

Informacja o wynikach części matematyczno-przyrodniczej egzaminu gimnazjalnego w 2002 roku

Prezentujemy Państwu wstępne informacje o wynikach części matematyczno-przyrodniczej egzaminu gimnazjalnego przeprowadzonego w województwie śląskim w roku 2002.

Każda szkoła otrzyma *Raport* z załączonymi wynikami dotyczącymi jej uczniów na tle województwa.

Składam serdeczne podziękowania wszystkim:

- ❖ uczniom za udział w egzaminie gimnazjalnym,
- ❖ członkom i przewodniczącym szkolnych zespołów egzaminacyjnych za sprawne zorganizowanie i przeprowadzenie egzaminu gimnazjalnego w szkołach,
- ❖ egzaminatorom i przewodniczącym zespołów egzaminatorów za wnikliwe sprawdzenie prac uczniów,
- ❖ dyrektorom szkół, w których zlokalizowane były ośrodki redystrybucji prac i ośrodki oceniania za umożliwienie sprawnego przeprowadzenia sprawdzania.

Dyrektor OKE

Roman Dzedzic

I. Wstęp

W dniu 15 maja 2002 r. o godzinie 9⁰⁰ w całym kraju uczniowie klas trzecich gimnazjów przystąpili do części matematyczno-przyrodniczej egzaminu gimnazjalnego. Egzamin trwał 120 minut. Uczniowie ze specjalnymi potrzebami edukacyjnymi mieli prawo do wydłużenia czasu o dodatkowe 60 minut.

Większość uczniów pisała standardowy zestaw zadań. Przygotowano również zestawy zadań dla uczniów:

- niewidomych i słabo widzących,
- z trudnościami w uczeniu się,
- niesłyszących i słabo słyszących.

Do części matematyczno-przyrodniczej egzaminu gimnazjalnego w województwie śląskim przystąpiło **67 686** uczniów, w tym **2933** uczniów ze specyficznymi trudnościami w uczeniu się (z dysleksją), **1394** z trudnościami w uczeniu się, **188** uczniów słabo słyszących i niesłyszących oraz **107** uczniów słabo widzących.

Tabela nr 1. **Charakterystyka szkół i populacji uczniów objętej egzaminem gimnazjalnym w woj. śląskim**

Liczba gimnazjów – ogółem – 680					
w miastach powyżej 100 tys.		w miastach poniżej 100 tys.		w gminach wiejskich	
Liczba	%	liczba	%	liczba	%
297	43,7	196	28,8	187	27,5

162 uczniów decyzją Dyrektora OKE w Jaworznie na udokumentowany wniosek zostało zwolnionych z obowiązku przystąpienia do egzaminu gimnazjalnego. Na świadectwach tych uczniów w rubryce „wynik części matematyczno-przyrodniczej egzaminu gimnazjalnego” wpisano informację - „zwolniony”.

130 uczniów zwolniono z części matematyczno-przyrodniczej egzaminu gimnazjalnego na podstawie zaświadczenia potwierdzającego zdobycie tytułu laureata wojewódzkiego konkursu przedmiotowego z geografii (20 laureatów), chemii (34 laureatów), fizyki (25 laureatów), biologii (26 laureatów) lub matematyki (25 laureatów). Zwolnienie na tej podstawie jest równoznaczne z uzyskaniem w tej części egzaminu najwyższego wyniku.

Z przyczyn losowych lub zdrowotnych do sprawdzianu w wyznaczonym terminie nie przystąpiło 213 uczniów. Uczniowie ci mogą przystąpić do egzaminu 20 sierpnia 2002 r.

I. Ogólny opis zestawów egzaminacyjnych

Dla większości uczniów piszących część matematyczno-przyrodniczą egzaminu gimnazjalnego przygotowano zestaw zadań standardowy (GM-A1-021). Przygotowano również zestawy zadań dla uczniów:

- ❖ niewidomych i słabo widzących (GM-A6-021, GM-A4-021, GM-A5-021),
- ❖ z trudnościami w uczeniu się (GM-A8-021),
- ❖ niesłyszących i słabo słyszących (GM-A7-021).

Tabela nr 2 . Charakterystyka zestawów egzaminacyjnych

Motyw	Zestaw	Uczniowie
<i>Poznaj zainteresowania rówieśników</i>	S-A1-021	bez dysfunkcji oraz z dysleksją
-	S-A4-021, S-A5-021, S-A6-021	słabo widzący, niedowidzący, niewidomi
<i>Nasze zdrowie</i>	S-A8-021	z trudnościami w uczeniu się
-	S-A7-021	niesłyszących i słabo słyszących

Elementem łączącym poszczególne zadania w spójną całość w zestawie standardowym był motyw „Poznaj zainteresowania rówieśników”, zaś w zestawie dla uczniów z trudnościami w uczeniu się - motyw „Nasze zdrowie”. W zestawach dla uczniów niewidomych i słabo widzących oraz w zestawie dla uczniów niesłyszących i słabo słyszących nie zastosowano motywu przewodniego.

Wszystkie zestawy - zadań zamkniętych, jak i otwartych - umiejętności ponadprzedmiotowe opisane w standardach wymagań egzaminacyjnych na rok 2002. Do części matematyczno-przyrodniczej egzaminu gimnazjalnego wyodrębniono cztery kategorie standardów.

Łączna liczba punktów, którą uczeń mógł uzyskać w części matematyczno-przyrodniczej egzaminu gimnazjalnego za poprawne rozwiązanie wszystkich zadań wynosiła 50.

II. Standardowy zestaw zadań egzaminacyjnych

1. Charakterystyka zestawu zadań

Zestaw standardowy zawierał 36 zadań, w tym 25 zadań zamkniętych oraz 11 otwartych i skonstruowany był według planu przedstawionego w tabeli nr 3.

