

OKRĘGOWA KOMISJA EGZAMINACYJNA W JAWORZNIE

43-600 Jaworzno, ul. Mickiewicza 4 www.oke.jaw.pl oke@oke.jaw.pl
tel. (032) 6163399, 6162814, 7520044, 7520388, 7520293, 7520290, 7519073

Egzamin maturalny 2002 w województwie śląskim

Spis treści

I. Wstęp.....	3
II. Organizacja i przebieg nowej matury.....	3
III. Opis szkół i populacji maturzystów.....	5
IV. Egzamin maturalny zewnętrzny z języka polskiego.....	9
V. Egzamin maturalny wewnętrzny z języka polskiego.....	23
VI. Egzamin maturalny zewnętrzny z języka angielskiego.....	26
VII. Egzamin maturalny wewnętrzny z języka angielskiego.....	44
VIII. Egzamin maturalny zewnętrzny z języka francuskiego.....	50
IX. Egzamin maturalny wewnętrzny z języka francuskiego.....	67
X. Egzamin maturalny zewnętrzny z języka niemieckiego.....	72
XI. Egzamin maturalny wewnętrzny z języka niemieckiego.....	86
XII. Egzamin maturalny zewnętrzny z języka rosyjskiego.....	91
XIII. Egzamin maturalny wewnętrzny z języka rosyjskiego.....	100
XIV. Egzamin maturalny zewnętrzny z matematyki.....	103
XV. Egzamin maturalny zewnętrzny z historii.....	127
XVI. Egzamin maturalny zewnętrzny z WOS-u.....	149
XVII. Egzamin maturalny zewnętrzny z filozofii.....	161
XVIII. Egzamin maturalny zewnętrzny z historii sztuki.....	169
XIX. Egzamin maturalny zewnętrzny z geografii.....	175
XX. Egzamin maturalny zewnętrzny z biologii.....	188
XXI. Egzamin maturalny zewnętrzny z chemii.....	201
XXII. Egzamin maturalny zewnętrzny z fizyki z astronomią.....	214
XXIII. Egzamin maturalny zewnętrzny z informatyki.....	224
XXIV. Podsumowanie.....	232
1. Wykorzystanie wyników egzaminu w szkole.....	232
2. Uwagi o organizacji i przeprowadzaniu egzaminu maturalnego.....	232

I. Wstęp

W terminach od 9 do 14 maja 2002 r. z przedmiotów obowiązkowych i od 10 do 25 maj 2002 r. z przedmiotów wybranych Okręgowa Komisja Egzaminacyjna w Jaworznie przeprowadziła w woj. śląskim część zewnętrzną nowej matury - zgodnie z harmonogramem na rok 2002 ustalonym przez Dyrektora Centralnej Komisji Egzaminacyjnej stosownie do postanowień Rozporządzenia Ministerstwa Edukacji Narodowej i Sportu z dnia 6 listopada 2001 r. *zmieniającego rozporządzenie w sprawie warunków i sposobu oceniania, klasyfikowania i promowania zdających i słuchaczy oraz przeprowadzania egzaminów i sprawdzianów w szkołach publicznych z dnia 21 marca 2001 r.*

II. Organizacja i przebieg nowej matury

Zgodnie z decyzją Ministerstwa Edukacji Narodowej i Sportu w sprawie przeprowadzania nowego egzaminu maturalnego w sesji wiosennej 2001/2002, czteroletnie, młodzieżowe szkoły maturalne woj. śląskiego, w terminie do 5 grudnia 2001 r., przekazały Okręgowej Komisji Egzaminacyjnej w Jaworznie na dyskietce dane tych zdających, którzy podjęli decyzję o przystąpieniu do nowej matury w maju 2002 r. Oprócz dyskietek, do komisji wpłynęły deklaracje zdających dotyczące ich wyborów. Z przekazanych ze szkół danych Zespół Informatyczny komisji zbudował bazę danych zdających z uwzględnieniem zapotrzebowania na materiały egzaminacyjne. W wyznaczonym terminie przekazano zapotrzebowanie na materiały do Centralnej Komisji Egzaminacyjnej w Warszawie.

Dla zdających, którzy zadeklarowali chęć zdawania nowej matury w 2002 r., na stronie internetowej zamieszczono m. in. komunikat przekazujący informację o tym, że nowa matura przeprowadzona będzie w macierzystych szkołach oraz harmonogram matury z dokładnie wyszczególnionymi terminami egzaminów z poszczególnych przedmiotów i czasem ich rozpoczęcia.

Każda czteroletnia, młodzieżowa szkoła w woj. śląskim została przygotowana do przeprowadzenia nowej matury. Dyrektor Okręgowej Komisji Egzaminacyjnej w Jaworznie powołał w terminie przewodniczących szkolnych zespołów egzaminacyjnych, zatwierdził ich skład oraz w szkołach, w których zdający podjęli decyzję o przystąpieniu do nowej matury powołał nauczycieli z innych szkół do zespołów nadzorujących maturę.

11 kwietnia 2002 r. w Bielsku-Białej i Katowicach, a 12 kwietnia 2002 r. w Częstochowie, Gliwicach i Rybniku przeprowadzono spotkania informacyjno-szkoleniowe dla przewodniczących szkolnych zespołów egzaminacyjnych. Podczas szkolenia każdy przewodniczący otrzymał *Biuletyn nr 2/2002*, zawierający niezbędne materiały do przygotowania i przeprowadzenia egzaminu maturalnego w 2002 r., kod kreskowy identyfikatora szkoły, listy imienne zdających z przyporządkowanymi im kodami, listę adresów ośrodków redystrybucji, klucz szyfrujący, załącznik nr 8, kryteria oceniania z języka polskiego i języków obcych nowożytnych obowiązujące na egzaminie wewnętrznym.

Przed egzaminem, w dniu rozpoczęcia nowej matury, przewodniczący szkolnych zespołów odbierali zamówione materiały egzaminacyjne. Ośrodki przekazywania materiałów egzaminacyjnych znajdowały się w Bielsku-Białej, Pszczynie, Skoczowie, Częstochowie, Gliwicach, Katowicach, Rybniku i Sosnowcu.

Przygotowanie i przeprowadzenie nowej matury w szkołach przebiegało zgodnie z obowiązującymi procedurami, instrukcjami i harmonogramem. Nie było przypadków naruszenia przepisów przeprowadzania egzaminu.

Do przekazywania prac egzaminacyjnych, niewykorzystanych zestawów i dokumentacji egzaminacyjnej ze szkół powołano 12 ośrodków redystrybucji, które znajdowały się w Sosnowcu, Bielsku–Białej, Cieszynie, Częstochowie, Bytomiu, Katowicach, Świętochłowicach, Tychach, Gliwicach, Rudzie Śląskiej, Rybniku i Jaworznie.

W sprawdzaniu prac maturalnych uczestniczyło ogółem 73 egzaminatorów zewnętrznych.

Tabela nr 1. Dane dotyczące sprawdzania prac maturalnych z poszczególnych przedmiotów

Lp.	Przedmiot	Czas sprawdzania (w dniach)	Liczba egzaminatorów	Liczba sprawdzonych prac przez jednego egzaminatora	Liczba zweryfikowanych prac ocenianych przez jednego egzaminatora
1.	Język polski	8	21	34	3
2.	Matematyka	7	9	69	3
3.	Język angielski	7	12	47	2
4.	Język niemiecki	6	4	30	2
5.	Język rosyjski	3	1	24	2
6.	Język francuski	5	1	30	2
7.	Biologia	4	2	40	12
8.	Chemia	2	2	17	17
9.	Filozofia	1	1	3	3
10.	Fizyka z astronomią	3	2	31	3
11.	Geografia	9	9	33	2
12.	Historia	9	3	49	4
13.	Historia muzyki	1	1	1	1
14.	Historia sztuki	1	1	8	2
15.	Informatyka	5	2	33	2
16.	WOS	5	2	39	3

Sprawdzanie prac egzaminacyjnych poprzedzone było spotkaniami koordynatorów przedmiotowych z przewodniczącymi zespołów egzaminatorów oraz przewodniczących z egzaminatorami. Egzaminatorzy zostali przeszkoleni w zakresie stosowania klucza punktowania. Sprawdzanie prac egzaminacyjnych przebiegało zgodnie z obowiązującymi procedurami w tym zakresie. Sposób oceniania prac był na bieżąco weryfikowany przez przewodniczących zespołów podczas pracy egzaminatorów w ośrodkach sprawdzania.

Arkusze egzaminacyjne, karty odpowiedzi i protokoły z zatwierdzenia wyników zostały zarchiwizowane w Okręgowej Komisji Egzaminacyjnej w Jaworznie. Po odebraniu kart odpowiedzi od egzaminatorów przeprowadzono sczytanie i weryfikację danych egzaminacyjnych.

W wyznaczonym terminie maturzyści otrzymali świadectwa dojrzałości wydrukowane przez Państwową Wytwórnę Papierów Wartościowych.

III. Opis szkół i populacji maturzystów

Z 491 czteroletnich, młodzieżowych szkół maturalnych woj. śląskiego do nowej matury zadeklarowało przystąpienie 716 maturzystów ze 125 szkół. Wszyscy zdający pisali maturę na arkuszu standardowym.

Tabela nr 1. **Szkoły i zdający**

Typ szkoły	Liczba szkół	% szkół	Liczba zdających, którzy zadeklarowali udział w nowej maturze	% zdających
Szkoły maturalne – ogółem	125	100	716	100
Szkoły maturalne – publiczne	112	89,6	652	91
Szkoły maturalne – niepubliczne	13	10,4	64	9
Licea ogólnokształcące	97	80	597	83,3
Pozostałe szkoły maturalne (LZ, LT, inne)	25	20	119	16,7
Licea zawodowe	11	8,8	27	3,8
Licea techniczne	2	1,6	33	4,6
Inne	12	9,6	59	8,3

Na maturze miały miejsce sporadyczne przypadki nie przystąpienia do egzaminu z przyczyn losowych lub zdrowotnych.

Tabela nr 2. **Zdający, którzy nie przystąpili do części zewnętrznej egzaminu maturalnego z przyczyn losowych lub zdrowotnych**

	Język polski	Język angielski	Matematyka	Informatyka
Liczba nieobecnych	1	1	2	1

Tabela nr 3. Wybory, jakich dokonali zdający nową maturę

Przedmiot	Poziom	Liczba tych, którzy zadeklarowali przystąpienie do matury	Liczba piszących (wraz z laureatami/finalistami)	Komentarz
Przedmioty obowiązkowe				
Język polski	podstawowy	451	450	37% zdających podjęło decyzję o zdawaniu języka polskiego na poziomie rozszerzonym.
	rozszerzony	265	265	
Matematyka	podstawowy	453	451	36,7% zdających podjęło decyzję o zdawaniu matematyki na poziomie rozszerzonym.
	rozszerzony	263, w tym 1 laureat	263	
Język angielski	podstawowy	340, w tym 6 z certyfikatami	333	77,4% zdających wybrało język angielski; na poziom rozszerzony zdecydowało się 38,6%.
	rozszerzony	214, w tym 5 z certyfikatami	209	
Język niemiecki	podstawowy	72	72	15,6% zdających wybrało język niemiecki; na poziom rozszerzony zdecydowało się 35,7%.
	rozszerzony	40, w tym 3 z certyfikatami	37	
Język rosyjski	podstawowy	22	22	3,2% zdających wybrało język rosyjski; poziom rozszerzony wybrał 1 zdający.
	rozszerzony	1	1	
Język francuski	podstawowy	22	22	3,8% zdających wybrało język francuski, poziom rozszerzony wybrało 18,5%.
	rozszerzony	5	5	
Przedmioty do wyboru				
Biologia		80	80	11,2% zdających zdawało biologię.
Chemia		34	34	4,8% zdających zdawało chemię.
Filozofia		3	3	0,4% zdających zdawało filozofię.
Fizyka z astronomią		63	63	8,8% zdających zdawało fizykę.
Geografia		296, w tym 1 laureat i 1 finalista	296	41,4% zdających zdawało geografę.
Historia	Opcja A	54	147	20,6% zdających wybrało historię, z czego 36,7% wybrało opcję A, 28,6% - opcję B i 34,7% - opcję C.
	Opcja B	42		
	Opcja C	51		
Historia muzyki		1	1	0,1% zdających zdawało historię muzyki.
Historia sztuki		8	8	1,1% zdających zdawało historię sztuki
Informatyka		67	66	9,4% zdających wybrało informatykę.
WOS		77	77	10,8% zdających wybrało WOS.
Język angielski		12, w tym 2 z certyfikatami	10	1,6% zdających wybrało język angielski.
Język francuski		3	3	0,4% zdających zdawało język francuski.
Język niemiecki		10, w tym 1 z certyfikatem	9	1,4% zdających wybrało język niemiecki.
Język rosyjski		1	1	1 zdający wybrał język rosyjski.

Niektórzy abiturienti zdawali więcej niż jeden przedmiot do wyboru. Maturzystów zdających dodatkowo jeszcze jeden przedmiot do wyboru było 56, dwa przedmioty - 8.

Maturzyści posiadający certyfikaty językowe zostali zwolnieni z egzaminu z języka obcego nowożytnego zdanego odpowiednio jako przedmiot obowiązkowy lub do wyboru.

Tabela nr 4. Zwolnienia z języków obcych nowożytnych na podstawie certyfikatów

Język obcy nowożytny	Liczba zwolnionych	Podstawa zwolnienia (certyfikat)
Język angielski	11	FCE – B (3x), CAE – B (2x), CAE – C (3x), FCE – C (3x)
Język francuski	-	-
Język niemiecki	3	DSD – 66, ZMP - sehr gut, ZMP – gut
Język rosyjski	-	-
Język niemiecki (przedmiot wybrany)	1	ZMP – gut
Język angielski (przedmiot wybrany)	2	CAE – C (2x)

Maturzyści, którzy uzyskali tytuł laureata lub finalisty olimpiady przedmiotowej, byli zwolnieni z egzaminu z danego przedmiotu i uzyskiwali z niego najwyższą liczbę punktów.

