темы.

Самый высокий показатель решаемости (76,19) продемонстрировали ответы экзаменуемых на вопрос «Почему так печален герой философской лирики М.Ю. Лермонтова?», что при всей сложности темы можно в определенной степени объяснить усиленным вниманием к юбилею Лермонтова в этом году, а самый низкий результат (28,57) — у ответов по заданию 17.3 вариантов 538, 540,545: «В чем состоит своеобразие изображения русской деревни в поэзии С.А. Есенина?». Эти итоги, а также показатели выбора тем подтверждают мысль о том, что наибольшая часть выпускников демонстрирует более качественную подготовку по русской литературе XIX века, по сравнению с уровнем овладения содержанием курсов по литературе XX века.

Подводя итоги сочинения по параметрам оценивания, следует отметить, что наиболее высокий показатель решаемости у критерия К4 «Композиционная цельность и логичность изложения», а самым низким результатом обладает критерий К3 «Обоснованность привлечения текста произведения». Проведенный анализ результатов ЕГЭ по литературе позволяет выявить слабые, уязвимые стороны образовательной подготовки по предмету выпускников 2015 г. и наметить пути решения указанных проблем в дальнейшей учебно-методической работе.

Рекомендации по подготовке к ЕГЭ по литературе

Задания всех частей работы, как уже отмечалось, ориентированы на проверку умения анализировать в единстве формы и содержания текст художественных произведений, относящихся к различным родам литературы (эпос, лирика, драма). Экзаменационная работа по литературе требует владения следующими видами деятельности во всех типах заданий: осознанное, творческое чтение художественных произведений разных жанров; анализ текста, выявляющий авторский замысел и различные средства его воплощения; определение мотивов поступков героев и сущности конфликта, их роли в раскрытии идейно-тематического содержания произведения; самостоятельный поиск ответа на вопрос, комментирование художественного текста (8, 9, 15, 16, 17); сравнение, сопоставление, самостоятельное определение оснований для сопоставления.

Для выполнения заданий 8, 9 ограниченного объема необходимо проанализировать эпизод, в котором надо увидеть взаимоотношения персонажей до этого момента в произведении, понять, как герои не только относятся друг к другу, но и увидеть психологическую связь персонажей, какими они были до того, как описан данный фрагмент, выяснить, какую роль играет этот эпизод для понимания характеров действующих лиц, их поступков, душевного состояния. При анализе нужно определить, какова роль данного эпизода в развитии действия и конфликта произведения в целом, понять значение этой сцены в раскрытии идейного содержания всего произведения.

Можно обратиться к **сжатому плану анализа эпизода**, т.е. рассмотреть:

1. Место данного эпизода в сюжете.
2. Предысторию: время, отраженное в книге, герои, их характеры.
3. Поведение героев (дать нравственную оценку).
4. Роль изобразительных средств для понимания художественного произведения.
5. Последствия данного эпизода в контексте содержания всего произведения.

Предлагаем и **подробный план анализа эпизода**.

I. Место эпизода в композиции произведения, характер изображенного события, действующие лица. (Во вступлении необходимо дать краткие сведения о произведении, его содержании, литературной и идейной направленности, определить участников эпизода и коротко пояснить, каково их место в системе персонажей (главные, второстепенные, внесценические).

II. Анализ эпизода как самостоятельного фрагмента произведения.

1. Охарактеризовать событие, лежащее в основе эпизода. Связь анализируемого эпизода с предыдущим развитием действия

2. Участие персонажей в изображаемых автором событиях.

В этой части сочинения предполагается анализ событий от начала эпизода через его самый кульминационный момент к завершению действия в рамках этой сцены, то есть логика содержания этой части та же, что в произведении художественной литературы, — завязка, развитие действия, кульминация, развязка. В этой части плана нужно выделить микротемы. Проанализировать, как эти микротемы помогают понять данный эпизод и произведение, поступки героев, их мотивацию, характер героев.

а) увидеть предпосылки начала духовного разлада или роста героев, развитие главной темы произведения, возникающей напряжённости, противостояния или единения в отношениях действующих лиц.

б) рассмотреть наивысшее напряжение в развитии действия, критический, переломный момент эпизода, раскрытие характера во всех его особенностях и противоречиях;

в) понять значение развязки событий эпизода: идею, обозначенную проблеме, позицию автора.

3. Рассмотреть способы и приемы раскрытия характеров действующих лиц в данном эпизоде (проанализировать изобразительные средства).

4. Рассмотреть роль данной сцены в развитии конфликта, связь эпизода с последующим развитием действия. Здесь же можно определить, обнаруживаются ли какие-то новые, ранее неизвестные качества действующих лиц или подтверждают-

ся уже выявленные черты характера, нравственные качества, идеалы и жизненные цели героев произведения.

III. Рассмотреть значение эпизода в раскрытии идейного содержания всего произведения.

Важно:

1. Научить обучающихся не подменять анализ пересказом текста, а **соединять анализ** поступков, характеров, речевого поведения, противоречий героев и **доказательство изложенного пересказом текста, включение цитат для аргументации высказывания.**

2. Связывать содержание повествования с формой его выражения.

3. Оценивать роль эпизода, устанавливая смысловые связи эпизода с произведением в целом или с его отдельными сценами, определяя значение эпизода в связи с тематикой и проблематикой произведения, что даст возможности выстроить логику сочинения.

4. Сформулировать вопрос, проблему, находящуюся в центре внимания автора, персонажей; выявлять и характеризовать противоречия, лежащие в основе эпизода, указав ведущих (или единственных) участников эпизода и коротко пояснив, каково их место в системе персонажей.

5. Охарактеризовать событие, лежащее в основе эпизода.

6. Раскрыть особенности начала эпизода (соответственно, и финала).

7. Сделать разбор авторских пояснений к речи, жестам, мимике, позам героев; выявить особенности поведения персонажей, мотивировку поступков (авторскую или читательскую); определить расстановку сил, группировку или перегруппировку героев в зависимости от течения событий в эпизоде.

8. Выявить художественные детали в эпизоде, определить их значимость, отметить наличие художественных описаний: портрета, пейзажа, интерьера; охарактеризовать особенности и значение этих элементов эпизода.

9. Понять авторское отношение к событию; соотнести его с кульминацией и идеей всего произведения в целом; определить отношение автора к проблеме (развернутый разбор) и остроту конфликта в авторской оценке.

При анализе художественного произведения нельзя рассматривать авторскую позицию, не помня о следующих важных аспектах:

1. Писатель — представитель определенного историко-философского, общественно-политического, литературного направления и в то же время высокоталантливая, неповторимая личность, художник слова.

2. Место и значение данного произведения в творчестве писателя. Творческая история произведения. Рассказ (мемуары) автора о работе над этим произведением. Художественная переработка фактов личной биографии автора.

3. Есть ли в произведении образ рассказчика? Как выражается соотношение «образ автора — образ рассказчика»: **содержательно** (кто рассказчик — нейтральный повествователь, персонаж, двойник автора; какими способами он обозначен); **композиционно** (точка видения, с которой изображается действительность)?

4. Место образа автора в системе персонажей

5. Приемы и средства раскрытия образа автора:

- лирические отступления, в которых автор, отвлекаясь от действия, делится своими мыслями, взглядами, разъясняет свои творческие задачи, рассказывает о себе;
- отношения автора и рассказчиков, автора и его персонажей;
- автор и его маска;
- если повествование авторское (т.е. нет рассказчика), имеется ли смещение авторской точки зрения от автора к персонажу и каким способом оно организовано;
- стилевая манера повествования;
- ориентация повествования на устную либо письменную речь

6. Как выражена авторская позиция — однозначно, противоречиво?

7. Прямая форма выражения авторской позиции:

- открытая оценка событий и героев, авторская характеристика;
- иногда — выбор фамилии, имени персонажа;
- лирические отступления, выражающие отношение автора к персонажам, событиям

8. Косвенная форма выражения авторской позиции:

- тематика, проблематика, идейное звучание;
- название произведения;
- эпиграф;
- подбор персонажей, их противопоставление, система образов;
- выбор имени, фамилии персонажей;
- соотношение конфликтных линий;
- выбор места действия, пейзаж;
- детали;
- выбор приемов изображения персонажей (портреты, речь персонажей, подтекст);
- эмоциональная окрашенность, тональность.

Выполняя анализ стихотворения, экзаменуемые должны продемонстрировать навыки целостного (многоаспектного) анализа лирического текста в единстве его формальных и содержательных сторон и в соответствии с поэтическим миром и художественной системой автора.

Предлагаем **План анализа стихотворения**

1. Восприятие стихотворения (описать впечатление, которое произвело стихотворение, какие в воображении возникли картины, каким настроением проникнуто данное произведение, меняется ли настроение в какой-то момент и почему).
2. Место стихотворения в творческой эволюции поэта;
3. Следует определить тип лирики: любовная, пейзажная, философская, религиозная, патриотическая. Бывает так, что в рамках одного стихотворения видны черты разных типов (чаще совмещается пейзажная лирика и философская, пейзажная и патриотическая, пейзажная и любовная)
4. Жанр (лирическое стихотворение, элегия, послание, сонет, ода, фрагмент и др.). Обычно жанр связан с литературным направлением. Традиционные для определенного направления формы (жанры): классицистическая ода, романтическая элегия, сентименталистская элегия и т. д.

5. Название стихотворения заявляет тему произведения. К темам можно отнести следующие: дружба, любовь, жизнь и смерть, природа, поэзия и ее роль в жизни человека, миссия поэта, родина, народ, судьба поколения, герой и толпа. Более локальная тема (микротема, поэтический сюжет): прошлое, разлука, странствие, свидание и т. д.).
6. Композиция — построение стихотворения. Это понятие включает в себя последовательность строк и строф, композицию рифмы, строфики, повторение слов, строк или строф, антитезы (контрасты).
7. Средства художественной выразительности. Тропы: метафоры, эпитеты, олицетворения, сравнения и т. д. Фигуры — синтаксические построения, обороты речи, которые используются для усиления выразительности: инверсия, анафора, повтор, бессоюзие, градация, оксюморон и др. Важно не только найти тропы и фигуры в тексте, но и определить их роль в воплощении темы, идеи, образа.
8. Звукопись (аллитерация и ассонанс). Следует охарактеризовать, как звуки помогают созданию образа.
9. Ритм, размер, рифма.
10. Лексика. При разборе необходимо объяснить значение всех сложных для понимания слов, особенно архаизмов, историзмов. То или иное слово, которое кажется вполне понятным, в контексте может приобретать новое значение.
11. Важно описать, как раскрывается лирический герой в этом произведении, каковы его внутренний мир, чувства, переживания.
12. Выполняя задания № 9 и № 16, экзаменуемые должны включить произведения в литературный контекст и убедительно представить аргументы, т.е. провести сравнение, сопоставление, классификацию, ранжирование объектов по одному или нескольким основаниям, критериям, или самостоятельно определить основания для сопоставления, дать аргументацию позиций сопоставления, применив навык сопоставительного анализа.

Список источников информации для подготовки к экзамену

1. Е.Л. Ерохина. Сборник тематических тестовых заданий.
2. Е.В. Михайлова «ЕГЭ 2015. Литература. Сдаём без проблем!»
3. Е.Л. Ерохина. Пособие «ЕГЭ 2015
4. Для самостоятельной работы учащихся рекомендовать Открытый сегмент Федерального банка тестовых заданий по литературе. Постоянно работать с открытым банком заданий ЕГЭ и материалами, размещенными на сайтах:
 - i. www.fipi.ru.
 - ii. www.ege.edu.ru.

ПРИЛОЖЕНИЕ

Решаемость заданий Единого государственного экзамена на территории Томской области в 2015 году по различным предметам в основные сроки проведения ГИА.

В таблице не представлены данные решаемости по отдельным вариантам отдельных предметов, к решению которых приступило менее 50 участников экзамена. Общая решаемость по предмету представлена как решаемость заданий по варианту № 999.

Предмет	Дата Экзамена	Вариант	Задание	Процент
Английский язык	11.06.2015	999	b01	81,67
Английский язык	11.06.2015	999	b02	77,67
Английский язык	11.06.2015	999	b03	62,07
Английский язык	11.06.2015	999	b04	66,28
Английский язык	11.06.2015	999	b05	52,87
Английский язык	11.06.2015	999	b06	39,08
Английский язык	11.06.2015	999	b07	39,46
Английский язык	11.06.2015	999	b08	33,33
Английский язык	11.06.2015	999	b09	74,71
Английский язык	11.06.2015	999	b10	61,47
Английский язык	11.06.2015	999	b11	78,99
Английский язык	11.06.2015	999	b12	63,22
Английский язык	11.06.2015	999	b13	81,23
Английский язык	11.06.2015	999	b14	64,75
Английский язык	11.06.2015	999	b15	58,24
Английский язык	11.06.2015	999	b16	73,56
Английский язык	11.06.2015	999	b17	51,34
Английский язык	11.06.2015	999	b18	64,75
Английский язык	11.06.2015	999	b19	51,34
Английский язык	11.06.2015	999	b20	58,62
Английский язык	11.06.2015	999	b21	53,64
Английский язык	11.06.2015	999	b22	64,37
Английский язык	11.06.2015	999	b23	84,29
Английский язык	11.06.2015	999	b24	77,01
Английский язык	11.06.2015	999	b25	53,26
Английский язык	11.06.2015	999	b26	68,97
Английский язык	11.06.2015	999	b27	58,24
Английский язык	11.06.2015	999	b28	29,89
Английский язык	11.06.2015	999	b29	52,49
Английский язык	11.06.2015	999	b30	62,07

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Английский язык	11.06.2015	999	b31	78,54
Английский язык	11.06.2015	999	b32	70,11
Английский язык	11.06.2015	999	b33	52,87
Английский язык	11.06.2015	999	b34	62,84
Английский язык	11.06.2015	999	b35	59,39
Английский язык	11.06.2015	999	b36	61,3
Английский язык	11.06.2015	999	b37	73,56
Английский язык	11.06.2015	999	b38	84,67
Английский язык	11.06.2015	999	В-часть	67,01
Английский язык	11.06.2015	999	c01	77,97
Английский язык	11.06.2015	999	c02	81,23
Английский язык	11.06.2015	999	c03	53,83
Английский язык	11.06.2015	999	c04	49,55
Английский язык	11.06.2015	999	c05	54,28
Английский язык	11.06.2015	999	c06	51,98
Английский язык	11.06.2015	999	c07	36,02
Английский язык	11.06.2015	999	c08	53,64
Английский язык	11.06.2015	999	С-часть	55,44
Английский язык	11.06.2015	999	d01	64,58
Английский язык	11.06.2015	999	d02	69,08
Английский язык	11.06.2015	999	d03	31,79
Английский язык	11.06.2015	999	d04	19,05
Английский язык	11.06.2015	999	Д-часть	38,29
Английский язык	11.06.2015	999	Решаемость	54
Биология	15.06.2015	537	Писало	78
Биология	15.06.2015	537	b01	51,28
Биология	15.06.2015	537	b02	61,54
Биология	15.06.2015	537	b03	67,95
Биология	15.06.2015	537	b04	62,82
Биология	15.06.2015	537	b05	80,77
Биология	15.06.2015	537	b06	82,05
Биология	15.06.2015	537	b07	70,51
Биология	15.06.2015	537	b08	85,9
Биология	15.06.2015	537	b09	78,21
Биология	15.06.2015	537	b10	47,44
Биология	15.06.2015	537	b11	84,62
Биология	15.06.2015	537	b12	55,13
Биология	15.06.2015	537	b13	51,28
Биология	15.06.2015	537	b14	88,46
Биология	15.06.2015	537	b15	69,23
Биология	15.06.2015	537	b16	70,51

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Биология	15.06.2015	537	b17	82,05
Биология	15.06.2015	537	b18	74,36
Биология	15.06.2015	537	b19	70,51
Биология	15.06.2015	537	b20	52,56
Биология	15.06.2015	537	b21	47,44
Биология	15.06.2015	537	b22	75,64
Биология	15.06.2015	537	b23	76,92
Биология	15.06.2015	537	b24	67,95
Биология	15.06.2015	537	b25	42,31
Биология	15.06.2015	537	b26	21,79
Биология	15.06.2015	537	b27	57,69
Биология	15.06.2015	537	b28	91,67
Биология	15.06.2015	537	b29	61,54
Биология	15.06.2015	537	b30	66,67
Биология	15.06.2015	537	b31	41,03
Биология	15.06.2015	537	b32	66,67
Биология	15.06.2015	537	b33	32,69
Биология	15.06.2015	537	В-часть	62,85
Биология	15.06.2015	537	c01	25,64
Биология	15.06.2015	537	c02	32,05
Биология	15.06.2015	537	c03	20,09
Биология	15.06.2015	537	c04	4,27
Биология	15.06.2015	537	c05	20,51
Биология	15.06.2015	537	c06	9,83
Биология	15.06.2015	537	c07	25,21
Биология	15.06.2015	537	С-часть	19,36
Биология	15.06.2015	537	Решаемость	41,11
Биология	15.06.2015	538	Писало	79
Биология	15.06.2015	538	b01	82,28
Биология	15.06.2015	538	b02	43,04
Биология	15.06.2015	538	b03	84,81
Биология	15.06.2015	538	b04	54,43
Биология	15.06.2015	538	b05	51,9
Биология	15.06.2015	538	b06	64,56
Биология	15.06.2015	538	b07	60,76
Биология	15.06.2015	538	b08	40,51
Биология	15.06.2015	538	b09	78,48
Биология	15.06.2015	538	b10	73,42
Биология	15.06.2015	538	b11	78,48
Биология	15.06.2015	538	b12	49,37
Биология	15.06.2015	538	b13	70,89

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Биология	15.06.2015	538	b14	55,7
Биология	15.06.2015	538	b15	41,77
Биология	15.06.2015	538	b16	45,57
Биология	15.06.2015	538	b17	51,9
Биология	15.06.2015	538	b18	98,73
Биология	15.06.2015	538	b19	73,42
Биология	15.06.2015	538	b20	48,1
Биология	15.06.2015	538	b21	45,57
Биология	15.06.2015	538	b22	21,52
Биология	15.06.2015	538	b23	77,22
Биология	15.06.2015	538	b24	82,28
Биология	15.06.2015	538	b25	49,37
Биология	15.06.2015	538	b26	71,52
Биология	15.06.2015	538	b27	68,99
Биология	15.06.2015	538	b28	50
Биология	15.06.2015	538	b29	24,68
Биология	15.06.2015	538	b30	12,66
Биология	15.06.2015	538	b31	43,67
Биология	15.06.2015	538	b32	79,75
Биология	15.06.2015	538	b33	23,42
Биология	15.06.2015	538	В-часть	55,45
Биология	15.06.2015	538	c01	12,66
Биология	15.06.2015	538	c02	5,49
Биология	15.06.2015	538	c03	35,86
Биология	15.06.2015	538	c04	25,74
Биология	15.06.2015	538	c05	33,76
Биология	15.06.2015	538	c06	44,73
Биология	15.06.2015	538	c07	18,99
Биология	15.06.2015	538	С-часть	25,95
Биология	15.06.2015	538	Решаемость	40,7
Биология	15.06.2015	539	Писало	74
Биология	15.06.2015	539	b01	86,49
Биология	15.06.2015	539	b02	40,54
Биология	15.06.2015	539	b03	20,27
Биология	15.06.2015	539	b04	54,05
Биология	15.06.2015	539	b05	83,78
Биология	15.06.2015	539	b06	77,03
Биология	15.06.2015	539	b07	47,3
Биология	15.06.2015	539	b08	39,19
Биология	15.06.2015	539	b09	70,27
Биология	15.06.2015	539	b10	67,57

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Биология	15.06.2015	539	b11	85,14
Биология	15.06.2015	539	b12	48,65
Биология	15.06.2015	539	b13	41,89
Биология	15.06.2015	539	b14	79,73
Биология	15.06.2015	539	b15	79,73
Биология	15.06.2015	539	b16	52,7
Биология	15.06.2015	539	b17	39,19
Биология	15.06.2015	539	b18	60,81
Биология	15.06.2015	539	b19	47,3
Биология	15.06.2015	539	b20	59,46
Биология	15.06.2015	539	b21	78,38
Биология	15.06.2015	539	b22	55,41
Биология	15.06.2015	539	b23	78,38
Биология	15.06.2015	539	b24	67,57
Биология	15.06.2015	539	b25	59,46
Биология	15.06.2015	539	b26	82,43
Биология	15.06.2015	539	b27	64,86
Биология	15.06.2015	539	b28	56,76
Биология	15.06.2015	539	b29	51,35
Биология	15.06.2015	539	b30	64,86
Биология	15.06.2015	539	b31	37,16
Биология	15.06.2015	539	b32	64,86
Биология	15.06.2015	539	b33	25
Биология	15.06.2015	539	В-часть	58,9
Биология	15.06.2015	539	c01	66,89
Биология	15.06.2015	539	c02	12,16
Биология	15.06.2015	539	c03	38,29
Биология	15.06.2015	539	c04	16,22
Биология	15.06.2015	539	c05	9,01
Биология	15.06.2015	539	c06	8,56
Биология	15.06.2015	539	c07	35,14
Биология	15.06.2015	539	С-часть	24,59
Биология	15.06.2015	539	Решаемость	41,75
Биология	15.06.2015	540	Писало	71
Биология	15.06.2015	540	b01	90,14
Биология	15.06.2015	540	b02	70,42
Биология	15.06.2015	540	b03	84,51
Биология	15.06.2015	540	b04	64,79
Биология	15.06.2015	540	b05	87,32
Биология	15.06.2015	540	b06	69,01
Биология	15.06.2015	540	b07	69,01

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Биология	15.06.2015	540	b08	43,66
Биология	15.06.2015	540	b09	85,92
Биология	15.06.2015	540	b10	46,48
Биология	15.06.2015	540	b11	78,87
Биология	15.06.2015	540	b12	54,93
Биология	15.06.2015	540	b13	61,97
Биология	15.06.2015	540	b14	88,73
Биология	15.06.2015	540	b15	77,46
Биология	15.06.2015	540	b16	57,75
Биология	15.06.2015	540	b17	39,44
Биология	15.06.2015	540	b18	71,83
Биология	15.06.2015	540	b19	76,06
Биология	15.06.2015	540	b20	59,15
Биология	15.06.2015	540	b21	78,87
Биология	15.06.2015	540	b22	63,38
Биология	15.06.2015	540	b23	81,69
Биология	15.06.2015	540	b24	57,75
Биология	15.06.2015	540	b25	47,89
Биология	15.06.2015	540	b26	30,99
Биология	15.06.2015	540	b27	62,68
Биология	15.06.2015	540	b28	64,79
Биология	15.06.2015	540	b29	55,63
Биология	15.06.2015	540	b30	23,94
Биология	15.06.2015	540	b31	35,92
Биология	15.06.2015	540	b32	69,01
Биология	15.06.2015	540	b33	33,1
Биология	15.06.2015	540	В-часть	59,98
Биология	15.06.2015	540	c01	64,79
Биология	15.06.2015	540	c02	48,83
Биология	15.06.2015	540	c03	40,85
Биология	15.06.2015	540	c04	14,55
Биология	15.06.2015	540	c05	6,1
Биология	15.06.2015	540	c06	12,21
Биология	15.06.2015	540	c07	46,48
Биология	15.06.2015	540	С-часть	31,83
Биология	15.06.2015	540	Решаемость	45,91
Биология	15.06.2015	541	Писало	70
Биология	15.06.2015	541	b01	72,86
Биология	15.06.2015	541	b02	37,14
Биология	15.06.2015	541	b03	64,29
Биология	15.06.2015	541	b04	48,57

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Биология	15.06.2015	541	b05	80
Биология	15.06.2015	541	b06	74,29
Биология	15.06.2015	541	b07	50
Биология	15.06.2015	541	b08	41,43
Биология	15.06.2015	541	b09	75,71
Биология	15.06.2015	541	b10	80
Биология	15.06.2015	541	b11	84,29
Биология	15.06.2015	541	b12	65,71
Биология	15.06.2015	541	b13	37,14
Биология	15.06.2015	541	b14	92,86
Биология	15.06.2015	541	b15	44,29
Биология	15.06.2015	541	b16	61,43
Биология	15.06.2015	541	b17	45,71
Биология	15.06.2015	541	b18	98,57
Биология	15.06.2015	541	b19	71,43
Биология	15.06.2015	541	b20	41,43
Биология	15.06.2015	541	b21	42,86
Биология	15.06.2015	541	b22	84,29
Биология	15.06.2015	541	b23	71,43
Биология	15.06.2015	541	b24	62,86
Биология	15.06.2015	541	b25	62,86
Биология	15.06.2015	541	b26	84,29
Биология	15.06.2015	541	b27	75,71
Биология	15.06.2015	541	b28	90
Биология	15.06.2015	541	b29	54,29
Биология	15.06.2015	541	b30	74,29
Биология	15.06.2015	541	b31	40,71
Биология	15.06.2015	541	b32	63,57
Биология	15.06.2015	541	b33	25,71
Биология	15.06.2015	541	В-часть	63,62
Биология	15.06.2015	541	c01	8,57
Биология	15.06.2015	541	c02	44,29
Биология	15.06.2015	541	c03	19,05
Биология	15.06.2015	541	c04	2,86
Биология	15.06.2015	541	c05	28,1
Биология	15.06.2015	541	c06	38,57
Биология	15.06.2015	541	c07	32,86
Биология	15.06.2015	541	С-часть	25,71
Биология	15.06.2015	541	Решаемость	44,67
Биология	15.06.2015	542	Писало	70
Биология	15.06.2015	542	b01	44,29

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Биология	15.06.2015	542	b02	45,71
Биология	15.06.2015	542	b03	70
Биология	15.06.2015	542	b04	67,14
Биология	15.06.2015	542	b05	52,86
Биология	15.06.2015	542	b06	82,86
Биология	15.06.2015	542	b07	80
Биология	15.06.2015	542	b08	77,14
Биология	15.06.2015	542	b09	81,43
Биология	15.06.2015	542	b10	55,71
Биология	15.06.2015	542	b11	87,14
Биология	15.06.2015	542	b12	54,29
Биология	15.06.2015	542	b13	54,29
Биология	15.06.2015	542	b14	67,14
Биология	15.06.2015	542	b15	61,43
Биология	15.06.2015	542	b16	51,43
Биология	15.06.2015	542	b17	92,86
Биология	15.06.2015	542	b18	100
Биология	15.06.2015	542	b19	44,29
Биология	15.06.2015	542	b20	62,86
Биология	15.06.2015	542	b21	57,14
Биология	15.06.2015	542	b22	60
Биология	15.06.2015	542	b23	77,14
Биология	15.06.2015	542	b24	60
Биология	15.06.2015	542	b25	67,14
Биология	15.06.2015	542	b26	32,86
Биология	15.06.2015	542	b27	65
Биология	15.06.2015	542	b28	65,71
Биология	15.06.2015	542	b29	49,29
Биология	15.06.2015	542	b30	60,71
Биология	15.06.2015	542	b31	40
Биология	15.06.2015	542	b32	73,57
Биология	15.06.2015	542	b33	37,86
Биология	15.06.2015	542	В-часть	61,08
Биология	15.06.2015	542	c01	69,29
Биология	15.06.2015	542	c02	14,76
Биология	15.06.2015	542	c03	34,76
Биология	15.06.2015	542	c04	13,81
Биология	15.06.2015	542	c05	31,9
Биология	15.06.2015	542	c06	17,14
Биология	15.06.2015	542	c07	40,48
Биология	15.06.2015	542	С-часть	29,86

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Биология	15.06.2015	542	Решаемость	45,47
Биология	15.06.2015	543	Писало	72
Биология	15.06.2015	543	b01	83,33
Биология	15.06.2015	543	b02	72,22
Биология	15.06.2015	543	b03	26,39
Биология	15.06.2015	543	b04	66,67
Биология	15.06.2015	543	b05	61,11
Биология	15.06.2015	543	b06	69,44
Биология	15.06.2015	543	b07	55,56
Биология	15.06.2015	543	b08	76,39
Биология	15.06.2015	543	b09	58,33
Биология	15.06.2015	543	b10	68,06
Биология	15.06.2015	543	b11	84,72
Биология	15.06.2015	543	b12	55,56
Биология	15.06.2015	543	b13	75
Биология	15.06.2015	543	b14	61,11
Биология	15.06.2015	543	b15	76,39
Биология	15.06.2015	543	b16	48,61
Биология	15.06.2015	543	b17	93,06
Биология	15.06.2015	543	b18	76,39
Биология	15.06.2015	543	b19	62,5
Биология	15.06.2015	543	b20	55,56
Биология	15.06.2015	543	b21	75
Биология	15.06.2015	543	b22	73,61
Биология	15.06.2015	543	b23	65,28
Биология	15.06.2015	543	b24	79,17
Биология	15.06.2015	543	b25	40,28
Биология	15.06.2015	543	b26	65,28
Биология	15.06.2015	543	b27	60,42
Биология	15.06.2015	543	b28	49,31
Биология	15.06.2015	543	b29	27,78
Биология	15.06.2015	543	b30	58,33
Биология	15.06.2015	543	b31	38,19
Биология	15.06.2015	543	b32	75
Биология	15.06.2015	543	b33	36,11
Биология	15.06.2015	543	В-часть	60,5
Биология	15.06.2015	543	c01	36,11
Биология	15.06.2015	543	c02	4,17
Биология	15.06.2015	543	c03	22,69
Биология	15.06.2015	543	c04	25,93
Биология	15.06.2015	543	c05	31,94

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Биология	15.06.2015	543	c06	42,59
Биология	15.06.2015	543	c07	18,98
Биология	15.06.2015	543	C-часть	25,56
Биология	15.06.2015	543	Решаемость	43,03
Биология	15.06.2015	544	Писало	69
Биология	15.06.2015	544	b01	82,61
Биология	15.06.2015	544	b02	46,38
Биология	15.06.2015	544	b03	86,96
Биология	15.06.2015	544	b04	63,77
Биология	15.06.2015	544	b05	98,55
Биология	15.06.2015	544	b06	92,75
Биология	15.06.2015	544	b07	52,17
Биология	15.06.2015	544	b08	49,28
Биология	15.06.2015	544	b09	73,91
Биология	15.06.2015	544	b10	69,57
Биология	15.06.2015	544	b11	71,01
Биология	15.06.2015	544	b12	65,22
Биология	15.06.2015	544	b13	75,36
Биология	15.06.2015	544	b14	59,42
Биология	15.06.2015	544	b15	72,46
Биология	15.06.2015	544	b16	49,28
Биология	15.06.2015	544	b17	49,28
Биология	15.06.2015	544	b18	68,12
Биология	15.06.2015	544	b19	52,17
Биология	15.06.2015	544	b20	55,07
Биология	15.06.2015	544	b21	33,33
Биология	15.06.2015	544	b22	28,99
Биология	15.06.2015	544	b23	78,26
Биология	15.06.2015	544	b24	78,26
Биология	15.06.2015	544	b25	50,72
Биология	15.06.2015	544	b26	92,75
Биология	15.06.2015	544	b27	65,22
Биология	15.06.2015	544	b28	55,07
Биология	15.06.2015	544	b29	34,06
Биология	15.06.2015	544	b30	53,62
Биология	15.06.2015	544	b31	50,72
Биология	15.06.2015	544	b32	73,19
Биология	15.06.2015	544	b33	43,48
Биология	15.06.2015	544	B-часть	61,93
Биология	15.06.2015	544	c01	34,78
Биология	15.06.2015	544	c02	9,18