Tabela nr 3. Charakterystyka zestawu

Standard		Maksymalna liczba punktów	Numery zadań	
			zamkniętych	otwartych
I	Umiejętne stosowanie terminów, pojęć i procedur z zakresu przedmiotów matematyczno-przyrodniczych niezbędnych w praktyce życiowej i dalszym kształceniu	15	3, 4, 5, 6, 8, 10, 14, 16, 20, 23	26, 32
II	Wyszukiwanie i stosowanie informacji	15	1, 2, 12, 13, 17, 18, 22, 25	27, 28a, 30, 36
III	Wskazywanie i opisywanie faktów, związków i zależności w szczególności przyczynowo-skutkowych, funkcjonalnych, przestrzennych i czasowych	10	7, 11, 15, 19, 24	28b, 31, 34, 35a
IV	Stosowanie zintegrowanej wiedzy i umiejętności do rozwiązywania problemów	10	9, 21	29, 33, 35b

2. Podstawowe wskaźniki opisujące osiągnięcia uczniów

Tabela nr 4. Charakterystyka wyników osiągniętych przez uczniów

Wskaźniki	Wyjaśnienie	Wartość wskaźnika	Komentarz
Liczba piszących	-	65 997	97,5% uczniów rozwiązywało zadania z zestawu standardowego. 2,5% uczniów korzystało z innych zestawów.
Łatwość zestawu zadań	Jest stosunkiem liczby punktów uzyskanych za rozwiązanie zadań przez wszystkich uczniów do maksymalnej liczby punktów możliwych do uzyskania za zadania.	0,54	Egzamin okazał się dla uczniów umiarkowanie trudny.
Średnia arytmetyczna (M)	Jest sumą wszystkich uzyskanych wyników podzieloną przez ich liczbę.	27	Statystyczny uczeń uzyskał 27 punktów na 50 możliwych. Oznacza to, że statystyczny uczeń opanował 54% czynności mierzonych na egzaminie.
Mediana (Me)	Jest to wynik środkowy spośród wyników uczniów uporządkowanych rosnąco lub malejąco.	26	Środkowy uczeń w uporządkowanym rosnąco lub malejąco rozkładzie wyników uzyskał 26 punktów. Stanowi to 52% całości.
Modalna (Mo)	Jest to wynik, który w badanej grupie powtarza się najczęściej.	24	Najczęściej osiągany przez uczniów wynik to 24 punkty. Jest on raczej niski - stanowi 48% maksymalnej liczby punktów.
Najwyższy wynik	-	50	Najwyższy wynik uzyskało 145 uczniów; stanowi to 0,22%.
Najniższy wynik	-	3	Najniższy wynik uzyskało 8 uczniów.
Rozstęp wyników	Jest różnicą między najwyższym a najniższym wynikiem osiągniętym przez uczniów.	47	Uczniowie uzyskiwali wyniki w zakresie od 3 do 50 punktów.
Odchylenie standardowe	Jest miarą rozproszenia wyników uczniów w odniesieniu do wyniku średniego.	8,78	Okolo 69, 1% uczniów uzyskało wynik zawierający się w przedziale między 18 a 36 punktów.

Wskazówka

Proponujemy: porównać łatwość zestawu zadań dla uczniów danej szkoły z łatwością w całym województwie; obliczyć, jaki procent uczniów uzyskał wyniki wyższe niż wynik średni w województwie.

Wykres nr 1. **Rozkład punktów dla populacji uczniów rozwiązujących zadania zestawu standardowego**

Przesunięcie wyników na lewo świadczy, że egzamin nie był dla uczniów łatwy.

Wskazówka

Proponujemy porównać powyższy rozkład z rozkładem wyników uzyskanych przez uczniów w szkole. Czy zachowują one podobną tendencję?

Tabela nr 5. **Kartoteka do zestawu standardowego z wartościami wskaźnika łatwości**

Nr zad.	Badane czynności Uczeń:	Wartość wskaźnika łatwości	Standard	Liczba punktów
1.	odczytuje wskazaną wielkość z diagramu	0,96	II/1d	1
2.	porównuje wielkości odczytane z diagramu	0,98	II/2b	1
3.	oblicz, jakim procentem jednej liczby jest druga liczba wykorzystując wielkości odczytane z diagramu	0,79	I/2b	1
4.	rozwiązuje zadanie tekstowe stosując w praktyce różnicowe porównywanie dwóch wielkości	0,72	I/2a	1
5.	rozwiązuje zadanie tekstowe stosując w praktyce ilorazowe porównywanie dwóch wielkości	0,84	I/2a	1
6.	wskazuje cechy gadów	0,82	I/1b	1
7.	określa porę roku na półkuli południowej	0,27	III/1d	1