Tabela nr 5. Zwolnienia na podstawie uzyskania tytułu laureata lub finalisty

Przedmiot	Liczba zwolnionych z matury na podstawie uzyskania na olimpiadzie tytułu		Przedmiot	Liczba zwolnionych z matury na podstawie uzyskania na olimpiadzie tytułu	
	laureata	finalisty		laureata	finalisty
Matematyka	1	-	Geografia	1	1

Tylko jeden zdający został skierowany na egzamin maturalny wewnętrzny z języka obcego nowożytnego (język angielski) do innej szkoły.

Poniższa tabela przedstawia procent zdających, którzy zdali egzamin zewnętrzny nowej matury.

Tabela nr 6. Maturzyści, którzy zdali egzamin zewnętrzny nowej matury

Przedmiot	% maturzystów, którzy zdali	Przedmiot	% maturzystów, którzy zdali
Język polski	98,6	Biologia	82,5

Matematyka	90	Chemia	88,2
Język angielski	100	Filozofia	100
Język niemiecki	100	Fizyka z astronomią	79,4
Język rosyjski	100	Geografia	93,9
Język francuski	100	WOS	94,8
Historia	83,7	Język angielski (przedmiot wybrany)	100
Historia muzyki	100	Język francuski (przedmiot wybrany)	100
Historia sztuki	62,5	Język niemiecki (przedmiot wybrany)	100
Informatyka	59,1	Język rosyjski (przedmiot wybrany)	100

Tabela nr 7 przedstawia procent maturzystów, którzy zdali egzamin wewnętrzny nowej matury.

Tabela nr 7. Procent maturzystów, którzy zdali egzamin wewnętrzny nowej matury

Przedmiot		Liczba zdających	Liczba zwolnionych	Liczba nieobecnych	% maturzystów, którzy zdali
Język polski		705	-	10	95,9
Język angielski		520	11	3	96,5
Język niemiecki		97	3	5	93,5
Język francuski		26	-	1	92,3
Język rosyjski		22	-	1	100
Przedmiot do wyboru	Język angielski	10	2	-	100
	Język francuski	2	-	1	100
	Język niemiecki	9	1	-	100
	Język rosyjski	1	-	-	100

IV. Egzamin maturalny zewnętrzny z języka polskiego

Opis arkuszy egzaminacyjnych

Zestaw egzaminacyjny składał się z trzech arkuszy: I i II arkusz na poziom podstawowy egzaminu, III – na poziom rozszerzony. W I i III arkuszu egzaminacyjnym – sprawdzającym umiejętność pisania tekstu własnego - umieszczono po dwa tematy do wyboru przez piszącego; w arkuszu II – tekst i 15 pytań sprawdzających jego rozumienie. Treść zadań jest zgodna z *Podstawą programową* i standardami wymagań egzaminacyjnych, a formuła – z opisem w *Syllabusie z języka polskiego*.

Poziom podstawowy

W arkuszu I do każdego tematu dołączono fragment dzieła literackiego z kanonu lektur zamieszczonego w *Syllabusie z języka polskiego*. Temat 1 wymagał, aby, na podstawie analizy i interpretacji fragmentów z *Pana Tadeusza*, wyjaśnić, jaką funkcję pełni w epopei *Mazurek Dąbrowskiego* J. Wybickiego. Aby napisać wypracowanie na temat 2, należało analizę i interpretację fragmentu *Granic* potraktować jako klucz do odczytania powieści.

Arkusz II sprawdzał umiejętność czytania ze zrozumieniem na poziomie znaczeń, związków pomiędzy elementami znaczeń oraz aspektów komunikacji. Zawierał tekst *Człowiek i jego rzeczywistość*, opracowany na podstawie *Książeczki o człowieku* Romana Ingarden oraz test składający się z 15 zadań otwartych i badający rozumienie tekstu.

Poniższe kartoteki zawierają wykaz szczegółowych umiejętności, przyporządkowanych określonym standardom.

Temat 1. Jaką funkcję pełni *Mazurek Dąbrowskiego* w *Panu Tadeuszu* Adama Mickiewicza? W pracy wykorzystaj znajomość utworu Józefa Wybickiego i podanych fragmentów *Pana Tadeusza*.

Tabela nr 1. **Kartoteka wypracowania z arkusza I – temat 1**

Lp.	Czynności szczegółowe	Standard	Kryterium
1.	Zdający: zna i rozumie (wskazane w temacie) teksty literackie na poziomie idei i sposobu organizacji	1.	1-14
2.	rozpoznaje znaczenia dosłowne i metaforyczne znaku językowego	2.	3, 10, 12-14
3.	rozpoznaje w sztuce wartości narodowe	2.	2, 3, 6, 8, 9, 10, 12-14
4.	rozumie formacyjne i terapeutyczne wartości tekstów dla jednostki i wspólnoty pokoleniowej i narodowej	2.	3, 8, 9, 13, 14
5.	rozpoznaje związki czytanych tekstów z historią i kulturą narodową	2.	2, 8.3, 9.3, 10.3-10.5, 12-14
6.	rozpoznaje takie wartości jak: ojczyzna, naród, społeczeństwo	2.	2, 3, 8, 10, 12-14
7.	rozumie strukturę artystyczną tekstów	2.	1, 4-11
8.	pojmuje działania analityczne jako podstawę interpretacji tekstów	3.	1-15

9.	dostrzega funkcję występujących w utworze motywów	3.	10
10.	wykorzystuje do interpretacji właściwe konteksty	3.	2, 3
11.	zna podstawowe pojęcia z poetyki i teorii literatury i posługuje się nimi	1.,2.	1, 15
12.	posługuje się polszczyzną ogólną w odmianie pisanej	4.	IV
13.	wypowiada się zgodnie z obowiązującą normą językową	4.	IV
14.	wypowiada się zgodnie z zasadą stosowności stylu	4.	III
15.	eliminuje zjawiska powodujące niejednoznaczność wypowiedzi	4.	III
16.	komponuje wypowiedź spójną	4.	II
17.	redaguje własny tekst	4.	II
18.	gromadzi argumenty, rozwiązując problem	4.	1-9
19.	analizuje, argumentuje, porównuje	4.	1-9, 11
20.	formułuje wnioski	4	10, 12-14

Temat 2. Zanalizuj przedstawioną scenę i objaśnij, na czym polega jej dramatyzm oraz kluczowy charakter w powieści *Granica* Zofii Nałkowskiej.

Tabela nr 2. **Kartoteka wypracowania z arkusza I – temat 2**

Lp.	Zdający:	Czynności szczegółowe	Standard	Kryterium
1.		rozumie przytoczony fragment tekstu na poziomie idei	2.	6-20
2.		zna cały tekst na poziomie idei i organizacji	1.	1-24
3.		odbiera znaczenia metaforyczne tekstu	2.	14, 21, 24
4.		rozpoznaje intencje aktu mowy	2.	4, 9, 10, 13, 14
5.		rozpoznaje wartości i ich hierarchie	2.	3, 4, 11-14, 17, 20, 21, 24
6.		rozpoznaje kategorie estetyczne: tragizm	3.	15-20
7.		rozpoznaje w tekście wartości uniwersalne	3.	4, 13, 14, 24,
8.		rozumie formacyjne i terapeutyczne wartości dzieła dla jednostki	3.	3-24
9.		pojmuje działania analityczne jako podstawę interpretacji tekstów	3.	1-24
10.		analizując tekst, wykorzystuje właściwie konteksty	2.	14, 21, 24
11.		zna podstawowe pojęcia z teorii literatury (dialog, scena)	4.	1, 6-14
12.		sprawnie posługuje się polszczyzną ogólną w odmianie pisanej	4.	IV
13.		wypowiada się zgodnie z obowiązującą formą językową	4.	IV
14.		wypowiada się zgodnie z zasadą stosowności stylu	4.	III
15.		eliminuje zjawiska powodujące niejednoznaczność wypowiedzi	4.	III
16.		celowo komponuje własną wypowiedź	4.	II
17.		redaguje własny tekst	4.	II
18.		selekcjonuje materiał, hierarchizuje argumenty		1-24
19.		analizuje, argumentuje	4.	6-19
20.		formułuje wnioski	4.	20-24
21.		formułuje opinie i sądy, dokonując dla ich uzasadnienia krytycznej oceny faktów	4.	6-24

Na opracowanie jednego z dwóch tematów zdający mieli 110 minut.

Tabela nr 3. **Kartoteka testu z arkusza II**

Treść	Kategoria	
	Rozpoznawanie, identyfikacja	Tworzenie
I. Znaczenie		1
1. zdań, frazy	2, 7, 9	4, 5 6, 10, 13
2. grupy zdań, akapitu		3
3. całego tekstu (części tekstu)		
II. Związek		
1. zależność		8
2. związki między elementami znaczeń		12
3. struktura (kompozycja)		
III. Aspekty komunikacji		15
1. opinie; inne aspekty związane z autorem		11
2. opinie; inne aspekty związane z czytelnikiem		14
3. środki językowe, stylistyczne		
4. sytuacja		

Na rozwiązanie testu maturzyści mieli 80 minut.

Poziom rozszerzony

Zdający, zdający na poziomie rozszerzonym, otrzymali dodatkowo jeden arkusz egzaminacyjny – arkusz III. Arkusz ten zawierał dwa tematy do wyboru. Do każdego tematu dołączono po dwa fragmenty dzieł literackich spoza kanonu lektur. Temat 1 zobowiązywał do analizy porównawczej utworów z różnych epok i realizujących różne poetyki, ale nawiązujących do tego samego mitu greckiego. Temat 2 wymagał porównawczego scharakteryzowania sposobów przedstawienia wspólnego motywu. Kartoteka do każdego tematu rejestruje umiejętności, którymi powinien wykazać się zdający.

Temat 1. Różne literackie wersje mitu o Narcyzie – Owidiusz *Metamorfozy* (fragm. *Baśń o Narcyzie*), Maria Pawlikowska-Jasnorzewska *Narcyz* – analiza i interpretacja porównawcza.

Tabela nr 4. **Kartoteka zadania z arkusza III – temat 1**

Lp.	Umiejętności szczegółowe	Standard	Kryterium
1.	Zdający: rozumie przytoczone teksty literackie na poziomie idei i sposobu organizacji	2.	1-18
2.	rozumie funkcję środków językowych właściwych wypowiedzi artystycznej	2.	7, 18
3.	rozumie funkcję środków językowych decydujących o indywidualnych cechach tekstów	2.	6, 7, 17, 18
4.	rozpoznaje znaczenia dosłowne i metaforyczne znaku językowego	2.	1, 2, 3.1-3.3, 8-12

5.	rozpoznaje tragizm, ironię	2.	3, 19
6.	odbiera znaczenia metaforyczne tekstów	2.	1, 2, 3.1-3.3, 8-12, 19
7.	rozumie strukturę artystyczną tekstów	2.	4-7, 14-18
8.	rozumie estetykę tekstów	2.	6, 7, 16, 17
9.	zna i rozpoznaje znaki tradycji antycznej	2., 3.	8-10
10.	odnosi rozpoznane wartości do życia człowieka	2.	19
11.	pojmuje działania analityczne jako podstawę interpretacji tekstów	3.	1-19
12.	zna i stosuje podstawowe pojęcia z poetyki w analizie tekstów (np. mit, reinterpretacja, tradycja, topos, epika, narracja, liryka roli i wyznania itp.)	1., 3.	5-8, 14-19
13.	dostrzega funkcję występujących w utworze tematów, motywów, toposów	3.	3, 12, 19
14.	dostrzega związek utworu z konwencją gatunku literackiego	3.	6, 7, 16, 17, 19
15.	celowo wykorzystuje kontekst (mitologiczny, plastyczny, naukowy)	3.	8, 13
16.	rozumie i celowo wybiera metodologię	3.	1-19
17.	sprawnie posługuje się polszczyzną ogólną w odmianie pisanej	4.	IV
18.	wypowiada się zgodnie z obowiązującą normą językową	4.	IV
19.	wypowiada się zgodnie z zasadą stosowności stylu	4.	III
20.	eliminuje zjawiska powodujące niejednoznaczność wypowiedzi	4.	III
21.	kształtuje styl wypowiedzi w sposób indywidualny	4.	III
22.	komponuje wypowiedź spójną	4.	II
23.	redaguje własny tekst	4.	II
24.	selekcjonuje materiał, hierarchizuje argumenty	4.	1-19
25.	analizuje, argumentuje, porównuje, formułuje wnioski, scala zebrane informacje w problemowe całości	4.	1-19
26.	formułuje opinie i sądy, dokonując dla ich uzasadnienia krytycznej oceny faktów	4.	19
27.	wypowiada się w formie szkicu interpretacyjnego	4.	II, III, IV

Temat 2. Dwie lekcje łaciny – Porównaj ich przedstawienia we fragmentach *Ferdydurke* Witolda Gombrowicza i *Lekcji łaciny* Zbigniewa Herberta.