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Биология	15.06.2015	544	c03	34,78
Биология	15.06.2015	544	c04	26,09
Биология	15.06.2015	544	c05	32,37
Биология	15.06.2015	544	c06	14,98
Биология	15.06.2015	544	c07	35,75
Биология	15.06.2015	544	C-часть	26,45
Биология	15.06.2015	544	Решаемость	44,19
Биология	15.06.2015	545	Писало	76
Биология	15.06.2015	545	b01	53,95
Биология	15.06.2015	545	b02	42,11
Биология	15.06.2015	545	b03	27,63
Биология	15.06.2015	545	b04	50
Биология	15.06.2015	545	b05	96,05
Биология	15.06.2015	545	b06	82,89
Биология	15.06.2015	545	b07	53,95
Биология	15.06.2015	545	b08	34,21
Биология	15.06.2015	545	b09	73,68
Биология	15.06.2015	545	b10	51,32
Биология	15.06.2015	545	b11	86,84
Биология	15.06.2015	545	b12	61,84
Биология	15.06.2015	545	b13	43,42
Биология	15.06.2015	545	b14	77,63
Биология	15.06.2015	545	b15	76,32
Биология	15.06.2015	545	b16	65,79
Биология	15.06.2015	545	b17	51,32
Биология	15.06.2015	545	b18	69,74
Биология	15.06.2015	545	b19	65,79
Биология	15.06.2015	545	b20	61,84
Биология	15.06.2015	545	b21	47,37
Биология	15.06.2015	545	b22	27,63
Биология	15.06.2015	545	b23	81,58
Биология	15.06.2015	545	b24	56,58
Биология	15.06.2015	545	b25	32,89
Биология	15.06.2015	545	b26	79,61
Биология	15.06.2015	545	b27	80,92
Биология	15.06.2015	545	b28	96,71
Биология	15.06.2015	545	b29	61,84
Биология	15.06.2015	545	b30	19,08
Биология	15.06.2015	545	b31	44,74
Биология	15.06.2015	545	b32	78,29
Биология	15.06.2015	545	b33	37,5

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Биология	15.06.2015	545	В-часть	60,24
Биология	15.06.2015	545	с01	13,16
Биология	15.06.2015	545	с02	10,96
Биология	15.06.2015	545	с03	43,86
Биология	15.06.2015	545	с04	8,77
Биология	15.06.2015	545	с05	7,02
Биология	15.06.2015	545	с06	13,16
Биология	15.06.2015	545	с07	25,88
Биология	15.06.2015	545	С-часть	17,76
Биология	15.06.2015	545	Решаемость	39
Биология	15.06.2015	999	b01	70,96
Биология	15.06.2015	999	b02	50,39
Биология	15.06.2015	999	b03	58,98
Биология	15.06.2015	999	b04	57,55
Биология	15.06.2015	999	b05	74,22
Биология	15.06.2015	999	b06	75,26
Биология	15.06.2015	999	b07	62,5
Биология	15.06.2015	999	b08	54,69
Биология	15.06.2015	999	b09	72,79
Биология	15.06.2015	999	b10	61,85
Биология	15.06.2015	999	b11	80,34
Биология	15.06.2015	999	b12	58,33
Биология	15.06.2015	999	b13	57,03
Биология	15.06.2015	999	b14	71,09
Биология	15.06.2015	999	b15	66,8
Биология	15.06.2015	999	b16	51,82
Биология	15.06.2015	999	b17	59,38
Биология	15.06.2015	999	b18	79,04
Биология	15.06.2015	999	b19	60,94
Биология	15.06.2015	999	b20	54,95
Биология	15.06.2015	999	b21	56,25
Биология	15.06.2015	999	b22	56,25
Биология	15.06.2015	999	b23	72,4
Биология	15.06.2015	999	b24	68,23
Биология	15.06.2015	999	b25	48,18
Биология	15.06.2015	999	b26	60,29
Биология	15.06.2015	999	b27	62,96
Биология	15.06.2015	999	b28	68,62
Биология	15.06.2015	999	b29	44,01
Биология	15.06.2015	999	b30	46,22
Биология	15.06.2015	999	b31	38,74

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Биология	15.06.2015	999	b32	71,81
Биология	15.06.2015	999	b33	32,23
Биология	15.06.2015	999	В-часть	59,27
Биология	15.06.2015	999	c01	34,51
Биология	15.06.2015	999	c02	20,62
Биология	15.06.2015	999	c03	31,77
Биология	15.06.2015	999	c04	16,75
Биология	15.06.2015	999	c05	23,18
Биология	15.06.2015	999	c06	22,53
Биология	15.06.2015	999	c07	31,21
Биология	15.06.2015	999	С-часть	25,36
Биология	15.06.2015	999	Решаемость	42,31
География	25.05.2015	999	b01	93,45
География	25.05.2015	999	b02	74,55
География	25.05.2015	999	b03	86,55
География	25.05.2015	999	b04	57,45
География	25.05.2015	999	b05	70,91
География	25.05.2015	999	b06	69,45
География	25.05.2015	999	b07	72
География	25.05.2015	999	b08	81,09
География	25.05.2015	999	b09	73,82
География	25.05.2015	999	b10	84,36
География	25.05.2015	999	b11	78,55
География	25.05.2015	999	b12	54,91
География	25.05.2015	999	b13	66,55
География	25.05.2015	999	b14	76,73
География	25.05.2015	999	b15	47,64
География	25.05.2015	999	b16	82,55
География	25.05.2015	999	b17	85,09
География	25.05.2015	999	b18	82,91
География	25.05.2015	999	b19	67,64
География	25.05.2015	999	b20	40,73
География	25.05.2015	999	b21	86,18
География	25.05.2015	999	b22	71,64
География	25.05.2015	999	b23	77,09
География	25.05.2015	999	b24	90,91
География	25.05.2015	999	b25	68,36
География	25.05.2015	999	b26	60,91
География	25.05.2015	999	b27	84
География	25.05.2015	999	b28	89,09
География	25.05.2015	999	b29	58,91

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
География	25.05.2015	999	b30	72,36
География	25.05.2015	999	b31	67,64
География	25.05.2015	999	b32	45,09
География	25.05.2015	999	b33	23,27
География	25.05.2015	999	b34	80
География	25.05.2015	999	b35	67,27
География	25.05.2015	999	В-часть	70,81
География	25.05.2015	999	c01	82,18
География	25.05.2015	999	c02	54,73
География	25.05.2015	999	c03	43,45
География	25.05.2015	999	c04	76,36
География	25.05.2015	999	c05	30,36
География	25.05.2015	999	c06	66,55
География	25.05.2015	999	c07	70,36
География	25.05.2015	999	С-часть	60,11
География	25.05.2015	999	Решаемость	65,46
Информатика и ИКТ	15.06.2015	537	Писало	51
Информатика и ИКТ	15.06.2015	537	b01	45,1
Информатика и ИКТ	15.06.2015	537	b02	74,51
Информатика и ИКТ	15.06.2015	537	b03	80,39
Информатика и ИКТ	15.06.2015	537	b04	76,47
Информатика и ИКТ	15.06.2015	537	b05	90,2
Информатика и ИКТ	15.06.2015	537	b06	54,9
Информатика и ИКТ	15.06.2015	537	b07	78,43
Информатика и ИКТ	15.06.2015	537	b08	80,39
Информатика и ИКТ	15.06.2015	537	b09	56,86
Информатика и ИКТ	15.06.2015	537	b10	41,18
Информатика и ИКТ	15.06.2015	537	b11	58,82
Информатика и ИКТ	15.06.2015	537	b12	80,39
Информатика и ИКТ	15.06.2015	537	b13	39,22
Информатика и ИКТ	15.06.2015	537	b14	52,94
Информатика и ИКТ	15.06.2015	537	b15	66,67
Информатика и ИКТ	15.06.2015	537	b16	47,06
Информатика и ИКТ	15.06.2015	537	b17	70,59
Информатика и ИКТ	15.06.2015	537	b18	21,57
Информатика и ИКТ	15.06.2015	537	b19	54,9
Информатика и ИКТ	15.06.2015	537	b20	31,37
Информатика и ИКТ	15.06.2015	537	b21	15,69
Информатика и ИКТ	15.06.2015	537	b22	31,37
Информатика и ИКТ	15.06.2015	537	b23	21,57
Информатика и ИКТ	15.06.2015	537	В-часть	55,24

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Информатика и ИКТ	15.06.2015	537	c01	43,14
Информатика и ИКТ	15.06.2015	537	c02	55,88
Информатика и ИКТ	15.06.2015	537	c03	45,1
Информатика и ИКТ	15.06.2015	537	c04	13,73
Информатика и ИКТ	15.06.2015	537	С-часть	35,95
Информатика и ИКТ	15.06.2015	537	Решаемость	45,6
Информатика и ИКТ	15.06.2015	538	Писало	55
Информатика и ИКТ	15.06.2015	538	b01	54,55
Информатика и ИКТ	15.06.2015	538	b02	80
Информатика и ИКТ	15.06.2015	538	b03	81,82
Информатика и ИКТ	15.06.2015	538	b04	81,82
Информатика и ИКТ	15.06.2015	538	b05	90,91
Информатика и ИКТ	15.06.2015	538	b06	45,45
Информатика и ИКТ	15.06.2015	538	b07	72,73
Информатика и ИКТ	15.06.2015	538	b08	81,82
Информатика и ИКТ	15.06.2015	538	b09	54,55
Информатика и ИКТ	15.06.2015	538	b10	32,73
Информатика и ИКТ	15.06.2015	538	b11	54,55
Информатика и ИКТ	15.06.2015	538	b12	36,36
Информатика и ИКТ	15.06.2015	538	b13	54,55
Информатика и ИКТ	15.06.2015	538	b14	67,27
Информатика и ИКТ	15.06.2015	538	b15	69,09
Информатика и ИКТ	15.06.2015	538	b16	32,73
Информатика и ИКТ	15.06.2015	538	b17	63,64
Информатика и ИКТ	15.06.2015	538	b18	23,64
Информатика и ИКТ	15.06.2015	538	b19	76,36
Информатика и ИКТ	15.06.2015	538	b20	30,91
Информатика и ИКТ	15.06.2015	538	b21	14,55
Информатика и ИКТ	15.06.2015	538	b22	25,45
Информатика и ИКТ	15.06.2015	538	b23	23,64
Информатика и ИКТ	15.06.2015	538	В-часть	54,31
Информатика и ИКТ	15.06.2015	538	c01	43,03
Информатика и ИКТ	15.06.2015	538	c02	39,09
Информатика и ИКТ	15.06.2015	538	c03	40
Информатика и ИКТ	15.06.2015	538	c04	13,64
Информатика и ИКТ	15.06.2015	538	С-часть	31,82
Информатика и ИКТ	15.06.2015	538	Решаемость	43,06
Информатика и ИКТ	15.06.2015	539	Писало	60
Информатика и ИКТ	15.06.2015	539	b01	53,33
Информатика и ИКТ	15.06.2015	539	b02	75
Информатика и ИКТ	15.06.2015	539	b03	80

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Информатика и ИКТ	15.06.2015	539	b04	73,33
Информатика и ИКТ	15.06.2015	539	b05	93,33
Информатика и ИКТ	15.06.2015	539	b06	30
Информатика и ИКТ	15.06.2015	539	b07	75
Информатика и ИКТ	15.06.2015	539	b08	78,33
Информатика и ИКТ	15.06.2015	539	b09	76,67
Информатика и ИКТ	15.06.2015	539	b10	28,33
Информатика и ИКТ	15.06.2015	539	b11	45
Информатика и ИКТ	15.06.2015	539	b12	36,67
Информатика и ИКТ	15.06.2015	539	b13	36,67
Информатика и ИКТ	15.06.2015	539	b14	41,67
Информатика и ИКТ	15.06.2015	539	b15	70
Информатика и ИКТ	15.06.2015	539	b16	40
Информатика и ИКТ	15.06.2015	539	b17	65
Информатика и ИКТ	15.06.2015	539	b18	20
Информатика и ИКТ	15.06.2015	539	b19	43,33
Информатика и ИКТ	15.06.2015	539	b20	18,33
Информатика и ИКТ	15.06.2015	539	b21	6,67
Информатика и ИКТ	15.06.2015	539	b22	30
Информатика и ИКТ	15.06.2015	539	b23	11,67
Информатика и ИКТ	15.06.2015	539	В-часть	49,06
Информатика и ИКТ	15.06.2015	539	c01	30
Информатика и ИКТ	15.06.2015	539	c02	41,67
Информатика и ИКТ	15.06.2015	539	c03	32,78
Информатика и ИКТ	15.06.2015	539	c04	12,5
Информатика и ИКТ	15.06.2015	539	С-часть	26,81
Информатика и ИКТ	15.06.2015	539	Решаемость	37,93
Информатика и ИКТ	15.06.2015	540	Писало	58
Информатика и ИКТ	15.06.2015	540	b01	50
Информатика и ИКТ	15.06.2015	540	b02	75,86
Информатика и ИКТ	15.06.2015	540	b03	86,21
Информатика и ИКТ	15.06.2015	540	b04	72,41
Информатика и ИКТ	15.06.2015	540	b05	93,1
Информатика и ИКТ	15.06.2015	540	b06	41,38
Информатика и ИКТ	15.06.2015	540	b07	84,48
Информатика и ИКТ	15.06.2015	540	b08	82,76
Информатика и ИКТ	15.06.2015	540	b09	75,86
Информатика и ИКТ	15.06.2015	540	b10	27,59
Информатика и ИКТ	15.06.2015	540	b11	63,79
Информатика и ИКТ	15.06.2015	540	b12	43,1
Информатика и ИКТ	15.06.2015	540	b13	43,1

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Информатика и ИКТ	15.06.2015	540	b14	58,62
Информатика и ИКТ	15.06.2015	540	b15	63,79
Информатика и ИКТ	15.06.2015	540	b16	39,66
Информатика и ИКТ	15.06.2015	540	b17	65,52
Информатика и ИКТ	15.06.2015	540	b18	20,69
Информатика и ИКТ	15.06.2015	540	b19	67,24
Информатика и ИКТ	15.06.2015	540	b20	22,41
Информатика и ИКТ	15.06.2015	540	b21	12,07
Информатика и ИКТ	15.06.2015	540	b22	31,03
Информатика и ИКТ	15.06.2015	540	b23	18,97
Информатика и ИКТ	15.06.2015	540	В-часть	53,9
Информатика и ИКТ	15.06.2015	540	c01	44,83
Информатика и ИКТ	15.06.2015	540	c02	52,59
Информатика и ИКТ	15.06.2015	540	c03	44,25
Информатика и ИКТ	15.06.2015	540	c04	16,81
Информатика и ИКТ	15.06.2015	540	С-часть	36,64
Информатика и ИКТ	15.06.2015	540	Решаемость	45,27
Информатика и ИКТ	15.06.2015	541	Писало	58
Информатика и ИКТ	15.06.2015	541	b01	50
Информатика и ИКТ	15.06.2015	541	b02	86,21
Информатика и ИКТ	15.06.2015	541	b03	84,48
Информатика и ИКТ	15.06.2015	541	b04	68,97
Информатика и ИКТ	15.06.2015	541	b05	91,38
Информатика и ИКТ	15.06.2015	541	b06	39,66
Информатика и ИКТ	15.06.2015	541	b07	75,86
Информатика и ИКТ	15.06.2015	541	b08	82,76
Информатика и ИКТ	15.06.2015	541	b09	60,34
Информатика и ИКТ	15.06.2015	541	b10	27,59
Информатика и ИКТ	15.06.2015	541	b11	62,07
Информатика и ИКТ	15.06.2015	541	b12	79,31
Информатика и ИКТ	15.06.2015	541	b13	46,55
Информатика и ИКТ	15.06.2015	541	b14	51,72
Информатика и ИКТ	15.06.2015	541	b15	68,97
Информатика и ИКТ	15.06.2015	541	b16	41,38
Информатика и ИКТ	15.06.2015	541	b17	81,03
Информатика и ИКТ	15.06.2015	541	b18	22,41
Информатика и ИКТ	15.06.2015	541	b19	63,79
Информатика и ИКТ	15.06.2015	541	b20	29,31
Информатика и ИКТ	15.06.2015	541	b21	20,69
Информатика и ИКТ	15.06.2015	541	b22	27,59
Информатика и ИКТ	15.06.2015	541	b23	22,41

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Информатика и ИКТ	15.06.2015	541	В-часть	55,85
Информатика и ИКТ	15.06.2015	541	c01	44,25
Информатика и ИКТ	15.06.2015	541	c02	50,86
Информатика и ИКТ	15.06.2015	541	c03	32,76
Информатика и ИКТ	15.06.2015	541	c04	12,5
Информатика и ИКТ	15.06.2015	541	С-часть	31,9
Информатика и ИКТ	15.06.2015	541	Решаемость	43,87
Информатика и ИКТ	15.06.2015	542	Писало	55
Информатика и ИКТ	15.06.2015	542	b01	54,55
Информатика и ИКТ	15.06.2015	542	b02	78,18
Информатика и ИКТ	15.06.2015	542	b03	89,09
Информатика и ИКТ	15.06.2015	542	b04	69,09
Информатика и ИКТ	15.06.2015	542	b05	96,36
Информатика и ИКТ	15.06.2015	542	b06	30,91
Информатика и ИКТ	15.06.2015	542	b07	76,36
Информатика и ИКТ	15.06.2015	542	b08	83,64
Информатика и ИКТ	15.06.2015	542	b09	43,64
Информатика и ИКТ	15.06.2015	542	b10	25,45
Информатика и ИКТ	15.06.2015	542	b11	52,73
Информатика и ИКТ	15.06.2015	542	b12	30,91
Информатика и ИКТ	15.06.2015	542	b13	40
Информатика и ИКТ	15.06.2015	542	b14	49,09
Информатика и ИКТ	15.06.2015	542	b15	54,55
Информатика и ИКТ	15.06.2015	542	b16	41,82
Информатика и ИКТ	15.06.2015	542	b17	69,09
Информатика и ИКТ	15.06.2015	542	b18	12,73
Информатика и ИКТ	15.06.2015	542	b19	50,91
Информатика и ИКТ	15.06.2015	542	b20	27,27
Информатика и ИКТ	15.06.2015	542	b21	9,09
Информатика и ИКТ	15.06.2015	542	b22	14,55
Информатика и ИКТ	15.06.2015	542	b23	10,91
Информатика и ИКТ	15.06.2015	542	В-часть	48,3
Информатика и ИКТ	15.06.2015	542	c01	30,3
Информатика и ИКТ	15.06.2015	542	c02	40,91
Информатика и ИКТ	15.06.2015	542	c03	27,27
Информатика и ИКТ	15.06.2015	542	c04	5,91
Информатика и ИКТ	15.06.2015	542	С-часть	23,18
Информатика и ИКТ	15.06.2015	542	Решаемость	35,74
Информатика и ИКТ	15.06.2015	543	Писало	55
Информатика и ИКТ	15.06.2015	543	b01	47,27
Информатика и ИКТ	15.06.2015	543	b02	72,73

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Информатика и ИКТ	15.06.2015	543	b03	90,91
Информатика и ИКТ	15.06.2015	543	b04	80
Информатика и ИКТ	15.06.2015	543	b05	96,36
Информатика и ИКТ	15.06.2015	543	b06	56,36
Информатика и ИКТ	15.06.2015	543	b07	83,64
Информатика и ИКТ	15.06.2015	543	b08	80
Информатика и ИКТ	15.06.2015	543	b09	81,82
Информатика и ИКТ	15.06.2015	543	b10	49,09
Информатика и ИКТ	15.06.2015	543	b11	58,18
Информатика и ИКТ	15.06.2015	543	b12	54,55
Информатика и ИКТ	15.06.2015	543	b13	50,91
Информатика и ИКТ	15.06.2015	543	b14	58,18
Информатика и ИКТ	15.06.2015	543	b15	78,18
Информатика и ИКТ	15.06.2015	543	b16	50,91
Информатика и ИКТ	15.06.2015	543	b17	74,55
Информатика и ИКТ	15.06.2015	543	b18	12,73
Информатика и ИКТ	15.06.2015	543	b19	61,82
Информатика и ИКТ	15.06.2015	543	b20	36,36
Информатика и ИКТ	15.06.2015	543	b21	3,64
Информатика и ИКТ	15.06.2015	543	b22	34,55
Информатика и ИКТ	15.06.2015	543	b23	27,27
Информатика и ИКТ	15.06.2015	543	В-часть	58,26
Информатика и ИКТ	15.06.2015	543	c01	41,82
Информатика и ИКТ	15.06.2015	543	c02	51,82
Информатика и ИКТ	15.06.2015	543	c03	45,45
Информатика и ИКТ	15.06.2015	543	c04	15,91
Информатика и ИКТ	15.06.2015	543	С-часть	35,76
Информатика и ИКТ	15.06.2015	543	Решаемость	47,01
Информатика и ИКТ	15.06.2015	544	Писало	53
Информатика и ИКТ	15.06.2015	544	b01	52,83
Информатика и ИКТ	15.06.2015	544	b02	84,91
Информатика и ИКТ	15.06.2015	544	b03	90,57
Информатика и ИКТ	15.06.2015	544	b04	86,79
Информатика и ИКТ	15.06.2015	544	b05	94,34
Информатика и ИКТ	15.06.2015	544	b06	50,94
Информатика и ИКТ	15.06.2015	544	b07	77,36
Информатика и ИКТ	15.06.2015	544	b08	92,45
Информатика и ИКТ	15.06.2015	544	b09	66,04
Информатика и ИКТ	15.06.2015	544	b10	45,28
Информатика и ИКТ	15.06.2015	544	b11	50,94
Информатика и ИКТ	15.06.2015	544	b12	41,51

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Информатика и ИКТ	15.06.2015	544	b13	52,83
Информатика и ИКТ	15.06.2015	544	b14	62,26
Информатика и ИКТ	15.06.2015	544	b15	81,13
Информатика и ИКТ	15.06.2015	544	b16	50,94
Информатика и ИКТ	15.06.2015	544	b17	75,47
Информатика и ИКТ	15.06.2015	544	b18	18,87
Информатика и ИКТ	15.06.2015	544	b19	54,72
Информатика и ИКТ	15.06.2015	544	b20	35,85
Информатика и ИКТ	15.06.2015	544	b21	18,87
Информатика и ИКТ	15.06.2015	544	b22	37,74
Информатика и ИКТ	15.06.2015	544	b23	24,53
Информатика и ИКТ	15.06.2015	544	В-часть	58,57
Информатика и ИКТ	15.06.2015	544	c01	49,06
Информатика и ИКТ	15.06.2015	544	c02	52,83
Информатика и ИКТ	15.06.2015	544	c03	46,54
Информатика и ИКТ	15.06.2015	544	c04	21,23
Информатика и ИКТ	15.06.2015	544	С-часть	39,78
Информатика и ИКТ	15.06.2015	544	Решаемость	49,18
Информатика и ИКТ	15.06.2015	545	Писало	62
Информатика и ИКТ	15.06.2015	545	b01	43,55
Информатика и ИКТ	15.06.2015	545	b02	74,19
Информатика и ИКТ	15.06.2015	545	b03	85,48
Информатика и ИКТ	15.06.2015	545	b04	67,74
Информатика и ИКТ	15.06.2015	545	b05	88,71
Информатика и ИКТ	15.06.2015	545	b06	37,1
Информатика и ИКТ	15.06.2015	545	b07	69,35
Информатика и ИКТ	15.06.2015	545	b08	77,42
Информатика и ИКТ	15.06.2015	545	b09	48,39
Информатика и ИКТ	15.06.2015	545	b10	30,65
Информатика и ИКТ	15.06.2015	545	b11	51,61
Информатика и ИКТ	15.06.2015	545	b12	74,19
Информатика и ИКТ	15.06.2015	545	b13	37,1
Информатика и ИКТ	15.06.2015	545	b14	56,45
Информатика и ИКТ	15.06.2015	545	b15	66,13
Информатика и ИКТ	15.06.2015	545	b16	29,03
Информатика и ИКТ	15.06.2015	545	b17	58,06
Информатика и ИКТ	15.06.2015	545	b18	12,9
Информатика и ИКТ	15.06.2015	545	b19	61,29
Информатика и ИКТ	15.06.2015	545	b20	24,19
Информатика и ИКТ	15.06.2015	545	b21	16,13
Информатика и ИКТ	15.06.2015	545	b22	27,42

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Информатика и ИКТ	15.06.2015	545	b23	20,97
Информатика и ИКТ	15.06.2015	545	В-часть	50,35
Информатика и ИКТ	15.06.2015	545	c01	38,71
Информатика и ИКТ	15.06.2015	545	c02	38,71
Информатика и ИКТ	15.06.2015	545	c03	33,33
Информатика и ИКТ	15.06.2015	545	c04	10,48
Информатика и ИКТ	15.06.2015	545	С-часть	27,96
Информатика и ИКТ	15.06.2015	545	Решаемость	39,15
Информатика и ИКТ	15.06.2015	999	b01	50,09
Информатика и ИКТ	15.06.2015	999	b02	78
Информатика и ИКТ	15.06.2015	999	b03	84,84
Информатика и ИКТ	15.06.2015	999	b04	74,12
Информатика и ИКТ	15.06.2015	999	b05	92,05
Информатика и ИКТ	15.06.2015	999	b06	45,84
Информатика и ИКТ	15.06.2015	999	b07	76,34
Информатика и ИКТ	15.06.2015	999	b08	81,33
Информатика и ИКТ	15.06.2015	999	b09	60,26
Информатика и ИКТ	15.06.2015	999	b10	33,83
Информатика и ИКТ	15.06.2015	999	b11	52,13
Информатика и ИКТ	15.06.2015	999	b12	51,02
Информатика и ИКТ	15.06.2015	999	b13	43,07
Информатика и ИКТ	15.06.2015	999	b14	54,53
Информатика и ИКТ	15.06.2015	999	b15	67,84
Информатика и ИКТ	15.06.2015	999	b16	39,37
Информатика и ИКТ	15.06.2015	999	b17	65,62
Информатика и ИКТ	15.06.2015	999	b18	18,85
Информатика и ИКТ	15.06.2015	999	b19	57,86
Информатика и ИКТ	15.06.2015	999	b20	27,17
Информатика и ИКТ	15.06.2015	999	b21	12,75
Информатика и ИКТ	15.06.2015	999	b22	29,02
Информатика и ИКТ	15.06.2015	999	b23	19,22
Информатика и ИКТ	15.06.2015	999	В-часть	52,83
Информатика и ИКТ	15.06.2015	999	c01	39,31
Информатика и ИКТ	15.06.2015	999	c02	45,19
Информатика и ИКТ	15.06.2015	999	c03	38,76
Информатика и ИКТ	15.06.2015	999	c04	12,85
Информатика и ИКТ	15.06.2015	999	С-часть	31,33
Информатика и ИКТ	15.06.2015	999	Решаемость	42,08
История	15.06.2015	537	Писало	82
История	15.06.2015	537	b01	79,27
История	15.06.2015	537	b02	75,61

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
История	15.06.2015	537	b03	52,44
История	15.06.2015	537	b04	52,44
История	15.06.2015	537	b05	76,83
История	15.06.2015	537	b06	62,2
История	15.06.2015	537	b07	78,05
История	15.06.2015	537	b08	60,98
История	15.06.2015	537	b09	50
История	15.06.2015	537	b10	51,22
История	15.06.2015	537	b11	53,66
История	15.06.2015	537	b12	25,61
История	15.06.2015	537	b13	43,9
История	15.06.2015	537	b14	71,95
История	15.06.2015	537	b15	71,95
История	15.06.2015	537	b16	60,98
История	15.06.2015	537	b17	85,37
История	15.06.2015	537	b18	64,63
История	15.06.2015	537	b19	46,34
История	15.06.2015	537	b20	39,02
История	15.06.2015	537	b21	71,95
История	15.06.2015	537	b22	48,78
История	15.06.2015	537	b23	60,37
История	15.06.2015	537	b24	76,22
История	15.06.2015	537	b25	37,8
История	15.06.2015	537	b26	74,39
История	15.06.2015	537	b27	64,63
История	15.06.2015	537	b28	46,95
История	15.06.2015	537	b29	74,39
История	15.06.2015	537	b30	41,46
История	15.06.2015	537	b31	0
История	15.06.2015	537	b32	75
История	15.06.2015	537	b33	51,22
История	15.06.2015	537	b34	35,37
История	15.06.2015	537	В-часть	58,72
История	15.06.2015	537	c01	43,29
История	15.06.2015	537	c02	71,95
История	15.06.2015	537	c03	24,39
История	15.06.2015	537	c04	39,84
История	15.06.2015	537	c05	9,15
История	15.06.2015	537	c06	68,29
История	15.06.2015	537	c07	30,89
История	15.06.2015	537	c08	31,71

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
История	15.06.2015	537	С-часть	34,72
История	15.06.2015	537	Решаемость	46,72
История	15.06.2015	538	Писало	83
История	15.06.2015	538	b01	91,57
История	15.06.2015	538	b02	49,4
История	15.06.2015	538	b03	67,47
История	15.06.2015	538	b04	38,55
История	15.06.2015	538	b05	62,65
История	15.06.2015	538	b06	85,54
История	15.06.2015	538	b07	36,14
История	15.06.2015	538	b08	37,35
История	15.06.2015	538	b09	78,31
История	15.06.2015	538	b10	59,04
История	15.06.2015	538	b11	27,71
История	15.06.2015	538	b12	59,04
История	15.06.2015	538	b13	57,83
История	15.06.2015	538	b14	37,35
История	15.06.2015	538	b15	28,92
История	15.06.2015	538	b16	54,22
История	15.06.2015	538	b17	72,29
История	15.06.2015	538	b18	28,92
История	15.06.2015	538	b19	79,52
История	15.06.2015	538	b20	92,77
История	15.06.2015	538	b21	85,54
История	15.06.2015	538	b22	16,87
История	15.06.2015	538	b23	62,05
История	15.06.2015	538	b24	43,98
История	15.06.2015	538	b25	66,27
История	15.06.2015	538	b26	55,42
История	15.06.2015	538	b27	34,54
История	15.06.2015	538	b28	68,67
История	15.06.2015	538	b29	37,35
История	15.06.2015	538	b30	49,4
История	15.06.2015	538	b31	74,7
История	15.06.2015	538	b32	59,64
История	15.06.2015	538	b33	22,89
История	15.06.2015	538	b34	26,51
История	15.06.2015	538	В-часть	53,8
История	15.06.2015	538	c01	56,02
История	15.06.2015	538	c02	73,49
История	15.06.2015	538	c03	27,11

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
История	15.06.2015	538	c04	23,29
История	15.06.2015	538	c05	24,7
История	15.06.2015	538	c06	77,11
История	15.06.2015	538	c07	43,37
История	15.06.2015	538	c08	41,57
История	15.06.2015	538	C-часть	40,65
История	15.06.2015	538	Решаемость	47,22
История	15.06.2015	539	Писало	77
История	15.06.2015	539	b01	88,31
История	15.06.2015	539	b02	70,13
История	15.06.2015	539	b03	35,06
История	15.06.2015	539	b04	16,88
История	15.06.2015	539	b05	63,64
История	15.06.2015	539	b06	57,14
История	15.06.2015	539	b07	61,04
История	15.06.2015	539	b08	85,71
История	15.06.2015	539	b09	46,75
История	15.06.2015	539	b10	55,84
История	15.06.2015	539	b11	57,14
История	15.06.2015	539	b12	53,25
История	15.06.2015	539	b13	61,04
История	15.06.2015	539	b14	62,34
История	15.06.2015	539	b15	36,36
История	15.06.2015	539	b16	75,32
История	15.06.2015	539	b17	74,03
История	15.06.2015	539	b18	57,14
История	15.06.2015	539	b19	59,74
История	15.06.2015	539	b20	16,88
История	15.06.2015	539	b21	40,26
История	15.06.2015	539	b22	32,47
История	15.06.2015	539	b23	63,64
История	15.06.2015	539	b24	61,04
История	15.06.2015	539	b25	54,55
История	15.06.2015	539	b26	27,27
История	15.06.2015	539	b27	69,7
История	15.06.2015	539	b28	47,4
История	15.06.2015	539	b29	67,53
История	15.06.2015	539	b30	31,17
История	15.06.2015	539	b31	33,77
История	15.06.2015	539	b32	46,75
История	15.06.2015	539	b33	32,47