8.	ustala liczbę osi symetrii oraz istnienie środka symetrii przedstawionej na rysunku figury	0,50	I/3a	1
9.	na podstawie szybkości średniej oblicza czas trwania ruchu i na podstawie warunków zadania ustala godzinę rozpoczęcia ruchu	0,48	IV/1a	1
10.	wskazuje związki organiczne pełniące w organizmie funkcję energetyczną	0,65	I/1b	1
11.	rozpoznaje ruch jednostajny na podstawie wykresu	0,54	III/3c	1
12.	rozpoznaje na rysunku mięsień zginacz	0,64	II/1f	1
13.	na podstawie rysunku rozpoznaje jodłę	0,24	II/1e	1
14.	nazywa grupę charakterystyczną dla kwasów organicznych	0,74	I/1b	1
15.	wskazuje argument, dla którego dwie funkcje opisane słownie w tabelach przyjmują tę samą wartość	0,88	III/3c	1
16.	oblicza sumę długości trzech półokręgów o podanych średnicach	0,44	I/3b	1
17.	określa różnicę wysokości na podstawie mapy poziomicowej	0,80	II/1b	1
18.	dokonuje porównania przekroju góry z mapą poziomicową	0,70	II/2c	1
19.	oblicza temperaturę u podnóża góry na podstawie informacji	0,67	III/4a	1
20.	oblicza szybkość średnią na podstawie danych zamieszczonych w tabeli	0,80	I/2d	1
21.	wskazuje liczbę wszystkich ustawień zero – jedynkowych w ciągu 3 elementowym	0,44	IV/1b	1
22.	analizuje dane dotyczące planet Układu Słonecznego	0,89	II/1c	1
23.	oblicza stosunek wielkości odczytanych z tabeli	0,90	I/2c	1
24.	wskazuje równanie opisujące zależności podane w treści zadania	0,78	III/2d	1
25.	wnioskuje o budowie atomu na podstawie jego modelu	0,74	II/1e	1
26.	oblicza objętość wody wlewanej do naczynia o podanych wymiarach oraz wysokość do jakiej będzie ona sięgać w tym naczyniu	0,52	I/3b,	3
		0,59	I/3b,	
		0,29	I/3b	
27.	analizuje wykres rozpuszczalności tlenu w wodzie	0,67	II/1d	1
28.	rozpoznaje skrzela i określa ich funkcję	0,90	II/2d,	2
		0,95	III/1a	
29.	układa i rozwiązuje równanie odpowiadające warunkom zadania	0,33	IV/2a,	3
		0,27	IV/3b,	
		0,23	IV/4a	
30.	zaznacza na rysunku obszar uwzględniając odpowiedni kierunek i głębokość, odczytuje głębokość jeziora	0,30	II/2f,	3
		0,42	II/2f,	
		0,88	II/2f	
31.	nanosi na rysunku wektory sił	0,15	III/2a,	2
		0,11	III/1d	
32.	oblicza pole deltoidu oraz deltoidu podobnego w skali 10:1	0,38	I/3b,	2
		0,17	I/3c	
33.	oblicza i porównuje pole powierzchni bocznej graniastosłupa prawidłowego sześciokątnego oraz pole powierzchni bocznej stożka	0,26	IV/2a,	3
		0,28	IV/3b,	
		0,23	IV/5b	

34.	oblicza liczbę żarówek w szeregowym obwodzie elektrycznym	0,70	III/1a	1
35.	pisze równanie reakcji zobojętniania oblicza liczbę gramów kwasu potrzebną do zobojętnienia danej ilości zasady	0,13	III/2d,	1
		0,19	IV/4b,	
		0,17	IV/4a	2
36.	rozpoznaje tkankę nabłonkową na podstawie opisu i określa jej główną funkcję	0,19	II/1a,	2
		0,40	II/2e	

Wskazówka

Powyższa tabela opisuje, jakie szczegółowe umiejętności badały poszczególne zadania i czy okazały się dla uczniów łatwe czy trudne. A jak to wygląda w Waszej szkole?

Tabela nr 6. Łatwość czynności badanych zadaniami

Interpretacja	Bardzo trudne	Trudne	Umiarkowanie trudne	Łatwe	Bardzo łatwe
Wartość wskaźnika łatwości	0,00 – 0,19	0,20 – 0,49	0,50 – 0,69	0,70 – 0,89	0,90 – 1,00
Numery zadań	31.a, 31.b, 32.b, 35.a, 35.b, 35.c, 36.a	7, 9, 13, 16, 21, 26.c, 29.a, 29.b, 29.c, 30.a, 30.b, 32.a, 33.a, 33.b, 33.c, 36.b	8, 10, 11, 12, 19, 26.a, 26.b, 27	3, 4, 5, 6, 14, 15, 17, 18, 20, 24 25, 30.c, 34	1, 2, 22, 23, 28.a, 28.b

Tabela nr 7. Średnie wyniki dla poszczególnych kategorii standardów

Kategorie standardów	Liczba punktów możliwa do uzyskania	Średni wynik dla uczniów w województwie śląskim
Umiejętne stosowanie terminów, pojęć i procedur z zakresu przedmiotów matematyczno-przyrodniczych niezbędnych w praktyce życiowej i dalszym kształceniu (I)	15	9,15
Wyszukiwanie i stosowanie informacji (II)	15	9,75
Wskazywanie i opisywanie faktów, związków i zależności w szczególności przyczynowo-skutkowych, funkcjonalnych, przestrzennych i czasowych (III)	10	5,20
Stosowanie zintegrowanej wiedzy i umiejętności do rozwiązywania problemów (IV)	10	2,9

Wskazówka

Proponujemy porównać średnie liczby punktów zdobyte przez uczniów szkoły za poszczególne umiejętności ze średnimi wynikami w województwie.

Wykres nr 2. Wartość wskaźnika łatwości dla poszczególnych kategorii standardów

Poniżej zamieszczone wykresy przedstawiają łatwości standardów w zależności od rodzaju zadań stosowanych w teście.

Wykres nr 3. Porównanie łatwości kategorii standardów obliczonych dla całego zestawu z łatwością zadań otwartych

Wykres nr 4. Porównanie łatwości kategorii standardów obliczonych dla zadań zamkniętych i zadań otwartych

Powyższe wykresy pokazują wartości współczynników łatwości zadań w poszczególnych kategoriach standardów. Pierwszy z wykresów przedstawia porównanie łatwości standardów sprawdzanych testem z łatwościami standardów sprawdzanych zadaniami otwartymi. Okazało się, że niezależnie od standardu uczniowie lepiej radzą sobie z wyborem odpowiedzi w zadaniach zamkniętych, niż z udzieleniem samodzielnej odpowiedzi w zadaniach otwartych. Spostrzeżenie to potwierdza wykres nr 4, gdzie zestawione są łatwości standardów badanych zadaniami zamkniętymi z łatwością standardów badanych zadaniami otwartymi.