Tabela nr 5. **Kartoteka zadania z arkusza III – temat 2**

Lp.	Czynności szczegółowe	Standard	Kryterium
1.	Zdający: rozumie przytoczone teksty literackie na poziomie idei i sposobu organizacji	2.	1-14
2.	rozumie funkcję środków językowych właściwych wypowiedzi artystycznej	2.	6, 12
3.	rozumie funkcję środków językowych decydujących o indywidualnych cechach tekstów	2.	6, 12, 14
4.	rozpoznaje intencję aktu mowy	2.	15

5.	rozpoznaje komizm, patos, ironię, groteskę	2.	1-6, 12, 15
6.	odbiera znaczenia metaforyczne tekstów	2.	1-5, 7, 8-11, 15
7.	rozumie strukturę artystyczną tekstów	2.	15.1
8.	rozumie estetykę tekstów	2.	1-6, 7, 12, 14
9.	zna i rozpoznaje znaki tradycji antycznej	1., 2.	11, 12
10.	odnosi rozpoznane wartości do życia człowieka	2.	10, 13, 15
11.	pojmuje działania analityczne jako podstawę interpretacji tekstów	3.	1-15.1
12.	zna i stosuje podstawowe pojęcia z poetyki w analizie tekstów (np. kreacja bohatera, karykatura, groteska, narracja itp.)	1., 3.	1, 6, 7, 12
13.	rozumie i celowo wybiera metodologię	3.	1-15.1
14.	sprawnie posługuje się polszczyzną ogólną w odmianie pisanej	4.	IV
15.	wypowiada się zgodnie z obowiązującą normą językową	4.	IV
16.	wypowiada się zgodnie z zasadą stosowności stylu	4.	III
17.	eliminuje zjawiska powodujące niejednoznaczność wypowiedzi	4.	III
18.	kształtuje styl wypowiedzi w sposób indywidualny	4.	III
19.	komponuje wypowiedź spójną	4.	II
20.	redaguje własny tekst	4.	II
21.	selekcjonuje materiał, hierarchizuje argumenty	4.	1-15.1
22.	analizuje, argumentuje, porównuje, formułuje wnioski, scala zebrane informacje w problemowe całości	4.	1-15.1
23.	formułuje opinie i sądy, dokonując dla ich uzasadnienia krytycznej oceny faktów	4.	15, 15.1
24.	wypowiada się w formie szkicu interpretacyjnego porównawczego	4.	II, III, IV

Podstawowe wskaźniki opisujące osiągnięcia zdających -poziom podstawowy

Tabela nr 6. Charakterystyka wyników osiągniętych przez zdających

Wskaźniki	Wyjaśnienie	Wartość wskaźnika	Komentarz
Liczba zdających	-	715	100% zdających rozwiązywało zadania zestawu standardowego. 265 zdających przystąpiło do poziomu rozszerzonego. Spośród wszystkich zdających na poziomie podstawowym maturę zdawało 62,9%.

Łatwość zestawu zadań	Jest stosunkiem liczby punktów uzyskanych za rozwiązanie zadań przez wszystkich zdających do maksymalnej liczby punktów możliwych do uzyskania za zadania.	0,56	Egzamin maturalny z języka polskiego na poziomie podstawowym okazał się dla zdających umiarkowanie trudny. Łatwość tematu z arkusza I wynosiła 0,52, natomiast łatwość dla zestawu zadań z arkusza II wynosiła 0,64.
Średnia arytmetyczna (M)	Jest sumą wszystkich uzyskanych wyników podzieloną przez ich liczbę.	55,7	Statystyczny zdający uzyskał 55,7 punktów na 100 możliwych. Średnia dla tematu z arkusza I wynosiła 36,4 punktów na 70 możliwych, zaś średnia dla zestawu zadań z arkusza II wynosiła 19,3 punktów na 30 możliwych.
Mediana (Me)	Jest to wynik środkowy spośród wyników zdających uporządkowanych rosnąco lub malejąco.	55	Środkowy zdający w uporządkowanym rosnąco lub malejąco rozkładzie wyników uzyskał 55 punktów. Mediana dla tematu z arkusza I wynosiła 34 punkty, natomiast dla zestawu zadań z arkusza II wynosiła 19 punktów.
Modalna (Mo)	Jest to wynik, który w danej grupie powtarza się najczęściej.	50	Najczęściej powtarzał się wynik wynosił 50 punktów. Dla tematu z arkusza I najczęściej powtarzał się wynik wynoszący 32 punkty, natomiast dla zestawu zadań z arkusza II najczęściej powtarzał się wynik wynoszący 22 punkty.
Najwyższy wynik	-	96	Najwyższy wynik wynosił 96 punktów. Najwyższy wynik dla tematu z arkusza I wynosił 70 punktów, a dla zestawu zadań z arkusza II - 30 punktów.
Najniższy wynik	-	15	Najniższy wynik wynosił 15 punktów. Najniższy wynik dla tematu z arkusza I wynosił 7 punktów, i dla zestawu zadań z arkusza II wynosił również 7 punktów.
Rozstęp wyników	Jest różnicą między wynikiem najwyższym a najniższym uzyskanym przez zdających.	81	Zdający uzyskiwali wyniki w zakresie od 15 do 96 punktów.
Odchylenie standardowe	Jest miarą rozproszenia wyników zdających w odniesieniu do wyniku średniego.	12,25	Okolo 60,8% zdających uzyskało wynik zawierający się w przedziale między 41 a 77 punktów.

Aby zdać egzamin maturalny na poziomie podstawowym, należało zdobyć co najmniej 30 punktów za rozwiązanie zadań z arkusza I i II. Wynik taki uzyskało 98,6% abitu-

rientów. Spośród zdających tylko na poziomie podstawowym, których liczba wynosiła 450, punktów 30 i więcej uzyskało 97,8% abiturientów. Wszyscy abiturienti, którzy zadeklarowali zdawanie na poziomie rozszerzonym (265), zaliczyli poziom podstawowy, ale 5,2% spośród nich nie uzyskało wymaganej liczby 40 punktów z poziomu podstawowego, by mogli mieć zaliczony poziom rozszerzony (tabela nr 13).

Tabela nr 7. **Rozkład punktów uzyskanych przez zdających, którzy przystąpili wyłącznie do poziomu podstawowego**

Przedziały punktowe	0 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 - 79	80 - 89	90 - 100
Liczba zdających	10	84	105	115	77	42	15	2
% zdających	2,2	18,7	23,3	25,6	17,1	9,3	3,3	0,4
% maturzystów, którzy zdali egzaminu	97,8							

Wykres nr 1. **Rozkład punktów uzyskanych przez zdających na poziomie podstawowym**

W rozkładzie uzyskanych punktów zaznacza się lekka skośność. Wyniki mają tendencję do koncentrowania się wokół wyników niższych.

Arkusz I

Tabela nr 8. **Charakterystyka wyników osiągniętych przez zdających**

Liczba zdających	715	Łatwość tematu	0,52
Liczba punktów możliwa do zdobycia	70	Najczęściej powtarzający się wynik (Mo)	32
Średnia arytmetyczna (M)	36,4	Rozstęp	7 - 70
Wynik środkowy (Me)	34		

Wyniki zdających z arkusza I świadczą, o tym, że tematy wypracowań okazały się zadaniami średniej łatwości. Poziom przygotowania zdających był bardzo zróżnicowany – wysoki rozstęp od 7 do 70 punktów. Tylko 1 abiturient na 715 zdających uzyskał 70 punktów za arkusz I.

Wykres nr 2. Łatwość poszczególnych kryteriów do tematu z arkusza I

Arkusz II

Wszyscy zdający przystąpili do pisania arkusza II – obowiązkowego dla poziomu podstawowego.

Tabela nr 9. Charakterystyka wyników osiągniętych przez zdających

Liczba zdających	715	Łatwość tematu	0,64
Liczba punktów możliwa do zdobycia	30	Najczęściej powtarzający się wynik	22
Średnia arytmetyczna (M)	19,3	(Mo)	
Wynik środkowy (Me)	19	Rozstęp	7 – 30

Wykres nr 3. Rozkład punktów uzyskanych przez zdających

Rozkład punktów jest zbliżony do normalnego. Średnia arytmetyczna i mediana są do siebie zbliżone i wynoszą odpowiednio 19,3pkt. oraz 19pkt., zaś modalna wynosi 22 pkt. Rozrzut wyników jest znaczny - od 7 do 30. Maksymalną liczbę punktów uzyskał tylko 1 zdający na 715. Jego wyniki za wypracowania są także dobre: za arkusz I – 50 punktów, za arkusz III – 63 punkty.

Wykres nr 4. Łatwość zadań z arkusza II

Tylko jedno zadanie okazało się trudnym – zadanie 14.

Na poziomie rozszerzonym do nowej matury przystąpiło 265 zdających, 37, 1% wszystkich zdających. Spośród nich 62 abiturientów (23,4%) matury na poziomie rozszerzonym nie zdało.

Podstawowe wskaźniki opisujące osiągnięcia zdających – poziom rozszerzony

Tabela nr 10. Charakterystyka wyników osiągniętych przez zdających

Wskaźniki	Wyjaśnienie	Wartość wskaźnika	Komentarz
Liczba zdających	-	265	100% zdających rozwiązywało zadania zestawu standardowego. 265 zdających przystąpiło do poziomu rozszerzonego. Stanowią oni 37,1% wszystkich przystępujących do nowej matury.
Łatwość zestawu zadań	Jest stosunkiem liczby punktów uzyskanych za rozwiązanie zadań przez wszystkich zdających do maksymalnej liczby punk-	0,48	Egzamin maturalny z języka polskiego na poziomie rozszerzonym okazał się dla zdających umiarkowanie trudny.

	tów możliwych do uzyskania za zadania.		
Średnia arytmetyczna (M)	Jest sumą wszystkich uzyskanych wyników podzieloną przez ich liczbę.	48,1	Statystyczny zdający uzyskał 48,1 punktów na 100 możliwych.
Mediana (Me)	Jest to wynik środkowy spośród wyników zdających uporządkowanych rosnąco lub malejąco.	46	Środkowy zdający w uporządkowanym rosnąco lub malejąco rozkładzie wyników uzyskał 46 punktów.
Modalna (Mo)	Jest to wynik, który w danej grupie powtarza się najczęściej.	41	Najczęściej powtarzał się wynik wynosił 41 punktów.
Najwyższy wynik	-	91	Najwyższy wynik wynosił 91 punktów.
Najniższy wynik	-	6	Najniższy wynik wynosił 6 punktów.
Rozstęp wyników	Jest różnicą między wynikiem najwyższym a najniższym uzyskanym przez zdających.	85	Zdający uzyskiwali wyniki w zakresie od 6 do 91 punktów.
Odchylenie standardowe	Jest miarą rozproszenia wyników zdających w odniesieniu do wyniku średniego.	17,12	Okolo 68,7% zdających uzyskało wynik zawierający się w przedziale między 31 a 65 punktów.

Wysoki rozstęp wyników informuje, że decyzje o przystąpieniu do poziomu rozszerzonego nie były następstwem właściwej oceny własnych możliwości przez zdających. Aż 6 zdających uzyskało z arkusza III liczbę punktów mieszczących się w przedziale punktów od 6 do 11. Ich wyniki z arkusza I były również znacznie poniżej średniej arytmetycznej, która dla tego arkusza wynosiła 36,4 pkt. (na 70 możliwych do uzyskania). Były to wyniki mieszczące się w przedziale punktów od 15 do 22.

Tabela nr 11. Rozkład punktów uzyskanych przez zdających, którzy przystąpili do poziomu rozszerzonego

Przedziały punktowe	0 – 39	40 – 49	50 – 59	60 - 69	70 – 79	80 – 89	90 - 100
Liczba zdających	62	91	48	30	23	10	1
% zdających	23,4	34,3	18,1	11,3	8,7	3,8	0,4
% maturzystów, którzy zdali egzaminu	76,6						

Wykres nr 5. Rozkład punktów uzyskanych przez zdających

Rozkład wyników jest – podobnie jak na poziomie podstawowym – dodatnio skośny. Wyniki zdających kumulują się wokół wartości niższych.

Wykres nr 6. Łatwość poszczególnych kryteriów do tematu w arkuszu III

Jeśli zdający uzyskali więcej punktów za kompozycję i język, to wyraźnie byli słabsi w rozwijaniu tematu wypracowania i w umiejętnym stosowaniu zabiegów stylistycznych. Bardzo rzadko otrzymywali punkty za szczególne walory.

Wyniki zdających na znormalizowanej skali staninowej

Do porównywania osiągnięć między przedmiotami, zdającymi, szkołami zastosowano dziewięciopunktową skalę znormalizowaną zwaną staninową.

Np. o zdającym, 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 zdającego na skali staninowej?

Jeśli wynik zdającego znajduje się w szóstym staninie, to znaczy, że mieści się on w przedziale 74 - 99 punktów. Oprócz jego wyniku, w tym przedziale mieszczą się jeszcze wyniki punktowe 119 innych zdających.

Tabela nr 12. Wyniki zdających na znormalizowanej skali staninowej

Nazwy staninów	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 (w woj. śląskim)	0 - 30	31 - 37	38 - 45	46 - 55	56 - 73	74 - 99	100 - 123	124 - 145	146 - 200
Liczba zdających	19	59	73	126	152	120	86	51	29

Skala staninowa dla obu poziomów (podstawowego i rozszerzonego) odzwierciedla zhierarchizowanie zdających ze względu na uzyskane wyniki. Większość zdających uzyskała średnie i powyżej średnie wyniki. Średnie wyniki uzyskało 152 zdających. W czterech niższych staninach znalazło się 277 zdających, w czterech wyższych staninach znalazło się więcej zdających - 286 osób: $277 + 152 + 286 = 715$.