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
История	15.06.2015	539	b34	25,97
История	15.06.2015	539	В-часть	53,15
История	15.06.2015	539	c01	37,66
История	15.06.2015	539	c02	88,31
История	15.06.2015	539	c03	20,78
История	15.06.2015	539	c04	43,72
История	15.06.2015	539	c05	4,87
История	15.06.2015	539	c06	74,03
История	15.06.2015	539	c07	36,36
История	15.06.2015	539	c08	32,47
История	15.06.2015	539	С-часть	36,43
История	15.06.2015	539	Решаемость	44,79
История	15.06.2015	540	Писало	85
История	15.06.2015	540	b01	85,88
История	15.06.2015	540	b02	52,94
История	15.06.2015	540	b03	57,65
История	15.06.2015	540	b04	43,53
История	15.06.2015	540	b05	61,18
История	15.06.2015	540	b06	85,88
История	15.06.2015	540	b07	27,06
История	15.06.2015	540	b08	47,06
История	15.06.2015	540	b09	84,71
История	15.06.2015	540	b10	52,94
История	15.06.2015	540	b11	24,71
История	15.06.2015	540	b12	20
История	15.06.2015	540	b13	68,24
История	15.06.2015	540	b14	47,06
История	15.06.2015	540	b15	28,24
История	15.06.2015	540	b16	58,82
История	15.06.2015	540	b17	85,88
История	15.06.2015	540	b18	72,94
История	15.06.2015	540	b19	38,82
История	15.06.2015	540	b20	31,76
История	15.06.2015	540	b21	87,06
История	15.06.2015	540	b22	35,29
История	15.06.2015	540	b23	55,88
История	15.06.2015	540	b24	74,12
История	15.06.2015	540	b25	30,59
История	15.06.2015	540	b26	70,59
История	15.06.2015	540	b27	56,47
История	15.06.2015	540	b28	51,76

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
История	15.06.2015	540	b29	65,88
История	15.06.2015	540	b30	37,65
История	15.06.2015	540	b31	2,35
История	15.06.2015	540	b32	68,82
История	15.06.2015	540	b33	42,35
История	15.06.2015	540	b34	42,35
История	15.06.2015	540	В-часть	54
История	15.06.2015	540	c01	47,06
История	15.06.2015	540	c02	74,71
История	15.06.2015	540	c03	22,35
История	15.06.2015	540	c04	21,18
История	15.06.2015	540	c05	28,82
История	15.06.2015	540	c06	70,59
История	15.06.2015	540	c07	33,33
История	15.06.2015	540	c08	28,82
История	15.06.2015	540	С-часть	36,59
История	15.06.2015	540	Решаемость	45,3
История	15.06.2015	541	Писало	83
История	15.06.2015	541	b01	75,9
История	15.06.2015	541	b02	68,67
История	15.06.2015	541	b03	74,7
История	15.06.2015	541	b04	39,76
История	15.06.2015	541	b05	68,67
История	15.06.2015	541	b06	61,45
История	15.06.2015	541	b07	63,86
История	15.06.2015	541	b08	45,78
История	15.06.2015	541	b09	79,52
История	15.06.2015	541	b10	61,45
История	15.06.2015	541	b11	28,92
История	15.06.2015	541	b12	55,42
История	15.06.2015	541	b13	68,67
История	15.06.2015	541	b14	54,22
История	15.06.2015	541	b15	50,6
История	15.06.2015	541	b16	56,63
История	15.06.2015	541	b17	75,9
История	15.06.2015	541	b18	65,06
История	15.06.2015	541	b19	55,42
История	15.06.2015	541	b20	10,84
История	15.06.2015	541	b21	74,7
История	15.06.2015	541	b22	34,94
История	15.06.2015	541	b23	57,83

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
История	15.06.2015	541	b24	59,04
История	15.06.2015	541	b25	61,45
История	15.06.2015	541	b26	31,33
История	15.06.2015	541	b27	63,86
История	15.06.2015	541	b28	53,61
История	15.06.2015	541	b29	45,78
История	15.06.2015	541	b30	34,94
История	15.06.2015	541	b31	38,55
История	15.06.2015	541	b32	54,82
История	15.06.2015	541	b33	38,55
История	15.06.2015	541	b34	28,92
История	15.06.2015	541	В-часть	54,82
История	15.06.2015	541	c01	50
История	15.06.2015	541	c02	48,8
История	15.06.2015	541	c03	20,48
История	15.06.2015	541	c04	35,74
История	15.06.2015	541	c05	15,06
История	15.06.2015	541	c06	69,88
История	15.06.2015	541	c07	34,54
История	15.06.2015	541	c08	31,93
История	15.06.2015	541	С-часть	33,86
История	15.06.2015	541	Решаемость	44,34
История	15.06.2015	542	Писало	83
История	15.06.2015	542	b01	89,16
История	15.06.2015	542	b02	72,29
История	15.06.2015	542	b03	28,92
История	15.06.2015	542	b04	13,25
История	15.06.2015	542	b05	61,45
История	15.06.2015	542	b06	62,65
История	15.06.2015	542	b07	62,65
История	15.06.2015	542	b08	90,36
История	15.06.2015	542	b09	48,19
История	15.06.2015	542	b10	44,58
История	15.06.2015	542	b11	53,01
История	15.06.2015	542	b12	62,65
История	15.06.2015	542	b13	74,7
История	15.06.2015	542	b14	71,08
История	15.06.2015	542	b15	67,47
История	15.06.2015	542	b16	55,42
История	15.06.2015	542	b17	74,7
История	15.06.2015	542	b18	55,42

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
История	15.06.2015	542	b19	55,42
История	15.06.2015	542	b20	93,98
История	15.06.2015	542	b21	45,78
История	15.06.2015	542	b22	14,46
История	15.06.2015	542	b23	68,07
История	15.06.2015	542	b24	45,78
История	15.06.2015	542	b25	61,45
История	15.06.2015	542	b26	53,01
История	15.06.2015	542	b27	43,78
История	15.06.2015	542	b28	71,69
История	15.06.2015	542	b29	24,1
История	15.06.2015	542	b30	44,58
История	15.06.2015	542	b31	62,65
История	15.06.2015	542	b32	60,84
История	15.06.2015	542	b33	16,87
История	15.06.2015	542	b34	36,14
История	15.06.2015	542	В-часть	55,51
История	15.06.2015	542	c01	51,81
История	15.06.2015	542	c02	77,71
История	15.06.2015	542	c03	21,08
История	15.06.2015	542	c04	19,68
История	15.06.2015	542	c05	22,29
История	15.06.2015	542	c06	77,11
История	15.06.2015	542	c07	39,36
История	15.06.2015	542	c08	36,75
История	15.06.2015	542	С-часть	37,79
История	15.06.2015	542	Решаемость	46,65
История	15.06.2015	543	Писало	74
История	15.06.2015	543	b01	83,78
История	15.06.2015	543	b02	44,59
История	15.06.2015	543	b03	36,49
История	15.06.2015	543	b04	36,49
История	15.06.2015	543	b05	59,46
История	15.06.2015	543	b06	56,76
История	15.06.2015	543	b07	75,68
История	15.06.2015	543	b08	60,81
История	15.06.2015	543	b09	39,19
История	15.06.2015	543	b10	45,95
История	15.06.2015	543	b11	55,41
История	15.06.2015	543	b12	29,73
История	15.06.2015	543	b13	63,51

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
История	15.06.2015	543	b14	62,16
История	15.06.2015	543	b15	67,57
История	15.06.2015	543	b16	55,41
История	15.06.2015	543	b17	77,03
История	15.06.2015	543	b18	35,14
История	15.06.2015	543	b19	40,54
История	15.06.2015	543	b20	12,16
История	15.06.2015	543	b21	54,05
История	15.06.2015	543	b22	45,95
История	15.06.2015	543	b23	61,49
История	15.06.2015	543	b24	73,65
История	15.06.2015	543	b25	37,84
История	15.06.2015	543	b26	68,92
История	15.06.2015	543	b27	56,76
История	15.06.2015	543	b28	57,43
История	15.06.2015	543	b29	71,62
История	15.06.2015	543	b30	37,84
История	15.06.2015	543	b31	4,05
История	15.06.2015	543	b32	70,95
История	15.06.2015	543	b33	54,05
История	15.06.2015	543	b34	44,59
История	15.06.2015	543	В-часть	53,85
История	15.06.2015	543	c01	41,89
История	15.06.2015	543	c02	64,86
История	15.06.2015	543	c03	33,78
История	15.06.2015	543	c04	38,29
История	15.06.2015	543	c05	12,16
История	15.06.2015	543	c06	68,92
История	15.06.2015	543	c07	30,63
История	15.06.2015	543	c08	31,08
История	15.06.2015	543	С-часть	35,14
История	15.06.2015	543	Решаемость	44,49
История	15.06.2015	544	Писало	79
История	15.06.2015	544	b01	83,54
История	15.06.2015	544	b02	65,82
История	15.06.2015	544	b03	53,16
История	15.06.2015	544	b04	63,29
История	15.06.2015	544	b05	63,29
История	15.06.2015	544	b06	58,23
История	15.06.2015	544	b07	56,96
История	15.06.2015	544	b08	78,48

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
История	15.06.2015	544	b09	53,16
История	15.06.2015	544	b10	48,1
История	15.06.2015	544	b11	41,77
История	15.06.2015	544	b12	73,42
История	15.06.2015	544	b13	46,84
История	15.06.2015	544	b14	40,51
История	15.06.2015	544	b15	21,52
История	15.06.2015	544	b16	58,23
История	15.06.2015	544	b17	59,49
История	15.06.2015	544	b18	37,97
История	15.06.2015	544	b19	59,49
История	15.06.2015	544	b20	35,44
История	15.06.2015	544	b21	77,22
История	15.06.2015	544	b22	37,97
История	15.06.2015	544	b23	55,06
История	15.06.2015	544	b24	58,86
История	15.06.2015	544	b25	43,04
История	15.06.2015	544	b26	20,25
История	15.06.2015	544	b27	64,14
История	15.06.2015	544	b28	50
История	15.06.2015	544	b29	53,16
История	15.06.2015	544	b30	30,38
История	15.06.2015	544	b31	30,38
История	15.06.2015	544	b32	44,94
История	15.06.2015	544	b33	39,24
История	15.06.2015	544	b34	22,78
История	15.06.2015	544	В-часть	51,58
История	15.06.2015	544	c01	44,3
История	15.06.2015	544	c02	87,97
История	15.06.2015	544	c03	27,22
История	15.06.2015	544	c04	46,41
История	15.06.2015	544	c05	5,7
История	15.06.2015	544	c06	69,62
История	15.06.2015	544	c07	45,57
История	15.06.2015	544	c08	38,61
История	15.06.2015	544	С-часть	40,24
История	15.06.2015	544	Решаемость	45,91
История	15.06.2015	545	Писало	79
История	15.06.2015	545	b01	84,81
История	15.06.2015	545	b02	70,89
История	15.06.2015	545	b03	78,48

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
История	15.06.2015	545	b04	12,66
История	15.06.2015	545	b05	72,15
История	15.06.2015	545	b06	87,34
История	15.06.2015	545	b07	36,71
История	15.06.2015	545	b08	64,56
История	15.06.2015	545	b09	48,1
История	15.06.2015	545	b10	48,1
История	15.06.2015	545	b11	46,84
История	15.06.2015	545	b12	54,43
История	15.06.2015	545	b13	58,23
История	15.06.2015	545	b14	58,23
История	15.06.2015	545	b15	51,9
История	15.06.2015	545	b16	72,15
История	15.06.2015	545	b17	88,61
История	15.06.2015	545	b18	63,29
История	15.06.2015	545	b19	54,43
История	15.06.2015	545	b20	91,14
История	15.06.2015	545	b21	73,42
История	15.06.2015	545	b22	18,99
История	15.06.2015	545	b23	75,32
История	15.06.2015	545	b24	54,43
История	15.06.2015	545	b25	62,03
История	15.06.2015	545	b26	56,96
История	15.06.2015	545	b27	73,42
История	15.06.2015	545	b28	77,85
История	15.06.2015	545	b29	34,18
История	15.06.2015	545	b30	43,04
История	15.06.2015	545	b31	78,48
История	15.06.2015	545	b32	60,76
История	15.06.2015	545	b33	26,58
История	15.06.2015	545	b34	35,44
История	15.06.2015	545	В-часть	60,73
История	15.06.2015	545	c01	50
История	15.06.2015	545	c02	89,87
История	15.06.2015	545	c03	26,58
История	15.06.2015	545	c04	48,52
История	15.06.2015	545	c05	9,81
История	15.06.2015	545	c06	79,75
История	15.06.2015	545	c07	31,65
История	15.06.2015	545	c08	39,87
История	15.06.2015	545	С-часть	40,64

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
История	15.06.2015	545	Решаемость	50,68
История	15.06.2015	999	b01	83,67
История	15.06.2015	999	b02	63,67
История	15.06.2015	999	b03	54,3
История	15.06.2015	999	b04	39,49
История	15.06.2015	999	b05	63,92
История	15.06.2015	999	b06	67,34
История	15.06.2015	999	b07	55,82
История	15.06.2015	999	b08	63,8
История	15.06.2015	999	b09	58,86
История	15.06.2015	999	b10	51,9
История	15.06.2015	999	b11	45,82
История	15.06.2015	999	b12	46,96
История	15.06.2015	999	b13	58,73
История	15.06.2015	999	b14	56,58
История	15.06.2015	999	b15	47,85
История	15.06.2015	999	b16	59,49
История	15.06.2015	999	b17	74,3
История	15.06.2015	999	b18	52,91
История	15.06.2015	999	b19	55,19
История	15.06.2015	999	b20	50,13
История	15.06.2015	999	b21	66,2
История	15.06.2015	999	b22	31,65
История	15.06.2015	999	b23	61,65
История	15.06.2015	999	b24	58,35
История	15.06.2015	999	b25	51,14
История	15.06.2015	999	b26	48,48
История	15.06.2015	999	b27	57
История	15.06.2015	999	b28	58,23
История	15.06.2015	999	b29	51,65
История	15.06.2015	999	b30	38,35
История	15.06.2015	999	b31	36,33
История	15.06.2015	999	b32	58,67
История	15.06.2015	999	b33	36,96
История	15.06.2015	999	b34	31,9
История	15.06.2015	999	В-часть	54,71
История	15.06.2015	999	c01	47,72
История	15.06.2015	999	c02	75,06
История	15.06.2015	999	c03	25,63
История	15.06.2015	999	c04	34,01
История	15.06.2015	999	c05	15,51

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
История	15.06.2015	999	c06	73,29
История	15.06.2015	999	c07	36,54
История	15.06.2015	999	c08	34,3
История	15.06.2015	999	C-часть	37,5
История	15.06.2015	999	Решаемость	46,1
Литература	25.05.2015	999	b01	78,95
Литература	25.05.2015	999	b02	84,21
Литература	25.05.2015	999	b03	79,9
Литература	25.05.2015	999	b04	49,76
Литература	25.05.2015	999	b05	98,09
Литература	25.05.2015	999	b06	96,65
Литература	25.05.2015	999	b07	95,69
Литература	25.05.2015	999	b08	0
Литература	25.05.2015	999	b09	0
Литература	25.05.2015	999	b10	87,56
Литература	25.05.2015	999	b11	94,26
Литература	25.05.2015	999	b12	85,65
Литература	25.05.2015	999	B-часть	70,89
Литература	25.05.2015	999	c01	50,88
Литература	25.05.2015	999	c02	53,11
Литература	25.05.2015	999	c03	54,55
Литература	25.05.2015	999	c04	48,33
Литература	25.05.2015	999	c05	54,07
Литература	25.05.2015	999	c06	38,28
Литература	25.05.2015	999	c07	51,04
Литература	25.05.2015	999	c08	51,2
Литература	25.05.2015	999	c09	46,89
Литература	25.05.2015	999	c10	64,43
Литература	25.05.2015	999	c11	62,52
Литература	25.05.2015	999	C-часть	51,77
Литература	25.05.2015	999	Решаемость	61,33
Математика базовая	01.06.2015	571	Писало	153
Математика базовая	01.06.2015	571	b01	80,39
Математика базовая	01.06.2015	571	b02	83,01
Математика базовая	01.06.2015	571	b03	90,2
Математика базовая	01.06.2015	571	b04	65,36
Математика базовая	01.06.2015	571	b05	61,44
Математика базовая	01.06.2015	571	b06	96,08
Математика базовая	01.06.2015	571	b07	86,27
Математика базовая	01.06.2015	571	b08	90,85
Математика базовая	01.06.2015	571	b09	83,01

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика базовая	01.06.2015	571	b10	57,52
Математика базовая	01.06.2015	571	b11	98,69
Математика базовая	01.06.2015	571	b12	94,12
Математика базовая	01.06.2015	571	b13	60,78
Математика базовая	01.06.2015	571	b14	90,2
Математика базовая	01.06.2015	571	b15	56,21
Математика базовая	01.06.2015	571	b16	65,36
Математика базовая	01.06.2015	571	b17	39,87
Математика базовая	01.06.2015	571	b18	83,66
Математика базовая	01.06.2015	571	b19	56,21
Математика базовая	01.06.2015	571	b20	20,92
Математика базовая	01.06.2015	571	В-часть	73,01
Математика базовая	01.06.2015	571	Решаемость	73,01
Математика базовая	01.06.2015	572	Писало	153
Математика базовая	01.06.2015	572	b01	83,66
Математика базовая	01.06.2015	572	b02	77,12
Математика базовая	01.06.2015	572	b03	90,85
Математика базовая	01.06.2015	572	b04	79,74
Математика базовая	01.06.2015	572	b05	67,32
Математика базовая	01.06.2015	572	b06	88,89
Математика базовая	01.06.2015	572	b07	86,27
Математика базовая	01.06.2015	572	b08	94,12
Математика базовая	01.06.2015	572	b09	97,39
Математика базовая	01.06.2015	572	b10	62,75
Математика базовая	01.06.2015	572	b11	98,69
Математика базовая	01.06.2015	572	b12	96,08
Математика базовая	01.06.2015	572	b13	58,82
Математика базовая	01.06.2015	572	b14	98,69
Математика базовая	01.06.2015	572	b15	50,33
Математика базовая	01.06.2015	572	b16	71,24
Математика базовая	01.06.2015	572	b17	33,99
Математика базовая	01.06.2015	572	b18	88,24
Математика базовая	01.06.2015	572	b19	70,59
Математика базовая	01.06.2015	572	b20	34,64
Математика базовая	01.06.2015	572	В-часть	76,47
Математика базовая	01.06.2015	572	Решаемость	76,47
Математика базовая	01.06.2015	573	Писало	155
Математика базовая	01.06.2015	573	b01	70,97
Математика базовая	01.06.2015	573	b02	77,42
Математика базовая	01.06.2015	573	b03	88,39
Математика базовая	01.06.2015	573	b04	60

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика базовая	01.06.2015	573	b05	61,94
Математика базовая	01.06.2015	573	b06	89,03
Математика базовая	01.06.2015	573	b07	83,87
Математика базовая	01.06.2015	573	b08	92,9
Математика базовая	01.06.2015	573	b09	83,87
Математика базовая	01.06.2015	573	b10	56,13
Математика базовая	01.06.2015	573	b11	96,13
Математика базовая	01.06.2015	573	b12	97,42
Математика базовая	01.06.2015	573	b13	55,48
Математика базовая	01.06.2015	573	b14	93,55
Математика базовая	01.06.2015	573	b15	49,03
Математика базовая	01.06.2015	573	b16	46,45
Математика базовая	01.06.2015	573	b17	16,13
Математика базовая	01.06.2015	573	b18	79,35
Математика базовая	01.06.2015	573	b19	66,45
Математика базовая	01.06.2015	573	b20	35,48
Математика базовая	01.06.2015	573	В-часть	70
Математика базовая	01.06.2015	573	Решаемость	70
Математика базовая	01.06.2015	574	Писало	165
Математика базовая	01.06.2015	574	b01	76,36
Математика базовая	01.06.2015	574	b02	77,58
Математика базовая	01.06.2015	574	b03	89,09
Математика базовая	01.06.2015	574	b04	58,79
Математика базовая	01.06.2015	574	b05	56,97
Математика базовая	01.06.2015	574	b06	89,09
Математика базовая	01.06.2015	574	b07	91,52
Математика базовая	01.06.2015	574	b08	89,7
Математика базовая	01.06.2015	574	b09	87,88
Математика базовая	01.06.2015	574	b10	61,21
Математика базовая	01.06.2015	574	b11	98,18
Математика базовая	01.06.2015	574	b12	96,97
Математика базовая	01.06.2015	574	b13	55,15
Математика базовая	01.06.2015	574	b14	95,76
Математика базовая	01.06.2015	574	b15	53,94
Математика базовая	01.06.2015	574	b16	60,61
Математика базовая	01.06.2015	574	b17	35,15
Математика базовая	01.06.2015	574	b18	83,03
Математика базовая	01.06.2015	574	b19	62,42
Математика базовая	01.06.2015	574	b20	36,36
Математика базовая	01.06.2015	574	В-часть	72,79
Математика базовая	01.06.2015	574	Решаемость	72,79

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика базовая	01.06.2015	575	Писало	164
Математика базовая	01.06.2015	575	b01	73,17
Математика базовая	01.06.2015	575	b02	75,61
Математика базовая	01.06.2015	575	b03	81,71
Математика базовая	01.06.2015	575	b04	81,1
Математика базовая	01.06.2015	575	b05	56,1
Математика базовая	01.06.2015	575	b06	90,85
Математика базовая	01.06.2015	575	b07	84,76
Математика базовая	01.06.2015	575	b08	91,46
Математика базовая	01.06.2015	575	b09	85,98
Математика базовая	01.06.2015	575	b10	56,71
Математика базовая	01.06.2015	575	b11	95,73
Математика базовая	01.06.2015	575	b12	96,34
Математика базовая	01.06.2015	575	b13	56,71
Математика базовая	01.06.2015	575	b14	93,29
Математика базовая	01.06.2015	575	b15	46,34
Математика базовая	01.06.2015	575	b16	67,68
Математика базовая	01.06.2015	575	b17	32,93
Математика базовая	01.06.2015	575	b18	82,32
Математика базовая	01.06.2015	575	b19	59,76
Математика базовая	01.06.2015	575	b20	37,2
Математика базовая	01.06.2015	575	В-часть	72,29
Математика базовая	01.06.2015	575	Решаемость	72,29
Математика базовая	01.06.2015	576	Писало	171
Математика базовая	01.06.2015	576	b01	84,21
Математика базовая	01.06.2015	576	b02	77,19
Математика базовая	01.06.2015	576	b03	88,3
Математика базовая	01.06.2015	576	b04	60,23
Математика базовая	01.06.2015	576	b05	64,91
Математика базовая	01.06.2015	576	b06	97,66
Математика базовая	01.06.2015	576	b07	90,06
Математика базовая	01.06.2015	576	b08	88,89
Математика базовая	01.06.2015	576	b09	95,91
Математика базовая	01.06.2015	576	b10	56,73
Математика базовая	01.06.2015	576	b11	97,66
Математика базовая	01.06.2015	576	b12	97,08
Математика базовая	01.06.2015	576	b13	52,05
Математика базовая	01.06.2015	576	b14	92,98
Математика базовая	01.06.2015	576	b15	51,46
Математика базовая	01.06.2015	576	b16	48,54
Математика базовая	01.06.2015	576	b17	39,77

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика базовая	01.06.2015	576	b18	85,96
Математика базовая	01.06.2015	576	b19	61,99
Математика базовая	01.06.2015	576	b20	31,58
Математика базовая	01.06.2015	576	В-часть	73,16
Математика базовая	01.06.2015	576	Решаемость	73,16
Математика базовая	01.06.2015	577	Писало	162
Математика базовая	01.06.2015	577	b01	81,48
Математика базовая	01.06.2015	577	b02	75,31
Математика базовая	01.06.2015	577	b03	89,51
Математика базовая	01.06.2015	577	b04	61,73
Математика базовая	01.06.2015	577	b05	61,73
Математика базовая	01.06.2015	577	b06	93,21
Математика базовая	01.06.2015	577	b07	87,04
Математика базовая	01.06.2015	577	b08	91,36
Математика базовая	01.06.2015	577	b09	84,57
Математика базовая	01.06.2015	577	b10	59,26
Математика базовая	01.06.2015	577	b11	99,38
Математика базовая	01.06.2015	577	b12	96,91
Математика базовая	01.06.2015	577	b13	60,49
Математика базовая	01.06.2015	577	b14	96,91
Математика базовая	01.06.2015	577	b15	52,47
Математика базовая	01.06.2015	577	b16	59,88
Математика базовая	01.06.2015	577	b17	30,86
Математика базовая	01.06.2015	577	b18	81,48
Математика базовая	01.06.2015	577	b19	59,26
Математика базовая	01.06.2015	577	b20	33,33
Математика базовая	01.06.2015	577	В-часть	72,81
Математика базовая	01.06.2015	577	Решаемость	72,81
Математика базовая	01.06.2015	578	Писало	172
Математика базовая	01.06.2015	578	b01	81,4
Математика базовая	01.06.2015	578	b02	77,91
Математика базовая	01.06.2015	578	b03	91,28
Математика базовая	01.06.2015	578	b04	62,21
Математика базовая	01.06.2015	578	b05	58,72
Математика базовая	01.06.2015	578	b06	93,6
Математика базовая	01.06.2015	578	b07	87,79
Математика базовая	01.06.2015	578	b08	94,19
Математика базовая	01.06.2015	578	b09	84,88
Математика базовая	01.06.2015	578	b10	65,7
Математика базовая	01.06.2015	578	b11	96,51
Математика базовая	01.06.2015	578	b12	97,09

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика базовая	01.06.2015	578	b13	56,98
Математика базовая	01.06.2015	578	b14	88,37
Математика базовая	01.06.2015	578	b15	48,26
Математика базовая	01.06.2015	578	b16	65,12
Математика базовая	01.06.2015	578	b17	27,33
Математика базовая	01.06.2015	578	b18	77,91
Математика базовая	01.06.2015	578	b19	66,28
Математика базовая	01.06.2015	578	b20	35,47
Математика базовая	01.06.2015	578	В-часть	72,85
Математика базовая	01.06.2015	578	Решаемость	72,85
Математика базовая	01.06.2015	579	Писало	172
Математика базовая	01.06.2015	579	b01	72,09
Математика базовая	01.06.2015	579	b02	71,51
Математика базовая	01.06.2015	579	b03	88,95
Математика базовая	01.06.2015	579	b04	75,58
Математика базовая	01.06.2015	579	b05	59,88
Математика базовая	01.06.2015	579	b06	96,51
Математика базовая	01.06.2015	579	b07	86,05
Математика базовая	01.06.2015	579	b08	93,6
Математика базовая	01.06.2015	579	b09	89,53
Математика базовая	01.06.2015	579	b10	61,05
Математика базовая	01.06.2015	579	b11	99,42
Математика базовая	01.06.2015	579	b12	95,93
Математика базовая	01.06.2015	579	b13	58,72
Математика базовая	01.06.2015	579	b14	87,79
Математика базовая	01.06.2015	579	b15	50,58
Математика базовая	01.06.2015	579	b16	59,88
Математика базовая	01.06.2015	579	b17	36,63
Математика базовая	01.06.2015	579	b18	80,23
Математика базовая	01.06.2015	579	b19	60,47
Математика базовая	01.06.2015	579	b20	28,49
Математика базовая	01.06.2015	579	В-часть	72,65
Математика базовая	01.06.2015	579	Решаемость	72,65
Математика базовая	01.06.2015	580	Писало	163
Математика базовая	01.06.2015	580	b01	81,6
Математика базовая	01.06.2015	580	b02	87,73
Математика базовая	01.06.2015	580	b03	88,96
Математика базовая	01.06.2015	580	b04	78,53
Математика базовая	01.06.2015	580	b05	65,03
Математика базовая	01.06.2015	580	b06	91,41
Математика базовая	01.06.2015	580	b07	91,41

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика базовая	01.06.2015	580	b08	90,18
Математика базовая	01.06.2015	580	b09	89,57
Математика базовая	01.06.2015	580	b10	65,03
Математика базовая	01.06.2015	580	b11	96,93
Математика базовая	01.06.2015	580	b12	95,71
Математика базовая	01.06.2015	580	b13	61,96
Математика базовая	01.06.2015	580	b14	93,25
Математика базовая	01.06.2015	580	b15	57,67
Математика базовая	01.06.2015	580	b16	61,35
Математика базовая	01.06.2015	580	b17	34,97
Математика базовая	01.06.2015	580	b18	78,53
Математика базовая	01.06.2015	580	b19	58,28
Математика базовая	01.06.2015	580	b20	33,74
Математика базовая	01.06.2015	580	В-часть	75,09
Математика базовая	01.06.2015	580	Решаемость	75,09
Математика базовая	01.06.2015	581	Писало	168
Математика базовая	01.06.2015	581	b01	81,55
Математика базовая	01.06.2015	581	b02	77,38
Математика базовая	01.06.2015	581	b03	85,71
Математика базовая	01.06.2015	581	b04	63,69
Математика базовая	01.06.2015	581	b05	53,57
Математика базовая	01.06.2015	581	b06	94,05
Математика базовая	01.06.2015	581	b07	84,52
Математика базовая	01.06.2015	581	b08	90,48
Математика базовая	01.06.2015	581	b09	88,1
Математика базовая	01.06.2015	581	b10	55,95
Математика базовая	01.06.2015	581	b11	98,21
Математика базовая	01.06.2015	581	b12	95,83
Математика базовая	01.06.2015	581	b13	64,88
Математика базовая	01.06.2015	581	b14	91,67
Математика базовая	01.06.2015	581	b15	50
Математика базовая	01.06.2015	581	b16	66,67
Математика базовая	01.06.2015	581	b17	30,36
Математика базовая	01.06.2015	581	b18	79,76
Математика базовая	01.06.2015	581	b19	69,64
Математика базовая	01.06.2015	581	b20	30,36
Математика базовая	01.06.2015	581	В-часть	72,62
Математика базовая	01.06.2015	581	Решаемость	72,62
Математика базовая	01.06.2015	582	Писало	166
Математика базовая	01.06.2015	582	b01	84,94
Математика базовая	01.06.2015	582	b02	74,7

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика базовая	01.06.2015	582	b03	87,95
Математика базовая	01.06.2015	582	b04	64,46
Математика базовая	01.06.2015	582	b05	66,87
Математика базовая	01.06.2015	582	b06	86,75
Математика базовая	01.06.2015	582	b07	89,16
Математика базовая	01.06.2015	582	b08	90,36
Математика базовая	01.06.2015	582	b09	98,8
Математика базовая	01.06.2015	582	b10	59,64
Математика базовая	01.06.2015	582	b11	98,8
Математика базовая	01.06.2015	582	b12	95,18
Математика базовая	01.06.2015	582	b13	48,19
Математика базовая	01.06.2015	582	b14	96,39
Математика базовая	01.06.2015	582	b15	50
Математика базовая	01.06.2015	582	b16	61,45
Математика базовая	01.06.2015	582	b17	10,84
Математика базовая	01.06.2015	582	b18	78,31
Математика базовая	01.06.2015	582	b19	59,64
Математика базовая	01.06.2015	582	b20	39,16
Математика базовая	01.06.2015	582	В-часть	72,08
Математика базовая	01.06.2015	582	Решаемость	72,08
Математика базовая	01.06.2015	583	Писало	162
Математика базовая	01.06.2015	583	b01	73,46
Математика базовая	01.06.2015	583	b02	79,63
Математика базовая	01.06.2015	583	b03	80,25
Математика базовая	01.06.2015	583	b04	64,81
Математика базовая	01.06.2015	583	b05	58,64
Математика базовая	01.06.2015	583	b06	93,21
Математика базовая	01.06.2015	583	b07	89,51
Математика базовая	01.06.2015	583	b08	85,8
Математика базовая	01.06.2015	583	b09	99,38
Математика базовая	01.06.2015	583	b10	61,73
Математика базовая	01.06.2015	583	b11	98,77
Математика базовая	01.06.2015	583	b12	96,91
Математика базовая	01.06.2015	583	b13	62,35
Математика базовая	01.06.2015	583	b14	96,91
Математика базовая	01.06.2015	583	b15	56,17
Математика базовая	01.06.2015	583	b16	67,9
Математика базовая	01.06.2015	583	b17	17,9
Математика базовая	01.06.2015	583	b18	80,25
Математика базовая	01.06.2015	583	b19	69,14
Математика базовая	01.06.2015	583	b20	27,16