Wyniki uczniów na znormalizowanej skali staninowej

Do porównywania osiągnięć między częściami egzaminu, uczniami, szkołami, zastosowano dziewięciopunktową skalę znormalizowaną zwaną staninową. Otrzymuje się ją poprzez dokonanie podziału uporządkowanych rosnąco surowych wyników na dziewięć ponumerowanych przedziałów zawierających kolejno 4 – 7 – 12 – 17 – 20 – 17 – 12 – 7 – 4 procent wyników. Przedziały te nazywane są staninami. Mają one nazwy: 1 – najniższy, 2 – bardzo niski, 3 – niski, 4 – niżej średni, 5 – średni, 6 – wyżej średni, 7 – wysoki, 8 – bardzo wysoki, 9 – najwyższy; np. o uczniu, który uzyskał wynik 6 na skali staninowej, mówimy, że uzyskał „sześć staninów” lub że jego wynik plasuje się w 6 staninie. Jest to wynik wyżej średni.

Jak można interpretować wynik ucznia na skali staninowej?

Jeśli wynik ucznia znajduje się w szóstym staninie, to znaczy że mieści się on w przedziale 29-33 punktów. Oprócz jego wyniku w tym przedziale mieszczą się jeszcze wyniki punktowe 11 184 innych uczniów.

Tabela nr 8. **Wyniki uczniów na znormalizowanej skali staninowej**

NAZWA STANINA – OPIS WYNIKU	NAJNIŻSZY	BARDZO NISKI	NISKI	NIŻEJ ŚREDNI	ŚREDNI	WYŻEJ ŚREDNI	WYSOKI	BARDZO WYSOKI	NAJWYŻSZY
Staniny	1	2	3	4	5	6	7	8	9
Przedziały punktowe	0 - 12	13 - 15	16 - 19	20 - 23	24 - 28	29 - 33	34 - 38	39 - 42	43 - 50
Liczba uczniów	2 492	3 541	7 844	10 798	13 870	11 185	8 529	4 702	3 036

Wskazówka

Proponujemy obliczyć, jaki procent uczniów w Państwa szkole uzyskał wynik należący do odpowiedniego przedziału punktowego. Jaki procent uczniów uzyskało wynik powyżej średniego?

Wynik ucznia wyrażony na skali staninowej można zinterpretować również jakościowo. W tabeli nr 9 zestawiono kategorie standardów oraz ich łatwości dla wyników z poszczególnych przedziałów staninowych.

Przedziałową skalę staninową zbudowaliśmy biorąc pod uwagę wyniki uczniów województwa śląskiego.

Tabela nr 9. **Kategorie standardów oraz ich łatwości dla wyników z poszczególnych przedziałów staninowych**

Nazwy staninów	Staniny	Przedziały punktowe	Standard I	Standard II	Standard III	Standard IV
Najniższy	1	0 - 12	0,19	0,32	0,23	0,03
Bardzo niski	2	13 - 15	0,29	0,42	0,30	0,05
Niski	3	16 - 19	0,38	0,50	0,37	0,06
Niżej średni	4	20 - 23	0,48	0,58	0,44	0,10
Średni	5	24 - 28	0,60	0,65	0,51	0,17
Wyżej średni	6	29 - 33	0,72	0,71	0,58	0,31
Wysoki	7	34 - 38	0,82	0,76	0,64	0,52
Bardzo wysoki	8	39 - 42	0,89	0,81	0,71	0,70
Najwyższy	9	43 - 50	0,95	0,89	0,82	0,83

Dla uczniów, którzy uzyskali 6 staninów, czynności objęte kategorią standardu I są łatwe, czynności objęte kategorią standardu II są również łatwe, a czynności objęte kategorią standardu III są umiarkowanie trudne.

Tabela nr 10. **Podstawowe wskaźniki opisujące osiągnięcia uczniów w warstwach**

Wskaźniki	Wartości wskaźników dla uczniów w:		
	miastach powyżej 100tys.	miastach poniżej 100tys.	gminach wiejskich
Łatwość zestawu	0,56	0,53	0,53
Średnia arytmetyczna	27,7	26,7	26,7
Mediana	27	26	26
Modalna	24	23	23
Odchylenie standardowe	8,89	8,76	8,70
Najwyższy wynik	50	50	50
Najniższy wynik	3	3	3
Rozstęp wyników	47	47	47
Łatwość poszczególnych kategorii standardów			
Umiejętne stosowanie terminów, pojęć i procedur z zakresu przedmiotów matematyczno-przyrodniczych niezbędnych w praktyce życiowej i dalszym kształceniu (I)	0,63	0,60	0,60
Wyszukiwanie i stosowanie informacji (II)	0,66	0,65	0,65
Wskazywanie i opisywanie faktów, związków i zależności w szczególności przyczynowo-skutkowych, funkcjonalnych, przestrzennych i czasowych (III)	0,52	0,53	0,52
Stosowanie zintegrowanej wiedzy i umiejętności do rozwiązywania problemów (IV)	0,29	0,27	0,26

Powyższa tabela pozwala porównać wyniki egzaminu gimnazjalnego uczniów zamieszkujących miejscowości o różnej liczebności mieszkańców. Wynika z niej, że nasze województwo jest raczej jednolite pod względem poziomu uzyskanych wyników.