Tabela nr 13. Podsumowanie wyników matury

Liczba zdających – ogółem – 715, w tym na poziomie				
podstawowym				rozszerzonym
450				265
Liczba tych, którzy				
nie zdali	zdali,			
10	440	ale na poziomie rozszerzonym nie osiągnęli wymaganych co najmniej 40% punktów, jak również na poziomie podstawowym nie osiągnęli co najmniej 40% punktów		203
		14	48	
10	705			

Analiza jakościowa zadań - poziom podstawowy

Zestaw zadań z poziomu podstawowego okazał się średnio trudny, gdyż wskaźnik łatwości wynosi 0,56. Zdający lepsze wyniki uzyskali z testu badającego czytanie ze zrozumieniem (łatwość 0,64) niż z wypracowania (łatwość 0,52). Test zatem można zaklasyfikować do zadań łatwych. Analizując łatwość kryteriów, według których oceniane były wypracowania, można zauważyć, że zdający w przybliżonym stopniu opanowali wymagane umiejętności, tj. rozwijania tematu, komponowania tekstu, stosowania zabiegów stylistycznych i opanowania umiejętności językowych (łatwość od 0,58 do 0,52). Rzadko natomiast otrzymywali punkty za szczególne walory (łatwość 0,2). Poziom opanowania umiejętności tworzenia tekstu własnego i czytania ze zrozumieniem jest bardzo zróżnicowany, co potwierdza bardzo duży rozstęp wyników od 15 do 96 punktów, przy czym przeważają wyniki niższe koncentrujące się wokół następujących miar tendencji centralnej: $M(48,1) > Me(46) > Mo(41)$. Tematy wypracowań odnosiły się do tekstów literackich zawartych w *Podstawie programowej języka polskiego*. Najczęściej popełniane błędy przy tworzeniu tekstu własnego wynikały z niezadowalającej znajomości lektury i słabego opanowania umiejętności analizy i interpretacji fragmentu tekstu oraz z braku umiejętności odnoszenia wniosków z interpretacji fragmentów do całego utworu. Większość zdających odczytuje głównie znaczenia dosłowne, gorzej radząc sobie z odczytaniem znaczeń metaforycznych tekstu literackiego. Słabo opanowana jest także umiejętność posługiwania się pojęciami z teorii literatury. Rzadko w rozwijaniu tematu wykorzystywano kontekst dotyczący związku utworu z historią i kulturą narodową. Wnioskowanie na podstawie niepełnej argumentacji jest na ogół cząstkowe. Niewielka liczba zdających uzyskiwała maksymalną liczbę punktów za spełnienie poszczególnych kryteriów. Uzyskiwali je przede wszystkim za przemyślaną kompozycję - 8,81% zdających - i za umiejętności stylistyczne - 7,97% zdających. Maksymalną liczbę punktów za sprawność językową otrzymało 3,21% zdających, za szczególne walory - 3,49% zdających. Zaledwie 12 zdających na 715 piszących, co stanowi 1,67% ogólnej populacji zdających, zdobyło maksymalną liczbę punktów za rozwinięcie tematu. Na podstawie arkusza II można wnioskować o opanowaniu umiejętności czytania ze zrozumieniem tekstu nieliterackiego, gdyż test zawiera zadania o zróżnicowanym stopniu trudności z kategorii rozpoznawania i identyfikacji oraz tworzenia w zakresie pytań o znaczenia, związki i aspekty komunikacji występujące w czytany tekście. Zdający najlepiej radzili sobie z zadaniami badającymi umiejętności rozumienia znaczeń wyrazu, jednego lub kilku akapitów oraz wartościowania i selekcionowania informacji.

Tabela nr 14. **Odczytywanie znaczeń w tekście nieliterackim**

Wykaz sprawdzanych czynności	Kategorie umiejętności	
	Rozpoznanie, identyfikacja	Tworzenie
Zadania bardzo łatwe (0,81 – 1)		
Odczytanie znaczenia zdania pytającego.		1
Wyszukanie informacji we wskazanym akapicie.	2	
Odczytanie sensu zdania.		6
Rozumienie znaczenia wyrazu.	7	
Zadania łatwe (0,61 – 0,80)		
Określanie znaczenia określonej rzeczywistości.		4
Selekcionowanie informacji.	9	
Dostrzeżenie wieloznaczności pojęcia.		13

Wyjaśnianie znaczeń zawartych w dwóch akapitach.		3
Wartościowanie informacji zawartych w tekście.		10
Odczytywanie znaczeń metaforycznych.		5

Słabiej radzili sobie zdający z zadaniami, które badały umiejętność dostrzegania związków między elementami znaczeń oraz elementami struktury logicznej tekstu. Te umiejętności badano dwoma zadaniami: 8 i 12. Obydwa znalazły się w grupie zadań średniej łatwości.

Tabela nr 15. **Dostrzeganie związków znaczeniowych i strukturalnych**

Wykaz sprawdzanych czynności	Kategorie umiejętności	
	Rozpoznanie, identyfikacja	Tworzenie
Zadania średniej łatwości (0,41 – 0,60)		
Dostrzeganie wkładu autora tekstu we wzbogacanie kanonu wartości.		8
Formułowanie tezy, gromadzenie argumentacji, wnioskowanie.		12

O zróżnicowanym stopniu łatwości były zadania badające umiejętność rozpoznawania aspektów komunikacji – dwa z nich były średnio trudne, a jedno zadanie – trudne.

Tabela nr 16. **Rozpoznawanie aspektów komunikacji**

Wykaz sprawdzanych czynności	Kategorie umiejętności	
	Rozpoznanie, identyfikacja	Tworzenie
Zadania średniej łatwości (0,41 – 0,60)		
Rozpoznawanie nadawcy i adresata.		15
Wartościowanie stanowiska nadawcy.		11
Zadania trudne (0,21 – 0,40)		
Rozpoznawanie w tekście środków stylistycznych i określanie ich funkcji.		14

Porównując osiągnięcia zdających na podstawie wyników arkusza I i II, można dostrzec, że zadawalająco odczytali w tekstach literackich i nieliterackim znaczenia dosłowne, mniej są sprawni w dostrzeganiu związków logicznych i w rozpoznawaniu zastosowanych środków artystycznych oraz ich funkcji.

Analiza jakościowa zadań - poziom rozszerzony

Zestaw tematów wypracowań był dla zdających raczej trudny, gdyż łatwość zestawu z poziomu podstawowego wynosi 0,56, a z poziomu rozszerzonego – 0,48. Ta różnica jest konsekwencją stawiania zdającym wyższych wymagań w zakresie umiejętności pogłębionej analizy i interpretacji dzieł literackich. Teksty literackie dołączone do tematów są spoza kanonu lektur. Bardzo wysoki rozrzut wyników (od 6 do 91 punktów) informuje o słabym opanowaniu umiejętności analitycznych i interpretacyjnych przez zdających. Błędy występujące w wypracowaniach związane są głównie z jakością rozwijania tematów przez zdających. Główny wysiłek większości zdających skierowany był na dosłowne odczytanie załączonych tekstów – stąd wiele partii tekstów własnych poświęconych jest streszczaniu przeczytanych

fragmentów. Słabo była wykorzystywana terminologia teoretycznoliteracka, a w związku z tym często była niezadowolająca obserwacja funkcji zastosowanych środków artystycznych w tekście literackim, powierzchownie porównywali oraz wnioskowali na podstawie podobieństw i różnic w sposobie wykorzystywania mitu (temat 1) czy w sposobie kreowania świata przedstawionego (temat 2). Tylko 8 zdających na 265 zdających uzyskało za rozwinięcie tematu powyżej 40 punktów na 51 możliwych do uzyskania. Maksymalną liczbę 51 punktów uzyskało 2 zdających. 97 na 265, tj. 32,8% zdających abiturientów, uzyskało punkty za szczególne walory (łatwość 0,14). 9 zdających wskazało po cztery walory i otrzymali maksymalną liczbę 8 punktów, każdy z nich za cały arkusz uzyskał powyżej 50 pkt. na 100 możliwych do zdobycia. Należy odnotować, że punkty za szczególne walory zdobyli także zdający, którzy nie zdali poziomu rozszerzonego – 12 na 62. Abiturienti gorzej radzili sobie z zastosowaniem we własnym tekście odpowiednich zabiegów stylistycznych (łatwość 0,48), co pozostaje w wyraźnym związku ze słabymi umiejętnościami rozpoznawania w przytoczonych fragmentach do tematów celowo wykorzystanych środków artystycznych. Na pozytywny wynik z poziomu rozszerzonego wyraźny wpływ miały umiejętności abiturienta w zakresie komponowania tekstu własnego (łatwość 0,74%) oraz jego umiejętności językowe (łatwość 0,62). Tylko 2 abiturientów, spośród tych, którzy zaliczyli poziom rozszerzony, miało słabo uporządkowaną kompozycję i otrzymali 0 punktów. Kryterium językowego na poziomie rozszerzonym nie spełniło 4 abiturientów na 203, którzy zdali ten poziom.

Wnioski i uwagi

1. Wyniki maturalne z języka polskiego osiągnięte przez zdających informują, że nowy egzamin maturalny w sesji wiosennej 2002 r. okazał się umiarkowanie trudny na obydwu poziomach: podstawowym i rozszerzonym.
2. Monitorowanie procesu oceniania prac sprzyjały obiektywizacji egzaminu i wzrostowi porównywalności wyników na obszarze województwa śląskiego i całego kraju.
3. Na podstawie wyników można wnioskować o jakości spełnienia przez zdających standardów i wymagań szczegółowych z języka polskiego zaobserwowano:
 - ❖ zadawający procent spełnienia wymagań na poziomie podstawowym, który zaliczyło 98,6%,
 - ❖ mało zadawające opanowanie przez zdających umiejętności analityczno–interpretacyjnych tekstu literackiego (arkusz I i III), a także Nieliterackiego (arkusz II).
4. Wyniki egzaminu maturalnego, mimo że dotyczą mało liczebnie reprezentatywnej populacji młodzieży (715 zdających w województwie śląskim), powinny być uwzględnione przy planowaniu procesu dydaktycznego w nowym liceum, by skutecznie przygotować młodzież do egzaminu maturalnego w 2005 r.

V. Egzamin maturalny wewnętrzny z języka polskiego

Wewnętrzna część egzaminu maturalnego sprawdzała umiejętność organizowania warsztatu pracy oraz umiejętność komunikacji werbalnej. Egzamin składał się z dwóch części: prezentacji i rozmowy. Zdający prezentował temat z listy tematów zatwierdzonych przez OKE i odpowiadał na pytania komisji egzaminacyjnej, które dotyczyły tematu i bibliografii zamieszczonej w planie prezentacji. Egzamin trwał 25 minut. Do egzaminu wewnętrznego przystąpiło 705 zdających, tj. o 10 mniej niż przystąpiło do egzaminu zewnętrznego. Abitu-

rienci nie zgłosili się na egzamin głównie dlatego że część z nich nie zdali egzaminu zewnętrznego.

Tabela nr 17. Charakterystyka wyników osiągniętych przez zdających

Liczba zdających	Liczba punktów możliwych do zdobycia	Łatwość zestawu	Rozstęp	Średnia arytmetyczna	Mediana	Modalna	Odchylenie standardowe
Ogółem na poziomie podstawowym							
705	100	0,58	0 – 100	58,4	60	30	24,02

Tabela nr 18. Rozkład punktów uzyskanych przez zdających

Przedziały punktowe	0 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 - 79	80 - 89	90 - 100
Liczba zdających	29	164	83	63	120	91	48	107
% zdających	4,1	23,3	11,8	8,9	17	12,9	6,8	15,2

Wykres nr 7. Rozkład punktów uzyskanych przez zdających

Zarówno rozstęp (od 0 – 100), jak i rozproszone miary tendencji centralnej wskazują na bardzo zróżnicowane opanowanie umiejętności ocenianych na egzaminie wewnętrznym.

Na egzaminie wewnętrznym zdający częściej niż na zewnętrznym uzyskiwali wyższe wyniki. Więcej zdających na tym egzaminie uzyskało maksymalny wynik - 100 punktów. Także większa grupa zdających egzaminu wewnętrznego nie zdała. Egzaminu zewnętrznego nie zdało 1,4% abiturientów, natomiast wewnętrznego – 4,1% zdających. Wyniki obu egzaminów słabo ze sobą korelują.

Wnioski i uwagi

1. Na lekcjach języka polskiego proponujemy więcej czasu przeznaczyć na rozwijanie u zdających umiejętności organizowania warsztatu pracy oraz umiejętności komunikacji werbalnej.
2. Konieczne jest pogłębianie kompetencji polonistów w zakresie oceniania wypowiedzi ustnych według kryteriów zamieszczonych w *Syllabusie z języka polskiego*.

VI. Egzamin maturalny zewnętrzny z języka angielskiego

Opis zestawu egzaminacyjnego

Egzamin maturalny z języka angielskiego w sesji wiosennej 2002 roku przeprowadzany był na dwóch poziomach – podstawowym i rozszerzonym.

Poziom podstawowy składał się z trzech części, do których przygotowano odrębne arkusze.

Arkusz I testował rozumienie ze słuchu i zawierał trzy zadania zamknięte. Umiejętności zdających testowano za pomocą zróżnicowanych technik: przyporządkowanie, prawda/fałsz, wielokrotny wybór. Tematyka wykorzystanych tekstów (kultura i sztuka, podróżowanie oraz czas wolny) uwzględniała katalog tematów na rok 2002. Na rozwiązanie zadań zdający mieli 20 minut. Zdający mogli uzyskać 15 punktów za poprawne rozwiązanie wszystkich zadań w tym arkuszu.

Arkusz II testował rozumienie tekstu czytanego i również zawierał trzy zadania zamknięte. Wykorzystano w nim urozmaicone techniki, takie jak: technikę wielokrotnego wyboru, zadanie typu prawda/fałsz, czy też przyporządkowanie. Wszystkie zadania były zgodne z obowiązującym katalogiem tematów i dotyczyły elementów wiedzy o krajach anglojęzycznych, zagrożeniu świata współczesnego, czasu wolnego i sportu. Na rozwiązanie zadań zdający mieli 50 minut. Za prawidłowe rozwiązanie wszystkich zadań w tym arkuszu zdający mogli uzyskać 20 punktów.

Arkusz III sprawdzał umiejętność pisania tekstów użytkowych i zawierał dwa zadania otwarte: ogłoszenie oraz list prywatny. Tematyka zadań była zgodna z ustalonym katalogiem tematów i dotyczyła życia rodzinnego i towarzyskiego oraz podróżowania. Na rozwiązanie zadań zdający mieli 60 minut czasu i mogli uzyskać 15 punktów.

Trzy kolejne arkusze były przewidziane dla zdających na poziomie rozszerzonym.

Arkusz IV sprawdzał rozumienie ze słuchu i składał się z trzech zadań zamkniętych. Zastosowano urozmaicone techniki (przyporządkowanie, prawda/fałsz, technika wielokrotnego wyboru). Teksty zastosowane w zadaniach były zgodne z ustalonym katalogiem tematów i dotyczyły kultury i sztuki, podróżowania oraz czasu wolnego. Zdający mieli 20 minut na wykonanie wszystkich zadań i mogli uzyskać maksymalnie 15 punktów.