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика базовая	01.06.2015	583	В-часть	72,99
Математика базовая	01.06.2015	583	Решаемость	72,99
Математика базовая	01.06.2015	584	Писало	157
Математика базовая	01.06.2015	584	b01	84,71
Математика базовая	01.06.2015	584	b02	81,53
Математика базовая	01.06.2015	584	b03	91,08
Математика базовая	01.06.2015	584	b04	71,34
Математика базовая	01.06.2015	584	b05	65,61
Математика базовая	01.06.2015	584	b06	91,72
Математика базовая	01.06.2015	584	b07	89,81
Математика базовая	01.06.2015	584	b08	89,81
Математика базовая	01.06.2015	584	b09	91,08
Математика базовая	01.06.2015	584	b10	61,78
Математика базовая	01.06.2015	584	b11	100
Математика базовая	01.06.2015	584	b12	96,82
Математика базовая	01.06.2015	584	b13	63,69
Математика базовая	01.06.2015	584	b14	98,09
Математика базовая	01.06.2015	584	b15	52,87
Математика базовая	01.06.2015	584	b16	58,6
Математика базовая	01.06.2015	584	b17	19,11
Математика базовая	01.06.2015	584	b18	85,99
Математика базовая	01.06.2015	584	b19	68,15
Математика базовая	01.06.2015	584	b20	29,3
Математика базовая	01.06.2015	584	В-часть	74,55
Математика базовая	01.06.2015	584	Решаемость	74,55
Математика базовая	01.06.2015	585	Писало	155
Математика базовая	01.06.2015	585	b01	76,77
Математика базовая	01.06.2015	585	b02	84,52
Математика базовая	01.06.2015	585	b03	89,68
Математика базовая	01.06.2015	585	b04	67,74
Математика базовая	01.06.2015	585	b05	65,16
Математика базовая	01.06.2015	585	b06	92,26
Математика базовая	01.06.2015	585	b07	87,74
Математика базовая	01.06.2015	585	b08	91,61
Математика базовая	01.06.2015	585	b09	83,23
Математика базовая	01.06.2015	585	b10	68,39
Математика базовая	01.06.2015	585	b11	98,71
Математика базовая	01.06.2015	585	b12	96,13
Математика базовая	01.06.2015	585	b13	61,29
Математика базовая	01.06.2015	585	b14	90,32
Математика базовая	01.06.2015	585	b15	54,19

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика базовая	01.06.2015	585	b16	73,55
Математика базовая	01.06.2015	585	b17	37,42
Математика базовая	01.06.2015	585	b18	74,19
Математика базовая	01.06.2015	585	b19	69,03
Математика базовая	01.06.2015	585	b20	34,19
Математика базовая	01.06.2015	585	В-часть	74,81
Математика базовая	01.06.2015	585	Решаемость	74,81
Математика базовая	01.06.2015	586	Писало	156
Математика базовая	01.06.2015	586	b01	77,56
Математика базовая	01.06.2015	586	b02	72,44
Математика базовая	01.06.2015	586	b03	84,62
Математика базовая	01.06.2015	586	b04	58,33
Математика базовая	01.06.2015	586	b05	57,05
Математика базовая	01.06.2015	586	b06	88,46
Математика базовая	01.06.2015	586	b07	88,46
Математика базовая	01.06.2015	586	b08	90,38
Математика базовая	01.06.2015	586	b09	83,97
Математика базовая	01.06.2015	586	b10	57,69
Математика базовая	01.06.2015	586	b11	96,15
Математика базовая	01.06.2015	586	b12	94,87
Математика базовая	01.06.2015	586	b13	55,77
Математика базовая	01.06.2015	586	b14	94,87
Математика базовая	01.06.2015	586	b15	44,23
Математика базовая	01.06.2015	586	b16	59,62
Математика базовая	01.06.2015	586	b17	32,69
Математика базовая	01.06.2015	586	b18	76,92
Математика базовая	01.06.2015	586	b19	64,1
Математика базовая	01.06.2015	586	b20	30,77
Математика базовая	01.06.2015	586	В-часть	70,45
Математика базовая	01.06.2015	586	Решаемость	70,45
Математика базовая	01.06.2015	710	Писало	24
Математика базовая	01.06.2015	710	b01	66,67
Математика базовая	01.06.2015	710	b02	41,67
Математика базовая	01.06.2015	710	b03	50
Математика базовая	01.06.2015	710	b04	87,5
Математика базовая	01.06.2015	710	b05	79,17
Математика базовая	01.06.2015	710	b06	75
Математика базовая	01.06.2015	710	b07	83,33
Математика базовая	01.06.2015	710	b08	25
Математика базовая	01.06.2015	710	b09	100
Математика базовая	01.06.2015	710	b10	50

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика базовая	01.06.2015	710	b11	37,5
Математика базовая	01.06.2015	710	b12	75
Математика базовая	01.06.2015	710	b13	29,17
Математика базовая	01.06.2015	710	b14	62,5
Математика базовая	01.06.2015	710	b15	37,5
Математика базовая	01.06.2015	710	b16	62,5
Математика базовая	01.06.2015	710	b17	37,5
Математика базовая	01.06.2015	710	b18	95,83
Математика базовая	01.06.2015	710	b19	41,67
Математика базовая	01.06.2015	710	b20	20,83
Математика базовая	01.06.2015	710	В-часть	57,92
Математика базовая	01.06.2015	710	Решаемость	57,92
Математика базовая	01.06.2015	711	Писало	25
Математика базовая	01.06.2015	711	b01	84
Математика базовая	01.06.2015	711	b02	52
Математика базовая	01.06.2015	711	b03	84
Математика базовая	01.06.2015	711	b04	92
Математика базовая	01.06.2015	711	b05	88
Математика базовая	01.06.2015	711	b06	76
Математика базовая	01.06.2015	711	b07	88
Математика базовая	01.06.2015	711	b08	28
Математика базовая	01.06.2015	711	b09	92
Математика базовая	01.06.2015	711	b10	72
Математика базовая	01.06.2015	711	b11	80
Математика базовая	01.06.2015	711	b12	52
Математика базовая	01.06.2015	711	b13	44
Математика базовая	01.06.2015	711	b14	88
Математика базовая	01.06.2015	711	b15	48
Математика базовая	01.06.2015	711	b16	72
Математика базовая	01.06.2015	711	b17	64
Математика базовая	01.06.2015	711	b18	76
Математика базовая	01.06.2015	711	b19	68
Математика базовая	01.06.2015	711	b20	28
Математика базовая	01.06.2015	711	В-часть	68,8
Математика базовая	01.06.2015	711	Решаемость	68,8
Математика базовая	01.06.2015	712	Писало	24
Математика базовая	01.06.2015	712	b01	87,5
Математика базовая	01.06.2015	712	b02	58,33
Математика базовая	01.06.2015	712	b03	83,33
Математика базовая	01.06.2015	712	b04	87,5
Математика базовая	01.06.2015	712	b05	79,17

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика базовая	01.06.2015	712	b06	87,5
Математика базовая	01.06.2015	712	b07	83,33
Математика базовая	01.06.2015	712	b08	54,17
Математика базовая	01.06.2015	712	b09	95,83
Математика базовая	01.06.2015	712	b10	62,5
Математика базовая	01.06.2015	712	b11	95,83
Математика базовая	01.06.2015	712	b12	75
Математика базовая	01.06.2015	712	b13	29,17
Математика базовая	01.06.2015	712	b14	91,67
Математика базовая	01.06.2015	712	b15	62,5
Математика базовая	01.06.2015	712	b16	83,33
Математика базовая	01.06.2015	712	b17	66,67
Математика базовая	01.06.2015	712	b18	66,67
Математика базовая	01.06.2015	712	b19	50
Математика базовая	01.06.2015	712	b20	33,33
Математика базовая	01.06.2015	712	В-часть	71,67
Математика базовая	01.06.2015	712	Решаемость	71,67
Математика базовая	01.06.2015	713	Писало	25
Математика базовая	01.06.2015	713	b01	84
Математика базовая	01.06.2015	713	b02	64
Математика базовая	01.06.2015	713	b03	76
Математика базовая	01.06.2015	713	b04	92
Математика базовая	01.06.2015	713	b05	92
Математика базовая	01.06.2015	713	b06	88
Математика базовая	01.06.2015	713	b07	84
Математика базовая	01.06.2015	713	b08	32
Математика базовая	01.06.2015	713	b09	96
Математика базовая	01.06.2015	713	b10	60
Математика базовая	01.06.2015	713	b11	84
Математика базовая	01.06.2015	713	b12	56
Математика базовая	01.06.2015	713	b13	24
Математика базовая	01.06.2015	713	b14	88
Математика базовая	01.06.2015	713	b15	52
Математика базовая	01.06.2015	713	b16	68
Математика базовая	01.06.2015	713	b17	60
Математика базовая	01.06.2015	713	b18	64
Математика базовая	01.06.2015	713	b19	36
Математика базовая	01.06.2015	713	b20	28
Математика базовая	01.06.2015	713	В-часть	66,4
Математика базовая	01.06.2015	713	Решаемость	66,4
Математика базовая	01.06.2015	714	Писало	24

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика базовая	01.06.2015	714	b01	70,83
Математика базовая	01.06.2015	714	b02	50
Математика базовая	01.06.2015	714	b03	75
Математика базовая	01.06.2015	714	b04	66,67
Математика базовая	01.06.2015	714	b05	83,33
Математика базовая	01.06.2015	714	b06	75
Математика базовая	01.06.2015	714	b07	75
Математика базовая	01.06.2015	714	b08	20,83
Математика базовая	01.06.2015	714	b09	100
Математика базовая	01.06.2015	714	b10	45,83
Математика базовая	01.06.2015	714	b11	50
Математика базовая	01.06.2015	714	b12	58,33
Математика базовая	01.06.2015	714	b13	29,17
Математика базовая	01.06.2015	714	b14	83,33
Математика базовая	01.06.2015	714	b15	41,67
Математика базовая	01.06.2015	714	b16	54,17
Математика базовая	01.06.2015	714	b17	33,33
Математика базовая	01.06.2015	714	b18	91,67
Математика базовая	01.06.2015	714	b19	33,33
Математика базовая	01.06.2015	714	b20	37,5
Математика базовая	01.06.2015	714	В-часть	58,75
Математика базовая	01.06.2015	714	Решаемость	58,75
Математика базовая	01.06.2015	715	Писало	26
Математика базовая	01.06.2015	715	b01	84,62
Математика базовая	01.06.2015	715	b02	61,54
Математика базовая	01.06.2015	715	b03	57,69
Математика базовая	01.06.2015	715	b04	92,31
Математика базовая	01.06.2015	715	b05	76,92
Математика базовая	01.06.2015	715	b06	80,77
Математика базовая	01.06.2015	715	b07	84,62
Математика базовая	01.06.2015	715	b08	30,77
Математика базовая	01.06.2015	715	b09	100
Математика базовая	01.06.2015	715	b10	65,38
Математика базовая	01.06.2015	715	b11	100
Математика базовая	01.06.2015	715	b12	73,08
Математика базовая	01.06.2015	715	b13	38,46
Математика базовая	01.06.2015	715	b14	88,46
Математика базовая	01.06.2015	715	b15	57,69
Математика базовая	01.06.2015	715	b16	76,92
Математика базовая	01.06.2015	715	b17	38,46
Математика базовая	01.06.2015	715	b18	57,69

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика базовая	01.06.2015	715	b19	38,46
Математика базовая	01.06.2015	715	b20	30,77
Математика базовая	01.06.2015	715	В-часть	66,73
Математика базовая	01.06.2015	715	Решаемость	66,73
Математика базовая	01.06.2015	716	Писало	27
Математика базовая	01.06.2015	716	b01	85,19
Математика базовая	01.06.2015	716	b02	48,15
Математика базовая	01.06.2015	716	b03	66,67
Математика базовая	01.06.2015	716	b04	92,59
Математика базовая	01.06.2015	716	b05	81,48
Математика базовая	01.06.2015	716	b06	92,59
Математика базовая	01.06.2015	716	b07	81,48
Математика базовая	01.06.2015	716	b08	22,22
Математика базовая	01.06.2015	716	b09	96,3
Математика базовая	01.06.2015	716	b10	55,56
Математика базовая	01.06.2015	716	b11	55,56
Математика базовая	01.06.2015	716	b12	62,96
Математика базовая	01.06.2015	716	b13	33,33
Математика базовая	01.06.2015	716	b14	70,37
Математика базовая	01.06.2015	716	b15	48,15
Математика базовая	01.06.2015	716	b16	66,67
Математика базовая	01.06.2015	716	b17	55,56
Математика базовая	01.06.2015	716	b18	88,89
Математика базовая	01.06.2015	716	b19	40,74
Математика базовая	01.06.2015	716	b20	7,41
Математика базовая	01.06.2015	716	В-часть	62,59
Математика базовая	01.06.2015	716	Решаемость	62,59
Математика базовая	01.06.2015	717	Писало	27
Математика базовая	01.06.2015	717	b01	66,67
Математика базовая	01.06.2015	717	b02	48,15
Математика базовая	01.06.2015	717	b03	66,67
Математика базовая	01.06.2015	717	b04	81,48
Математика базовая	01.06.2015	717	b05	81,48
Математика базовая	01.06.2015	717	b06	88,89
Математика базовая	01.06.2015	717	b07	66,67
Математика базовая	01.06.2015	717	b08	37,04
Математика базовая	01.06.2015	717	b09	92,59
Математика базовая	01.06.2015	717	b10	66,67
Математика базовая	01.06.2015	717	b11	59,26
Математика базовая	01.06.2015	717	b12	59,26
Математика базовая	01.06.2015	717	b13	18,52

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика базовая	01.06.2015	717	b14	85,19
Математика базовая	01.06.2015	717	b15	51,85
Математика базовая	01.06.2015	717	b16	85,19
Математика базовая	01.06.2015	717	b17	70,37
Математика базовая	01.06.2015	717	b18	92,59
Математика базовая	01.06.2015	717	b19	51,85
Математика базовая	01.06.2015	717	b20	29,63
Математика базовая	01.06.2015	717	В-часть	65
Математика базовая	01.06.2015	717	Решаемость	65
Математика базовая	01.06.2015	718	Писало	23
Математика базовая	01.06.2015	718	b01	78,26
Математика базовая	01.06.2015	718	b02	73,91
Математика базовая	01.06.2015	718	b03	60,87
Математика базовая	01.06.2015	718	b04	73,91
Математика базовая	01.06.2015	718	b05	91,3
Математика базовая	01.06.2015	718	b06	82,61
Математика базовая	01.06.2015	718	b07	69,57
Математика базовая	01.06.2015	718	b08	26,09
Математика базовая	01.06.2015	718	b09	100
Математика базовая	01.06.2015	718	b10	52,17
Математика базовая	01.06.2015	718	b11	91,3
Математика базовая	01.06.2015	718	b12	78,26
Математика базовая	01.06.2015	718	b13	26,09
Математика базовая	01.06.2015	718	b14	73,91
Математика базовая	01.06.2015	718	b15	43,48
Математика базовая	01.06.2015	718	b16	52,17
Математика базовая	01.06.2015	718	b17	56,52
Математика базовая	01.06.2015	718	b18	86,96
Математика базовая	01.06.2015	718	b19	34,78
Математика базовая	01.06.2015	718	b20	30,43
Математика базовая	01.06.2015	718	В-часть	64,13
Математика базовая	01.06.2015	718	Решаемость	64,13
Математика базовая	01.06.2015	999	b01	79
Математика базовая	01.06.2015	999	b02	76,27
Математика базовая	01.06.2015	999	b03	86,38
Математика базовая	01.06.2015	999	b04	68,53
Математика базовая	01.06.2015	999	b05	63,04
Математика базовая	01.06.2015	999	b06	91,38
Математика базовая	01.06.2015	999	b07	87,12
Математика базовая	01.06.2015	999	b08	86,17
Математика базовая	01.06.2015	999	b09	89,85

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика базовая	01.06.2015	999	b10	60,34
Математика базовая	01.06.2015	999	b11	95,96
Математика базовая	01.06.2015	999	b12	93,76
Математика базовая	01.06.2015	999	b13	56,05
Математика базовая	01.06.2015	999	b14	92,66
Математика базовая	01.06.2015	999	b15	51,29
Математика базовая	01.06.2015	999	b16	62,65
Математика базовая	01.06.2015	999	b17	31,68
Математика базовая	01.06.2015	999	b18	80,92
Математика базовая	01.06.2015	999	b19	62,22
Математика базовая	01.06.2015	999	b20	32
Математика базовая	01.06.2015	999	В-часть	72,36
Математика базовая	01.06.2015	999	Решаемость	72,36
Математика профильная	04.06.2015	571	Писало	236
Математика профильная	04.06.2015	571	b01	86,02
Математика профильная	04.06.2015	571	b02	99,15
Математика профильная	04.06.2015	571	b03	66,53
Математика профильная	04.06.2015	571	b04	88,98
Математика профильная	04.06.2015	571	b05	69,49
Математика профильная	04.06.2015	571	b06	21,61
Математика профильная	04.06.2015	571	b07	49,58
Математика профильная	04.06.2015	571	b08	50,42
Математика профильная	04.06.2015	571	b09	61,86
Математика профильная	04.06.2015	571	b10	66,1
Математика профильная	04.06.2015	571	b11	47,88
Математика профильная	04.06.2015	571	b12	27,12
Математика профильная	04.06.2015	571	b13	16,1
Математика профильная	04.06.2015	571	b14	28,39
Математика профильная	04.06.2015	571	В-часть	55,66
Математика профильная	04.06.2015	571	c01	35,59
Математика профильная	04.06.2015	571	c02	11,44
Математика профильная	04.06.2015	571	c03	14,41
Математика профильная	04.06.2015	571	c04	1,41
Математика профильная	04.06.2015	571	c05	3,39
Математика профильная	04.06.2015	571	c06	0,42
Математика профильная	04.06.2015	571	c07	2,75
Математика профильная	04.06.2015	571	С-часть	7,5
Математика профильная	04.06.2015	571	Решаемость	31,58
Математика профильная	04.06.2015	572	Писало	244
Математика профильная	04.06.2015	572	b01	89,75
Математика профильная	04.06.2015	572	b02	98,77

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика профильная	04.06.2015	572	b03	63,11
Математика профильная	04.06.2015	572	b04	89,75
Математика профильная	04.06.2015	572	b05	61,07
Математика профильная	04.06.2015	572	b06	22,95
Математика профильная	04.06.2015	572	b07	51,23
Математика профильная	04.06.2015	572	b08	40,98
Математика профильная	04.06.2015	572	b09	55,74
Математика профильная	04.06.2015	572	b10	59,84
Математика профильная	04.06.2015	572	b11	31,97
Математика профильная	04.06.2015	572	b12	20,9
Математика профильная	04.06.2015	572	b13	15,57
Математика профильная	04.06.2015	572	b14	29,51
Математика профильная	04.06.2015	572	В-часть	52,22
Математика профильная	04.06.2015	572	c01	24,8
Математика профильная	04.06.2015	572	c02	12,91
Математика профильная	04.06.2015	572	c03	10,25
Математика профильная	04.06.2015	572	c04	1,23
Математика профильная	04.06.2015	572	c05	2,6
Математика профильная	04.06.2015	572	c06	0,82
Математика профильная	04.06.2015	572	c07	1,43
Математика профильная	04.06.2015	572	С-часть	5,82
Математика профильная	04.06.2015	572	Решаемость	29,02
Математика профильная	04.06.2015	573	Писало	246
Математика профильная	04.06.2015	573	b01	93,9
Математика профильная	04.06.2015	573	b02	100
Математика профильная	04.06.2015	573	b03	67,07
Математика профильная	04.06.2015	573	b04	92,28
Математика профильная	04.06.2015	573	b05	76,83
Математика профильная	04.06.2015	573	b06	19,51
Математика профильная	04.06.2015	573	b07	65,04
Математика профильная	04.06.2015	573	b08	50,81
Математика профильная	04.06.2015	573	b09	71,54
Математика профильная	04.06.2015	573	b10	74,8
Математика профильная	04.06.2015	573	b11	32,11
Математика профильная	04.06.2015	573	b12	29,67
Математика профильная	04.06.2015	573	b13	16,26
Математика профильная	04.06.2015	573	b14	29,27
Математика профильная	04.06.2015	573	В-часть	58,51
Математика профильная	04.06.2015	573	c01	32,93
Математика профильная	04.06.2015	573	c02	10,98
Математика профильная	04.06.2015	573	c03	13,62

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика профильная	04.06.2015	573	c04	1,36
Математика профильная	04.06.2015	573	c05	2,17
Математика профильная	04.06.2015	573	c06	0,51
Математика профильная	04.06.2015	573	c07	2,24
Математика профильная	04.06.2015	573	С-часть	6,83
Математика профильная	04.06.2015	573	Решаемость	32,67
Математика профильная	04.06.2015	574	Писало	247
Математика профильная	04.06.2015	574	b01	86,23
Математика профильная	04.06.2015	574	b02	98,38
Математика профильная	04.06.2015	574	b03	65,59
Математика профильная	04.06.2015	574	b04	93,52
Математика профильная	04.06.2015	574	b05	67,61
Математика профильная	04.06.2015	574	b06	21,46
Математика профильная	04.06.2015	574	b07	64,37
Математика профильная	04.06.2015	574	b08	48,99
Математика профильная	04.06.2015	574	b09	67,61
Математика профильная	04.06.2015	574	b10	70,04
Математика профильная	04.06.2015	574	b11	47,77
Математика профильная	04.06.2015	574	b12	18,22
Математика профильная	04.06.2015	574	b13	17,81
Математика профильная	04.06.2015	574	b14	29,55
Математика профильная	04.06.2015	574	В-часть	56,94
Математика профильная	04.06.2015	574	c01	24,9
Математика профильная	04.06.2015	574	c02	15,99
Математика профильная	04.06.2015	574	c03	14,57
Математика профильная	04.06.2015	574	c04	2,16
Математика профильная	04.06.2015	574	c05	2,83
Математика профильная	04.06.2015	574	c06	0,71
Математика профильная	04.06.2015	574	c07	1,82
Математика профильная	04.06.2015	574	С-часть	6,8
Математика профильная	04.06.2015	574	Решаемость	31,87
Математика профильная	04.06.2015	575	Писало	239
Математика профильная	04.06.2015	575	b01	87,03
Математика профильная	04.06.2015	575	b02	98,74
Математика профильная	04.06.2015	575	b03	68,2
Математика профильная	04.06.2015	575	b04	89,96
Математика профильная	04.06.2015	575	b05	71,55
Математика профильная	04.06.2015	575	b06	25,1
Математика профильная	04.06.2015	575	b07	57,74
Математика профильная	04.06.2015	575	b08	43,1
Математика профильная	04.06.2015	575	b09	56,49

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика профильная	04.06.2015	575	b10	64,44
Математика профильная	04.06.2015	575	b11	38,91
Математика профильная	04.06.2015	575	b12	17,15
Математика профильная	04.06.2015	575	b13	20,08
Математика профильная	04.06.2015	575	b14	26,36
Математика профильная	04.06.2015	575	В-часть	54,63
Математика профильная	04.06.2015	575	c01	24,27
Математика профильная	04.06.2015	575	c02	10,67
Математика профильная	04.06.2015	575	c03	11,92
Математика профильная	04.06.2015	575	c04	1,26
Математика профильная	04.06.2015	575	c05	1,26
Математика профильная	04.06.2015	575	c06	0,52
Математика профильная	04.06.2015	575	c07	1,78
Математика профильная	04.06.2015	575	С-часть	5,52
Математика профильная	04.06.2015	575	Решаемость	30,08
Математика профильная	04.06.2015	576	Писало	231
Математика профильная	04.06.2015	576	b01	92,21
Математика профильная	04.06.2015	576	b02	97,84
Математика профильная	04.06.2015	576	b03	71,43
Математика профильная	04.06.2015	576	b04	87,45
Математика профильная	04.06.2015	576	b05	76,19
Математика профильная	04.06.2015	576	b06	24,68
Математика профильная	04.06.2015	576	b07	53,68
Математика профильная	04.06.2015	576	b08	48,92
Математика профильная	04.06.2015	576	b09	62,77
Математика профильная	04.06.2015	576	b10	65,8
Математика профильная	04.06.2015	576	b11	52,38
Математика профильная	04.06.2015	576	b12	29,87
Математика профильная	04.06.2015	576	b13	15,58
Математика профильная	04.06.2015	576	b14	21,21
Математика профильная	04.06.2015	576	В-часть	57,14
Математика профильная	04.06.2015	576	c01	36,15
Математика профильная	04.06.2015	576	c02	12,34
Математика профильная	04.06.2015	576	c03	11,47
Математика профильная	04.06.2015	576	c04	1,88
Математика профильная	04.06.2015	576	c05	2,45
Математика профильная	04.06.2015	576	c06	0,54
Математика профильная	04.06.2015	576	c07	2,16
Математика профильная	04.06.2015	576	С-часть	7,19
Математика профильная	04.06.2015	576	Решаемость	32,16
Математика профильная	04.06.2015	577	Писало	230

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика профильная	04.06.2015	577	b01	85,22
Математика профильная	04.06.2015	577	b02	99,57
Математика профильная	04.06.2015	577	b03	69,57
Математика профильная	04.06.2015	577	b04	92,17
Математика профильная	04.06.2015	577	b05	71,74
Математика профильная	04.06.2015	577	b06	22,17
Математика профильная	04.06.2015	577	b07	61,74
Математика профильная	04.06.2015	577	b08	44,35
Математика профильная	04.06.2015	577	b09	67,39
Математика профильная	04.06.2015	577	b10	63,48
Математика профильная	04.06.2015	577	b11	44,78
Математика профильная	04.06.2015	577	b12	28,26
Математика профильная	04.06.2015	577	b13	13,04
Математика профильная	04.06.2015	577	b14	29,13
Математика профильная	04.06.2015	577	В-часть	56,61
Математика профильная	04.06.2015	577	c01	29,35
Математика профильная	04.06.2015	577	c02	11,74
Математика профильная	04.06.2015	577	c03	15
Математика профильная	04.06.2015	577	c04	1,59
Математика профильная	04.06.2015	577	c05	2,9
Математика профильная	04.06.2015	577	c06	0,76
Математика профильная	04.06.2015	577	c07	2,17
Математика профильная	04.06.2015	577	С-часть	6,87
Математика профильная	04.06.2015	577	Решаемость	31,74
Математика профильная	04.06.2015	578	Писало	230
Математика профильная	04.06.2015	578	b01	88,7
Математика профильная	04.06.2015	578	b02	97,83
Математика профильная	04.06.2015	578	b03	66,09
Математика профильная	04.06.2015	578	b04	91,3
Математика профильная	04.06.2015	578	b05	59,13
Математика профильная	04.06.2015	578	b06	28,7
Математика профильная	04.06.2015	578	b07	51,3
Математика профильная	04.06.2015	578	b08	51,3
Математика профильная	04.06.2015	578	b09	60,87
Математика профильная	04.06.2015	578	b10	66,52
Математика профильная	04.06.2015	578	b11	46,09
Математика профильная	04.06.2015	578	b12	20
Математика профильная	04.06.2015	578	b13	20
Математика профильная	04.06.2015	578	b14	30
Математика профильная	04.06.2015	578	В-часть	55,56
Математика профильная	04.06.2015	578	c01	32,17

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика профильная	04.06.2015	578	c02	12,83
Математика профильная	04.06.2015	578	c03	15
Математика профильная	04.06.2015	578	c04	2,46
Математика профильная	04.06.2015	578	c05	2,03
Математика профильная	04.06.2015	578	c06	0,87
Математика профильная	04.06.2015	578	c07	2,72
Математика профильная	04.06.2015	578	С-часть	7,39
Математика профильная	04.06.2015	578	Решаемость	31,48
Математика профильная	04.06.2015	579	Писало	229
Математика профильная	04.06.2015	579	b01	88,65
Математика профильная	04.06.2015	579	b02	99,13
Математика профильная	04.06.2015	579	b03	70,74
Математика профильная	04.06.2015	579	b04	90,39
Математика профильная	04.06.2015	579	b05	70,31
Математика профильная	04.06.2015	579	b06	20,96
Математика профильная	04.06.2015	579	b07	58,52
Математика профильная	04.06.2015	579	b08	50,22
Математика профильная	04.06.2015	579	b09	63,76
Математика профильная	04.06.2015	579	b10	68,56
Математика профильная	04.06.2015	579	b11	51,97
Математика профильная	04.06.2015	579	b12	31,44
Математика профильная	04.06.2015	579	b13	20,09
Математика профильная	04.06.2015	579	b14	33,62
Математика профильная	04.06.2015	579	В-часть	58,45
Математика профильная	04.06.2015	579	c01	29,48
Математика профильная	04.06.2015	579	c02	14,19
Математика профильная	04.06.2015	579	c03	14,19
Математика профильная	04.06.2015	579	c04	0,58
Математика профильная	04.06.2015	579	c05	2,77
Математика профильная	04.06.2015	579	c06	0,44
Математика профильная	04.06.2015	579	c07	1,97
Математика профильная	04.06.2015	579	С-часть	6,77
Математика профильная	04.06.2015	579	Решаемость	32,61
Математика профильная	04.06.2015	580	Писало	241
Математика профильная	04.06.2015	580	b01	88,38
Математика профильная	04.06.2015	580	b02	99,17
Математика профильная	04.06.2015	580	b03	72,61
Математика профильная	04.06.2015	580	b04	92,53
Математика профильная	04.06.2015	580	b05	65,15
Математика профильная	04.06.2015	580	b06	20,75
Математика профильная	04.06.2015	580	b07	58,92

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика профильная	04.06.2015	580	b08	47,72
Математика профильная	04.06.2015	580	b09	61,83
Математика профильная	04.06.2015	580	b10	68,88
Математика профильная	04.06.2015	580	b11	42,74
Математика профильная	04.06.2015	580	b12	14,11
Математика профильная	04.06.2015	580	b13	13,28
Математика профильная	04.06.2015	580	b14	31,54
Математика профильная	04.06.2015	580	В-часть	55,54
Математика профильная	04.06.2015	580	c01	27,39
Математика профильная	04.06.2015	580	c02	12,66
Математика профильная	04.06.2015	580	c03	12,86
Математика профильная	04.06.2015	580	c04	1,52
Математика профильная	04.06.2015	580	c05	2,49
Математика профильная	04.06.2015	580	c06	0,31
Математика профильная	04.06.2015	580	c07	1,66
Математика профильная	04.06.2015	580	С-часть	6,29
Математика профильная	04.06.2015	580	Решаемость	30,91
Математика профильная	04.06.2015	581	Писало	237
Математика профильная	04.06.2015	581	b01	88,61
Математика профильная	04.06.2015	581	b02	99,58
Математика профильная	04.06.2015	581	b03	70,04
Математика профильная	04.06.2015	581	b04	87,76
Математика профильная	04.06.2015	581	b05	72,15
Математика профильная	04.06.2015	581	b06	21,52
Математика профильная	04.06.2015	581	b07	59,07
Математика профильная	04.06.2015	581	b08	55,27
Математика профильная	04.06.2015	581	b09	62,03
Математика профильная	04.06.2015	581	b10	74,26
Математика профильная	04.06.2015	581	b11	28,69
Математика профильная	04.06.2015	581	b12	29,54
Математика профильная	04.06.2015	581	b13	18,57
Математика профильная	04.06.2015	581	b14	25,32
Математика профильная	04.06.2015	581	В-часть	56,6
Математика профильная	04.06.2015	581	c01	40,08
Математика профильная	04.06.2015	581	c02	13,08
Математика профильная	04.06.2015	581	c03	11,6
Математика профильная	04.06.2015	581	c04	2,11
Математика профильная	04.06.2015	581	c05	2,81
Математика профильная	04.06.2015	581	c06	0,63
Математика профильная	04.06.2015	581	c07	2,53
Математика профильная	04.06.2015	581	С-часть	7,85