3. Analiza jakościowa zadań

Zadanie 26. (0–3)

Akwarium, w którym Marek hoduje rybki, ma wymiary 5 dm, 8 dm, 6 dm. Marek wlewa do niego wodę przepływającą przez kran z szybkością 8 dm^3 na minutę.

Do jakiej wysokości woda w akwarium będzie sięgać po 10 minutach? Zapisz obliczenia.

Umiejętności sprawdzane zadaniem:

Uczeń potrafi:

- obliczyć objętość wody wlewanej do naczynia o podanych wymiarach,
- obliczyć wysokość do jakiej woda w tym naczyniu będzie sięgać po określonym czasie.

Przykładowy poprawny zapis rozwiązania:

Pole podstawy prostopadłościanu

$$8 \text{ dm} \cdot 5 \text{ dm} = 40 \text{ dm}^2$$

Objętość wody przepływającej przez kran w ciągu 10 min

$$10 \text{ min} \cdot 8 \frac{\text{dm}^3}{\text{min}} = 80 \text{ dm}^3$$

h – wysokość do jakiej woda w akwarium będzie sięgać po 10 min

$$40 \text{ dm}^2 \cdot h = 80 \text{ dm}^3$$

$$h = 2 \text{ dm}$$

Po 10 min woda w akwarium sięgać będzie do wysokości 2 dm.

Najczęściej powtarzające się błędy:

Uczniowie poprawnie obliczali pole podstawy lub objętość akwarium, ale nie potrafili obliczyć, jaką objętość zajmuje woda po 10 minutach. Nie potrafili znaleźć związku między szybkością nalewania wody, a objętością jaką woda zajmuje po określonym czasie. Część uczniów nie potrafiła zapisać związku tej objętości z wysokością (głębokością) wody w akwarium. Nie obliczali więc wysokości prostopadłościanu, mając jego pole podstawy i objętość.

Zdarzało się, że uczniowie objętość wyrażali w decymetrach.

Lp.	Oceniane czynności	Liczba punktów	Standard wymagań
1.	obliczenie pola podstawy akwarium	1	I.3
2.	obliczenie objętości wody wpływającej przez kran w ciągu 10 min	1	I.3
3.	obliczenie wysokości do jakiej woda sięgać będzie po 10 min	1	I.3

Zadanie okazało się trudne. Niska wartość współczynnika łatwości 0,47 oznacza, że gimnazjaliści nie potrafili skutecznie wykorzystać teorii w praktyce.

Zadanie 27. (0–1)

Jednym z warunków istnienia życia w środowisku wodnym jest obecność rozpuszczonego w wodzie tlenu. Przeanalizuj poniższy wykres i wyjaśnij jednym zdaniem, dlaczego wzrost temperatury wody w akwarium może przyczynić się do śnięcia ryb.

Umiejętności sprawdzane zadaniem:

Uczeń potrafi:

- analizować wykres rozpuszczalności tlenu w wodzie.

Przykładowy poprawny zapis rozwiązania:

Wraz ze wzrostem temperatury rozpuszczalność tlenu w wodzie maleje, ryby duszą się.

Najczęściej powtarzające się błędy:

Uczniowie błędnie interpretowali wykres, np. „Ze wzrostem temperatury wzrasta ilość tlenu w wodzie”.

Zdarzały się odpowiedzi niepełne, w których uczniowie właściwie interpretowali wykres, ale nie wyjaśniali dlaczego zmniejsza się ilość tlenu wraz ze wzrostem temperatury: „Im wyższa temperatura tym mniej tlenu”.

Lp.	Oceniane czynności	Liczba punktów	Standard wymagań
1.	poprawne uzasadnienie	1	II.1
Zadanie okazało się zadaniem umiarkowanie łatwym o współczynniku łatwości 0,67. Oznacza to, że poprawnej odpowiedzi na zadane pytanie udzieliło 2/3 gimnazjalistów, potrafili oni poprawnie odczytać informacje z wykresu.			

Zadanie 28. (0–2)

Rysunek przedstawia głowę ryby. Wskazany strzałką narząd to.....

Narząd ten odpowiada za proces

Umiejętności sprawdzane zadaniem:

Uczeń potrafi:

- rozpoznać skrzela i określić ich funkcję.

Przykładowy poprawny zapis rozwiązania:

skrzela, wymiana gazowa (oddychanie)

Najczęściej powtarzające się błędy:

Uczniowie zamiast nazwy narządu wymiany gazowej ryb wymieniali narząd układu oddechowego ssaków – oskrzela.

Lp.	Oceniane czynności	Liczba punktów	Standard wymagań
1.	skrzela	1	II.2
2.	wymiana gazowa (oddychanie)	1	III.1

Zadanie okazało się zadaniem bardzo łatwym o współczynniku łatwości 0,93. Więcej błędów zdarzało się w podawaniu nazwy niż w określeniu funkcji.

Zadanie 29. (0–3)	
<p>Marcin przebywa autobusem $\frac{3}{4}$ drogi do jeziora, a pozostałą część piechotą. Oblicz odległość między domem Marcina a jeziorem, jeżeli trasa, którą przebywa pieszo, jest o 8 km krótsza niż trasa, którą przebywa autobusem. Zapisz obliczenia.</p>	
<p>Umiejętności sprawdzane zadaniem: Uczeń potrafi: - ułożyć i rozwiązać równanie odpowiadające warunkom zadania.</p>	
<p>Przykładowy poprawny zapis rozwiązania:</p> <p>x-szukana odległość $\frac{1}{4}x$ –odległość pokonana pieszo $\frac{3}{4}x$- odległość pokonana autobusem $\frac{3}{4}x - \frac{1}{4}x = 8$ $\frac{1}{2}x = 8$ $x = 16$ Odległość między domem Marcina a jeziorem wynosi 16 km.</p>	<p>Najczęściej powtarzające się błędy:</p> <p>Kluczem do rozwiązania była umiejętność przeprowadzenia analizy zadania. Uczniowie aż w 67 % przypadków nie potrafili ustalić związku między poszczególnymi odcinkami drogi. Nie stworzyli zatem podstaw, aby prawidłowo ułożyć równanie. Jeżeli uczeń dobrze zapisał równanie, to na ogół dobrze je rozwiązał. Tylko czasem w takich przypadkach w rozwiązaniu zdarzały się błędy.</p>