Arkusz V testował rozumienie tekstu czytanego i składał się z czterech zadań, trzech zamkniętych (zadanie wielokrotnego wyboru, przyporządkowania, luk sterowanych) oraz jednego zadania otwartego, które polegało na samodzielnym wypełnieniu przez zdającego luk w tekście. Zdający mieli 50 minut czasu na rozwiązanie wszystkich zadań, za co mogli uzyskać maksymalnie 17 punktów.

Arkusz VI sprawdzał umiejętność pisania dłuższych wypowiedzi na jeden z trzech podanych tematów. Tematy dotyczyły podróżowania, czasu wolnego oraz zagrożeń współczesnego świata i były zgodne z obowiązującym katalogiem. Zdający miał 60 minut na napisanie wypracowania i mógł uzyskać 18 punktów.

Zgodnie z Rozporządzeniem Ministra Edukacji Narodowej z dn. 21 marca 2001 r. (z późniejszymi zmianami) w sprawie warunków i sposobu oceniania, klasyfikowania i promowania zdających i słuchaczy oraz przeprowadzania egzaminów i sprawdzianów w szkołach publicznych zdający zdający egzamin maturalny może zdobyć 100 punktów z każdego przedmiotu. W przypadku języka angielskiego zdawanego jako przedmiot obowiązkowy za każdy poziom zdający może uzyskać na egzaminie maksymalnie 50 punktów. Aby spełnić wymagania Ministerstwa należy więc przemnożyć punkty przyznane na egzaminie przez dwa.

W przypadku egzaminu z języka angielskiego zdawanego jako przedmiot wybrany suma punktów uzyskanych na egzaminie z obu poziomów wynosi 100, tak więc nie ma potrzeby przeliczania ich.

Siatka arkuszy egzaminacyjnych

Poziom podstawowy

Arkusz I - Rozumienie ze słuchu

Tabela nr 1. **Charakterystyka zadań**

Nr zad.	Temat z katalogu	Rodzaj tekstu	Rodzaj zadania	Technika	Sprawdzane umiejętności szczególne (wg oznaczeń w sylabusie)	Liczba punktów
1.	kultura i sztuka	zapowiedzi / informacje o programach	zamknięte	przyporządkowanie	3, 5	5
2.	podróżowanie	instrukcje	zamknięte	prawda / fałsz	5, 6	4
3.	czas wolny	wywiad	zamknięte	wielokrotny wybór	1, 5, 6	6

Arkusz II - Rozumienie tekstu czytanego

Tabela nr 2. **Charakterystyka zadań**

Nr zad.	Temat z katalogu	Rodzaj tekstu	Rodzaj zadania	Technika	Sprawdzane umiejętności szczególne (wg oznaczeń w sylabusie)	Liczba punktów
4.	elementy wiedzy o krajach języka docelowego	tekst publicystyczny/ opowiadanie	zamknięte	prawda / fałsz wielokrotny wybór	1, 5, 12	8
5.	zagrożenia współczesnego świata	wywiad / komentarz	zamknięte	przyporządkowanie	3, 5, 6	6
6.	czas wolny, sport	tekst publicystyczny/wywiad	zamknięte	przyporządkowanie	3, 5,	6

Arkusz III - Wypowiedź pisemna

Tabela nr 3. **Charakterystyka zadań**

Nr zad.	Temat z katalogu	Rodzaj tekstu	Rodzaj zadania	Technika	Sprawdzane umiejętności szczegółowe (wg oznaczeń w sylabusie)	Liczba punktów
7.	życie rodzinne i towarzyskie	ogłoszenie	otwarte	pisanie sterowane – krótki tekst użytkowy	1, 3, 5, 9, 12	5
8.	podróżowanie	list prywatny	otwarte	pisanie sterowane – dłuższy tekst użytkowy	1, 4, 5, 6, 9, 11, 12	10

Poziom rozszerzony

Arkusz IV - Rozumienie ze słuchu

Tabela nr 4. **Charakterystyka zadań**

Nr zad.	Temat z katalogu	Rodzaj tekstu	Rodzaj zadania	Technika	Sprawdzane umiejętności szczegółowe (wg oznaczeń w sylabusie)	Liczba punktów
9.	życie rodzinne i towarzyskie	fragment literatury, dialog	zamknięte	prawda / fałsz	5, 7	5
10.	kultura i sztuka	reportaż radiowy,	zamknięte	wielokrotny wybór	5, 7, 8, 10	5
11.	zagrożenia współczesnego świata	dyskusja, wywiad	zamknięte	selektywne przyporządkowanie	5, 7	5

Arkusz V - Rozumienie tekstu czytanego

Tabela nr 5. **Charakterystyka zadań**

Nr zad.	Temat z katalogu	Rodzaj tekstu	Rodzaj zadania	Technika	Sprawdzane umiejętności szczegółowe (wg oznaczeń w sylabusie)	Liczba punktów
12.	dom	tekst literacki	zamknięte	wielokrotny wybór	1, 4, 5, 7, 11	3

13.	podrózowanie	tekst publicystyczny	zamknięte	przyporządkowanie / wielokrotny wybór	3, 4, 5, 7, 8	5
14.	zdrowie	tekst publicystyczny	zamknięte	test luk sterowany	15	5
15.	czas wolny / kultura i sztuka	recenzja	pół otwarte	test luk	15	4

Arkusz VI - Wypowiedź pisemna

Tabela nr 6. **Charakterystyka zadań**

Nr zad.	Temat z katalogu	Rodzaj tekstu	Rodzaj zadania	Technika	Sprawdzane umiejętności szczegółowe (wg oznaczeń w sylabusie)	Liczba punktów
16.1	podróżowanie	opis	otwarte	wypowiedź pisemna	1, 3, 5, 6, 7, 9, 10, 11, 12	18
16.2	czas wolny	opowiadanie	otwarte	wypowiedź pisemna	1, 3, 5, 9, 10, 12	
16.3	zagrożenia współczesnego świata	rozprawka	otwarte	wypowiedź pisemna	1, 3, 5, 6, 7, 9, 10, 11, 12	

A. Przedmiot obowiązkowy

Informacje wstępne o zdających

Język angielski wybrało 553 zdających, w tym 214 wybrało poziom rozszerzony. Sześciu zdających zwolniono na podstawie certyfikatu z poziomu podstawowego i pięciu z poziomu rozszerzonego.

Tabela nr 1. **Charakterystyka zdających**

Wybrali na maturze język angielski	553	Zdali egzamin zewnętrzny z języka angielskiego	553
Wybrali egzamin na poziomie podstawowym	333 + 6 (certyfikaty)	Zdali egzamin zewnętrzny na poziomie podstawowym	364 + 6 (certyfikaty)
Wybrali egzamin na poziomie rozszerzonym	209 + 5 (certyfikaty)	Zdali egzamin zewnętrzny na poziomie rozszerzonym	178 + 5 (certyfikaty)

Podstawowe wskaźniki opisujące osiągnięcia zdających

Tabela nr 7. Charakterystyka wyników osiągniętych przez zdających na poziomie podstawowym

Liczba piszących maturę	Liczba punktów możliwych do zdobycia	Łatwość zestawu	Rozstęp	Średnia arytmetyczna	Mediana	Modalna	Odchylenie standardowe
Ogółem							
542	100	0,83	34 – 100	83,3	87	98	13,58
<i>Arkusz I – Rozumienie ze słuchu</i>							
542	30	0,79	0 - 30	23,8	24	30	5,27
<i>Arkusz II – Rozumienie tekstu czytanego</i>							
542	40	0,90	12 - 40	34,4	36	40	6,07
<i>Arkusz III – Wypowiedź pisemna</i>							
542	30	0,84	4 - 30	25,1	26	28	4,61

Tabela nr 8. Charakterystyka wyników osiągniętych przez zdających na poziomie rozszerzonym

Liczba piszących maturę	Liczba punktów możliwych do zdobycia	Łatwość zestawu	Rozstęp	Średnia arytmetyczna	Mediana	Modalna	Odchylenie standardowe
Ogółem							
209	100	0,56	9 - 91	55,6	55	55	15,85
<i>Arkusz IV – Rozumienie ze słuchu</i>							
209	30	0,58	6 - 30	17,2	18	18	5,04
<i>Arkusz V – Rozumienie tekstu czytanego</i>							
209	34	0,52	1 - 34	17,7	18	17	6,41
<i>Arkusz VI – Wypowiedź pisemna</i>							
209	36	0,58	0 - 36	20,8	22	24	8,03

Matura z języka angielskiego na poziomie podstawowym okazała się łatwa. Na tym poziomie zdający najlepiej radzili sobie z zadaniami mierzącymi rozumienie tekstu czytane-
go. Na poziomie rozszerzonym egzamin okazał się umiarkowanie trudny.

Tabela nr 9. Łatwość zadań z poziomu podstawowego

Arkusz I – Rozumienie ze słuchu					
Zadanie 1		Zadanie 2		Zadanie 3	
0,91		0,75		0,73	
Arkusz II – Rozumienie tekstu czytane- go					
Zadanie 4.	Zadanie 4. I	Zadanie 4. II	Zadanie 5	Zadanie 6	
0,88	0,89	0,86	0,92	0,80	
Arkusz III – Wypowiedź pisemna					
Zadanie 7			Zadanie 8		
0,93			0,79		
Zadanie 7 (informacje)	Zadanie 7 (poprawność)	Zadanie 8 (informacje)	Zadanie 8 (forma)	Zadanie 8 (poprawność)	Zadanie 8 (bogactwo)
0,96	0,81	0,88	0,73	0,71	0,79

Wykres nr 1. Łatwość zadań z poziomu podstawowego

Na poziomie podstawowym zadania okazały się łatwe, a niektóre nawet bardzo łatwe.

Tabela nr 10. Łatwość zadań z poziomu rozszerzonego

Arkusz IV – Rozumienie ze słuchu					
Zadanie 9		Zadanie 10		Zadanie 11	
0,57		0,52		0,62	
Arkusz V – Rozumienie tekstu czytanego					
Zadanie 12	Zadanie 13	Zadanie 13.I	Zadanie 13.II	Zadanie 14	Zadanie 15
0,77	0,67	0,65	0,77	0,45	0,23
Arkusz VI – Wypowiedź pisemna					
Zadanie 16					
Zadanie 16 (treść)	Zadanie 16 (forma)	Zadanie 16 (poprawność)	Zadanie 16 (bogactwo)		
0,61	0,60	0,57	0,54		

Wykres nr 2. Łatwość zadań z poziomu rozszerzonego

Na poziomie rozszerzonym zadania były raczej umiarkowanie trudne. Jedno okazało się trudne i dwa były łatwe.

B. Przedmiot wybrany

Język angielski jako przedmiot wybrany zdawany był przez dwanaście osób, w tym dwie były zwolnione na podstawie certyfikatów. Wszyscy zdający uzyskali wymaganą liczbę punktów i zdali maturę z przedmiotu wybranego.

Podstawowe wskaźniki opisujące osiągnięcia zdających

Tabela nr 11. Charakterystyka wyników osiągniętych przez zdających

Liczba piszących maturę	Liczba punktów możliwych do zdobycia	Łatwość zestawu	Średnia arytmetyczna	Mediana	Odchylenie standardowe
Ogółem na poziomie podstawowym					
10	50	0,95	47,5	47,5	1,84
<i>Arkusz I – Rozumienie ze słuchu</i>					
10	15	0,93	13,9	14	0,99
<i>Arkusz II – Rozumienie tekstu czytanego</i>					
10	20	0,97	19,3	20	1,33
<i>Arkusz III – Wypowiedź pisemna</i>					
10	15	0,95	14,3	14,5	0,65
Ogółem na poziomie rozszerzonym					
10	50	0,64	32,2	32,5	6,85
<i>Arkusz IV – Rozumienie ze słuchu</i>					
10	15	0,61	9,1	10	2,99
<i>Arkusz V – Rozumienie tekstu czytanego</i>					
10	17	0,61	10,3	9,5	3,2
<i>Arkusz VI – Wypowiedź pisemna</i>					
10	18	0,71	12,8	12,5	2,39

Tabela nr 12. Łatwość zadań z poziomu podstawowego

<i>Arkusz I – Rozumienie ze słuchu</i>					
Zadanie 1		Zadanie 2		Zadanie 3	
1		0,90		0,90	
<i>Arkusz II – Rozumienie tekstu czytanego</i>					
Zadanie 4.	Zadanie 4. I	Zadanie 4. II	Zadanie 5	Zadanie 6	
0,93	0,90	1	0,98	1	
<i>Arkusz III – Wypowiedź pisemna</i>					
Zadanie 7			Zadanie 8		
1			0,93		
Zadanie 7 (informacje)	Zadanie 7 (poprawność)	Zadanie 8 (informacje)	Zadanie 8 (forma)	Zadanie 8 (poprawność)	Zadanie 8 (bogactwo)
1	1	0,90	0,85	1	1

Wykres nr 3. Łatwość zadań z poziomu podstawowego

Większość zadań była dla zdających bardzo łatwa.

Tabela nr 13. Łatwość zadań z poziomu rozszerzonego

Arkusz IV – Rozumienie ze słuchu					
Zadanie 9		Zadanie 10		Zadanie 11	
0,60		0,54		0,68	
Arkusz V – Rozumienie tekstu czytanego					
Zadanie 12	Zadanie 13	Zadanie 13.I	Zadanie 13.II	Zadanie 14	Zadanie 15
0,93	0,62	0,63	0,60	0,56	0,40
Arkusz VI – Wypowiedź pisemna					
Zadanie 16					
Zadanie 16 (treść)	Zadanie 16 (forma)	Zadanie 16 (poprawność)	Zadanie 16 (bogactwo)		
0,74	0,72	0,72	0,66		

Wykres nr 4. Łatwość zadań z poziomu rozszerzonego

A. Przedmiot obowiązkowy

Analiza jakościowa – poziom podstawowy

Zestaw egzaminacyjny składał się z poziomu podstawowego obejmującego trzy arkusze (arkusz I, II, III), i poziomu rozszerzonego obejmował trzy kolejne (od IV do VI). Zadania w całym zestawie miały numerację ciągłą.