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика профильная	04.06.2015	581	Решаемость	32,22
Математика профильная	04.06.2015	582	Писало	236
Математика профильная	04.06.2015	582	b01	86,86
Математика профильная	04.06.2015	582	b02	98,73
Математика профильная	04.06.2015	582	b03	63,98
Математика профильная	04.06.2015	582	b04	89,41
Математика профильная	04.06.2015	582	b05	59,75
Математика профильная	04.06.2015	582	b06	27,12
Математика профильная	04.06.2015	582	b07	51,27
Математика профильная	04.06.2015	582	b08	41,1
Математика профильная	04.06.2015	582	b09	70,34
Математика профильная	04.06.2015	582	b10	73,31
Математика профильная	04.06.2015	582	b11	29,66
Математика профильная	04.06.2015	582	b12	23,31
Математика профильная	04.06.2015	582	b13	17,37
Математика профильная	04.06.2015	582	b14	28,39
Математика профильная	04.06.2015	582	В-часть	54,33
Математика профильная	04.06.2015	582	c01	26,06
Математика профильная	04.06.2015	582	c02	12,92
Математика профильная	04.06.2015	582	c03	15,68
Математика профильная	04.06.2015	582	c04	1,84
Математика профильная	04.06.2015	582	c05	4,66
Математика профильная	04.06.2015	582	c06	0,85
Математика профильная	04.06.2015	582	c07	2,22
Математика профильная	04.06.2015	582	С-часть	7,06
Математика профильная	04.06.2015	582	Решаемость	30,69
Математика профильная	04.06.2015	583	Писало	238
Математика профильная	04.06.2015	583	b01	92,02
Математика профильная	04.06.2015	583	b02	99,58
Математика профильная	04.06.2015	583	b03	70,59
Математика профильная	04.06.2015	583	b04	93,7
Математика профильная	04.06.2015	583	b05	71,43
Математика профильная	04.06.2015	583	b06	23,53
Математика профильная	04.06.2015	583	b07	62,61
Математика профильная	04.06.2015	583	b08	49,16
Математика профильная	04.06.2015	583	b09	70,59
Математика профильная	04.06.2015	583	b10	65,97
Математика профильная	04.06.2015	583	b11	35,29
Математика профильная	04.06.2015	583	b12	31,09
Математика профильная	04.06.2015	583	b13	17,23
Математика профильная	04.06.2015	583	b14	29,41

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика профильная	04.06.2015	583	В-часть	58,01
Математика профильная	04.06.2015	583	c01	31,93
Математика профильная	04.06.2015	583	c02	15,55
Математика профильная	04.06.2015	583	c03	14,92
Математика профильная	04.06.2015	583	c04	1,26
Математика профильная	04.06.2015	583	c05	3,36
Математика профильная	04.06.2015	583	c06	0,53
Математика профильная	04.06.2015	583	c07	2,42
Математика профильная	04.06.2015	583	С-часть	7,52
Математика профильная	04.06.2015	583	Решаемость	32,77
Математика профильная	04.06.2015	584	Писало	238
Математика профильная	04.06.2015	584	b01	92,44
Математика профильная	04.06.2015	584	b02	98,74
Математика профильная	04.06.2015	584	b03	67,23
Математика профильная	04.06.2015	584	b04	92,44
Математика профильная	04.06.2015	584	b05	80,67
Математика профильная	04.06.2015	584	b06	16,81
Математика профильная	04.06.2015	584	b07	67,23
Математика профильная	04.06.2015	584	b08	46,64
Математика профильная	04.06.2015	584	b09	69,75
Математика профильная	04.06.2015	584	b10	66,81
Математика профильная	04.06.2015	584	b11	52,1
Математика профильная	04.06.2015	584	b12	31,51
Математика профильная	04.06.2015	584	b13	12,18
Математика профильная	04.06.2015	584	b14	25,63
Математика профильная	04.06.2015	584	В-часть	58,58
Математика профильная	04.06.2015	584	c01	28,15
Математика профильная	04.06.2015	584	c02	12,39
Математика профильная	04.06.2015	584	c03	13,66
Математика профильная	04.06.2015	584	c04	1,82
Математика профильная	04.06.2015	584	c05	2,38
Математика профильная	04.06.2015	584	c06	0,42
Математика профильная	04.06.2015	584	c07	1,79
Математика профильная	04.06.2015	584	С-часть	6,49
Математика профильная	04.06.2015	584	Решаемость	32,54
Математика профильная	04.06.2015	585	Писало	251
Математика профильная	04.06.2015	585	b01	90,44
Математика профильная	04.06.2015	585	b02	99,6
Математика профильная	04.06.2015	585	b03	60,96
Математика профильная	04.06.2015	585	b04	92,03
Математика профильная	04.06.2015	585	b05	72,91

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика профильная	04.06.2015	585	b06	18,73
Математика профильная	04.06.2015	585	b07	51,79
Математика профильная	04.06.2015	585	b08	48,61
Математика профильная	04.06.2015	585	b09	65,74
Математика профильная	04.06.2015	585	b10	71,31
Математика профильная	04.06.2015	585	b11	39,44
Математика профильная	04.06.2015	585	b12	31,47
Математика профильная	04.06.2015	585	b13	21,51
Математика профильная	04.06.2015	585	b14	30,28
Математика профильная	04.06.2015	585	В-часть	56,77
Математика профильная	04.06.2015	585	c01	38,45
Математика профильная	04.06.2015	585	c02	11,55
Математика профильная	04.06.2015	585	c03	15,54
Математика профильная	04.06.2015	585	c04	1,46
Математика профильная	04.06.2015	585	c05	2,12
Математика профильная	04.06.2015	585	c06	0,5
Математика профильная	04.06.2015	585	c07	1,89
Математика профильная	04.06.2015	585	С-часть	7,57
Математика профильная	04.06.2015	585	Решаемость	32,17
Математика профильная	04.06.2015	586	Писало	241
Математика профильная	04.06.2015	586	b01	85,89
Математика профильная	04.06.2015	586	b02	98,76
Математика профильная	04.06.2015	586	b03	68,46
Математика профильная	04.06.2015	586	b04	89,63
Математика профильная	04.06.2015	586	b05	70,95
Математика профильная	04.06.2015	586	b06	22,41
Математика профильная	04.06.2015	586	b07	51,45
Математика профильная	04.06.2015	586	b08	47,72
Математика профильная	04.06.2015	586	b09	67,63
Математика профильная	04.06.2015	586	b10	68,05
Математика профильная	04.06.2015	586	b11	52,28
Математика профильная	04.06.2015	586	b12	31,95
Математика профильная	04.06.2015	586	b13	15,77
Математика профильная	04.06.2015	586	b14	25,73
Математика профильная	04.06.2015	586	В-часть	56,91
Математика профильная	04.06.2015	586	c01	29,05
Математика профильная	04.06.2015	586	c02	15,98
Математика профильная	04.06.2015	586	c03	13,07
Математика профильная	04.06.2015	586	c04	1,52
Математика профильная	04.06.2015	586	c05	1,52
Математика профильная	04.06.2015	586	c06	0,73

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика профильная	04.06.2015	586	c07	1,76
Математика профильная	04.06.2015	586	C-часть	6,76
Математика профильная	04.06.2015	586	Решаемость	31,83
Математика профильная	04.06.2015	710	Писало	43
Математика профильная	04.06.2015	710	b01	67,44
Математика профильная	04.06.2015	710	b02	93,02
Математика профильная	04.06.2015	710	b03	60,47
Математика профильная	04.06.2015	710	b04	79,07
Математика профильная	04.06.2015	710	b05	74,42
Математика профильная	04.06.2015	710	b06	79,07
Математика профильная	04.06.2015	710	b07	30,23
Математика профильная	04.06.2015	710	b08	39,53
Математика профильная	04.06.2015	710	b09	25,58
Математика профильная	04.06.2015	710	b10	37,21
Математика профильная	04.06.2015	710	b11	41,86
Математика профильная	04.06.2015	710	b12	76,74
Математика профильная	04.06.2015	710	b13	34,88
Математика профильная	04.06.2015	710	b14	20,93
Математика профильная	04.06.2015	710	B-часть	54,32
Математика профильная	04.06.2015	710	c01	23,26
Математика профильная	04.06.2015	710	c02	2,33
Математика профильная	04.06.2015	710	c03	4,65
Математика профильная	04.06.2015	710	c04	0,78
Математика профильная	04.06.2015	710	c05	1,55
Математика профильная	04.06.2015	710	c06	0,58
Математика профильная	04.06.2015	710	c07	2,91
Математика профильная	04.06.2015	710	C-часть	4,07
Математика профильная	04.06.2015	710	Решаемость	29,19
Математика профильная	04.06.2015	711	Писало	45
Математика профильная	04.06.2015	711	b01	68,89
Математика профильная	04.06.2015	711	b02	88,89
Математика профильная	04.06.2015	711	b03	71,11
Математика профильная	04.06.2015	711	b04	71,11
Математика профильная	04.06.2015	711	b05	73,33
Математика профильная	04.06.2015	711	b06	77,78
Математика профильная	04.06.2015	711	b07	28,89
Математика профильная	04.06.2015	711	b08	35,56
Математика профильная	04.06.2015	711	b09	20
Математика профильная	04.06.2015	711	b10	15,56
Математика профильная	04.06.2015	711	b11	40
Математика профильная	04.06.2015	711	b12	57,78

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика профильная	04.06.2015	711	b13	24,44
Математика профильная	04.06.2015	711	b14	20
Математика профильная	04.06.2015	711	В-часть	49,52
Математика профильная	04.06.2015	711	c01	6,67
Математика профильная	04.06.2015	711	c02	2,22
Математика профильная	04.06.2015	711	c03	1,11
Математика профильная	04.06.2015	711	c04	0
Математика профильная	04.06.2015	711	c05	0
Математика профильная	04.06.2015	711	c06	0
Математика профильная	04.06.2015	711	c07	1,67
Математика профильная	04.06.2015	711	С-часть	1,33
Математика профильная	04.06.2015	711	Решаемость	25,43
Математика профильная	04.06.2015	712	Писало	47
Математика профильная	04.06.2015	712	b01	65,96
Математика профильная	04.06.2015	712	b02	76,6
Математика профильная	04.06.2015	712	b03	61,7
Математика профильная	04.06.2015	712	b04	68,09
Математика профильная	04.06.2015	712	b05	59,57
Математика профильная	04.06.2015	712	b06	80,85
Математика профильная	04.06.2015	712	b07	29,79
Математика профильная	04.06.2015	712	b08	42,55
Математика профильная	04.06.2015	712	b09	14,89
Математика профильная	04.06.2015	712	b10	17,02
Математика профильная	04.06.2015	712	b11	29,79
Математика профильная	04.06.2015	712	b12	57,45
Математика профильная	04.06.2015	712	b13	14,89
Математика профильная	04.06.2015	712	b14	12,77
Математика профильная	04.06.2015	712	В-часть	45,14
Математика профильная	04.06.2015	712	c01	17,02
Математика профильная	04.06.2015	712	c02	2,13
Математика профильная	04.06.2015	712	c03	3,19
Математика профильная	04.06.2015	712	c04	2,13
Математика профильная	04.06.2015	712	c05	0,71
Математика профильная	04.06.2015	712	c06	0
Математика профильная	04.06.2015	712	c07	2,66
Математика профильная	04.06.2015	712	С-часть	3,19
Математика профильная	04.06.2015	712	Решаемость	24,16
Математика профильная	04.06.2015	713	Писало	49
Математика профильная	04.06.2015	713	b01	63,27
Математика профильная	04.06.2015	713	b02	83,67
Математика профильная	04.06.2015	713	b03	63,27

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика профильная	04.06.2015	713	b04	79,59
Математика профильная	04.06.2015	713	b05	77,55
Математика профильная	04.06.2015	713	b06	85,71
Математика профильная	04.06.2015	713	b07	34,69
Математика профильная	04.06.2015	713	b08	38,78
Математика профильная	04.06.2015	713	b09	16,33
Математика профильная	04.06.2015	713	b10	32,65
Математика профильная	04.06.2015	713	b11	32,65
Математика профильная	04.06.2015	713	b12	63,27
Математика профильная	04.06.2015	713	b13	20,41
Математика профильная	04.06.2015	713	b14	22,45
Математика профильная	04.06.2015	713	В-часть	51,02
Математика профильная	04.06.2015	713	c01	15,31
Математика профильная	04.06.2015	713	c02	2,04
Математика профильная	04.06.2015	713	c03	8,16
Математика профильная	04.06.2015	713	c04	0,68
Математика профильная	04.06.2015	713	c05	1,36
Математика профильная	04.06.2015	713	c06	0,51
Математика профильная	04.06.2015	713	c07	2,04
Математика профильная	04.06.2015	713	С-часть	3,37
Математика профильная	04.06.2015	713	Решаемость	27,19
Математика профильная	04.06.2015	714	Писало	45
Математика профильная	04.06.2015	714	b01	66,67
Математика профильная	04.06.2015	714	b02	82,22
Математика профильная	04.06.2015	714	b03	80
Математика профильная	04.06.2015	714	b04	75,56
Математика профильная	04.06.2015	714	b05	64,44
Математика профильная	04.06.2015	714	b06	82,22
Математика профильная	04.06.2015	714	b07	28,89
Математика профильная	04.06.2015	714	b08	48,89
Математика профильная	04.06.2015	714	b09	13,33
Математика профильная	04.06.2015	714	b10	26,67
Математика профильная	04.06.2015	714	b11	28,89
Математика профильная	04.06.2015	714	b12	60
Математика профильная	04.06.2015	714	b13	8,89
Математика профильная	04.06.2015	714	b14	20
Математика профильная	04.06.2015	714	В-часть	49,05
Математика профильная	04.06.2015	714	c01	12,22
Математика профильная	04.06.2015	714	c02	1,11
Математика профильная	04.06.2015	714	c03	2,22
Математика профильная	04.06.2015	714	c04	0

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика профильная	04.06.2015	714	c05	0,74
Математика профильная	04.06.2015	714	c06	0
Математика профильная	04.06.2015	714	c07	0
Математика профильная	04.06.2015	714	C-часть	1,67
Математика профильная	04.06.2015	714	Решаемость	25,36
Математика профильная	04.06.2015	715	Писало	41
Математика профильная	04.06.2015	715	b01	92,68
Математика профильная	04.06.2015	715	b02	90,24
Математика профильная	04.06.2015	715	b03	78,05
Математика профильная	04.06.2015	715	b04	78,05
Математика профильная	04.06.2015	715	b05	73,17
Математика профильная	04.06.2015	715	b06	80,49
Математика профильная	04.06.2015	715	b07	51,22
Математика профильная	04.06.2015	715	b08	24,39
Математика профильная	04.06.2015	715	b09	26,83
Математика профильная	04.06.2015	715	b10	41,46
Математика профильная	04.06.2015	715	b11	53,66
Математика профильная	04.06.2015	715	b12	73,17
Математика профильная	04.06.2015	715	b13	41,46
Математика профильная	04.06.2015	715	b14	34,15
Математика профильная	04.06.2015	715	B-часть	59,93
Математика профильная	04.06.2015	715	c01	35,37
Математика профильная	04.06.2015	715	c02	3,66
Математика профильная	04.06.2015	715	c03	12,2
Математика профильная	04.06.2015	715	c04	2,44
Математика профильная	04.06.2015	715	c05	7,32
Математика профильная	04.06.2015	715	c06	0
Математика профильная	04.06.2015	715	c07	1,83
Математика профильная	04.06.2015	715	C-часть	6,95
Математика профильная	04.06.2015	715	Решаемость	33,44
Математика профильная	04.06.2015	716	Писало	42
Математика профильная	04.06.2015	716	b01	73,81
Математика профильная	04.06.2015	716	b02	71,43
Математика профильная	04.06.2015	716	b03	66,67
Математика профильная	04.06.2015	716	b04	83,33
Математика профильная	04.06.2015	716	b05	76,19
Математика профильная	04.06.2015	716	b06	97,62
Математика профильная	04.06.2015	716	b07	42,86
Математика профильная	04.06.2015	716	b08	54,76
Математика профильная	04.06.2015	716	b09	30,95
Математика профильная	04.06.2015	716	b10	35,71

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика профильная	04.06.2015	716	b11	47,62
Математика профильная	04.06.2015	716	b12	61,9
Математика профильная	04.06.2015	716	b13	30,95
Математика профильная	04.06.2015	716	b14	28,57
Математика профильная	04.06.2015	716	В-часть	57,31
Математика профильная	04.06.2015	716	c01	20,24
Математика профильная	04.06.2015	716	c02	4,76
Математика профильная	04.06.2015	716	c03	13,1
Математика профильная	04.06.2015	716	c04	3,17
Математика профильная	04.06.2015	716	c05	2,38
Математика профильная	04.06.2015	716	c06	1,19
Математика профильная	04.06.2015	716	c07	1,19
Математика профильная	04.06.2015	716	С-часть	5,12
Математика профильная	04.06.2015	716	Решаемость	31,22
Математика профильная	04.06.2015	717	Писало	40
Математика профильная	04.06.2015	717	b01	70
Математика профильная	04.06.2015	717	b02	87,5
Математика профильная	04.06.2015	717	b03	77,5
Математика профильная	04.06.2015	717	b04	80
Математика профильная	04.06.2015	717	b05	80
Математика профильная	04.06.2015	717	b06	85
Математика профильная	04.06.2015	717	b07	47,5
Математика профильная	04.06.2015	717	b08	55
Математика профильная	04.06.2015	717	b09	30
Математика профильная	04.06.2015	717	b10	37,5
Математика профильная	04.06.2015	717	b11	32,5
Математика профильная	04.06.2015	717	b12	75
Математика профильная	04.06.2015	717	b13	22,5
Математика профильная	04.06.2015	717	b14	25
Математика профильная	04.06.2015	717	В-часть	57,5
Математика профильная	04.06.2015	717	c01	28,75
Математика профильная	04.06.2015	717	c02	1,25
Математика профильная	04.06.2015	717	c03	11,25
Математика профильная	04.06.2015	717	c04	0
Математика профильная	04.06.2015	717	c05	0
Математика профильная	04.06.2015	717	c06	0,63
Математика профильная	04.06.2015	717	c07	1,25
Математика профильная	04.06.2015	717	С-часть	4,5
Математика профильная	04.06.2015	717	Решаемость	31
Математика профильная	04.06.2015	718	Писало	38
Математика профильная	04.06.2015	718	b01	78,95

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика профильная	04.06.2015	718	b02	81,58
Математика профильная	04.06.2015	718	b03	65,79
Математика профильная	04.06.2015	718	b04	78,95
Математика профильная	04.06.2015	718	b05	71,05
Математика профильная	04.06.2015	718	b06	71,05
Математика профильная	04.06.2015	718	b07	47,37
Математика профильная	04.06.2015	718	b08	34,21
Математика профильная	04.06.2015	718	b09	36,84
Математика профильная	04.06.2015	718	b10	28,95
Математика профильная	04.06.2015	718	b11	42,11
Математика профильная	04.06.2015	718	b12	78,95
Математика профильная	04.06.2015	718	b13	26,32
Математика профильная	04.06.2015	718	b14	21,05
Математика профильная	04.06.2015	718	В-часть	54,51
Математика профильная	04.06.2015	718	c01	27,63
Математика профильная	04.06.2015	718	c02	7,89
Математика профильная	04.06.2015	718	c03	11,84
Математика профильная	04.06.2015	718	c04	0,88
Математика профильная	04.06.2015	718	c05	2,63
Математика профильная	04.06.2015	718	c06	0
Математика профильная	04.06.2015	718	c07	3,29
Математика профильная	04.06.2015	718	С-часть	5,92
Математика профильная	04.06.2015	718	Решаемость	30,22
Математика профильная	04.06.2015	999	b01	87,3
Математика профильная	04.06.2015	999	b02	97,57
Математика профильная	04.06.2015	999	b03	67,75
Математика профильная	04.06.2015	999	b04	89,56
Математика профильная	04.06.2015	999	b05	70,03
Математика профильная	04.06.2015	999	b06	27,9
Математика профильная	04.06.2015	999	b07	55,4
Математика профильная	04.06.2015	999	b08	47,24
Математика профильная	04.06.2015	999	b09	60,92
Математика профильная	04.06.2015	999	b10	64,51
Математика профильная	04.06.2015	999	b11	41,72
Математика профильная	04.06.2015	999	b12	29,73
Математика профильная	04.06.2015	999	b13	17,63
Математика профильная	04.06.2015	999	b14	27,81
Математика профильная	04.06.2015	999	В-часть	56,08
Математика профильная	04.06.2015	999	c01	29,7
Математика профильная	04.06.2015	999	c02	12,02
Математика профильная	04.06.2015	999	c03	13,02

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Математика профильная	04.06.2015	999	c04	1,55
Математика профильная	04.06.2015	999	c05	2,53
Математика профильная	04.06.2015	999	c06	0,57
Математика профильная	04.06.2015	999	c07	2,06
Математика профильная	04.06.2015	999	С-часть	6,61
Математика профильная	04.06.2015	999	Решаемость	31,34
Обществознание	08.06.2015	546	Писало	252
Обществознание	08.06.2015	546	b01	96,43
Обществознание	08.06.2015	546	b02	94,05
Обществознание	08.06.2015	546	b03	93,65
Обществознание	08.06.2015	546	b04	43,65
Обществознание	08.06.2015	546	b05	64,29
Обществознание	08.06.2015	546	b06	78,17
Обществознание	08.06.2015	546	b07	100
Обществознание	08.06.2015	546	b08	65,87
Обществознание	08.06.2015	546	b09	86,71
Обществознание	08.06.2015	546	b10	57,54
Обществознание	08.06.2015	546	b11	70,63
Обществознание	08.06.2015	546	b12	79,76
Обществознание	08.06.2015	546	b13	44,44
Обществознание	08.06.2015	546	b14	82,54
Обществознание	08.06.2015	546	b15	76,98
Обществознание	08.06.2015	546	b16	68,45
Обществознание	08.06.2015	546	b17	54,37
Обществознание	08.06.2015	546	b18	92,06
Обществознание	08.06.2015	546	b19	66,27
Обществознание	08.06.2015	546	b20	88,89
Обществознание	08.06.2015	546	b21	46,23
Обществознание	08.06.2015	546	b22	48,81
Обществознание	08.06.2015	546	b23	52,38
Обществознание	08.06.2015	546	b24	44,44
Обществознание	08.06.2015	546	b25	75,79
Обществознание	08.06.2015	546	b26	44,05
Обществознание	08.06.2015	546	b27	66,27
Обществознание	08.06.2015	546	В-часть	68,65
Обществознание	08.06.2015	546	c01	85,71
Обществознание	08.06.2015	546	c02	61,9
Обществознание	08.06.2015	546	c03	10,45
Обществознание	08.06.2015	546	c04	22,49
Обществознание	08.06.2015	546	c05	23,28
Обществознание	08.06.2015	546	c06	11,77

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Обществознание	08.06.2015	546	c07	45,37
Обществознание	08.06.2015	546	c08	10,85
Обществознание	08.06.2015	546	c09	59,92
Обществознание	08.06.2015	546	c10	17,86
Обществознание	08.06.2015	546	c11	18,65
Обществознание	08.06.2015	546	С-часть	29,66
Обществознание	08.06.2015	546	Решаемость	49,15
Обществознание	08.06.2015	547	Писало	251
Обществознание	08.06.2015	547	b01	94,02
Обществознание	08.06.2015	547	b02	76,49
Обществознание	08.06.2015	547	b03	57,37
Обществознание	08.06.2015	547	b04	38,25
Обществознание	08.06.2015	547	b05	42,63
Обществознание	08.06.2015	547	b06	92,03
Обществознание	08.06.2015	547	b07	88,45
Обществознание	08.06.2015	547	b08	84,06
Обществознание	08.06.2015	547	b09	48,61
Обществознание	08.06.2015	547	b10	74,1
Обществознание	08.06.2015	547	b11	86,06
Обществознание	08.06.2015	547	b12	82,47
Обществознание	08.06.2015	547	b13	34,66
Обществознание	08.06.2015	547	b14	73,31
Обществознание	08.06.2015	547	b15	45,82
Обществознание	08.06.2015	547	b16	50,6
Обществознание	08.06.2015	547	b17	66,53
Обществознание	08.06.2015	547	b18	35,06
Обществознание	08.06.2015	547	b19	44,62
Обществознание	08.06.2015	547	b20	69,72
Обществознание	08.06.2015	547	b21	58,17
Обществознание	08.06.2015	547	b22	52,19
Обществознание	08.06.2015	547	b23	97,21
Обществознание	08.06.2015	547	b24	75,3
Обществознание	08.06.2015	547	b25	22,91
Обществознание	08.06.2015	547	b26	53,59
Обществознание	08.06.2015	547	b27	37,05
Обществознание	08.06.2015	547	В-часть	58,86
Обществознание	08.06.2015	547	c01	96,61
Обществознание	08.06.2015	547	c02	73,71
Обществознание	08.06.2015	547	c03	45,29
Обществознание	08.06.2015	547	c04	40,64
Обществознание	08.06.2015	547	c05	22,71

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Обществознание	08.06.2015	547	c06	21,25
Обществознание	08.06.2015	547	c07	34,53
Обществознание	08.06.2015	547	c08	16,87
Обществознание	08.06.2015	547	c09	58,96
Обществознание	08.06.2015	547	c10	13,55
Обществознание	08.06.2015	547	c11	22,51
Обществознание	08.06.2015	547	C-часть	37,61
Обществознание	08.06.2015	547	Решаемость	48,24
Обществознание	08.06.2015	548	Писало	250
Обществознание	08.06.2015	548	b01	66,8
Обществознание	08.06.2015	548	b02	66
Обществознание	08.06.2015	548	b03	50,8
Обществознание	08.06.2015	548	b04	52,8
Обществознание	08.06.2015	548	b05	82
Обществознание	08.06.2015	548	b06	64
Обществознание	08.06.2015	548	b07	86,4
Обществознание	08.06.2015	548	b08	66,8
Обществознание	08.06.2015	548	b09	62
Обществознание	08.06.2015	548	b10	86,4
Обществознание	08.06.2015	548	b11	76
Обществознание	08.06.2015	548	b12	89,6
Обществознание	08.06.2015	548	b13	51,6
Обществознание	08.06.2015	548	b14	62,8
Обществознание	08.06.2015	548	b15	24,4
Обществознание	08.06.2015	548	b16	49,8
Обществознание	08.06.2015	548	b17	41,6
Обществознание	08.06.2015	548	b18	80
Обществознание	08.06.2015	548	b19	57,2
Обществознание	08.06.2015	548	b20	63,8
Обществознание	08.06.2015	548	b21	74,2
Обществознание	08.06.2015	548	b22	28,8
Обществознание	08.06.2015	548	b23	94,4
Обществознание	08.06.2015	548	b24	64,8
Обществознание	08.06.2015	548	b25	84
Обществознание	08.06.2015	548	b26	34,6
Обществознание	08.06.2015	548	b27	11,2
Обществознание	08.06.2015	548	B-часть	60,15
Обществознание	08.06.2015	548	c01	79,8
Обществознание	08.06.2015	548	c02	75
Обществознание	08.06.2015	548	c03	10,67
Обществознание	08.06.2015	548	c04	50,67

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Обществознание	08.06.2015	548	c05	10,93
Обществознание	08.06.2015	548	c06	54,8
Обществознание	08.06.2015	548	c07	24,67
Обществознание	08.06.2015	548	c08	8
Обществознание	08.06.2015	548	c09	52,4
Обществознание	08.06.2015	548	c10	15,8
Обществознание	08.06.2015	548	c11	15,8
Обществознание	08.06.2015	548	C-часть	33,5
Обществознание	08.06.2015	548	Решаемость	46,82
Обществознание	08.06.2015	549	Писало	247
Обществознание	08.06.2015	549	b01	97,17
Обществознание	08.06.2015	549	b02	94,33
Обществознание	08.06.2015	549	b03	53,85
Обществознание	08.06.2015	549	b04	49,39
Обществознание	08.06.2015	549	b05	52,63
Обществознание	08.06.2015	549	b06	87,85
Обществознание	08.06.2015	549	b07	100
Обществознание	08.06.2015	549	b08	58,3
Обществознание	08.06.2015	549	b09	89,88
Обществознание	08.06.2015	549	b10	66,8
Обществознание	08.06.2015	549	b11	83,81
Обществознание	08.06.2015	549	b12	84,62
Обществознание	08.06.2015	549	b13	36,44
Обществознание	08.06.2015	549	b14	81,38
Обществознание	08.06.2015	549	b15	53,04
Обществознание	08.06.2015	549	b16	49,19
Обществознание	08.06.2015	549	b17	62,75
Обществознание	08.06.2015	549	b18	78,14
Обществознание	08.06.2015	549	b19	65,99
Обществознание	08.06.2015	549	b20	66,19
Обществознание	08.06.2015	549	b21	72,47
Обществознание	08.06.2015	549	b22	60,32
Обществознание	08.06.2015	549	b23	96,36
Обществознание	08.06.2015	549	b24	77,73
Обществознание	08.06.2015	549	b25	21,26
Обществознание	08.06.2015	549	b26	61,13
Обществознание	08.06.2015	549	b27	35,63
Обществознание	08.06.2015	549	B-часть	65,19
Обществознание	08.06.2015	549	c01	96,76
Обществознание	08.06.2015	549	c02	81,17
Обществознание	08.06.2015	549	c03	52,09

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Обществознание	08.06.2015	549	c04	46,42
Обществознание	08.06.2015	549	c05	25,51
Обществознание	08.06.2015	549	c06	26,05
Обществознание	08.06.2015	549	c07	42,51
Обществознание	08.06.2015	549	c08	20,24
Обществознание	08.06.2015	549	c09	61,94
Обществознание	08.06.2015	549	c10	18,83
Обществознание	08.06.2015	549	c11	26,72
Обществознание	08.06.2015	549	C-часть	42,5
Обществознание	08.06.2015	549	Решаемость	53,84
Обществознание	08.06.2015	550	Писало	245
Обществознание	08.06.2015	550	b01	97,96
Обществознание	08.06.2015	550	b02	96,73
Обществознание	08.06.2015	550	b03	57,55
Обществознание	08.06.2015	550	b04	46,73
Обществознание	08.06.2015	550	b05	67,35
Обществознание	08.06.2015	550	b06	61,22
Обществознание	08.06.2015	550	b07	100
Обществознание	08.06.2015	550	b08	59,18
Обществознание	08.06.2015	550	b09	85,71
Обществознание	08.06.2015	550	b10	85,71
Обществознание	08.06.2015	550	b11	85,31
Обществознание	08.06.2015	550	b12	90,2
Обществознание	08.06.2015	550	b13	45,71
Обществознание	08.06.2015	550	b14	74,69
Обществознание	08.06.2015	550	b15	75,51
Обществознание	08.06.2015	550	b16	48,37
Обществознание	08.06.2015	550	b17	69,8
Обществознание	08.06.2015	550	b18	34,69
Обществознание	08.06.2015	550	b19	48,57
Обществознание	08.06.2015	550	b20	68,16
Обществознание	08.06.2015	550	b21	58,37
Обществознание	08.06.2015	550	b22	56,33
Обществознание	08.06.2015	550	b23	99,18
Обществознание	08.06.2015	550	b24	77,55
Обществознание	08.06.2015	550	b25	27,35
Обществознание	08.06.2015	550	b26	61,63
Обществознание	08.06.2015	550	b27	39,18
Обществознание	08.06.2015	550	B-часть	64,41
Обществознание	08.06.2015	550	c01	93,67
Обществознание	08.06.2015	550	c02	78,78