Lp.	Oceniane czynności	Liczba punktów	Standard wymagań
1.	ustalenie zależności między poszczególnymi odcinkami szukanej drogi	1	IV.2
2.	ułożenie równania	1	IV.3
3.	rozwiązanie równania (zapisanie poprawnego wyniku)	1	IV.4

Współczynnik łatwości tego zadania 0,27 świadczy o tym, że układanie równań jest dla gimnazjalistów czynnością trudną. Wielu z nich nie potrafi stosować równań do rozwiązywania zadań praktycznych.

Zadanie 30. (0–3)

Przerwaną linią zaznacz na mapie w południowo-zachodniej części jeziora bezpieczne kąpielisko dla dorosłych – o głębokości do 1,5 m.

Jaka jest największa głębokość tego jeziora?

skala 1 : 10 000

Odpowiedź:

Umiejętności sprawdzane zadaniem:

Uczeń potrafi:

- zaznaczyć na rysunku obszar uwzględniając odpowiedni kierunek i głębokość,
- odczytać głębokość jeziora.

Przykładowy poprawny zapis rozwiązania:

Głębokość jeziora jest nie mniejsza niż 3 m.

Najczęściej powtarzające się błędy:

Zamiast zaznaczenia obszaru uczniowie rysowali linię, tak jak na rysunku powyżej. Nie wyznacza ona kąpieliska.

W innych przypadkach zaznaczali obszar w południowo-zachodniej części jeziora, ale sięgający głębszej jego części.

Rzadziej zdarzały się błędy w określeniu położenia obszaru zgodnie z podanym kierunkiem.

Niektórzy uczniowie błędnie odczytywali głębokość jeziora, np. 900 m.

Lp.	Oceniane czynności	Liczba punktów	Standard wymagań
1.	zaznaczenie obszaru nie przekraczającego głębokości 1,5 m	1	II.2
2.	zaznaczenie dowolnego obszaru w południowo-zachodniej części jeziora	1	II.2
3.	poprawne odczytanie głębokości	1	II.2
<p>Gimnazjaliści często nie potrafili skorzystać z legendy mapy i obszar, w którym głębokość nie przekracza 1,5 m zaznaczyło prawidłowo tylko 30% z nich. Zaznaczenie kąpieliska z uwzględnieniem określonego kierunku na mapie również okazało się trudne (42% poprawnych odpowiedzi). Dużo lepiej uczniowie odczytywali głębokość jeziora (89% dobrych odpowiedzi). Współczynnik łatwości 0,54 wskazuje, że jest to zadanie umiarkowanie łatwe.</p>			

Zadanie 31. (0–2)

Na łódkę poruszającą się ruchem jednostajnym po jeziorze działają cztery siły: siła ciężaru łódki (\vec{Q}), siła wyporu (\vec{F}_w), siła ciągu silnika (\vec{F}), siła oporu ruchu (\vec{F}_{op})

Na powyższym schemacie narysuj wektory wymienionych sił i podpisz je zgodnie z oznaczeniami podanymi w nawiasach.

Umiejętności sprawdzane zadaniem:

Uczeń potrafi:

- narysować wektory sił,
- oznaczyć wektory sił.

Przykładowy poprawny zapis rozwiązania:

Najczęściej powtarzające się błędy:

Wektory rysowane przez uczniów zaczepiane były w niewłaściwych punktach, np. tak jak na rysunku poniżej.

Źle dobierano długości wektorów, których wartości są parami równe. Czasami błędnie opisywano wektory, np. wektor pionowy mający zwrot w dół opisywano jako \vec{F}_w , a wektor pionowy mający zwrot w górę opisywano jako \vec{Q} , zamiast na odwrót.

Lp.	Oceniane czynności	Liczba punktów	Standard wymagań
1.	narysowanie i oznaczenie wektorów sił (\vec{F}_w, \vec{Q}) o kierunku pionowym, tych samych wartościach i przeciwnych zwrotach (lub narysowanie poprawne obydwu par wektorów sił bez oznaczania tych sił)	1	III.1, III.2
2.	narysowanie i oznaczenie wektorów sił (\vec{F}, \vec{F}_{op}) o kierunku poziomym, tych samych wartościach i przeciwnych zwrotach	1	III.1, III.2

Zadanie okazało się bardzo trudnego współczynnika łatwości 0,13. Uczniowie nie potrafili przedstawić graficznie układu sił działających na łódkę.

Zadanie 32. (0–2)

Przed przystąpieniem do budowy latawca Janek rysuje jego model. Model ten przedstawiono na rysunku w skali 1:10. Oblicz pole powierzchni latawca zbudowanego przez Janka, wiedząc że długości odcinków AC i BD równe są odpowiednio 4 cm i 2 cm,

oraz $AC \perp BD$ i S – środek BD. Zapisz obliczenia.

Umiejętności sprawdzane zadaniem:

Uczeń potrafi:

- obliczyć pole deltoidu,
- wykorzystać skalę podobieństwa do obliczenia rzeczywistego pola powierzchni.