W arkuszu I, po dwukrotnym wysłuchaniu tekstów nagranych przez *native speaker'a* (rodzimego użytkownika języka angielskiego), zdający miał wykonać trzy zadania zamknięte. W zadaniu pierwszym wykorzystano pięć fragmentów audycji radiowych. Zdający po ich wysłuchaniu wybierał z podanej listy dziesięciu tytułów pięć, które znalazły się na antenie. Zadanie drugie (typu prawda/fałsz) - zdający miał ocenić prawdziwość podanych zdań na podstawie wysłuchanego fragmentu instrukcji dotyczącej właściwego zachowania się grup młodzieżowych w czasie zwiedzania jednego z zabytków Londynu. Ostatnie zadanie w tym arkuszu przygotowano w oparciu o fragment wywiadu ze sławnym podróżnikiem. Zdający miał dokończyć zdania poprzez wybranie jednej z czterech podanych możliwości.

Zadania sprawdzały umiejętności szczegółowe przedstawione w tabeli nr 14.

Tabela nr 14. Czynności badane zadaniami z wartościami wskaźnika łatwości

Nr zad.	Umiejętności (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości	Wartość wskaźnika łatwości dla arkusza
1.	(3.) zdający potrafi określić główne myśli poszczególnych części tekstu (5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje	0,91	0,79
2.	(5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje (6.) zdający potrafi wskazać określone informacje	0,75	
3.	(1.) zdający potrafi określić główną myśl tekstu (5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje (6.) wskazać określone informacje	0,73	

Jakość nagrań była bardzo dobra i zdający mieli dostateczną ilość czasu na wykonanie zadań. Za rozwiązanie całego arkusza można było zdobyć 15 punktów (30 punktów po przeliczeniu). Średni wynik uzyskany przez zdających to 11,9 punktu (23,8 pkt. po przeliczeniu). Arkusz pierwszy traktowany jako całość okazał się dla zdających łatwy. Szczegółowa analiza poszczególnych zadań wskazuje na to, że umiejętnością najłatwiejszą było zrozumienie ogólnego tekstu (określenie głównej myśli). Nieco słabiej, choć również w zakresie umiejętności łatwych, wypadły zadania dotyczące wyszukiwania informacji szczegółowych. Arkusz II testował sprawność rozumienia tekstu czytanego za pomocą zadań zamkniętych. W kolejnym, czwartym zadaniu, zamieszczono tekst na temat historii dżinsów Levi Strauss'a. Po przeczytaniu tekstu w pierwszej części zadania zdający oceniał prawdziwość podanych zdań. W drugiej części zdający miał dokończyć zdania poprzez wybranie jednej z podanych możliwości. Zadanie piąte polegało na podaniu odpowiedzi na pytania przez dobranie odpowiednich fragmentów tekstu – wywiadu z zdającymi na temat środowiska naturalnego. W ostatnim zadaniu w tym arkuszu (zadanie szóste) zdający dobierał tytuły do poszczególnych akapitów tekstu, wybierając je z podanej listy. Tabela nr 15 przedstawia umiejętności szczegółowe testowane przez arkusz drugi.

Tabela nr 15. Czynności badane zadaniami z wartościami wskaźnika łatwości

Nr zad.	Umiejętności (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości	Wartość wskaźnika łatwości dla arkusza
4.	(1.) zdający potrafi określić główną myśl tekstu (5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje (12.) zdający potrafi określić rodzaj tekstu	0,88	0,90

5.	(3.) zdający potrafi określić główne myśli poszczególnych części tekstu (5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje (6.) zdający potrafi wskazać określone informacje	0,92	
6.	(3.) zdający potrafi określić główne myśli poszczególnych części tekstu (5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje	0,80	

Za rozwiązanie zadań z arkusza II zdający mogli zdobyć w sumie 20 punktów (40 po przeliczeniu). Zdający osiągnęli dobry wynik, uzyskując średnio 17,2 punktu (34,4 po przeliczeniu). Zadania okazały się dla zdających łatwe. Można wnioskować, że grupa sprawdzanych umiejętności jest opanowana w stopniu więcej niż dobrym.

Arkusz III testował sprawność pisania tekstów użytkowych w oparciu o podane w temacie szczegółowe wytyczne. W zadaniu siódmym, w którym nie określono limitu słów, zdający miał napisać krótkie ogłoszenie o zgubionej torbie. W kolejnym, ósmym zadaniu należało napisać list do koleżanki z Anglii. W tym wypadku określono limit słów na przedział od 120 do 150. Zadania te sprawdzały szeroki zakres umiejętności szczegółowych, co przedstawiono w tabeli nr 16.

Tabela nr 16. **Czynności badane zadaniami z wartościami wskaźnika łatwości**

Nr zad.	Umiejętności (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości	Wartość wskaźnika łatwości dla arkusza
7.	(1.) zdający potrafi przedstawiać informacje (3.) zdający potrafi opisywać ludzi, przedmioty miejsca, zdarzenia (5.) zdający potrafi stosować środki językowe adekwatne do ich funkcji komunikacyjnych, np. prosić (9.) zdający potrafi konstruować różne formy wypowiedzi pisemnych z użyciem odpowiednich środków językowych (12.) zdający potrafi stosować struktury gramatyczno – leksykalne	informacje 0,96	0,84
		poprawność 0,81	
8.	(1.) zdający potrafi przedstawiać informacje (4.) zdający potrafi uzyskiwać informacje, wyjaśnienia (5.) zdający potrafi stosować środki językowe adekwatne do ich funkcji komunikacyjnych, np. prosić (6.) zdający potrafi instruować, przekonywać, doradzać, ostrzegać (9.) zdający potrafi konstruować różne formy wypowiedzi pisemnych z użyciem odpowiednich środków językowych (11.) zdający potrafi posługiwać się wiedzą o krajach danego obszaru językowego oraz o kraju ojczystym (12.) zdający potrafi stosować struktury leksykalno- gramatyczne	informacje 0,88	
		forma 0,73	
		bogactwo 0,70	
		poprawność 0,71	

Typowe błędy wskazane przez egzaminatorów w pracach uczniowskich:

- ❖ brak paragrafów,
- ❖ wypisywanie ze słownika określeń i zwrotów oraz używanie ich w niewłaściwych związkach frazeologicznych,
- ❖ przekraczanie limitu słów,
- ❖ bezpośrednie tłumaczenie z języka polskiego zarówno struktur leksykalno – gramatycznych, jak i słów (kalki językowe).

Za rozwiązanie tego arkusza można było uzyskać 15 punktów (30 pkt. po przeliczeniu). Zdający zdobyli średnio 12,6 punktu (25,1 pkt. po przeliczeniu). Napisanie krótkiego tekstu użytkowego okazało się dla zdających łatwe. Natomiast zredagowanie dłuższego tekstu użytkowego znalazło się w grupie zadań umiarkowanie trudnych. W obu zadaniach zdający wykazali się dobrym poziomem przekazywania informacji. Poprawność językowa w obu zadaniach pozostawia jeszcze sporo do życzenia. Nieodpowiednie słownictwo stosowane przez zdających przy pisaniu prostych tekstów użytkowych, jak można przypuszczać, było wynikiem nieumiejętnego korzystania ze słownika, co sugeruje konieczność częstych ćwiczeń z jego użyciem. Innym problemem, na który warto zwrócić uwagę jest zachowywanie limitu słów określonego w zadaniu ósmym, a który zdający często przekraczali (czasami nawet o 20 do 30%).

Podsumowanie – poziom podstawowy

Wszyscy zdający egzamin z języka angielskiego na poziomie podstawowym zdobyli co najmniej 30 punktów, to znaczy, że wszyscy zdali egzamin. Poniższy wykres pokazuje rozkład punktów na tym poziomie.

Wykres nr 5. Rozkład punktów uzyskanych na poziomie podstawowym

Poziom podstawowy był dla zdających łatwy (współczynnik łatwości – 0,83). Najlepiej opanowaną grupą umiejętności było rozumienie tekstu czytanego, co pokrywa się z naszymi wcześniejszymi obserwacjami. Drugą, podobnie dobrze opanowaną, sprawnością było pisanie tekstów użytkowych. W porównaniu z naszymi wcześniejszymi badaniami (pilotażami) zauważamy niewielką poprawę w zakresie tej sprawności językowej. Najslabiej na

tym tle wypadło rozumienie ze słuchu, choć i ta sprawność językowa znalazła się w obrębie zadań łatwych.

Analiza jakościowa – poziom rozszerzony

Arkusze IV, podobnie jak pierwszy, testował rozumienie ze słuchu, ale zarówno teksty, jak i ćwiczenia były przeznaczone dla zdającego na wyższym poziomie zaawansowania. Obejmował trzy zadania zamknięte (typu prawda/fałsz, wielokrotnego wyboru oraz selektywnego przyporządkowania), które zdający miał wykonać w oparciu o teksty nagrane przez *native speaker'a*. W zadaniu dziewiątym, po wysłuchaniu fragmentu powieści współczesnego pisarza brytyjskiego, zdający miał ocenić prawdziwość podanych zdań. W zadaniu dziesiątym należało dokończyć zdania poprzez wybranie jednej z podanych czterech możliwości. Tekst do tego zadania był fragmentem reportażu radiowego na temat nowo otwartej wystawy w jednym z londyńskich muzeów. W zadaniu jedenastym zdający po wysłuchaniu wywiadu na temat przestępczości w Londynie miał spośród dziesięciu podanych zdań wybrać tylko te, które odnosiły się do treści tekstu.

Arkusze IV sprawdzał umiejętności zamieszczone w tabeli nr 17.

Tabela nr 17. Czynności badane zadaniami z wartościami wskaźnika łatwości

Nr zad.	Umiejętności (wg numeracji zamieszczonej w syllabusie)	Wartość wskaźnika łatwości	Wartość wskaźnika łatwości dla arkusza
9.	(5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje (7.) zdający potrafi wyselekcjonować wskazane informacje	0,57	0,58
10.	(5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje (7.) zdający potrafi wyselekcjonować wskazane informacje (8.) zdający potrafi oddzielić myśli główną od drugorzędnych (10) zdający potrafi określić intencje i opinie autora	0,52	
11.	(5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje (7.) zdający potrafi wyselekcjonować wskazane informacje	0,62	

Jakość nagrań tekstów do arkusza czwartego była bardzo dobra i zdający mieli dostateczną ilość czasu na wykonanie zadań. Zdający mogli zdobyć 15 punktów za rozwiązanie całego arkusza (30 pkt. po przeliczeniu). Średni wynik uzyskany przez zdających to 8,6 punktu (17,1 pkt. po przeliczeniu). Arkusz czwarty traktowany jako całość okazał się dla zdających umiarkowanie trudny.

Arkusze V, podobnie jak drugi, sprawdzał rozumienie tekstu czytanego. W odróżnieniu od poziomu podstawowego, gdzie wystąpiły tylko zadania zamknięte, poziom rozszerzony zawierał zarówno zadania zamknięte (sprawdzające rozumienie tekstu), jak i otwarte. W zadaniu dwunastym po przeczytaniu fragmentu opowiadania, należało dokończyć zdania, wybierając jedną z podanych możliwości (zadanie typu wielokrotnego wyboru). Zadanie trzynaste (typu - przyporządkowanie) w części pierwszej polegało na uzupełnieniu podanymi zdaniami luk umieszczonych we fragmencie artykułu. W części drugiej zdający miał dokończyć

zdanie wybierając jedną z podanych możliwości. Zadanie czternaste sprawdzało umiejętność stosowania struktur leksykalno–gramatycznych i było zadaniem wielokrotnego wyboru. Ostatnie zadanie w tym arkuszu polegało na samodzielnym uzupełnieniu przez zdającego luk w tekście za pomocą konstrukcji leksykalno-gramatycznych.

Poniżej w tabeli nr 18 przedstawiono zestaw umiejętności sprawdzanych przez ten arkusz.

Tabela nr 18. Czynności badane zadaniami z wartościami wskaźnika łatwości

Nr zad.	Umiejętności (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości	Wartość wskaźnika łatwości dla arkusza
12.	(1.) zdający potrafi określić główną myśl tekstu (4.) zdający potrafi wskazać związki pomiędzy poszczególnymi częściami tekstu (5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje (7.) zdający potrafi wyselekcjonować wskazane informacje (11.) zdający potrafi określić intencje i opinie autora	0,78	0,52
13.	(3.) zdający potrafi określić główne myśli poszczególnych części tekstu (4.) zdający potrafi wskazać związki pomiędzy poszczególnymi częściami tekstu (5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje (7.) zdający potrafi wyselekcjonować wskazane informacje (8.) zdający potrafi oddzielić myśl główną od drugorzędnych	0,64	
14.	(15.) zdający potrafi zastosować różnorodne struktury leksykalno–gramatyczne w podanym kontekście	0,45	
15.	(15.) zdający potrafi zastosować różnorodne struktury gramatyczno–leksykalne w podanym kontekście	0,24	

Typowe problemy:

- ❖ zdający mieli trudności z wykonaniem ćwiczenia typu “cloze” (patrz: zadanie nr 15), co mogło wynikać z tego, że, jak oceniali nauczyciele, zdający nie są oswojeni z tego typu zadaniami.

Za rozwiązanie zadań z arkusza piątego zdający mogli zdobyć w sumie 20 punktów (40 po przeliczeniu). Zdający uzyskali średnio 8,9 punktu (17,7 pkt. po przeliczeniu). Zadania okazały się dla zdających umiarkowanie trudne. Wyniki pokazują, że zarówno teksty, jak i ćwiczenia w tym arkuszu były trudniejsze. Można wnioskować, że grupa sprawdzanych umiejętności wspólnych dla poziomu podstawowego i rozszerzonego jest opanowana w stopniu zadowalającym. Ćwiczenia, które sprawiły zdającym największą trudność, dotyczyły umiejętności posługiwania się strukturami gramatyczno–leksykalnymi.