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Обществознание	08.06.2015	550	c03	48,3
Обществознание	08.06.2015	550	c04	44,08
Обществознание	08.06.2015	550	c05	27,48
Обществознание	08.06.2015	550	c06	25,99
Обществознание	08.06.2015	550	c07	40,82
Обществознание	08.06.2015	550	c08	14,42
Обществознание	08.06.2015	550	c09	59,18
Обществознание	08.06.2015	550	c10	22,45
Обществознание	08.06.2015	550	c11	29,39
Обществознание	08.06.2015	550	С-часть	41,15
Обществознание	08.06.2015	550	Решаемость	52,78
Обществознание	08.06.2015	551	Писало	248
Обществознание	08.06.2015	551	b01	94,35
Обществознание	08.06.2015	551	b02	83,87
Обществознание	08.06.2015	551	b03	57,26
Обществознание	08.06.2015	551	b04	42,74
Обществознание	08.06.2015	551	b05	83,87
Обществознание	08.06.2015	551	b06	82,26
Обществознание	08.06.2015	551	b07	100
Обществознание	08.06.2015	551	b08	84,27
Обществознание	08.06.2015	551	b09	65,32
Обществознание	08.06.2015	551	b10	85,08
Обществознание	08.06.2015	551	b11	73,39
Обществознание	08.06.2015	551	b12	82,26
Обществознание	08.06.2015	551	b13	54,03
Обществознание	08.06.2015	551	b14	85,89
Обществознание	08.06.2015	551	b15	52,82
Обществознание	08.06.2015	551	b16	59,88
Обществознание	08.06.2015	551	b17	65,32
Обществознание	08.06.2015	551	b18	97,18
Обществознание	08.06.2015	551	b19	64,52
Обществознание	08.06.2015	551	b20	89,72
Обществознание	08.06.2015	551	b21	59,48
Обществознание	08.06.2015	551	b22	43,15
Обществознание	08.06.2015	551	b23	95,16
Обществознание	08.06.2015	551	b24	61,29
Обществознание	08.06.2015	551	b25	84,68
Обществознание	08.06.2015	551	b26	37,7
Обществознание	08.06.2015	551	b27	17,74
Обществознание	08.06.2015	551	В-часть	67,44
Обществознание	08.06.2015	551	c01	84,27

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Обществознание	08.06.2015	551	c02	69,96
Обществознание	08.06.2015	551	c03	13,71
Обществознание	08.06.2015	551	c04	44,62
Обществознание	08.06.2015	551	c05	13,98
Обществознание	08.06.2015	551	c06	54,3
Обществознание	08.06.2015	551	c07	28,63
Обществознание	08.06.2015	551	c08	13,84
Обществознание	08.06.2015	551	c09	62,1
Обществознание	08.06.2015	551	c10	15,12
Обществознание	08.06.2015	551	c11	22,18
Обществознание	08.06.2015	551	C-часть	35,27
Обществознание	08.06.2015	551	Решаемость	51,36
Обществознание	08.06.2015	552	Писало	248
Обществознание	08.06.2015	552	b01	96,77
Обществознание	08.06.2015	552	b02	75,4
Обществознание	08.06.2015	552	b03	45,56
Обществознание	08.06.2015	552	b04	50,2
Обществознание	08.06.2015	552	b05	82,66
Обществознание	08.06.2015	552	b06	87,5
Обществознание	08.06.2015	552	b07	86,69
Обществознание	08.06.2015	552	b08	85,08
Обществознание	08.06.2015	552	b09	53,63
Обществознание	08.06.2015	552	b10	71,77
Обществознание	08.06.2015	552	b11	83,06
Обществознание	08.06.2015	552	b12	85,48
Обществознание	08.06.2015	552	b13	54,44
Обществознание	08.06.2015	552	b14	58,47
Обществознание	08.06.2015	552	b15	71,37
Обществознание	08.06.2015	552	b16	47,38
Обществознание	08.06.2015	552	b17	41,13
Обществознание	08.06.2015	552	b18	95,97
Обществознание	08.06.2015	552	b19	63,71
Обществознание	08.06.2015	552	b20	92,34
Обществознание	08.06.2015	552	b21	72,78
Обществознание	08.06.2015	552	b22	44,35
Обществознание	08.06.2015	552	b23	52,02
Обществознание	08.06.2015	552	b24	43,55
Обществознание	08.06.2015	552	b25	79,84
Обществознание	08.06.2015	552	b26	42,54
Обществознание	08.06.2015	552	b27	68,55
Обществознание	08.06.2015	552	B-часть	66,84

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Обществознание	08.06.2015	552	c01	74,6
Обществознание	08.06.2015	552	c02	47,98
Обществознание	08.06.2015	552	c03	20,16
Обществознание	08.06.2015	552	c04	27,42
Обществознание	08.06.2015	552	c05	21,24
Обществознание	08.06.2015	552	c06	15,99
Обществознание	08.06.2015	552	c07	46,91
Обществознание	08.06.2015	552	c08	13,84
Обществознание	08.06.2015	552	c09	60,89
Обществознание	08.06.2015	552	c10	17,54
Обществознание	08.06.2015	552	c11	22,18
Обществознание	08.06.2015	552	С-часть	30,45
Обществознание	08.06.2015	552	Решаемость	48,65
Обществознание	08.06.2015	553	Писало	246
Обществознание	08.06.2015	553	b01	95,12
Обществознание	08.06.2015	553	b02	82,11
Обществознание	08.06.2015	553	b03	56,91
Обществознание	08.06.2015	553	b04	41,46
Обществознание	08.06.2015	553	b05	49,59
Обществознание	08.06.2015	553	b06	63,01
Обществознание	08.06.2015	553	b07	100
Обществознание	08.06.2015	553	b08	62,2
Обществознание	08.06.2015	553	b09	54,07
Обществознание	08.06.2015	553	b10	63,82
Обществознание	08.06.2015	553	b11	76,02
Обществознание	08.06.2015	553	b12	89,84
Обществознание	08.06.2015	553	b13	61,79
Обществознание	08.06.2015	553	b14	65,45
Обществознание	08.06.2015	553	b15	18,7
Обществознание	08.06.2015	553	b16	47,15
Обществознание	08.06.2015	553	b17	65,04
Обществознание	08.06.2015	553	b18	86,99
Обществознание	08.06.2015	553	b19	60,16
Обществознание	08.06.2015	553	b20	63,62
Обществознание	08.06.2015	553	b21	61,59
Обществознание	08.06.2015	553	b22	42,28
Обществознание	08.06.2015	553	b23	95,53
Обществознание	08.06.2015	553	b24	67,89
Обществознание	08.06.2015	553	b25	81,5
Обществознание	08.06.2015	553	b26	40,45
Обществознание	08.06.2015	553	b27	14,84

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Обществознание	08.06.2015	553	В-часть	60,34
Обществознание	08.06.2015	553	с01	86,79
Обществознание	08.06.2015	553	с02	71,75
Обществознание	08.06.2015	553	с03	10,7
Обществознание	08.06.2015	553	с04	43,63
Обществознание	08.06.2015	553	с05	8,94
Обществознание	08.06.2015	553	с06	50,27
Обществознание	08.06.2015	553	с07	26,69
Обществознание	08.06.2015	553	с08	8,67
Обществознание	08.06.2015	553	с09	58,54
Обществознание	08.06.2015	553	с10	14,02
Обществознание	08.06.2015	553	с11	21,95
Обществознание	08.06.2015	553	С-часть	33,12
Обществознание	08.06.2015	553	Решаемость	46,73
Обществознание	08.06.2015	554	Писало	245
Обществознание	08.06.2015	554	b01	65,31
Обществознание	08.06.2015	554	b02	74,29
Обществознание	08.06.2015	554	b03	55,1
Обществознание	08.06.2015	554	b04	52,04
Обществознание	08.06.2015	554	b05	67,35
Обществознание	08.06.2015	554	b06	84,08
Обществознание	08.06.2015	554	b07	85,71
Обществознание	08.06.2015	554	b08	59,18
Обществознание	08.06.2015	554	b09	61,02
Обществознание	08.06.2015	554	b10	79,18
Обществознание	08.06.2015	554	b11	75,1
Обществознание	08.06.2015	554	b12	81,63
Обществознание	08.06.2015	554	b13	64,49
Обществознание	08.06.2015	554	b14	68,98
Обществознание	08.06.2015	554	b15	24,49
Обществознание	08.06.2015	554	b16	62,24
Обществознание	08.06.2015	554	b17	36,33
Обществознание	08.06.2015	554	b18	97,96
Обществознание	08.06.2015	554	b19	61,22
Обществознание	08.06.2015	554	b20	70,61
Обществознание	08.06.2015	554	b21	57,96
Обществознание	08.06.2015	554	b22	59,59
Обществознание	08.06.2015	554	b23	54,69
Обществознание	08.06.2015	554	b24	45,71
Обществознание	08.06.2015	554	b25	79,18
Обществознание	08.06.2015	554	b26	40

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Обществознание	08.06.2015	554	b27	70,2
Обществознание	08.06.2015	554	В-часть	63,63
Обществознание	08.06.2015	554	c01	84,49
Обществознание	08.06.2015	554	c02	58,16
Обществознание	08.06.2015	554	c03	8,84
Обществознание	08.06.2015	554	c04	23,27
Обществознание	08.06.2015	554	c05	23,27
Обществознание	08.06.2015	554	c06	13,33
Обществознание	08.06.2015	554	c07	58,91
Обществознание	08.06.2015	554	c08	12,24
Обществознание	08.06.2015	554	c09	60
Обществознание	08.06.2015	554	c10	19,39
Обществознание	08.06.2015	554	c11	21,22
Обществознание	08.06.2015	554	С-часть	31,34
Обществознание	08.06.2015	554	Решаемость	47,48
Обществознание	08.06.2015	999	b01	88,78
Обществознание	08.06.2015	999	b02	83,32
Обществознание	08.06.2015	999	b03	59,83
Обществознание	08.06.2015	999	b04	47,7
Обществознание	08.06.2015	999	b05	66,84
Обществознание	08.06.2015	999	b06	77,28
Обществознание	08.06.2015	999	b07	92,7
Обществознание	08.06.2015	999	b08	70,02
Обществознание	08.06.2015	999	b09	65,93
Обществознание	08.06.2015	999	b10	73,74
Обществознание	08.06.2015	999	b11	77,41
Обществознание	08.06.2015	999	b12	83,65
Обществознание	08.06.2015	999	b13	50,45
Обществознание	08.06.2015	999	b14	71,82
Обществознание	08.06.2015	999	b15	48,25
Обществознание	08.06.2015	999	b16	52,92
Обществознание	08.06.2015	999	b17	55,83
Обществознание	08.06.2015	999	b18	75,08
Обществознание	08.06.2015	999	b19	58,69
Обществознание	08.06.2015	999	b20	75,04
Обществознание	08.06.2015	999	b21	62,6
Обществознание	08.06.2015	999	b22	50,24
Обществознание	08.06.2015	999	b23	81,08
Обществознание	08.06.2015	999	b24	61,91
Обществознание	08.06.2015	999	b25	62,44
Обществознание	08.06.2015	999	b26	45,6

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Обществознание	08.06.2015	999	b27	39,52
Обществознание	08.06.2015	999	В-часть	63,73
Обществознание	08.06.2015	999	c01	85,75
Обществознание	08.06.2015	999	c02	66,66
Обществознание	08.06.2015	999	c03	25,48
Обществознание	08.06.2015	999	c04	37,45
Обществознание	08.06.2015	999	c05	19,37
Обществознание	08.06.2015	999	c06	29,84
Обществознание	08.06.2015	999	c07	36,8
Обществознание	08.06.2015	999	c08	12,94
Обществознание	08.06.2015	999	c09	58,89
Обществознание	08.06.2015	999	c10	16,9
Обществознание	08.06.2015	999	c11	22,41
Обществознание	08.06.2015	999	С-часть	34,37
Обществознание	08.06.2015	999	Решаемость	49,05
Русский язык	28.05.2015	571	Писало	294
Русский язык	28.05.2015	571	b01	84,69
Русский язык	28.05.2015	571	b02	89,8
Русский язык	28.05.2015	571	b03	86,73
Русский язык	28.05.2015	571	b04	61,22
Русский язык	28.05.2015	571	b05	62,24
Русский язык	28.05.2015	571	b06	87,41
Русский язык	28.05.2015	571	b07	79,46
Русский язык	28.05.2015	571	b08	56,8
Русский язык	28.05.2015	571	b09	87,07
Русский язык	28.05.2015	571	b10	84,35
Русский язык	28.05.2015	571	b11	79,93
Русский язык	28.05.2015	571	b12	52,38
Русский язык	28.05.2015	571	b13	57,48
Русский язык	28.05.2015	571	b14	59,52
Русский язык	28.05.2015	571	b15	81,63
Русский язык	28.05.2015	571	b16	70,07
Русский язык	28.05.2015	571	b17	27,89
Русский язык	28.05.2015	571	b18	85,37
Русский язык	28.05.2015	571	b19	40,48
Русский язык	28.05.2015	571	b20	58,84
Русский язык	28.05.2015	571	b21	57,82
Русский язык	28.05.2015	571	b22	15,99
Русский язык	28.05.2015	571	b23	45,24
Русский язык	28.05.2015	571	b24	63,61
Русский язык	28.05.2015	571	В-часть	68,21

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	571	c01	98,98
Русский язык	28.05.2015	571	c02	79,08
Русский язык	28.05.2015	571	c03	95,58
Русский язык	28.05.2015	571	c04	70,52
Русский язык	28.05.2015	571	c05	81,97
Русский язык	28.05.2015	571	c06	73,13
Русский язык	28.05.2015	571	c07	62,24
Русский язык	28.05.2015	571	c08	52,38
Русский язык	28.05.2015	571	c09	72,79
Русский язык	28.05.2015	571	c10	79,25
Русский язык	28.05.2015	571	c11	98,98
Русский язык	28.05.2015	571	c12	93,2
Русский язык	28.05.2015	571	С-часть	74,55
Русский язык	28.05.2015	571	Решаемость	71,38
Русский язык	28.05.2015	572	Писало	292
Русский язык	28.05.2015	572	b01	69,69
Русский язык	28.05.2015	572	b02	98,97
Русский язык	28.05.2015	572	b03	96,23
Русский язык	28.05.2015	572	b04	23,97
Русский язык	28.05.2015	572	b05	73,97
Русский язык	28.05.2015	572	b06	80,14
Русский язык	28.05.2015	572	b07	80,62
Русский язык	28.05.2015	572	b08	82,19
Русский язык	28.05.2015	572	b09	72,26
Русский язык	28.05.2015	572	b10	90,75
Русский язык	28.05.2015	572	b11	91,44
Русский язык	28.05.2015	572	b12	60,96
Русский язык	28.05.2015	572	b13	79,79
Русский язык	28.05.2015	572	b14	63,36
Русский язык	28.05.2015	572	b15	77,05
Русский язык	28.05.2015	572	b16	59,93
Русский язык	28.05.2015	572	b17	76,71
Русский язык	28.05.2015	572	b18	53,77
Русский язык	28.05.2015	572	b19	75,34
Русский язык	28.05.2015	572	b20	66,44
Русский язык	28.05.2015	572	b21	68,15
Русский язык	28.05.2015	572	b22	85,62
Русский язык	28.05.2015	572	b23	54,11
Русский язык	28.05.2015	572	b24	66,27
Русский язык	28.05.2015	572	В-часть	73,2
Русский язык	28.05.2015	572	c01	96,92

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	572	c02	70,89
Русский язык	28.05.2015	572	c03	90,75
Русский язык	28.05.2015	572	c04	67,24
Русский язык	28.05.2015	572	c05	78,77
Русский язык	28.05.2015	572	c06	70,72
Русский язык	28.05.2015	572	c07	59,93
Русский язык	28.05.2015	572	c08	52,63
Русский язык	28.05.2015	572	c09	64,9
Русский язык	28.05.2015	572	c10	71,58
Русский язык	28.05.2015	572	c11	98,97
Русский язык	28.05.2015	572	c12	88,7
Русский язык	28.05.2015	572	С-часть	70,8
Русский язык	28.05.2015	572	Решаемость	72
Русский язык	28.05.2015	573	Писало	292
Русский язык	28.05.2015	573	b01	78,08
Русский язык	28.05.2015	573	b02	96,92
Русский язык	28.05.2015	573	b03	99,66
Русский язык	28.05.2015	573	b04	90,75
Русский язык	28.05.2015	573	b05	66,44
Русский язык	28.05.2015	573	b06	68,49
Русский язык	28.05.2015	573	b07	70,14
Русский язык	28.05.2015	573	b08	90,07
Русский язык	28.05.2015	573	b09	84,59
Русский язык	28.05.2015	573	b10	94,86
Русский язык	28.05.2015	573	b11	86,3
Русский язык	28.05.2015	573	b12	57,53
Русский язык	28.05.2015	573	b13	76,71
Русский язык	28.05.2015	573	b14	63,01
Русский язык	28.05.2015	573	b15	77,57
Русский язык	28.05.2015	573	b16	79,79
Русский язык	28.05.2015	573	b17	76,03
Русский язык	28.05.2015	573	b18	91,44
Русский язык	28.05.2015	573	b19	40,41
Русский язык	28.05.2015	573	b20	31,51
Русский язык	28.05.2015	573	b21	42,81
Русский язык	28.05.2015	573	b22	55,48
Русский язык	28.05.2015	573	b23	78,77
Русский язык	28.05.2015	573	b24	39,38
Русский язык	28.05.2015	573	В-часть	69,43
Русский язык	28.05.2015	573	c01	94,86
Русский язык	28.05.2015	573	c02	76,54

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	573	c03	90,75
Русский язык	28.05.2015	573	c04	69,52
Русский язык	28.05.2015	573	c05	75,51
Русский язык	28.05.2015	573	c06	70,38
Русский язык	28.05.2015	573	c07	60,27
Русский язык	28.05.2015	573	c08	49,09
Русский язык	28.05.2015	573	c09	65,41
Русский язык	28.05.2015	573	c10	70,21
Русский язык	28.05.2015	573	c11	98,29
Русский язык	28.05.2015	573	c12	88,36
Русский язык	28.05.2015	573	С-часть	70,65
Русский язык	28.05.2015	573	Решаемость	70,04
Русский язык	28.05.2015	574	Писало	288
Русский язык	28.05.2015	574	b01	97,57
Русский язык	28.05.2015	574	b02	97,22
Русский язык	28.05.2015	574	b03	97,57
Русский язык	28.05.2015	574	b04	88,54
Русский язык	28.05.2015	574	b05	48,61
Русский язык	28.05.2015	574	b06	70,14
Русский язык	28.05.2015	574	b07	76,25
Русский язык	28.05.2015	574	b08	56,25
Русский язык	28.05.2015	574	b09	85,76
Русский язык	28.05.2015	574	b10	87,15
Русский язык	28.05.2015	574	b11	89,93
Русский язык	28.05.2015	574	b12	57,99
Русский язык	28.05.2015	574	b13	74,65
Русский язык	28.05.2015	574	b14	68,4
Русский язык	28.05.2015	574	b15	81,08
Русский язык	28.05.2015	574	b16	79,86
Русский язык	28.05.2015	574	b17	56,94
Русский язык	28.05.2015	574	b18	67,71
Русский язык	28.05.2015	574	b19	61,11
Русский язык	28.05.2015	574	b20	46,88
Русский язык	28.05.2015	574	b21	54,51
Русский язык	28.05.2015	574	b22	56,25
Русский язык	28.05.2015	574	b23	51,39
Русский язык	28.05.2015	574	b24	69,88
Русский язык	28.05.2015	574	В-часть	73,18
Русский язык	28.05.2015	574	c01	96,88
Русский язык	28.05.2015	574	c02	79,86
Русский язык	28.05.2015	574	c03	93,4

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	574	c04	73,26
Русский язык	28.05.2015	574	c05	79,86
Русский язык	28.05.2015	574	c06	67,01
Русский язык	28.05.2015	574	c07	57,41
Русский язык	28.05.2015	574	c08	49,07
Русский язык	28.05.2015	574	c09	58,51
Русский язык	28.05.2015	574	c10	64,41
Русский язык	28.05.2015	574	c11	98,61
Русский язык	28.05.2015	574	c12	90,28
Русский язык	28.05.2015	574	С-часть	70,34
Русский язык	28.05.2015	574	Решаемость	71,76
Русский язык	28.05.2015	575	Писало	291
Русский язык	28.05.2015	575	b01	79,73
Русский язык	28.05.2015	575	b02	97,94
Русский язык	28.05.2015	575	b03	100
Русский язык	28.05.2015	575	b04	84,19
Русский язык	28.05.2015	575	b05	79,04
Русский язык	28.05.2015	575	b06	79,73
Русский язык	28.05.2015	575	b07	79,59
Русский язык	28.05.2015	575	b08	89
Русский язык	28.05.2015	575	b09	89,69
Русский язык	28.05.2015	575	b10	86,25
Русский язык	28.05.2015	575	b11	83,85
Русский язык	28.05.2015	575	b12	56,7
Русский язык	28.05.2015	575	b13	58,76
Русский язык	28.05.2015	575	b14	64,26
Русский язык	28.05.2015	575	b15	79,9
Русский язык	28.05.2015	575	b16	57,73
Русский язык	28.05.2015	575	b17	84,88
Русский язык	28.05.2015	575	b18	65,29
Русский язык	28.05.2015	575	b19	41,24
Русский язык	28.05.2015	575	b20	25,77
Русский язык	28.05.2015	575	b21	39,86
Русский язык	28.05.2015	575	b22	58,08
Русский язык	28.05.2015	575	b23	70,45
Русский язык	28.05.2015	575	b24	39,43
Русский язык	28.05.2015	575	В-часть	69,32
Русский язык	28.05.2015	575	c01	97,59
Русский язык	28.05.2015	575	c02	77,15
Русский язык	28.05.2015	575	c03	92,44
Русский язык	28.05.2015	575	c04	72,85

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	575	c05	84,02
Русский язык	28.05.2015	575	c06	71,31
Русский язык	28.05.2015	575	c07	64,26
Русский язык	28.05.2015	575	c08	53,04
Русский язык	28.05.2015	575	c09	62,37
Русский язык	28.05.2015	575	c10	70,96
Русский язык	28.05.2015	575	c11	99,66
Русский язык	28.05.2015	575	c12	92,1
Русский язык	28.05.2015	575	С-часть	73,21
Русский язык	28.05.2015	575	Решаемость	71,27
Русский язык	28.05.2015	576	Писало	302
Русский язык	28.05.2015	576	b01	95,86
Русский язык	28.05.2015	576	b02	98,34
Русский язык	28.05.2015	576	b03	99,01
Русский язык	28.05.2015	576	b04	55,63
Русский язык	28.05.2015	576	b05	63,91
Русский язык	28.05.2015	576	b06	83,44
Русский язык	28.05.2015	576	b07	80,66
Русский язык	28.05.2015	576	b08	81,13
Русский язык	28.05.2015	576	b09	86,42
Русский язык	28.05.2015	576	b10	95,36
Русский язык	28.05.2015	576	b11	92,38
Русский язык	28.05.2015	576	b12	59,6
Русский язык	28.05.2015	576	b13	76,82
Русский язык	28.05.2015	576	b14	60,26
Русский язык	28.05.2015	576	b15	81,46
Русский язык	28.05.2015	576	b16	76,82
Русский язык	28.05.2015	576	b17	34,77
Русский язык	28.05.2015	576	b18	70,2
Русский язык	28.05.2015	576	b19	44,37
Русский язык	28.05.2015	576	b20	33,77
Русский язык	28.05.2015	576	b21	48,68
Русский язык	28.05.2015	576	b22	64,24
Русский язык	28.05.2015	576	b23	74,17
Русский язык	28.05.2015	576	b24	44,95
Русский язык	28.05.2015	576	В-часть	70,82
Русский язык	28.05.2015	576	c01	96,69
Русский язык	28.05.2015	576	c02	86,92
Русский язык	28.05.2015	576	c03	90,73
Русский язык	28.05.2015	576	c04	76,05
Русский язык	28.05.2015	576	c05	86,26

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	576	c06	72,02
Русский язык	28.05.2015	576	c07	63,36
Русский язык	28.05.2015	576	c08	52,32
Русский язык	28.05.2015	576	c09	62,75
Русский язык	28.05.2015	576	c10	69,87
Русский язык	28.05.2015	576	c11	99,67
Русский язык	28.05.2015	576	c12	93,71
Русский язык	28.05.2015	576	C-часть	74,42
Русский язык	28.05.2015	576	Решаемость	72,62
Русский язык	28.05.2015	577	Писало	300
Русский язык	28.05.2015	577	b01	82,83
Русский язык	28.05.2015	577	b02	97
Русский язык	28.05.2015	577	b03	99,67
Русский язык	28.05.2015	577	b04	24
Русский язык	28.05.2015	577	b05	48
Русский язык	28.05.2015	577	b06	80,67
Русский язык	28.05.2015	577	b07	74,93
Русский язык	28.05.2015	577	b08	88,33
Русский язык	28.05.2015	577	b09	74,33
Русский язык	28.05.2015	577	b10	95,67
Русский язык	28.05.2015	577	b11	94,33
Русский язык	28.05.2015	577	b12	68,67
Русский язык	28.05.2015	577	b13	74,33
Русский язык	28.05.2015	577	b14	68,33
Русский язык	28.05.2015	577	b15	83,17
Русский язык	28.05.2015	577	b16	85
Русский язык	28.05.2015	577	b17	30
Русский язык	28.05.2015	577	b18	88
Русский язык	28.05.2015	577	b19	77
Русский язык	28.05.2015	577	b20	66,67
Русский язык	28.05.2015	577	b21	65
Русский язык	28.05.2015	577	b22	85
Русский язык	28.05.2015	577	b23	64
Русский язык	28.05.2015	577	b24	66,92
Русский язык	28.05.2015	577	B-часть	74,19
Русский язык	28.05.2015	577	c01	98,33
Русский язык	28.05.2015	577	c02	81
Русский язык	28.05.2015	577	c03	95,67
Русский язык	28.05.2015	577	c04	67,33
Русский язык	28.05.2015	577	c05	79,17
Русский язык	28.05.2015	577	c06	63,83

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	577	c07	64,89
Русский язык	28.05.2015	577	c08	52
Русский язык	28.05.2015	577	c09	62,17
Русский язык	28.05.2015	577	c10	63
Русский язык	28.05.2015	577	c11	99
Русский язык	28.05.2015	577	c12	88,67
Русский язык	28.05.2015	577	С-часть	70,99
Русский язык	28.05.2015	577	Решаемость	72,59
Русский язык	28.05.2015	578	Писало	306
Русский язык	28.05.2015	578	b01	81,05
Русский язык	28.05.2015	578	b02	83,99
Русский язык	28.05.2015	578	b03	86,6
Русский язык	28.05.2015	578	b04	26,14
Русский язык	28.05.2015	578	b05	46,73
Русский язык	28.05.2015	578	b06	73,53
Русский язык	28.05.2015	578	b07	83,2
Русский язык	28.05.2015	578	b08	55,23
Русский язык	28.05.2015	578	b09	74,84
Русский язык	28.05.2015	578	b10	85,95
Русский язык	28.05.2015	578	b11	90,2
Русский язык	28.05.2015	578	b12	56,54
Русский язык	28.05.2015	578	b13	75,16
Русский язык	28.05.2015	578	b14	60,46
Русский язык	28.05.2015	578	b15	82,52
Русский язык	28.05.2015	578	b16	74,18
Русский язык	28.05.2015	578	b17	60,46
Русский язык	28.05.2015	578	b18	47,71
Русский язык	28.05.2015	578	b19	40,52
Русский язык	28.05.2015	578	b20	63,4
Русский язык	28.05.2015	578	b21	65,36
Русский язык	28.05.2015	578	b22	86,6
Русский язык	28.05.2015	578	b23	61,11
Русский язык	28.05.2015	578	b24	68,55
Русский язык	28.05.2015	578	В-часть	70,67
Русский язык	28.05.2015	578	c01	96,73
Русский язык	28.05.2015	578	c02	83,33
Русский язык	28.05.2015	578	c03	94,12
Русский язык	28.05.2015	578	c04	72,88
Русский язык	28.05.2015	578	c05	81,37
Русский язык	28.05.2015	578	c06	69,61
Русский язык	28.05.2015	578	c07	60,57

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	578	c08	53,27
Русский язык	28.05.2015	578	c09	61,44
Русский язык	28.05.2015	578	c10	69,93
Русский язык	28.05.2015	578	c11	98,69
Русский язык	28.05.2015	578	c12	91,5
Русский язык	28.05.2015	578	С-часть	72,72
Русский язык	28.05.2015	578	Решаемость	71,69
Русский язык	28.05.2015	579	Писало	299
Русский язык	28.05.2015	579	b01	96,49
Русский язык	28.05.2015	579	b02	97,32
Русский язык	28.05.2015	579	b03	98,66
Русский язык	28.05.2015	579	b04	22,74
Русский язык	28.05.2015	579	b05	80,94
Русский язык	28.05.2015	579	b06	78,6
Русский язык	28.05.2015	579	b07	68,03
Русский язык	28.05.2015	579	b08	58,19
Русский язык	28.05.2015	579	b09	84,95
Русский язык	28.05.2015	579	b10	83,28
Русский язык	28.05.2015	579	b11	86,62
Русский язык	28.05.2015	579	b12	60,87
Русский язык	28.05.2015	579	b13	76,92
Русский язык	28.05.2015	579	b14	59,87
Русский язык	28.05.2015	579	b15	74,08
Русский язык	28.05.2015	579	b16	77,93
Русский язык	28.05.2015	579	b17	71,57
Русский язык	28.05.2015	579	b18	86,62
Русский язык	28.05.2015	579	b19	46,15
Русский язык	28.05.2015	579	b20	54,18
Русский язык	28.05.2015	579	b21	52,51
Русский язык	28.05.2015	579	b22	51,17
Русский язык	28.05.2015	579	b23	52,51
Русский язык	28.05.2015	579	b24	68,23
Русский язык	28.05.2015	579	В-часть	70,78
Русский язык	28.05.2015	579	c01	96,99
Русский язык	28.05.2015	579	c02	79,43
Русский язык	28.05.2015	579	c03	89,97
Русский язык	28.05.2015	579	c04	71,79
Русский язык	28.05.2015	579	c05	79,6
Русский язык	28.05.2015	579	c06	69,23
Русский язык	28.05.2015	579	c07	56,97
Русский язык	28.05.2015	579	c08	46,71

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	579	c09	62,71
Русский язык	28.05.2015	579	c10	71,24
Русский язык	28.05.2015	579	c11	99
Русский язык	28.05.2015	579	c12	90,3
Русский язык	28.05.2015	579	С-часть	70,74
Русский язык	28.05.2015	579	Решаемость	70,76
Русский язык	28.05.2015	580	Писало	298
Русский язык	28.05.2015	580	b01	86,41
Русский язык	28.05.2015	580	b02	85,91
Русский язык	28.05.2015	580	b03	85,23
Русский язык	28.05.2015	580	b04	93,62
Русский язык	28.05.2015	580	b05	74,83
Русский язык	28.05.2015	580	b06	82,89
Русский язык	28.05.2015	580	b07	74,63
Русский язык	28.05.2015	580	b08	56,04
Русский язык	28.05.2015	580	b09	87,92
Русский язык	28.05.2015	580	b10	96,31
Русский язык	28.05.2015	580	b11	90,27
Русский язык	28.05.2015	580	b12	64,09
Русский язык	28.05.2015	580	b13	74,5
Русский язык	28.05.2015	580	b14	68,46
Русский язык	28.05.2015	580	b15	81,71
Русский язык	28.05.2015	580	b16	75,5
Русский язык	28.05.2015	580	b17	73,49
Русский язык	28.05.2015	580	b18	94,63
Русский язык	28.05.2015	580	b19	60,07
Русский язык	28.05.2015	580	b20	51,34
Русский язык	28.05.2015	580	b21	49,66
Русский язык	28.05.2015	580	b22	52,35
Русский язык	28.05.2015	580	b23	45,64
Русский язык	28.05.2015	580	b24	71,14
Русский язык	28.05.2015	580	В-часть	74,45
Русский язык	28.05.2015	580	c01	97,99
Русский язык	28.05.2015	580	c02	80,03
Русский язык	28.05.2015	580	c03	90,6
Русский язык	28.05.2015	580	c04	73,6
Русский язык	28.05.2015	580	c05	87,58
Русский язык	28.05.2015	580	c06	75,84
Русский язык	28.05.2015	580	c07	61,52
Русский язык	28.05.2015	580	c08	49,44
Русский язык	28.05.2015	580	c09	62,75