Przykładowy poprawny zapis rozwiązania:

Pole deltoidu ABCD:

$$P = \frac{1}{2} \cdot |AC| \cdot |BD|$$

$$P = \frac{1}{2} \cdot 4\text{cm} \cdot 2\text{cm}$$

$$P = 4\text{cm}^2$$

Pole latawca w skali 1 :1

$$10^2 \cdot 4\text{cm}^2 = 100 \cdot 4\text{cm}^2 = 400\text{cm}^2$$

Pole powierzchni latawca jest równe 400cm^2 .

Najczęściej powtarzające się błędy:

Uczniowie nie dostrzegali, że pole deltoidu można wyrazić jako podwojone pole trójkąta ACD, w którym dana jest długość podstawy oraz wysokość i wtedy mierzyli linijką długości $|AS|$ lub $|SC|$ w celu obliczenia pól trójkątów ABD i DBC.

Poprawnie byłoby oznaczyć $|AS|$ jako x i wtedy pole P deltoidu wyrazić następująco:

$$P = \frac{1}{2} \cdot 2 \cdot x + \frac{1}{2} \cdot 2 \cdot (4 - x)$$

$$P = x + 4 - x$$

$$P = 4$$

Posługiwanie się linijką do mierzenia długości i obliczanie miar na tej podstawie jest metodologicznie błędne.

Skala rysunku potrzebna była w momencie obliczania rzeczywistego pola powierzchni latawca.

Tu zamiast $P_L = 10^2 \cdot 4\text{cm}^2$ błędnie liczono

$P_L = 10 \cdot 4\text{cm}^2$, gdzie P_L oznacza pole powierzchni latawca.

Czasem stosowano błędny wzór na pole deltoidu:

$$P = |AC| \cdot |BD|.$$

Lp.	Oceniane czynności	Liczba punktów	Standard wymagań
1.	obliczenie pola deltoidu ABCD	1	I.3
2.	obliczenie pola latawca w skali 1:1	1	I.3

Zadanie okazało się trudne, o czym świadczy współczynnik łatwości zadania 0,27. Dostrzeganie kształtów płaskich figur geometrycznych i obliczanie ich miar sprawia uczniom dużą trudność.

Zadanie 33. (0–3)

Na zabawę karnawałową Beata wykonała kartonowe czapeczki w kształcie brył narysowanych poniżej:

Ile papieru zużyła na każdą z czapeczek? Na którą czapeczkę zużyła więcej papieru? Zapisz obliczenia.

Umiejętności sprawdzane zadaniem:

Uczeń potrafi:

- obliczyć pole powierzchni bocznej graniastoslupa prawidłowego sześciokątnego,
- obliczyć pole powierzchni bocznej stożka,
- porównać liczby niewymierne.

Przykładowy poprawny zapis rozwiązania:

P_1 -pow. boczna ostrosłupa

P_2 -pow. boczna stożka

$$P_1 = 6 \cdot \frac{1}{2} \cdot 10cm \cdot 30cm$$

$$P_1 = 900cm^2$$

$$P_2 = \pi \cdot 10cm \cdot 30cm$$

$$P_2 = 300\pi cm^2$$

$$P_2 \approx 942cm^2$$

$P_2 > P_1$ Na wykonanie czapeczki w kształcie stożka Beata zużyła więcej papieru.

Najczęściej powtarzające się błędy:

Zużycie papieru na czapeczki wyraża pole powierzchni bocznej ostrosłupa i pole powierzchni bocznej stożka. Część uczniów zamiast pola powierzchni bocznej obliczała pola powierzchni całkowitej. To utrudniało nie tylko rachunki, ale także porównywanie obu wyników. Dlatego w pracach tych uczniów błędy rachunkowe oraz błędne wnioski wynikające z błędnego porównania zdarzały się znacznie częściej niż wtedy, gdy uczeń zgodnie z poleceniem zadania obliczał pole powierzchni bocznej. Dość często uczniowie nie podejmowali próby rozwiązania tego zadania.

Lp.	Oceniane czynności	Liczba punktów	Standard wymagań
1.	obliczenie P_1 -pow. bocznej ostrosłupa	1	IV.2 IV.3
2.	obliczenie P_2 -pow. bocznej stożka	1	IV.2 IV.3
3.	porównanie	1	IV.5

Zadanie okazało się trudne. Współczynnik łatwości zadania 0,24 wskazuje, że dostrzeganie kształtów przestrzennych figur geometrycznych w realnej rzeczywistości i obliczanie ich miar jest dla gimnazjalistów trudne.

<p>Zadanie 34. (0–1) Zbyszek postanowił zbudować samodzielnie oświetlenie choinkowe zasilane napięciem 220 woltów. W tym celu kupił w sklepie elektrycznym żarówki dostosowane do napięcia 11 woltów każda. Oblicz, ile żarówek Zbyszek powinien połączyć szeregowo, aby żarówki działały w takich warunkach, do jakich są dostosowane.</p>	
<p>Umiejętności sprawdzane zadaniem: Uczeń potrafi: -obliczyć liczbę żarówek w szeregowym obwodzie elektrycznym.</p>	
<p>Przykładowy poprawny zapis rozwiązania:</p> <p>220V:11V=20</p> <p>Odp. 20 żarówek</p>	<p>Najczęściej powtarzające się błędy:</p> <p>Na rozwiązanie składało się tylko jedno działanie. Uczniowie popełniali błędy rachunkowe, np.</p> $\frac{220}{11} = 22 \cdot$

Lp.	Oceniane czynności	Liczba punktów	Standard wymagań
1.	obliczenie liczby żarówek	1	III.1
<p>Zadanie okazało się łatwe, współczynnik łatwości zadania 0,70. Większość uczniów potrafiła wykorzystać w praktyce właściwości połączenia szeregowego.</p>			

Zadanie 35. (0–3)

Na zajęciach kółka chemicznego uczniowie przeprowadzali reakcję zobojętniania. Do roztworu wodorotlenku sodu ($M_{\text{NaOH}} = 40\text{u}$) dodali fenoloftaleinę, a następnie wkraplali rozcieńczony roztwór kwasu mrówkowego ($M_{\text{HCOOH}} = 46\text{u}$). Punkt zobojętnienia uzyskali w momencie odbarwienia wskaźnika. Zapisz równanie przeprowadzonej reakcji i oblicz, ile gramów kwasu potrzeba do zobojętnienia roztworu zawierającego 10 gramów NaOH.