Arkusz VI wymagał od zdającego napisania dłuższego wypracowania o określonym limicie słów (200 – 250) na jeden temat wybrany spośród trzech podanych w zadaniu szesna-

stym. Wypowiedź ta miała spełniać wymogi formy wskazanej w poleceniu. Zadanie to sprawdzało cały szereg umiejętności szczegółowych, które podano w tabeli nr 19.

Tabela nr 19. **Czynności badane zadaniami z wartościami wskaźnika łatwości**

Nr zad.	Umiejętności (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości	Wartość wskaźnika łatwości dla arkusza
16.	(1.) zdający potrafi przedstawiać informacje	treść 0,62	0,58
	(3.) zdający potrafi opisywać ludzi, przedmioty miejsca, zdarzenia		
	(5.) zdający potrafi stosować środki językowe adekwatne do ich funkcji komunikacyjnych, np. prosić		
	(6.) zdający potrafi instruować, przekonywać, doradzać, ostrzegać		
	(7.) zdający potrafi formułować i uzasadniać własne opinie	forma 0,60	
	(9.) zdający potrafi konstruować różne formy wypowiedzi pisemnych z użyciem odpowiednich środków językowych		
	(10.) zdający potrafi używać rejestru odpowiednio do kontekstu, założonego celu i odbiorcy	poprawność 0,57	
	(11.) zdający potrafi posługiwać się wiedzą o krajach danego obszaru językowego oraz o kraju ojczystym		
	(12.) zdający potrafi stosować struktury leksykalno – gramatyczne	bogactwo 0,54	

Za rozwiązanie tego arkusza można było uzyskać 18 punktów (36 po przeliczeniu). Zdający zdobyli średnio 10,4 punktu (20,8 po przeliczeniu). Napisanie wypracowania na wybrany temat okazało się dla zdających zadaniem umiarkowanie trudnym.

Analizując poszczególne kryteria oceniania wypowiedzi pisemnych, można zauważyć, że najwyżej oceniono zawartość treściową prac, natomiast najsłabiej bogactwo użytych środków językowych, tzn. słownictwa i struktur gramatycznych. Poprawność językowa również pozostawia wiele do życzenia. Nieodpowiednie słownictwo, tzw. kalki językowe stosowane przez zdających, było, jak można przypuszczać, wynikiem nieumiejętnego korzystania ze słownika, co sugeruje konieczność częstych ćwiczeń z jego użyciem.

Podsumowanie – poziom rozszerzony

Przedstawiony poniżej wykres pokazuje typowy rozkład wyników. Wielu zdających zdecydowało się na podjęcie próby zdawania egzaminu na poziomie rozszerzonym. Test okazał się trudny (łatwość zestawu egzaminacyjnego – 0,56), i to sprawiło, że ok. 15% zdających, którzy podjęli próbę, nie uzyskało wystarczającej liczby punktów, żeby zaliczyć poziom rozszerzony. Cały zestaw był na poziomie zadań umiarkowanie trudnych. Spośród trzech arkuszy na poziomie rozszerzonym najtrudniejszym okazał się arkusz piąty – rozumienie tekstu czytanego. Dwa pozostałe – rozumienie ze słuchu i pisanie tekstów - były dla zdających nieco łatwiejsze, choć znalazły się w tej samej grupie zadań umiarkowanie trudnych.

Wykres nr 6. Rozkład punktów uzyskanych na poziomie rozszerzonym

Analiza jakościowa – przedmiot wybrany

W przypadku egzaminu z języka angielskiego jako przedmiotu wybranego zdający korzystali z tego samego zestawu egzaminacyjnego, co zdający zdający język angielski jako przedmiot obowiązkowy. Zestaw egzaminacyjny składał się z sześciu arkuszy, za które zdający mogli uzyskać w sumie 100 punktów. Nie było więc konieczności przeliczania, jak to miało miejsce w przypadku przedmiotu obowiązkowego. Egzaminu pisało tylko 10 osób, więc niniejsza analiza może być jedynie orientacyjna i nie może stać się podstawą do wyciągania wiążących wniosków.

Porównanie wyników

Poniżej przedstawiono wykres, który obrazuje różnice pomiędzy egzaminem z języka angielskiego zdawanego jako przedmiot obowiązkowy i wybrany.

Wykres nr 7. Porównanie łatwości arkuszy egzaminacyjnych z języka angielskiego zdawanego jako przedmiotu obowiązkowego i przedmiotu wybranego

Z wykresu wynika, że w obu przypadkach poziom podstawowy okazał się dużo łatwiejszy od poziomu rozszerzonego. Dla zdających z przedmiotu wybranego był on nieco łatwiejszy (łatwość - 0,95), niż w przypadku zdających z przedmiotu obowiązkowego (łatwość - 0,83). Zachowana została prawidłowość dotycząca poszczególnych arkuszy, a więc i opanowania sprawności językowych: czytanie jest sprawnością najlepiej opanowaną, następnie pisanie, najsłabiej wyszła sprawność słuchania. Poziom rozszerzony wypadł również lepiej w przypadku przedmiotu wybranego (łatwość - 0,64), niż z przedmiotu obowiązkowego (łatwość - 0,56). W zakresie sprawności językowych można zauważyć niewielką różnicę. W przypadku przedmiotu obowiązkowego zdecydowanie najsłabiej opanowaną sprawnością językową jest czytanie (zawierało komponent gramatyczno – leksykalny), rozumienie ze słuchu i pisanie wyszło podobnie, natomiast w przypadku przedmiotu wybranego, najlepiej opanowaną sprawnością jest pisanie tekstu własnego, natomiast rozumienie ze słuchu i rozumienie tekstu czytanego są opanowane w podobnym stopniu.

VII. Egzamin maturalny wewnętrzny z języka angielskiego

A. Przedmiot obowiązkowy

Informacje wstępne o zdających

Do egzaminu wewnętrznego z język angielski przystąpiło 539 zdających, w tym 133 zdawało na poziomie rozszerzonym. Sześć osób zwolniono na podstawie certyfikatu z poziomu podstawowego i pięciu - z poziomu rozszerzonego. Trzy osoby nie zgłosiły się na egzamin.

Tabela nr 20. Charakterystyka zdających

Przystąpili do egzaminu wewnętrznego z języka angielskiego	539	Zdali egzamin wewnętrzny z języka angielskiego	520
Zwolnieni z egzaminu wewnętrznego na poziomie podstawowym	6 (certyfikaty)		6 (certyfikaty)
Zwolnieni z egzaminu wewnętrznego na poziomie rozszerzonym	5 (certyfikaty)		5 (certyfikaty)
Nieobecni na egzaminie wewnętrznym z języka angielskiego	3		
Razem	553	Razem	531

Opis zadań

Egzamin wewnętrzny był przeprowadzany na poziomie podstawowym i rozszerzonym. Poziom podstawowy zawierał dwa zadania, poziom rozszerzony składał się z trzech zadań.

Zadanie pierwsze polegało na przeprowadzeniu na podstawie ściśle określonego scenariusza trzech rozmów sterowanych (uzyskiwanie i udzielanie informacji i wskazówek, relacjonowanie wydarzeń oraz negocjowanie). Za to zadanie zdający mógł uzyskać 9 punktów. Zadanie drugie polegało na przeprowadzeniu rozmowy w oparciu o przygotowany materiał stymulujący. Egzaminator zadawał zdającemu od sześciu do ośmiu pytań. Za to zadanie można było uzyskać 11 punktów.

Czas przeznaczony na wykonanie obu zadań na poziomie podstawowym wynosił około 15 minut.

Zdający egzamin na poziomie rozszerzonym miał do wykonania trzy zadania – dwa, opisane powyżej, zadania z poziomu podstawowego, trzecie - z poziomu rozszerzonego.

Zadanie trzecie polegało na prezentacji tematu wybranego z katalogu oraz dyskusji z egzaminatorem na temat prezentowanych zagadnień. Za to zadanie zdający mógł uzyskać 20 punktów. Ta część egzaminu trwała około 15 minut.

W przypadku egzaminu z języka angielskiego zdawanego jako przedmiot obowiązkowy, zgodnie z Rozporządzeniem Ministra Edukacji Narodowej z 21 marca 2001 r. (z późniejszymi zmianami) w sprawie warunków i sposobu oceniania, klasyfikowania i promowania zdających i słuchaczy oraz przeprowadzania egzaminów i sprawdzianów w szkołach publicznych zdający mógł uzyskać na egzaminie 100 punktów na każdym z poziomów. Aby je uzyskać, należało przeliczyć punkty otrzymane przez zdającego na egzaminie mnożąc je przez 5.

W przypadku egzaminu z języka angielskiego zdawanego jako przedmiot wybrany zdający mógł uzyskać na egzaminie 100 punktów (suma z obu poziomów). Aby je uzyskać, należało przeliczyć punkty otrzymane przez maturzystę na egzaminie mnożąc je przez 2,5.

Tabela nr 21. Charakterystyka wyników osiągniętych przez zdających

Liczba zdających	Liczba punktów możliwych do zdobycia	Łatwość zestawu	Rozstęp	Średnia arytmetyczna	Mediana	Modalna	Odchylenie standardowe
Ogółem na poziomie podstawowym							
539	100	0,65	5 - 100	65,4	65	85	21,67
Ogółem na poziomie rozszerzonym							
133	100	0,68	20 - 100	68,2	70	80	19,44

Tabela nr 22. Rozkład punktów uzyskanych przez zdających na poziomie podstawowym

Przedziały punktowe	0 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 - 79	80 - 89	90 - 100
Liczba zdających	19	48	52	72	83	79	87	99
% zdających	3,5	8,9	9,6	13,4	15,4	14,7	16,1	18,4

Wykres nr 8. Rozkład punktów uzyskanych przez zdających na poziomie podstawowym

Tabela nr 23. Rozkład punktów uzyskanych przez zdających na poziomie rozszerzonym

Przedziały punktowe	0 - 39	40 - 49	50 - 59	60 - 69	70 - 79	80 - 89	90 - 100
Liczba zdających	5	19	19	19	21	23	27
% zdających	3,8	14,3	14,3	14,3	15,8	17,3	20,3

Wykres nr 9. Rozkład punktów uzyskanych przez zdających na poziomie rozszerzonym

Analiza jakościowa – poziom podstawowy

Poniższa tabela przedstawia umiejętności szczegółowe testowane przez zadania na poziomie podstawowym.

Tabela nr 24. Czynności badane zadaniami z wartością wskaźnika łatwości

Umiejętności (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości
(1.) zdający potrafi rozpocząć i zakończyć rozmowę, podejmować różne role w procesie komunikacyjnym, (3.) zdający potrafi uzyskiwać informacje i wskazówki i ich udzielać, (4.) zdający potrafi opisywać ludzi, przedmioty, miejsca, zjawiska, czynności, procesy (5.) zdający potrafi relacjonować wydarzenia, (6.) zdający potrafi negocjować (7.) zdający potrafi dokonywać analizy, syntezy i interpretacji przedstawionych faktów (8.) zdający potrafi przedstawiać własne opinie (15.) zdający potrafi stosować struktury leksykalno-gramatyczne z zachowaniem zasad wymowy i intonacji	0,65

Za poprawne przeprowadzenie dwóch rozmów na poziomie podstawowym można było zdobyć w sumie 20 punktów (100 punktów po przeliczeniu). Zdający osiągnęli dobry wynik, uzyskując średnio 13,1 punktu (65,4 punkty po przeliczeniu). Zadania okazały się dla zdających umiarkowanie trudne. Można wnioskować, że grupa sprawdzanych umiejętności jest opanowana w stopniu zadowalającym.

Analiza jakościowa – poziom rozszerzony

W tabeli poniżej przedstawiono umiejętności szczegółowe testowane na poziomie rozszerzonym.

Tabela nr 25. Czynności badane zadaniami z wartością wskaźnika łatwości

Umiejętności (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości
<p><i>Umiejętności z poziomu podstawowego:</i> (1.) zdający potrafi rozpoczynać i kończyć rozmowę, podejmować różne role w procesie komunikacyjnym (3.) zdający potrafi uzyskiwać informacje i wskazówki i ich udzielać (4.) zdający potrafi opisywać ludzi, przedmioty, miejsca, zjawiska, czynności, procesy (5.) zdający potrafi relacjonować wydarzenia (6.) zdający potrafi negocjować (7.) zdający potrafi dokonywać analizy, syntezy i interpretacji przedstawionych faktów (8.) zdający potrafi przedstawiać własne opinie (15.) zdający potrafi stosować struktury leksykalno-gramatyczne z zachowaniem zasad wymowy i intonacji.</p> <p><i>Umiejętności z poziomu rozszerzonego:</i> (9.) zdający potrafi bronić własnych opinii (11.) zdający potrafi komentować opinie innych osób (13.) zdający potrafi formułować dłuższą wypowiedź</p>	0,65

Za przeprowadzenie dwóch rozmów oraz prezentację tematu wraz z dyskusją można było zdobyć w sumie 40 punktów (100 punktów po przeliczeniu). Zdający osiągnęli dobry wynik, uzyskując średnio 27,3 punktu (68,2 punktu po przeliczeniu). Zadania okazały się dla zdających umiarkowanie trudne.

B. Przedmiot wybrany

Informacje wstępne o zdających

Język angielski jako przedmiot dodatkowy wybrało 12 zdających. Dwóch zdających było zwolnionych na podstawie certyfikatu. Wszyscy przystępujący do egzaminu pomyślnie go zdali.

Opis zadań

Zdający korzystali z tych samych zestawów zadań, co zdający zdający egzamin z języka angielskiego jako przedmiotu obowiązkowego.