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	580	c10	73,66
Русский язык	28.05.2015	580	c11	98,66
Русский язык	28.05.2015	580	c12	90,27
Русский язык	28.05.2015	580	C-часть	73,52
Русский язык	28.05.2015	580	Решаемость	73,98
Русский язык	28.05.2015	581	Писало	291
Русский язык	28.05.2015	581	b01	69,76
Русский язык	28.05.2015	581	b02	97,94
Русский язык	28.05.2015	581	b03	98,97
Русский язык	28.05.2015	581	b04	58,08
Русский язык	28.05.2015	581	b05	68,38
Русский язык	28.05.2015	581	b06	76,29
Русский язык	28.05.2015	581	b07	74,71
Русский язык	28.05.2015	581	b08	86,6
Русский язык	28.05.2015	581	b09	88,66
Русский язык	28.05.2015	581	b10	90,03
Русский язык	28.05.2015	581	b11	89,69
Русский язык	28.05.2015	581	b12	58,76
Русский язык	28.05.2015	581	b13	60,48
Русский язык	28.05.2015	581	b14	61,51
Русский язык	28.05.2015	581	b15	77,66
Русский язык	28.05.2015	581	b16	81,44
Русский язык	28.05.2015	581	b17	35,4
Русский язык	28.05.2015	581	b18	88,32
Русский язык	28.05.2015	581	b19	73,2
Русский язык	28.05.2015	581	b20	30,93
Русский язык	28.05.2015	581	b21	48,8
Русский язык	28.05.2015	581	b22	63,57
Русский язык	28.05.2015	581	b23	75,6
Русский язык	28.05.2015	581	b24	42,87
Русский язык	28.05.2015	581	B-часть	68,86
Русский язык	28.05.2015	581	c01	95,88
Русский язык	28.05.2015	581	c02	80,93
Русский язык	28.05.2015	581	c03	91,07
Русский язык	28.05.2015	581	c04	72,85
Русский язык	28.05.2015	581	c05	81,62
Русский язык	28.05.2015	581	c06	75,43
Русский язык	28.05.2015	581	c07	65,64
Русский язык	28.05.2015	581	c08	53,49
Русский язык	28.05.2015	581	c09	66,49
Русский язык	28.05.2015	581	c10	73,71

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	581	c11	97,94
Русский язык	28.05.2015	581	c12	87,29
Русский язык	28.05.2015	581	C-часть	74,11
Русский язык	28.05.2015	581	Решаемость	71,49
Русский язык	28.05.2015	582	Писало	298
Русский язык	28.05.2015	582	b01	73,83
Русский язык	28.05.2015	582	b02	96,98
Русский язык	28.05.2015	582	b03	95,64
Русский язык	28.05.2015	582	b04	91,28
Русский язык	28.05.2015	582	b05	66,11
Русский язык	28.05.2015	582	b06	83,89
Русский язык	28.05.2015	582	b07	79,13
Русский язык	28.05.2015	582	b08	59,73
Русский язык	28.05.2015	582	b09	87,58
Русский язык	28.05.2015	582	b10	85,91
Русский язык	28.05.2015	582	b11	88,59
Русский язык	28.05.2015	582	b12	59,06
Русский язык	28.05.2015	582	b13	58,05
Русский язык	28.05.2015	582	b14	63,76
Русский язык	28.05.2015	582	b15	82,38
Русский язык	28.05.2015	582	b16	83,89
Русский язык	28.05.2015	582	b17	72,82
Русский язык	28.05.2015	582	b18	91,95
Русский язык	28.05.2015	582	b19	48,32
Русский язык	28.05.2015	582	b20	53,02
Русский язык	28.05.2015	582	b21	52,68
Русский язык	28.05.2015	582	b22	54,36
Русский язык	28.05.2015	582	b23	52,01
Русский язык	28.05.2015	582	b24	68,46
Русский язык	28.05.2015	582	B-часть	73,56
Русский язык	28.05.2015	582	c01	95,64
Русский язык	28.05.2015	582	c02	75,84
Русский язык	28.05.2015	582	c03	89,93
Русский язык	28.05.2015	582	c04	72,26
Русский язык	28.05.2015	582	c05	85,57
Русский язык	28.05.2015	582	c06	76,34
Русский язык	28.05.2015	582	c07	65,44
Русский язык	28.05.2015	582	c08	52,68
Русский язык	28.05.2015	582	c09	67,45
Русский язык	28.05.2015	582	c10	73,83
Русский язык	28.05.2015	582	c11	98,66

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	582	c12	87,92
Русский язык	28.05.2015	582	C-часть	73,97
Русский язык	28.05.2015	582	Решаемость	73,77
Русский язык	28.05.2015	583	Писало	292
Русский язык	28.05.2015	583	b01	81,68
Русский язык	28.05.2015	583	b02	81,16
Русский язык	28.05.2015	583	b03	82,19
Русский язык	28.05.2015	583	b04	63,7
Русский язык	28.05.2015	583	b05	61,3
Русский язык	28.05.2015	583	b06	82,19
Русский язык	28.05.2015	583	b07	70,34
Русский язык	28.05.2015	583	b08	90,07
Русский язык	28.05.2015	583	b09	78,08
Русский язык	28.05.2015	583	b10	91,44
Русский язык	28.05.2015	583	b11	80,14
Русский язык	28.05.2015	583	b12	56,85
Русский язык	28.05.2015	583	b13	76,03
Русский язык	28.05.2015	583	b14	71,92
Русский язык	28.05.2015	583	b15	78,94
Русский язык	28.05.2015	583	b16	56,85
Русский язык	28.05.2015	583	b17	80,14
Русский язык	28.05.2015	583	b18	51,37
Русский язык	28.05.2015	583	b19	47,6
Русский язык	28.05.2015	583	b20	50,34
Русский язык	28.05.2015	583	b21	59,59
Русский язык	28.05.2015	583	b22	18,49
Русский язык	28.05.2015	583	b23	46,23
Русский язык	28.05.2015	583	b24	61,9
Русский язык	28.05.2015	583	B-часть	68,07
Русский язык	28.05.2015	583	c01	98,29
Русский язык	28.05.2015	583	c02	78,42
Русский язык	28.05.2015	583	c03	93,84
Русский язык	28.05.2015	583	c04	74,09
Русский язык	28.05.2015	583	c05	82,36
Русский язык	28.05.2015	583	c06	76,37
Русский язык	28.05.2015	583	c07	66,21
Русский язык	28.05.2015	583	c08	54,34
Русский язык	28.05.2015	583	c09	71,75
Русский язык	28.05.2015	583	c10	79,28
Русский язык	28.05.2015	583	c11	99,32
Русский язык	28.05.2015	583	c12	91,1

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	583	С-часть	75,77
Русский язык	28.05.2015	583	Решаемость	71,92
Русский язык	28.05.2015	584	Писало	296
Русский язык	28.05.2015	584	b01	67,91
Русский язык	28.05.2015	584	b02	97,97
Русский язык	28.05.2015	584	b03	93,92
Русский язык	28.05.2015	584	b04	89,19
Русский язык	28.05.2015	584	b05	71,28
Русский язык	28.05.2015	584	b06	77,03
Русский язык	28.05.2015	584	b07	76,42
Русский язык	28.05.2015	584	b08	53,38
Русский язык	28.05.2015	584	b09	87,84
Русский язык	28.05.2015	584	b10	86,15
Русский язык	28.05.2015	584	b11	90,88
Русский язык	28.05.2015	584	b12	65,54
Русский язык	28.05.2015	584	b13	80,74
Русский язык	28.05.2015	584	b14	69,59
Русский язык	28.05.2015	584	b15	83,61
Русский язык	28.05.2015	584	b16	80,74
Русский язык	28.05.2015	584	b17	56,08
Русский язык	28.05.2015	584	b18	52,03
Русский язык	28.05.2015	584	b19	73,65
Русский язык	28.05.2015	584	b20	67,57
Русский язык	28.05.2015	584	b21	68,24
Русский язык	28.05.2015	584	b22	89,53
Русский язык	28.05.2015	584	b23	60,47
Русский язык	28.05.2015	584	b24	67,23
Русский язык	28.05.2015	584	В-часть	74,72
Русский язык	28.05.2015	584	c01	96,96
Русский язык	28.05.2015	584	c02	81,42
Русский язык	28.05.2015	584	c03	94,93
Русский язык	28.05.2015	584	c04	70,72
Русский язык	28.05.2015	584	c05	81,25
Русский язык	28.05.2015	584	c06	68,92
Русский язык	28.05.2015	584	c07	66,44
Русский язык	28.05.2015	584	c08	56,98
Русский язык	28.05.2015	584	c09	69,26
Русский язык	28.05.2015	584	c10	71,45
Русский язык	28.05.2015	584	c11	98,65
Русский язык	28.05.2015	584	c12	91,89
Русский язык	28.05.2015	584	С-часть	74,32

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	584	Решаемость	74,52
Русский язык	28.05.2015	585	Писало	286
Русский язык	28.05.2015	585	b01	96,5
Русский язык	28.05.2015	585	b02	99,3
Русский язык	28.05.2015	585	b03	98,95
Русский язык	28.05.2015	585	b04	90,21
Русский язык	28.05.2015	585	b05	65,03
Русский язык	28.05.2015	585	b06	70,28
Русский язык	28.05.2015	585	b07	79,02
Русский язык	28.05.2015	585	b08	56,99
Русский язык	28.05.2015	585	b09	84,27
Русский язык	28.05.2015	585	b10	89,51
Русский язык	28.05.2015	585	b11	90,56
Русский язык	28.05.2015	585	b12	65,03
Русский язык	28.05.2015	585	b13	76,57
Русский язык	28.05.2015	585	b14	57,69
Русский язык	28.05.2015	585	b15	75,87
Русский язык	28.05.2015	585	b16	55,94
Русский язык	28.05.2015	585	b17	56,64
Русский язык	28.05.2015	585	b18	69,93
Русский язык	28.05.2015	585	b19	63,99
Русский язык	28.05.2015	585	b20	52,45
Русский язык	28.05.2015	585	b21	58,74
Русский язык	28.05.2015	585	b22	19,93
Русский язык	28.05.2015	585	b23	45,8
Русский язык	28.05.2015	585	b24	64,77
Русский язык	28.05.2015	585	В-часть	71,72
Русский язык	28.05.2015	585	c01	97,9
Русский язык	28.05.2015	585	c02	76,05
Русский язык	28.05.2015	585	c03	93,71
Русский язык	28.05.2015	585	c04	73,66
Русский язык	28.05.2015	585	c05	80,59
Русский язык	28.05.2015	585	c06	70,98
Русский язык	28.05.2015	585	c07	68,53
Русский язык	28.05.2015	585	c08	52,21
Русский язык	28.05.2015	585	c09	68,18
Русский язык	28.05.2015	585	c10	70,1
Русский язык	28.05.2015	585	c11	98,95
Русский язык	28.05.2015	585	c12	89,16
Русский язык	28.05.2015	585	С-часть	73,69
Русский язык	28.05.2015	585	Решаемость	72,7

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	586	Писало	290
Русский язык	28.05.2015	586	b01	83,79
Русский язык	28.05.2015	586	b02	94,83
Русский язык	28.05.2015	586	b03	98,62
Русский язык	28.05.2015	586	b04	90,34
Русский язык	28.05.2015	586	b05	49,31
Русский язык	28.05.2015	586	b06	71,72
Русский язык	28.05.2015	586	b07	81,03
Русский язык	28.05.2015	586	b08	78,62
Русский язык	28.05.2015	586	b09	83,1
Русский язык	28.05.2015	586	b10	92,76
Русский язык	28.05.2015	586	b11	84,83
Русский язык	28.05.2015	586	b12	67,59
Русский язык	28.05.2015	586	b13	80,34
Русский язык	28.05.2015	586	b14	71,38
Русский язык	28.05.2015	586	b15	84,66
Русский язык	28.05.2015	586	b16	71,38
Русский язык	28.05.2015	586	b17	81,72
Русский язык	28.05.2015	586	b18	94,48
Русский язык	28.05.2015	586	b19	65,86
Русский язык	28.05.2015	586	b20	61,03
Русский язык	28.05.2015	586	b21	62,41
Русский язык	28.05.2015	586	b22	21,72
Русский язык	28.05.2015	586	b23	52,76
Русский язык	28.05.2015	586	b24	65,6
Русский язык	28.05.2015	586	В-часть	75,13
Русский язык	28.05.2015	586	c01	98,97
Русский язык	28.05.2015	586	c02	85,52
Русский язык	28.05.2015	586	c03	95,86
Русский язык	28.05.2015	586	c04	78,05
Русский язык	28.05.2015	586	c05	85,52
Русский язык	28.05.2015	586	c06	76,9
Русский язык	28.05.2015	586	c07	67,36
Русский язык	28.05.2015	586	c08	56,21
Русский язык	28.05.2015	586	c09	70,52
Русский язык	28.05.2015	586	c10	79,31
Русский язык	28.05.2015	586	c11	100
Русский язык	28.05.2015	586	c12	91,72
Русский язык	28.05.2015	586	С-часть	77,69
Русский язык	28.05.2015	586	Решаемость	76,41
Русский язык	28.05.2015	757	Писало	80

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	757	b01	76,88
Русский язык	28.05.2015	757	b02	63,75
Русский язык	28.05.2015	757	b03	82,5
Русский язык	28.05.2015	757	b04	87,5
Русский язык	28.05.2015	757	b05	75
Русский язык	28.05.2015	757	b06	73,75
Русский язык	28.05.2015	757	b07	68,5
Русский язык	28.05.2015	757	b08	83,75
Русский язык	28.05.2015	757	b09	85
Русский язык	28.05.2015	757	b10	91,25
Русский язык	28.05.2015	757	b11	77,5
Русский язык	28.05.2015	757	b12	95
Русский язык	28.05.2015	757	b13	66,25
Русский язык	28.05.2015	757	b14	37,5
Русский язык	28.05.2015	757	b15	73,13
Русский язык	28.05.2015	757	b16	70
Русский язык	28.05.2015	757	b17	67,5
Русский язык	28.05.2015	757	b18	87,5
Русский язык	28.05.2015	757	b19	56,25
Русский язык	28.05.2015	757	b20	61,25
Русский язык	28.05.2015	757	b21	28,75
Русский язык	28.05.2015	757	b22	53,75
Русский язык	28.05.2015	757	b23	58,75
Русский язык	28.05.2015	757	b24	76,56
Русский язык	28.05.2015	757	В-часть	71,25
Русский язык	28.05.2015	757	c01	98,75
Русский язык	28.05.2015	757	c02	80
Русский язык	28.05.2015	757	c03	98,75
Русский язык	28.05.2015	757	c04	82,92
Русский язык	28.05.2015	757	c05	78,13
Русский язык	28.05.2015	757	c06	63,75
Русский язык	28.05.2015	757	c07	49,58
Русский язык	28.05.2015	757	c08	40
Русский язык	28.05.2015	757	c09	56,25
Русский язык	28.05.2015	757	c10	57,5
Русский язык	28.05.2015	757	c11	98,75
Русский язык	28.05.2015	757	c12	80
Русский язык	28.05.2015	757	С-часть	68,04
Русский язык	28.05.2015	757	Решаемость	69,65
Русский язык	28.05.2015	758	Писало	79
Русский язык	28.05.2015	758	b01	87,34

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	758	b02	100
Русский язык	28.05.2015	758	b03	100
Русский язык	28.05.2015	758	b04	77,22
Русский язык	28.05.2015	758	b05	60,76
Русский язык	28.05.2015	758	b06	78,48
Русский язык	28.05.2015	758	b07	69,37
Русский язык	28.05.2015	758	b08	86,08
Русский язык	28.05.2015	758	b09	87,34
Русский язык	28.05.2015	758	b10	88,61
Русский язык	28.05.2015	758	b11	36,71
Русский язык	28.05.2015	758	b12	48,1
Русский язык	28.05.2015	758	b13	64,56
Русский язык	28.05.2015	758	b14	77,22
Русский язык	28.05.2015	758	b15	75,32
Русский язык	28.05.2015	758	b16	34,18
Русский язык	28.05.2015	758	b17	45,57
Русский язык	28.05.2015	758	b18	88,61
Русский язык	28.05.2015	758	b19	40,51
Русский язык	28.05.2015	758	b20	24,05
Русский язык	28.05.2015	758	b21	27,85
Русский язык	28.05.2015	758	b22	60,76
Русский язык	28.05.2015	758	b23	64,56
Русский язык	28.05.2015	758	b24	53,48
Русский язык	28.05.2015	758	В-часть	65,98
Русский язык	28.05.2015	758	c01	93,67
Русский язык	28.05.2015	758	c02	73,42
Русский язык	28.05.2015	758	c03	88,61
Русский язык	28.05.2015	758	c04	65,82
Русский язык	28.05.2015	758	c05	84,81
Русский язык	28.05.2015	758	c06	74,05
Русский язык	28.05.2015	758	c07	60,34
Русский язык	28.05.2015	758	c08	43,46
Русский язык	28.05.2015	758	c09	68,99
Русский язык	28.05.2015	758	c10	76,58
Русский язык	28.05.2015	758	c11	98,73
Русский язык	28.05.2015	758	c12	94,94
Русский язык	28.05.2015	758	С-часть	71,33
Русский язык	28.05.2015	758	Решаемость	68,65
Русский язык	28.05.2015	759	Писало	83
Русский язык	28.05.2015	759	b01	76,51
Русский язык	28.05.2015	759	b02	65,06

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	759	b03	86,75
Русский язык	28.05.2015	759	b04	77,11
Русский язык	28.05.2015	759	b05	61,45
Русский язык	28.05.2015	759	b06	65,06
Русский язык	28.05.2015	759	b07	72,29
Русский язык	28.05.2015	759	b08	81,93
Русский язык	28.05.2015	759	b09	86,75
Русский язык	28.05.2015	759	b10	89,16
Русский язык	28.05.2015	759	b11	36,14
Русский язык	28.05.2015	759	b12	61,45
Русский язык	28.05.2015	759	b13	65,06
Русский язык	28.05.2015	759	b14	80,72
Русский язык	28.05.2015	759	b15	78,92
Русский язык	28.05.2015	759	b16	36,14
Русский язык	28.05.2015	759	b17	80,72
Русский язык	28.05.2015	759	b18	87,95
Русский язык	28.05.2015	759	b19	61,45
Русский язык	28.05.2015	759	b20	68,67
Русский язык	28.05.2015	759	b21	34,94
Русский язык	28.05.2015	759	b22	63,86
Русский язык	28.05.2015	759	b23	62,65
Русский язык	28.05.2015	759	b24	82,83
Русский язык	28.05.2015	759	В-часть	71,41
Русский язык	28.05.2015	759	c01	97,59
Русский язык	28.05.2015	759	c02	83,13
Русский язык	28.05.2015	759	c03	96,39
Русский язык	28.05.2015	759	c04	78,71
Русский язык	28.05.2015	759	c05	77,71
Русский язык	28.05.2015	759	c06	72,29
Русский язык	28.05.2015	759	c07	59,04
Русский язык	28.05.2015	759	c08	45,38
Русский язык	28.05.2015	759	c09	67,47
Русский язык	28.05.2015	759	c10	66,87
Русский язык	28.05.2015	759	c11	98,8
Русский язык	28.05.2015	759	c12	80,72
Русский язык	28.05.2015	759	С-часть	72,08
Русский язык	28.05.2015	759	Решаемость	71,75
Русский язык	28.05.2015	760	Писало	86
Русский язык	28.05.2015	760	b01	91,28
Русский язык	28.05.2015	760	b02	98,84
Русский язык	28.05.2015	760	b03	94,19

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	760	b04	82,56
Русский язык	28.05.2015	760	b05	70,93
Русский язык	28.05.2015	760	b06	82,56
Русский язык	28.05.2015	760	b07	76,74
Русский язык	28.05.2015	760	b08	84,88
Русский язык	28.05.2015	760	b09	77,91
Русский язык	28.05.2015	760	b10	81,4
Русский язык	28.05.2015	760	b11	81,4
Русский язык	28.05.2015	760	b12	95,35
Русский язык	28.05.2015	760	b13	65,12
Русский язык	28.05.2015	760	b14	32,56
Русский язык	28.05.2015	760	b15	76,16
Русский язык	28.05.2015	760	b16	76,74
Русский язык	28.05.2015	760	b17	47,67
Русский язык	28.05.2015	760	b18	90,7
Русский язык	28.05.2015	760	b19	56,98
Русский язык	28.05.2015	760	b20	72,09
Русский язык	28.05.2015	760	b21	41,86
Русский язык	28.05.2015	760	b22	59,3
Русский язык	28.05.2015	760	b23	53,49
Русский язык	28.05.2015	760	b24	81,69
Русский язык	28.05.2015	760	В-часть	75,51
Русский язык	28.05.2015	760	c01	97,67
Русский язык	28.05.2015	760	c02	77,33
Русский язык	28.05.2015	760	c03	96,51
Русский язык	28.05.2015	760	c04	83,72
Русский язык	28.05.2015	760	c05	84,88
Русский язык	28.05.2015	760	c06	73,26
Русский язык	28.05.2015	760	c07	60,08
Русский язык	28.05.2015	760	c08	40,31
Русский язык	28.05.2015	760	c09	67,44
Русский язык	28.05.2015	760	c10	76,16
Русский язык	28.05.2015	760	c11	97,67
Русский язык	28.05.2015	760	c12	80,23
Русский язык	28.05.2015	760	С-часть	73,15
Русский язык	28.05.2015	760	Решаемость	74,33
Русский язык	28.05.2015	761	Писало	87
Русский язык	28.05.2015	761	b01	81,61
Русский язык	28.05.2015	761	b02	67,82
Русский язык	28.05.2015	761	b03	83,91
Русский язык	28.05.2015	761	b04	89,66

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	761	b05	62,07
Русский язык	28.05.2015	761	b06	68,97
Русский язык	28.05.2015	761	b07	73,56
Русский язык	28.05.2015	761	b08	82,76
Русский язык	28.05.2015	761	b09	80,46
Русский язык	28.05.2015	761	b10	91,95
Русский язык	28.05.2015	761	b11	39,08
Русский язык	28.05.2015	761	b12	55,17
Русский язык	28.05.2015	761	b13	64,37
Русский язык	28.05.2015	761	b14	29,89
Русский язык	28.05.2015	761	b15	79,31
Русский язык	28.05.2015	761	b16	78,16
Русский язык	28.05.2015	761	b17	58,62
Русский язык	28.05.2015	761	b18	83,91
Русский язык	28.05.2015	761	b19	45,98
Русский язык	28.05.2015	761	b20	32,18
Русский язык	28.05.2015	761	b21	29,89
Русский язык	28.05.2015	761	b22	58,62
Русский язык	28.05.2015	761	b23	63,22
Русский язык	28.05.2015	761	b24	59,77
Русский язык	28.05.2015	761	В-часть	66,53
Русский язык	28.05.2015	761	c01	95,4
Русский язык	28.05.2015	761	c02	75,86
Русский язык	28.05.2015	761	c03	89,66
Русский язык	28.05.2015	761	c04	59,39
Русский язык	28.05.2015	761	c05	68,97
Русский язык	28.05.2015	761	c06	66,09
Русский язык	28.05.2015	761	c07	56,32
Русский язык	28.05.2015	761	c08	44,83
Русский язык	28.05.2015	761	c09	60,92
Русский язык	28.05.2015	761	c10	62,64
Русский язык	28.05.2015	761	c11	97,7
Русский язык	28.05.2015	761	c12	86,21
Русский язык	28.05.2015	761	С-часть	66,07
Русский язык	28.05.2015	761	Решаемость	66,3
Русский язык	28.05.2015	762	Писало	81
Русский язык	28.05.2015	762	b01	85,19
Русский язык	28.05.2015	762	b02	100
Русский язык	28.05.2015	762	b03	95,06
Русский язык	28.05.2015	762	b04	77,78
Русский язык	28.05.2015	762	b05	72,84

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	762	b06	87,65
Русский язык	28.05.2015	762	b07	66,67
Русский язык	28.05.2015	762	b08	83,95
Русский язык	28.05.2015	762	b09	87,65
Русский язык	28.05.2015	762	b10	88,89
Русский язык	28.05.2015	762	b11	83,95
Русский язык	28.05.2015	762	b12	91,36
Русский язык	28.05.2015	762	b13	54,32
Русский язык	28.05.2015	762	b14	64,2
Русский язык	28.05.2015	762	b15	62,35
Русский язык	28.05.2015	762	b16	34,57
Русский язык	28.05.2015	762	b17	74,07
Русский язык	28.05.2015	762	b18	83,95
Русский язык	28.05.2015	762	b19	40,74
Русский язык	28.05.2015	762	b20	28,4
Русский язык	28.05.2015	762	b21	29,63
Русский язык	28.05.2015	762	b22	61,73
Русский язык	28.05.2015	762	b23	69,14
Русский язык	28.05.2015	762	b24	52,78
Русский язык	28.05.2015	762	В-часть	68,16
Русский язык	28.05.2015	762	c01	96,3
Русский язык	28.05.2015	762	c02	73,46
Русский язык	28.05.2015	762	c03	87,65
Русский язык	28.05.2015	762	c04	61,32
Русский язык	28.05.2015	762	c05	76,54
Русский язык	28.05.2015	762	c06	80,25
Русский язык	28.05.2015	762	c07	56,79
Русский язык	28.05.2015	762	c08	42,8
Русский язык	28.05.2015	762	c09	62,96
Русский язык	28.05.2015	762	c10	77,16
Русский язык	28.05.2015	762	c11	98,77
Русский язык	28.05.2015	762	c12	93,83
Русский язык	28.05.2015	762	С-часть	69,57
Русский язык	28.05.2015	762	Решаемость	68,86
Русский язык	28.05.2015	999	b01	82,89
Русский язык	28.05.2015	999	b02	93,3
Русский язык	28.05.2015	999	b03	94,4
Русский язык	28.05.2015	999	b04	67,17
Русский язык	28.05.2015	999	b05	64,4
Русский язык	28.05.2015	999	b06	77,76
Русский язык	28.05.2015	999	b07	76,25

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Русский язык	28.05.2015	999	b08	72,33
Русский язык	28.05.2015	999	b09	83,61
Русский язык	28.05.2015	999	b10	89,62
Русский язык	28.05.2015	999	b11	85,38
Русский язык	28.05.2015	999	b12	61,83
Русский язык	28.05.2015	999	b13	71,48
Русский язык	28.05.2015	999	b14	63,4
Русский язык	28.05.2015	999	b15	79,66
Русский язык	28.05.2015	999	b16	71,35
Русский язык	28.05.2015	999	b17	61,02
Русский язык	28.05.2015	999	b18	76,07
Русский язык	28.05.2015	999	b19	55,59
Русский язык	28.05.2015	999	b20	50,66
Русский язык	28.05.2015	999	b21	53,69
Русский язык	28.05.2015	999	b22	55,56
Русский язык	28.05.2015	999	b23	58,53
Русский язык	28.05.2015	999	b24	61,31
Русский язык	28.05.2015	999	В-часть	71,48
Русский язык	28.05.2015	999	c01	97,16
Русский язык	28.05.2015	999	c02	79,33
Русский язык	28.05.2015	999	c03	92,73
Русский язык	28.05.2015	999	c04	72,26
Русский язык	28.05.2015	999	c05	81,62
Русский язык	28.05.2015	999	c06	71,72
Русский язык	28.05.2015	999	c07	62,59
Русский язык	28.05.2015	999	c08	51,34
Русский язык	28.05.2015	999	c09	65,42
Русский язык	28.05.2015	999	c10	71,73
Русский язык	28.05.2015	999	c11	98,89
Русский язык	28.05.2015	999	c12	89,96
Русский язык	28.05.2015	999	С-часть	72,91
Русский язык	28.05.2015	999	Решаемость	72,19
Физика	11.06.2015	537	Писало	135
Физика	11.06.2015	537	b01	85,93
Физика	11.06.2015	537	b02	88,89
Физика	11.06.2015	537	b03	88,89
Физика	11.06.2015	537	b04	80
Физика	11.06.2015	537	b05	60,74
Физика	11.06.2015	537	b06	47,78
Физика	11.06.2015	537	b07	56,3
Физика	11.06.2015	537	b08	91,85

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Физика	11.06.2015	537	b09	70,37
Физика	11.06.2015	537	b10	82,22
Физика	11.06.2015	537	b11	74,07
Физика	11.06.2015	537	b12	80
Физика	11.06.2015	537	b13	33,33
Физика	11.06.2015	537	b14	31,85
Физика	11.06.2015	537	b15	20
Физика	11.06.2015	537	b16	75,56
Физика	11.06.2015	537	b17	44,81
Физика	11.06.2015	537	b18	42,22
Физика	11.06.2015	537	b19	74,81
Физика	11.06.2015	537	b20	73,33
Физика	11.06.2015	537	b21	63,7
Физика	11.06.2015	537	b22	49,63
Физика	11.06.2015	537	b23	82,96
Физика	11.06.2015	537	b24	42,96
Физика	11.06.2015	537	b25	39,26
Физика	11.06.2015	537	b26	31,11
Физика	11.06.2015	537	b27	50,37
Физика	11.06.2015	537	В-часть	60,02
Физика	11.06.2015	537	c01	19,01
Физика	11.06.2015	537	c02	17,04
Физика	11.06.2015	537	c03	23,46
Физика	11.06.2015	537	c04	14,81
Физика	11.06.2015	537	c05	30,86
Физика	11.06.2015	537	С-часть	21,04
Физика	11.06.2015	537	Решаемость	40,53
Физика	11.06.2015	538	Писало	130
Физика	11.06.2015	538	b01	79,23
Физика	11.06.2015	538	b02	90
Физика	11.06.2015	538	b03	90,77
Физика	11.06.2015	538	b04	91,54
Физика	11.06.2015	538	b05	83,08
Физика	11.06.2015	538	b06	75,77
Физика	11.06.2015	538	b07	63,85
Физика	11.06.2015	538	b08	93,85
Физика	11.06.2015	538	b09	72,31
Физика	11.06.2015	538	b10	60,77
Физика	11.06.2015	538	b11	71,15
Физика	11.06.2015	538	b12	75,77
Физика	11.06.2015	538	b13	30,77

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Физика	11.06.2015	538	b14	40
Физика	11.06.2015	538	b15	50
Физика	11.06.2015	538	b16	81,54
Физика	11.06.2015	538	b17	55
Физика	11.06.2015	538	b18	46,15
Физика	11.06.2015	538	b19	76,15
Физика	11.06.2015	538	b20	72,31
Физика	11.06.2015	538	b21	50
Физика	11.06.2015	538	b22	45,77
Физика	11.06.2015	538	b23	70
Физика	11.06.2015	538	b24	58,85
Физика	11.06.2015	538	b25	17,69
Физика	11.06.2015	538	b26	34,62
Физика	11.06.2015	538	b27	63,08
Физика	11.06.2015	538	В-часть	63,78
Физика	11.06.2015	538	c01	21,79
Физика	11.06.2015	538	c02	21,54
Физика	11.06.2015	538	c03	19,23
Физика	11.06.2015	538	c04	6,41
Физика	11.06.2015	538	c05	20,77
Физика	11.06.2015	538	С-часть	17,95
Физика	11.06.2015	538	Решаемость	40,86
Физика	11.06.2015	539	Писало	142
Физика	11.06.2015	539	b01	91,55
Физика	11.06.2015	539	b02	87,32
Физика	11.06.2015	539	b03	88,03
Физика	11.06.2015	539	b04	85,21
Физика	11.06.2015	539	b05	72,54
Физика	11.06.2015	539	b06	58,1
Физика	11.06.2015	539	b07	69,01
Физика	11.06.2015	539	b08	92,96
Физика	11.06.2015	539	b09	59,86
Физика	11.06.2015	539	b10	61,27
Физика	11.06.2015	539	b11	80,28
Физика	11.06.2015	539	b12	75,35
Физика	11.06.2015	539	b13	43,66
Физика	11.06.2015	539	b14	44,37
Физика	11.06.2015	539	b15	49,3
Физика	11.06.2015	539	b16	72,54
Физика	11.06.2015	539	b17	57,39
Физика	11.06.2015	539	b18	50