Umiejętności sprawdzane zadaniem:

Uczeń potrafi:

- zapisać równanie reakcji zobojętniania,
- obliczyć liczbę gramów kwasu potrzebną do zobojętnienia danej ilości zasady.

Przykładowy poprawny zapis rozwiązania:

równanie reakcji:

obliczenie ilości kwasu:

$$40 \text{ u NaOH} - 46 \text{ u HCOOH}$$

$$10 \text{ g NaOH} - x \text{ g HCOOH}$$

$$x = \frac{10 \cdot 46}{40}$$

$$x = 11,5 \text{ gramów}$$

Najczęściej powtarzające się błędy:

Uczniowie nie potrafili poprawnie zapisać równania reakcji, np.

lub

Przy obliczaniu ilości kwasu typowy błąd

rachunkowy to: $\frac{460}{40} = 11,2$.

Znaczna część uczniów nie podjęła próby rozwiązania tego zadania.

Lp.	Oceniane czynności	Liczba punktów	Standard wymagań
1.	poprawne zapisanie równania reakcji	1	III.2
2.	ułożenie proporcji	1	IV.4
3.	podanie wyniku	1	IV.4

Zadanie okazało się zadaniem bardzo trudnym o współczynniku łatwości 0,16. Współczynniki łatwości za poszczególne części rozwiązania wynosiły: zapis reakcji 0,13, ułożenie proporcji 0,19 i poprawne obliczenia 0,15. Obliczenia nie były skomplikowane, ale nie można było za nie uzyskać punktu nie wykonując czynności wcześniejszej, tzn. ułożenia proporcji. Uczniowie, którzy ułożyli proporcję na ogół poprawnie wykonał rachunki.

Zadanie 36. (0–2)

Na zajęciach koła biologicznego uczniowie prowadzili obserwacje mikroskopowe tkanek zwierzęcych. Robert następująco opisał obserwowaną tkankę:

„Komórki tej tkanki ściśle przylegają do siebie, łączy je niewielka ilość substancji międzykomórkowej. Mogą tworzyć jedną lub kilka warstw”.

Opis Roberta dotyczy tkanki

Główną funkcją tej tkanki jest

Umiejętności sprawdzane zadaniem:

Uczeń potrafi:

- na podstawie opisu rozpoznać tkankę nabłonkową,
- określić główną funkcję tkanki nabłonkowej.

Przykładowy poprawny zapis rozwiązania:

Opis Roberta dotyczy tkanki nabłonkowej.
Główną funkcją tej tkanki jest ochrona przed urazami.

Najczęściej powtarzające się błędy:

Uczniowie wpisywali niewłaściwe nazwy tkanek, np. skórna, mięśniowa, okrywająca.

Lp.	Oceniane czynności	Liczba punktów	Standard wymagań
1.	poprawna nazwa tkanki	1	II.1 II.2
2.	nazwa funkcji	1	II.1 II.2

Zadanie okazało się trudne o współczynniku łatwości 0,30. Większą trudnością było podanie nazwy tkanki - 19 % dobrych odpowiedzi, niż określenie jej funkcji – 40 % dobrych odpowiedzi.

Podsumowanie

1. Wykorzystanie wyników egzaminu w szkole

Prezentowane informacje dotyczące wyników egzaminu gimnazjalnego nie zawierają stwierdzeń oceniających. Wartościować je należy w środowisku, którego te wyniki dotyczą, a więc z uwzględnieniem ocen szkolnych oraz kontekstów kształcenia.

Uzyskane na egzaminie wyniki nauczyciele mogą wykorzystywać do:

- ❖ ustalenia trudności, na jakie natrafiają uczniowie, a związku z tym do zmodyfikowania sposobu projektowania i realizacji zajęć,
- ❖ refleksji na temat zależności efektów procesu nauczania–uczenia się od wkładu pracy nauczyciela, jego umiejętności dydaktycznych, rzetelności wykonywania zawodu,
- ❖ sformułowania oczekiwań wobec organu prowadzącego i pracowników nadzoru pedagogicznego w zakresie wspierania organizacji skutecznego kształcenia w szkole.

2. Uwagi o organizacji i przeprowadzaniu egzaminu gimnazjalnego

1. Przewodniczący szkolnych zespołów egzaminacyjnych zostali przygotowani do zorganizowania i przeprowadzenia egzaminu.
2. Szkoły otrzymały materiały egzaminacyjne w przeddzień egzaminu przesyłką kurierską.
3. Przygotowanie oraz przeprowadzenie egzaminu w szkołach przebiegało zgodnie z obowiązującymi procedurami, instrukcjami i harmonogramem.
4. Przebieg egzaminu w szkołach był monitorowany przez zewnętrznych niezależnych obserwatorów.
5. Praca zespołów egzaminatorów przebiegała sprawnie i została wykonana terminowo.
6. Sprawnie przebiegało sczytywanie i weryfikacja danych egzaminacyjnych.
7. Uczniowie w wyznaczonym terminie uzyskali wyniki egzaminu.