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Физика	11.06.2015	539	b19	79,58
Физика	11.06.2015	539	b20	77,46
Физика	11.06.2015	539	b21	54,93
Физика	11.06.2015	539	b22	36,62
Физика	11.06.2015	539	b23	84,51
Физика	11.06.2015	539	b24	41,55
Физика	11.06.2015	539	b25	66,9
Физика	11.06.2015	539	b26	38,03
Физика	11.06.2015	539	b27	78,87
Физика	11.06.2015	539	В-часть	64,73
Физика	11.06.2015	539	c01	28,4
Физика	11.06.2015	539	c02	38,26
Физика	11.06.2015	539	c03	22,54
Физика	11.06.2015	539	c04	12,68
Физика	11.06.2015	539	c05	41,55
Физика	11.06.2015	539	С-часть	28,69
Физика	11.06.2015	539	Решаемость	46,71
Физика	11.06.2015	540	Писало	142
Физика	11.06.2015	540	b01	83,8
Физика	11.06.2015	540	b02	85,92
Физика	11.06.2015	540	b03	88,03
Физика	11.06.2015	540	b04	83,1
Физика	11.06.2015	540	b05	86,62
Физика	11.06.2015	540	b06	57,04
Физика	11.06.2015	540	b07	65,14
Физика	11.06.2015	540	b08	92,96
Физика	11.06.2015	540	b09	71,13
Физика	11.06.2015	540	b10	60,56
Физика	11.06.2015	540	b11	65,85
Физика	11.06.2015	540	b12	80,28
Физика	11.06.2015	540	b13	33,8
Физика	11.06.2015	540	b14	33,8
Физика	11.06.2015	540	b15	43,66
Физика	11.06.2015	540	b16	78,17
Физика	11.06.2015	540	b17	50,35
Физика	11.06.2015	540	b18	44,37
Физика	11.06.2015	540	b19	73,24
Физика	11.06.2015	540	b20	75,35
Физика	11.06.2015	540	b21	52,82
Физика	11.06.2015	540	b22	47,18
Физика	11.06.2015	540	b23	66,9

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Физика	11.06.2015	540	b24	39,08
Физика	11.06.2015	540	b25	40,85
Физика	11.06.2015	540	b26	38,73
Физика	11.06.2015	540	b27	79,58
Физика	11.06.2015	540	В-часть	61,93
Физика	11.06.2015	540	c01	25,35
Физика	11.06.2015	540	c02	29,11
Физика	11.06.2015	540	c03	16,43
Физика	11.06.2015	540	c04	3,99
Физика	11.06.2015	540	c05	28,87
Физика	11.06.2015	540	С-часть	20,75
Физика	11.06.2015	540	Решаемость	41,34
Физика	11.06.2015	541	Писало	145
Физика	11.06.2015	541	b01	75,17
Физика	11.06.2015	541	b02	86,21
Физика	11.06.2015	541	b03	88,28
Физика	11.06.2015	541	b04	80,69
Физика	11.06.2015	541	b05	71,72
Физика	11.06.2015	541	b06	49,66
Физика	11.06.2015	541	b07	55,52
Физика	11.06.2015	541	b08	94,48
Физика	11.06.2015	541	b09	69,66
Физика	11.06.2015	541	b10	62,76
Физика	11.06.2015	541	b11	72,41
Физика	11.06.2015	541	b12	73,1
Физика	11.06.2015	541	b13	26,21
Физика	11.06.2015	541	b14	39,31
Физика	11.06.2015	541	b15	45,52
Физика	11.06.2015	541	b16	75,86
Физика	11.06.2015	541	b17	51,72
Физика	11.06.2015	541	b18	35,86
Физика	11.06.2015	541	b19	74,48
Физика	11.06.2015	541	b20	69,66
Физика	11.06.2015	541	b21	54,48
Физика	11.06.2015	541	b22	28,28
Физика	11.06.2015	541	b23	80
Физика	11.06.2015	541	b24	53,45
Физика	11.06.2015	541	b25	60,69
Физика	11.06.2015	541	b26	27,59
Физика	11.06.2015	541	b27	52,41
Физика	11.06.2015	541	В-часть	59,29

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Физика	11.06.2015	541	c01	22,53
Физика	11.06.2015	541	c02	16,55
Физика	11.06.2015	541	c03	16,32
Физика	11.06.2015	541	c04	5,75
Физика	11.06.2015	541	c05	14,25
Физика	11.06.2015	541	C-часть	15,08
Физика	11.06.2015	541	Решаемость	37,19
Физика	11.06.2015	542	Писало	145
Физика	11.06.2015	542	b01	91,03
Физика	11.06.2015	542	b02	88,97
Физика	11.06.2015	542	b03	88,28
Физика	11.06.2015	542	b04	76,55
Физика	11.06.2015	542	b05	62,76
Физика	11.06.2015	542	b06	57,93
Физика	11.06.2015	542	b07	59,31
Физика	11.06.2015	542	b08	91,72
Физика	11.06.2015	542	b09	58,62
Физика	11.06.2015	542	b10	55,17
Физика	11.06.2015	542	b11	71,03
Физика	11.06.2015	542	b12	73,45
Физика	11.06.2015	542	b13	41,38
Физика	11.06.2015	542	b14	28,97
Физика	11.06.2015	542	b15	26,21
Физика	11.06.2015	542	b16	77,93
Физика	11.06.2015	542	b17	42,41
Физика	11.06.2015	542	b18	43,1
Физика	11.06.2015	542	b19	76,55
Физика	11.06.2015	542	b20	65,52
Физика	11.06.2015	542	b21	66,21
Физика	11.06.2015	542	b22	50,34
Физика	11.06.2015	542	b23	77,24
Физика	11.06.2015	542	b24	54,48
Физика	11.06.2015	542	b25	56,55
Физика	11.06.2015	542	b26	28,28
Физика	11.06.2015	542	b27	77,24
Физика	11.06.2015	542	B-часть	61,12
Физика	11.06.2015	542	c01	24,83
Физика	11.06.2015	542	c02	31,95
Физика	11.06.2015	542	c03	23,91
Физика	11.06.2015	542	c04	20,46
Физика	11.06.2015	542	c05	29,89

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Физика	11.06.2015	542	С-часть	26,21
Физика	11.06.2015	542	Решаемость	43,67
Физика	11.06.2015	543	Писало	145
Физика	11.06.2015	543	b01	78,62
Физика	11.06.2015	543	b02	88,97
Физика	11.06.2015	543	b03	90,34
Физика	11.06.2015	543	b04	84,14
Физика	11.06.2015	543	b05	77,93
Физика	11.06.2015	543	b06	67,59
Физика	11.06.2015	543	b07	54,14
Физика	11.06.2015	543	b08	93,79
Физика	11.06.2015	543	b09	66,9
Физика	11.06.2015	543	b10	73,1
Физика	11.06.2015	543	b11	65,86
Физика	11.06.2015	543	b12	76,21
Физика	11.06.2015	543	b13	40,69
Физика	11.06.2015	543	b14	42,07
Физика	11.06.2015	543	b15	53,79
Физика	11.06.2015	543	b16	73,1
Физика	11.06.2015	543	b17	55,17
Физика	11.06.2015	543	b18	49,66
Физика	11.06.2015	543	b19	73,79
Физика	11.06.2015	543	b20	66,9
Физика	11.06.2015	543	b21	68,97
Физика	11.06.2015	543	b22	47,59
Физика	11.06.2015	543	b23	62,76
Физика	11.06.2015	543	b24	47,24
Физика	11.06.2015	543	b25	42,07
Физика	11.06.2015	543	b26	33,1
Физика	11.06.2015	543	b27	53,1
Физика	11.06.2015	543	В-часть	62,6
Физика	11.06.2015	543	c01	17,93
Физика	11.06.2015	543	c02	18,62
Физика	11.06.2015	543	c03	18,85
Физика	11.06.2015	543	c04	9,89
Физика	11.06.2015	543	c05	14,94
Физика	11.06.2015	543	С-часть	16,05
Физика	11.06.2015	543	Решаемость	39,32
Физика	11.06.2015	544	Писало	139
Физика	11.06.2015	544	b01	92,09
Физика	11.06.2015	544	b02	82,73

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Физика	11.06.2015	544	b03	87,05
Физика	11.06.2015	544	b04	82,01
Физика	11.06.2015	544	b05	62,59
Физика	11.06.2015	544	b06	71,22
Физика	11.06.2015	544	b07	55,4
Физика	11.06.2015	544	b08	88,49
Физика	11.06.2015	544	b09	58,99
Физика	11.06.2015	544	b10	78,42
Физика	11.06.2015	544	b11	67,63
Физика	11.06.2015	544	b12	68,35
Физика	11.06.2015	544	b13	31,65
Физика	11.06.2015	544	b14	33,81
Физика	11.06.2015	544	b15	46,76
Физика	11.06.2015	544	b16	67,63
Физика	11.06.2015	544	b17	44,6
Физика	11.06.2015	544	b18	44,24
Физика	11.06.2015	544	b19	68,35
Физика	11.06.2015	544	b20	77,7
Физика	11.06.2015	544	b21	38,85
Физика	11.06.2015	544	b22	34,53
Физика	11.06.2015	544	b23	84,89
Физика	11.06.2015	544	b24	33,81
Физика	11.06.2015	544	b25	11,51
Физика	11.06.2015	544	b26	30,22
Физика	11.06.2015	544	b27	46,04
Физика	11.06.2015	544	В-часть	57,41
Физика	11.06.2015	544	c01	21,34
Физика	11.06.2015	544	c02	13,67
Физика	11.06.2015	544	c03	15,11
Физика	11.06.2015	544	c04	7,91
Физика	11.06.2015	544	c05	23,26
Физика	11.06.2015	544	С-часть	16,26
Физика	11.06.2015	544	Решаемость	36,83
Физика	11.06.2015	545	Писало	141
Физика	11.06.2015	545	b01	86,52
Физика	11.06.2015	545	b02	87,94
Физика	11.06.2015	545	b03	89,36
Физика	11.06.2015	545	b04	88,65
Физика	11.06.2015	545	b05	86,52
Физика	11.06.2015	545	b06	45,74
Физика	11.06.2015	545	b07	61,7

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Физика	11.06.2015	545	b08	93,62
Физика	11.06.2015	545	b09	65,25
Физика	11.06.2015	545	b10	60,99
Физика	11.06.2015	545	b11	68,09
Физика	11.06.2015	545	b12	78,72
Физика	11.06.2015	545	b13	34,04
Физика	11.06.2015	545	b14	34,04
Физика	11.06.2015	545	b15	17,02
Физика	11.06.2015	545	b16	79,43
Физика	11.06.2015	545	b17	51,06
Физика	11.06.2015	545	b18	43,62
Физика	11.06.2015	545	b19	75,89
Физика	11.06.2015	545	b20	78,72
Физика	11.06.2015	545	b21	51,06
Физика	11.06.2015	545	b22	55,32
Физика	11.06.2015	545	b23	87,23
Физика	11.06.2015	545	b24	47,16
Физика	11.06.2015	545	b25	12,77
Физика	11.06.2015	545	b26	31,91
Физика	11.06.2015	545	b27	58,16
Физика	11.06.2015	545	В-часть	60,63
Физика	11.06.2015	545	c01	21,28
Физика	11.06.2015	545	c02	18,68
Физика	11.06.2015	545	c03	18,2
Физика	11.06.2015	545	c04	15,6
Физика	11.06.2015	545	c05	40,43
Физика	11.06.2015	545	С-часть	22,84
Физика	11.06.2015	545	Решаемость	41,73
Физика	11.06.2015	710	Писало	11
Физика	11.06.2015	710	b01	54,55
Физика	11.06.2015	710	b02	63,64
Физика	11.06.2015	710	b03	54,55
Физика	11.06.2015	710	b04	9,09
Физика	11.06.2015	710	b05	27,27
Физика	11.06.2015	710	b06	81,82
Физика	11.06.2015	710	b07	54,55
Физика	11.06.2015	710	b08	9,09
Физика	11.06.2015	710	b09	45,45
Физика	11.06.2015	710	b10	45,45
Физика	11.06.2015	710	b11	59,09
Физика	11.06.2015	710	b12	81,82

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Физика	11.06.2015	710	b13	45,45
Физика	11.06.2015	710	b14	63,64
Физика	11.06.2015	710	b15	54,55
Физика	11.06.2015	710	b16	81,82
Физика	11.06.2015	710	b17	50
Физика	11.06.2015	710	b18	22,73
Физика	11.06.2015	710	b19	72,73
Физика	11.06.2015	710	b20	90,91
Физика	11.06.2015	710	b21	63,64
Физика	11.06.2015	710	b22	50
Физика	11.06.2015	710	b23	72,73
Физика	11.06.2015	710	b24	40,91
Физика	11.06.2015	710	b25	45,45
Физика	11.06.2015	710	b26	63,64
Физика	11.06.2015	710	b27	54,55
Физика	11.06.2015	710	В-часть	54,29
Физика	11.06.2015	710	c01	9,09
Физика	11.06.2015	710	c02	15,15
Физика	11.06.2015	710	c03	6,06
Физика	11.06.2015	710	c04	18,18
Физика	11.06.2015	710	c05	0
Физика	11.06.2015	710	С-часть	9,7
Физика	11.06.2015	710	Решаемость	31,99
Физика	11.06.2015	711	Писало	8
Физика	11.06.2015	711	b01	75
Физика	11.06.2015	711	b02	100
Физика	11.06.2015	711	b03	37,5
Физика	11.06.2015	711	b04	12,5
Физика	11.06.2015	711	b05	12,5
Физика	11.06.2015	711	b06	31,25
Физика	11.06.2015	711	b07	37,5
Физика	11.06.2015	711	b08	37,5
Физика	11.06.2015	711	b09	37,5
Физика	11.06.2015	711	b10	62,5
Физика	11.06.2015	711	b11	75
Физика	11.06.2015	711	b12	75
Физика	11.06.2015	711	b13	37,5
Физика	11.06.2015	711	b14	75
Физика	11.06.2015	711	b15	62,5
Физика	11.06.2015	711	b16	50
Физика	11.06.2015	711	b17	50
Физика	11.06.2015	711	b18	31,25

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Физика	11.06.2015	711	b19	75
Физика	11.06.2015	711	b20	87,5
Физика	11.06.2015	711	b21	50
Физика	11.06.2015	711	b22	75
Физика	11.06.2015	711	b23	50
Физика	11.06.2015	711	b24	62,5
Физика	11.06.2015	711	b25	25
Физика	11.06.2015	711	b26	75
Физика	11.06.2015	711	b27	50
Физика	11.06.2015	711	В-часть	53,93
Физика	11.06.2015	711	c01	12,5
Физика	11.06.2015	711	c02	16,67
Физика	11.06.2015	711	c03	12,5
Физика	11.06.2015	711	c04	8,33
Физика	11.06.2015	711	c05	8,33
Физика	11.06.2015	711	С-часть	11,67
Физика	11.06.2015	711	Решаемость	32,8
Физика	11.06.2015	712	Писало	10
Физика	11.06.2015	712	b01	80
Физика	11.06.2015	712	b02	80
Физика	11.06.2015	712	b03	70
Физика	11.06.2015	712	b04	40
Физика	11.06.2015	712	b05	60
Физика	11.06.2015	712	b06	45
Физика	11.06.2015	712	b07	60
Физика	11.06.2015	712	b08	80
Физика	11.06.2015	712	b09	40
Физика	11.06.2015	712	b10	50
Физика	11.06.2015	712	b11	75
Физика	11.06.2015	712	b12	90
Физика	11.06.2015	712	b13	40
Физика	11.06.2015	712	b14	80
Физика	11.06.2015	712	b15	70
Физика	11.06.2015	712	b16	80
Физика	11.06.2015	712	b17	55
Физика	11.06.2015	712	b18	40
Физика	11.06.2015	712	b19	90
Физика	11.06.2015	712	b20	40
Физика	11.06.2015	712	b21	100
Физика	11.06.2015	712	b22	70
Физика	11.06.2015	712	b23	90
Физика	11.06.2015	712	b24	45

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Физика	11.06.2015	712	b25	90
Физика	11.06.2015	712	b26	60
Физика	11.06.2015	712	b27	50
Физика	11.06.2015	712	В-часть	64,29
Физика	11.06.2015	712	c01	16,67
Физика	11.06.2015	712	c02	23,33
Физика	11.06.2015	712	c03	20
Физика	11.06.2015	712	c04	10
Физика	11.06.2015	712	c05	0
Физика	11.06.2015	712	С-часть	14
Физика	11.06.2015	712	Решаемость	39,14
Физика	11.06.2015	713	Писало	15
Физика	11.06.2015	713	b01	86,67
Физика	11.06.2015	713	b02	60
Физика	11.06.2015	713	b03	46,67
Физика	11.06.2015	713	b04	13,33
Физика	11.06.2015	713	b05	53,33
Физика	11.06.2015	713	b06	36,67
Физика	11.06.2015	713	b07	73,33
Физика	11.06.2015	713	b08	13,33
Физика	11.06.2015	713	b09	33,33
Физика	11.06.2015	713	b10	40
Физика	11.06.2015	713	b11	70
Физика	11.06.2015	713	b12	73,33
Физика	11.06.2015	713	b13	53,33
Физика	11.06.2015	713	b14	93,33
Физика	11.06.2015	713	b15	40
Физика	11.06.2015	713	b16	100
Физика	11.06.2015	713	b17	40
Физика	11.06.2015	713	b18	20
Физика	11.06.2015	713	b19	73,33
Физика	11.06.2015	713	b20	100
Физика	11.06.2015	713	b21	73,33
Физика	11.06.2015	713	b22	66,67
Физика	11.06.2015	713	b23	86,67
Физика	11.06.2015	713	b24	30
Физика	11.06.2015	713	b25	80
Физика	11.06.2015	713	b26	60
Физика	11.06.2015	713	b27	40
Физика	11.06.2015	713	В-часть	56,19
Физика	11.06.2015	713	c01	8,89
Физика	11.06.2015	713	c02	2,22

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Физика	11.06.2015	713	c03	11,11
Физика	11.06.2015	713	c04	6,67
Физика	11.06.2015	713	c05	0
Физика	11.06.2015	713	С-часть	5,78
Физика	11.06.2015	713	Решаемость	30,98
Физика	11.06.2015	714	Писало	12
Физика	11.06.2015	714	b01	83,33
Физика	11.06.2015	714	b02	50
Физика	11.06.2015	714	b03	83,33
Физика	11.06.2015	714	b04	16,67
Физика	11.06.2015	714	b05	41,67
Физика	11.06.2015	714	b06	66,67
Физика	11.06.2015	714	b07	50
Физика	11.06.2015	714	b08	25
Физика	11.06.2015	714	b09	50
Физика	11.06.2015	714	b10	66,67
Физика	11.06.2015	714	b11	83,33
Физика	11.06.2015	714	b12	83,33
Физика	11.06.2015	714	b13	58,33
Физика	11.06.2015	714	b14	91,67
Физика	11.06.2015	714	b15	41,67
Физика	11.06.2015	714	b16	91,67
Физика	11.06.2015	714	b17	4,17
Физика	11.06.2015	714	b18	8,33
Физика	11.06.2015	714	b19	91,67
Физика	11.06.2015	714	b20	41,67
Физика	11.06.2015	714	b21	58,33
Физика	11.06.2015	714	b22	75
Физика	11.06.2015	714	b23	66,67
Физика	11.06.2015	714	b24	66,67
Физика	11.06.2015	714	b25	50
Физика	11.06.2015	714	b26	41,67
Физика	11.06.2015	714	b27	66,67
Физика	11.06.2015	714	В-часть	56,9
Физика	11.06.2015	714	c01	8,33
Физика	11.06.2015	714	c02	25
Физика	11.06.2015	714	c03	8,33
Физика	11.06.2015	714	c04	16,67
Физика	11.06.2015	714	c05	0
Физика	11.06.2015	714	С-часть	11,67
Физика	11.06.2015	714	Решаемость	34,29
Физика	11.06.2015	715	Писало	10

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Физика	11.06.2015	715	b01	90
Физика	11.06.2015	715	b02	60
Физика	11.06.2015	715	b03	60
Физика	11.06.2015	715	b04	10
Физика	11.06.2015	715	b05	50
Физика	11.06.2015	715	b06	65
Физика	11.06.2015	715	b07	30
Физика	11.06.2015	715	b08	50
Физика	11.06.2015	715	b09	40
Физика	11.06.2015	715	b10	50
Физика	11.06.2015	715	b11	70
Физика	11.06.2015	715	b12	70
Физика	11.06.2015	715	b13	30
Физика	11.06.2015	715	b14	80
Физика	11.06.2015	715	b15	70
Физика	11.06.2015	715	b16	80
Физика	11.06.2015	715	b17	35
Физика	11.06.2015	715	b18	20
Физика	11.06.2015	715	b19	70
Физика	11.06.2015	715	b20	90
Физика	11.06.2015	715	b21	60
Физика	11.06.2015	715	b22	80
Физика	11.06.2015	715	b23	80
Физика	11.06.2015	715	b24	30
Физика	11.06.2015	715	b25	60
Физика	11.06.2015	715	b26	80
Физика	11.06.2015	715	b27	20
Физика	11.06.2015	715	В-часть	55,14
Физика	11.06.2015	715	c01	10
Физика	11.06.2015	715	c02	10
Физика	11.06.2015	715	c03	3,33
Физика	11.06.2015	715	c04	33,33
Физика	11.06.2015	715	c05	6,67
Физика	11.06.2015	715	С-часть	12,67
Физика	11.06.2015	715	Решаемость	33,9
Физика	11.06.2015	716	Писало	10
Физика	11.06.2015	716	b01	60
Физика	11.06.2015	716	b02	50
Физика	11.06.2015	716	b03	60
Физика	11.06.2015	716	b04	10
Физика	11.06.2015	716	b05	20
Физика	11.06.2015	716	b06	55

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Физика	11.06.2015	716	b07	20
Физика	11.06.2015	716	b08	70
Физика	11.06.2015	716	b09	40
Физика	11.06.2015	716	b10	50
Физика	11.06.2015	716	b11	60
Физика	11.06.2015	716	b12	80
Физика	11.06.2015	716	b13	50
Физика	11.06.2015	716	b14	80
Физика	11.06.2015	716	b15	50
Физика	11.06.2015	716	b16	80
Физика	11.06.2015	716	b17	40
Физика	11.06.2015	716	b18	45
Физика	11.06.2015	716	b19	90
Физика	11.06.2015	716	b20	90
Физика	11.06.2015	716	b21	40
Физика	11.06.2015	716	b22	55
Физика	11.06.2015	716	b23	80
Физика	11.06.2015	716	b24	45
Физика	11.06.2015	716	b25	70
Физика	11.06.2015	716	b26	30
Физика	11.06.2015	716	b27	40
Физика	11.06.2015	716	В-часть	53,14
Физика	11.06.2015	716	c01	16,67
Физика	11.06.2015	716	c02	20
Физика	11.06.2015	716	c03	6,67
Физика	11.06.2015	716	c04	13,33
Физика	11.06.2015	716	c05	3,33
Физика	11.06.2015	716	С-часть	12
Физика	11.06.2015	716	Решаемость	32,57
Физика	11.06.2015	717	Писало	13
Физика	11.06.2015	717	b01	46,15
Физика	11.06.2015	717	b02	61,54
Физика	11.06.2015	717	b03	46,15
Физика	11.06.2015	717	b04	15,38
Физика	11.06.2015	717	b05	15,38
Физика	11.06.2015	717	b06	61,54
Физика	11.06.2015	717	b07	69,23
Физика	11.06.2015	717	b08	84,62
Физика	11.06.2015	717	b09	46,15
Физика	11.06.2015	717	b10	38,46
Физика	11.06.2015	717	b11	69,23
Физика	11.06.2015	717	b12	65,38

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Физика	11.06.2015	717	b13	84,62
Физика	11.06.2015	717	b14	84,62
Физика	11.06.2015	717	b15	76,92
Физика	11.06.2015	717	b16	84,62
Физика	11.06.2015	717	b17	61,54
Физика	11.06.2015	717	b18	30,77
Физика	11.06.2015	717	b19	61,54
Физика	11.06.2015	717	b20	100
Физика	11.06.2015	717	b21	38,46
Физика	11.06.2015	717	b22	53,85
Физика	11.06.2015	717	b23	53,85
Физика	11.06.2015	717	b24	38,46
Физика	11.06.2015	717	b25	53,85
Физика	11.06.2015	717	b26	30,77
Физика	11.06.2015	717	b27	46,15
Физика	11.06.2015	717	В-часть	56,26
Физика	11.06.2015	717	c01	12,82
Физика	11.06.2015	717	c02	12,82
Физика	11.06.2015	717	c03	7,69
Физика	11.06.2015	717	c04	20,51
Физика	11.06.2015	717	c05	0
Физика	11.06.2015	717	С-часть	10,77
Физика	11.06.2015	717	Решаемость	33,52
Физика	11.06.2015	718	Писало	12
Физика	11.06.2015	718	b01	58,33
Физика	11.06.2015	718	b02	58,33
Физика	11.06.2015	718	b03	41,67
Физика	11.06.2015	718	b04	16,67
Физика	11.06.2015	718	b05	25
Физика	11.06.2015	718	b06	62,5
Физика	11.06.2015	718	b07	37,5
Физика	11.06.2015	718	b08	41,67
Физика	11.06.2015	718	b09	41,67
Физика	11.06.2015	718	b10	50
Физика	11.06.2015	718	b11	70,83
Физика	11.06.2015	718	b12	83,33
Физика	11.06.2015	718	b13	50
Физика	11.06.2015	718	b14	66,67
Физика	11.06.2015	718	b15	83,33
Физика	11.06.2015	718	b16	50
Физика	11.06.2015	718	b17	58,33
Физика	11.06.2015	718	b18	45,83

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Физика	11.06.2015	718	b19	91,67
Физика	11.06.2015	718	b20	75
Физика	11.06.2015	718	b21	58,33
Физика	11.06.2015	718	b22	79,17
Физика	11.06.2015	718	b23	91,67
Физика	11.06.2015	718	b24	16,67
Физика	11.06.2015	718	b25	91,67
Физика	11.06.2015	718	b26	75
Физика	11.06.2015	718	b27	50
Физика	11.06.2015	718	В-часть	57,86
Физика	11.06.2015	718	c01	11,11
Физика	11.06.2015	718	c02	16,67
Физика	11.06.2015	718	c03	8,33
Физика	11.06.2015	718	c04	19,44
Физика	11.06.2015	718	c05	0
Физика	11.06.2015	718	С-часть	11,11
Физика	11.06.2015	718	Решаемость	34,48
Физика	11.06.2015	999	b01	83,81
Физика	11.06.2015	999	b02	85,64
Физика	11.06.2015	999	b03	86,3
Физика	11.06.2015	999	b04	78,46
Физика	11.06.2015	999	b05	70,92
Физика	11.06.2015	999	b06	58,68
Физика	11.06.2015	999	b07	59,27
Физика	11.06.2015	999	b08	89,08
Физика	11.06.2015	999	b09	64,03
Физика	11.06.2015	999	b10	64,84
Физика	11.06.2015	999	b11	70,66
Физика	11.06.2015	999	b12	75,82
Физика	11.06.2015	999	b13	36,34
Физика	11.06.2015	999	b14	39,71
Физика	11.06.2015	999	b15	40,73
Физика	11.06.2015	999	b16	75,97
Физика	11.06.2015	999	b17	49,78
Физика	11.06.2015	999	b18	43,19
Физика	11.06.2015	999	b19	75,09
Физика	11.06.2015	999	b20	73,48
Физика	11.06.2015	999	b21	56,12
Физика	11.06.2015	999	b22	45,57
Физика	11.06.2015	999	b23	77,22
Физика	11.06.2015	999	b24	46,04

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Физика	11.06.2015	999	b25	40,95
Физика	11.06.2015	999	b26	34,36
Физика	11.06.2015	999	b27	61,03
Физика	11.06.2015	999	В-часть	60,92
Физика	11.06.2015	999	c01	21,71
Физика	11.06.2015	999	c02	22,32
Физика	11.06.2015	999	c03	18,58
Физика	11.06.2015	999	c04	11,26
Физика	11.06.2015	999	c05	25,3
Физика	11.06.2015	999	С-часть	19,83
Физика	11.06.2015	999	Решаемость	40,38
Химия	08.06.2015	999	b01	76,66
Химия	08.06.2015	999	b02	85,81
Химия	08.06.2015	999	b03	88,1
Химия	08.06.2015	999	b04	78,49
Химия	08.06.2015	999	b05	80,78
Химия	08.06.2015	999	b06	91,99
Химия	08.06.2015	999	b07	74,14
Химия	08.06.2015	999	b08	70,71
Химия	08.06.2015	999	b09	71,62
Химия	08.06.2015	999	b10	64,3
Химия	08.06.2015	999	b11	78,49
Химия	08.06.2015	999	b12	69,34
Химия	08.06.2015	999	b13	64,76
Химия	08.06.2015	999	b14	59,5
Химия	08.06.2015	999	b15	64,76
Химия	08.06.2015	999	b16	55,15
Химия	08.06.2015	999	b17	59,95
Химия	08.06.2015	999	b18	78,03
Химия	08.06.2015	999	b19	82,61
Химия	08.06.2015	999	b20	77,57
Химия	08.06.2015	999	b21	86,5
Химия	08.06.2015	999	b22	76,2
Химия	08.06.2015	999	b23	51,95
Химия	08.06.2015	999	b24	79,86
Химия	08.06.2015	999	b25	81,46
Химия	08.06.2015	999	b26	82,15
Химия	08.06.2015	999	b27	77,92
Химия	08.06.2015	999	b28	84,67
Химия	08.06.2015	999	b29	76,54
Химия	08.06.2015	999	b30	67,05

Анализ организации и проведения государственной итоговой аттестации 2015 года
в Томской области в форме ЕГЭ

Предмет	Дата Экзамена	Вариант	Задание	Процент
Химия	08.06.2015	999	b31	41,65
Химия	08.06.2015	999	b32	37,07
Химия	08.06.2015	999	b33	68,31
Химия	08.06.2015	999	b34	66,02
Химия	08.06.2015	999	b35	64,53
Химия	08.06.2015	999	В-часть	70,42
Химия	08.06.2015	999	c01	62,4
Химия	08.06.2015	999	c02	36,61
Химия	08.06.2015	999	c03	38,95
Химия	08.06.2015	999	c04	50,74
Химия	08.06.2015	999	c05	34,1
Химия	08.06.2015	999	С-часть	43,39
Химия	08.06.2015	999	Решаемость	56,9

Информационное издание

**АНАЛИЗ РЕЗУЛЬТАТОВ ГОСУДАРСТВЕННОЙ
ИТОГОВОЙ АТТЕСТАЦИИ ВЫПУСКНИКОВ 2015 ГОДА
ОБЩЕОБРАЗОВАТЕЛЬНЫХ УЧРЕЖДЕНИЙ ТОМСКОЙ ОБЛАСТИ
В ФОРМЕ ЕДИНОГО ГОСУДАРСТВЕННОГО ЭКЗАМЕНА**

**Информационно-аналитический отчет
и методические рекомендации**

Подписано в печать 18.05.2015. Формат 60×84/8.
Бумага офсетная. Шрифт «Times New Roman».
Печать трафаретная. Усл.-печ. л. 32,09.
Тираж 500 экз. Заказ № 925.

Отпечатано. ООО «Дельтаплан»
634041, г. Томск, ул. Тверская, 81
435-400, 435-600