Tabela nr 26. Charakterystyka wyników osiągniętych przez zdających

Liczba zdających	Liczba punktów możliwych do zdobycia	Łatwość zestawu	Rozstęp	Średnia arytmetyczna	Mediana	Modalna	Odchylenie standardowe
10	100	0,73	53 - 100	73,1	58	70	17,47

Wykres nr 10. Rozkład punktów uzyskanych przez zdających

Zdający korzystali z zestawu egzaminacyjnego na poziomie rozszerzonym, to znaczy przeprowadzali rozmowy sterowane (zadanie 1.), omawiali stymulus (zadanie 2.) oraz prezentowali temat wybrany z katalogu (zadanie 3.). Za egzamin można było uzyskać w sumie 100 punktów. Zdający zdobyli średnio 73,1 punktu. Współczynnik łatwości całego zestawu wynosił 0,73, co oznacza, że zadania uplasowały się na poziomie zadań łatwych. Podobnie jak w przypadku egzaminu zewnętrznego zdający egzamin w grupie przedmiotów wybranych osiągnęli lepszy średni wynik, niż zdający zdający taki sam egzamin w grupie przedmiotów obowiązkowych.

VIII. Egzamin maturalny zewnętrzny z języka francuskiego

Opis zestawu egzaminacyjnego

Egzamin maturalny z języka francuskiego w sesji wiosennej 2002 roku przeprowadzany był na dwóch poziomach – podstawowym i rozszerzonym.

Zestaw egzaminacyjny dla zdających zdających egzamin na poziomie podstawowym składał się z trzech części – trzech arkuszy.

Arkusz I testował rozumienie ze słuchu i zawierał trzy zadania zamknięte. Do sprawdzenia umiejętności zdających wykorzystano zróżnicowane techniki: przyporządkowanie, dobieranie, wielokrotny wybór. Tematyka użytych tekstów (zdrowie, podróżowanie, zagrożenia współczesnego świata oraz czas wolny) uwzględniała katalog tematów na rok 2002. Na rozwiązanie zadań zdający mieli 20 minut. Zdający mogli uzyskać 15 punktów za poprawne rozwiązanie wszystkich zadań w tym arkuszu.

Arkusz II testował rozumienie tekstu czytanego i zawierał pięć zadań zamkniętych. Wykorzystano w nim różne techniki, takie jak: technikę wielokrotnego wyboru, zadanie typu prawda/fałsz, czy też zadanie na dobieranie. Wszystkie zadania były zgodne z obowiązującym katalogiem tematów i dotyczyły danych osobowych, kultury i sztuki oraz zagrożeń współczesnego świata. Na rozwiązanie zadań zdający mieli 50 minut. Za prawidłowe rozwiązanie wszystkich zadań w tym arkuszu zdający mogli uzyskać 20 punktów.

Arkusz III sprawdzał umiejętność pisania tekstów użytkowych i zawierał dwa zadania otwarte: komunikat oraz list prywatny. Tematyka zadań była zgodna z ustalonym katalogiem tematów i dotyczyła życia rodzinnego i towarzyskiego oraz elementów wiedzy o Francji. Na rozwiązanie zadań zdający mieli 60 minut czasu i mogli uzyskać 15 punktów.

Dla zdających na poziomie rozszerzonym przygotowano trzy kolejne arkusze.

Arkusz IV sprawdzał rozumienie ze słuchu i składał się z trzech zadań zamkniętych. Zastosowano urozmaicone techniki (prawda/fałsz, technika wielokrotnego wyboru, dobieranie). Teksty zastosowane w zadaniach były zgodne z ustalonym katalogiem tematów i dotyczyły kultury i sztuki, czasu wolnego oraz domu. Zdający mieli 20 minut na wykonanie wszystkich zadań i mogli uzyskać maksymalnie 15 punktów.

Arkusz V testował rozumienie tekstu czytanego i składał się z trzech zadań zamkniętych (zadanie wielokrotnego wyboru, oraz dobieranie). Wykorzystane teksty dotyczyły zdrowia, zagrożeń współczesnego świata, kultury i sztuki oraz czasu wolnego. Zdający mieli 50 minut czasu na rozwiązanie wszystkich zadań, za co mogli uzyskać maksymalnie 17 punktów.

Arkusz VI sprawdzał umiejętność pisania dłuższych wypowiedzi na jeden z trzech podanych tematów. Tematy wypowiedzi pisemnych (rozprawka, opowiadanie, artykuł) dotyczyły życia rodzinnego, towarzyskiego oraz zagrożeń współczesnego świata, a więc były zgodne z obowiązującym katalogiem. Zdający miał 60 minut na napisanie wypracowania i mógł uzyskać 18 punktów.

Zgodnie z Rozporządzeniem Ministra Edukacji Narodowej z 21 marca 2001 r. (z późniejszymi zmianami) w sprawie warunków i sposobu oceniania, klasyfikowania i promowania zdających i słuchaczy oraz przeprowadzania egzaminów i sprawdzianów w szkołach publicznych zdający zdający egzamin maturalny może zdobyć 100 punktów z każdego przedmiotu. W przypadku języka francuskiego zdawanego jako przedmiot obowiązkowy za każdy poziom zdający może uzyskać na egzaminie maksymalnie 50 punktów. Aby spełnić wymagania Ministerstwa należy więc przemnożyć punkty przyznane na egzaminie przez dwa. W przypadku

egzaminu z języka francuskiego zdawanego jako przedmiot wybrany suma punktów uzyskanych na egzaminie z obu poziomów wynosi 100, tak więc nie ma potrzeby przeliczania ich.

Siatka arkuszy egzaminacyjnych

Poziom podstawowy

Arkusz I – Rozumienie ze słuchu

Tabela nr 1. **Charakterystyka zadań**

Nr zad.	Rodzaj tekstu	Temat z katalogu	Technika	Typ zadania	Standardy	Umiejętności szczegółowe	Liczba zadań	Liczba punktów
1.	wywiad	czas wolny	przyporządkowanie	zamknięte	1.d, 2.a	1	5	5
2.	wiadomości	zdrowie, zagrożenia współczesnego świata, czas wolny	dobieranie	zamknięte	2.a	1	5	5
3.	wywiad	podróżowanie	wyboru wielokrotnego	zamknięte	2.a	5, 6, 7	5	5

Arkusz II – Rozumienie tekstu czytanego

Tabela nr 2. **Charakterystyka zadań**

Nr zad.	Rodzaj tekstu	Temat z katalogu	Technika	Typ zadania	Standardy	Umiejętności szczegółowe	Liczba zadań	Liczba punktów
4.	ogłoszenie	dane osobowe	dobieranie	zamknięte	2.b	5, 6	7	7
5.	tekst publicystyczny	kultura i sztuka	prawda/falsz	zamknięte	2.a	1, 14	1	2
6.			prawda/falsz	zamknięte	2.a, 2.b	3, 5	4	4
7.	wiadomości	zagrożenia współczesnego świata	wyboru wielokrotnego	zamknięte	2.a, 2.b	1, 3, 12	4	4
8.	komentarz	kultura i sztuka	prawda/falsz	zamknięte	2.a, 2.b	3, 5	6	3

Arkusz III – Wypowiedź pisemna

Tabela nr 3. **Charakterystyka zadań**

Nr zad.	Rodzaj tekstu	Temat z katalogu	Technika	Typ zadania	Standardy	Umiejętności szczegółowe	Liczba zadań	Liczba punktów
9.	komunikat	czas wolny	krótki tekst użytkowy	otwarte	1.a, 1.c 2.c, 2.d 3.c	1, 4, 9, 12	1	5
10.	list prywatny	życie rodzinne i towarzyskie, elementy wiedzy o krajach	dłuższy tekst użytkowy	otwarte	1.a, 1.b, 1.c, 1.d 2.c, 2.d 3.c 4.a	1, 4, 5, 7, 9, 11, 12	1	10

Poziom rozszerzony

Arkusz IV – Rozumienie ze słuchu

Tabela nr 4. **Charakterystyka zadań**

Nr zad.	Rodzaj tekstu	Temat z katalogu	Technika	Typ zadania	Standardy	Umiejętności szczegółowe	Liczba zadań	Liczba punktów
11.	wywiad	kultura i sztuka	wyboru wielokrotnego	zamknięte	2.a	3, 7	5	5
12.	biografia	dane personalne, czas wolny	prawda/fałsz	zamknięte	2.a, 2.b	5, 6, 7	10	5
13.	wywiad	dom	dobieranie	zamknięte	1.d, 2.a, 3.a	3, 10	5	5

Arkusz V – Rozumienie tekstu czytanego

Tabela nr 5. **Charakterystyka zadań**

Nr zad.	Rodzaj tekstu	Temat z katalogu	Technika	Typ zadania	Standardy	Umiejętności szczegółowe	Liczba zadań	Liczba punktów
14.	tekst popularno-naukowy	zdrowie	wyboru wielokrotnego	zamknięte	2.a, 3.a	3, 7	3	3
15.	teksty publicystyczne	zagrożenia współczesnego świata, kultura i sztuka	dobieranie	zamknięte	2.a	5, 6, 7	8	5
16.	reportaż	czas wolny	wyboru wielokrotnego	zamknięte	1.a, 2.c	15	18	9

Arkusz VI – Wypowiedź pisemna

Tabela nr 6. **Charakterystyka zadań**

Nr zad.	Rodzaj tekstu	Temat z katalogu	Technika	Typ zadania	Standardy	Umiejętności szczegółowe	Liczba zadań	Liczba punktów
17.	rozprawka	życie rodzinne i towarzyskie	wypowiedź pisemna	otwarte	1.a, 1.c 2.c, 2.d 3.c 4.a, 4.d	7, 8, 9, 10, 12	1	18
	opowiadanie	życie rodzinne i towarzyskie	wypowiedź pisemna	otwarte	1.a, 1.c 2.c, 2.d 3.c 4.d	3, 5, 7, 9, 10, 12		
	artykuł	zagrożenia współczesnego świata	wypowiedź pisemna	otwarte	1.a, 1.c 2.c, 2.d 3.c 4.a, 4.d	3, 5, 6, 7, 8, 9, 10, 12		

A. Przedmiot obowiązkowy

Informacje wstępne o zdających

Do matury z języka francuskiego przystąpiło 27 zdających, w tym pięciu wybrał poziom rozszerzony. Na poziomie rozszerzonym wszyscy zdający osiągnęli wymaganych 40% punktów. 22 zdających zdało maturę na poziomie podstawowym i 5 na poziomie rozszerzonym.

Tabela nr 7. **Charakterystyka zdających**

Wybrali na maturze język francuski	27	Zdali egzamin zewnętrzny z języka francuskiego	27
Wybrali egzamin na poziomie podstawowym	22	Zdali egzamin zewnętrzny na poziomie podstawowym	22
Wybrali egzamin na poziomie rozszerzonym	5	Zdali egzamin zewnętrzny na poziomie rozszerzonym	5

Podstawowe wskaźniki opisujące osiągnięcia zdających

Tabela nr 8. **Charakterystyka wyników osiągniętych przez zdających**

Liczba zdających	Liczba punktów możliwych do zdobycia	Łatwość zestawu	Rozstęp	Średnia arytmetyczna	Mediana	Modalna	Odchylenie standardowe
Ogółem na poziomie podstawowym							
27	100	0,70	38 - 96	69,8	70	-	16,85
<i>Arkusz I – Rozumienie ze słuchu</i>							
27	30	0,64	8 – 28	19,2	18	18	5,33
<i>Arkusz II – Rozumienie tekstu czytanego</i>							
27	40	0,73	18 – 38	29,3	28	36	6,23
<i>Arkusz III – Wypowiedź pisemna</i>							
27	30	0,71	5 – 30	21,3	23	-	7,23
Ogółem na poziomie rozszerzonym							
5	100	0,63	41 - 91	62,8	61	-	18,2
<i>Arkusz IV – Rozumienie ze słuchu</i>							
5	30	0,55	10 - 26	16,4	12	-	7,13
<i>Arkusz V – Rozumienie tekstu czytanego</i>							
5	34	0,65	16 - 29	22,2	21	-	4,97
<i>Arkusz VI – Wypowiedź pisemna</i>							
5	36	0,67	14 - 36	24,2	24	-	9,86

Matura z języka francuskiego na poziomie podstawowym okazała się łatwa. Najlepiej zdający radzili sobie z zadaniami mierzącymi rozumienie tekstu czytanego. Na poziomie roz-

szerzonym matura z języka francuskiego okazała się umiarkowanie trudna. Najłatwiej wypadło rozumienie ze słuchu zarówno na poziomie podstawowym jak i na poziomie rozszerzonym.

Tabela nr 9. Łatwość zadań z poziomu podstawowego

Arkusz I – Rozumienie ze słuchu					
Zadanie 1		Zadanie 2		Zadanie 3	
0,62		0,51		0,79	
Arkusz II – Rozumienie tekstu czytanego					
Zadanie 4	Zadanie 5	Zadanie 6	Zadanie 7	Zadanie 8	
0,93	0,61	0,67	0,63	0,58	
Arkusz III – Wypowiedź pisemna					
Zadanie 9			Zadanie 10		
0,83			0,65		
Zadanie 9 (informacje)	Zadanie 9 (poprawność)	Zadanie 10 (informacje)	Zadanie 10 (forma)	Zadanie 10 (poprawność)	Zadanie 10 (bogactwo)
0,88	0,63	0,78	0,63	0,48	0,57

Wykres nr 1. Łatwość zadań z poziomu podstawowego

Większość zadań z poziomu podstawowego była dla zdających umiarkowanie trudna trzy zadania były łatwe i jedno - bardzo łatwe.

Tabela nr 10. Łatwość zadań z poziomu rozszerzonego

Arkusz IV – Rozumienie ze słuchu			
Zadanie 11	Zadanie 12	Zadanie 13	
0,44	0,64	0,56	
Arkusz V – Rozumienie tekstu czytanego			
Zadanie 14	Zadanie 15	Zadanie 16	
1	0,40	0,68	
Arkusz VI – Wypowiedź pisemna			
Zadanie 17			
0,67			
Zadanie 17 (treść)	Zadanie 17 (forma)	Zadanie 17 (poprawność)	Zadanie 17 (bogactwo)
0,69	0,67	0,62	0,71

Wykres nr 2. Łatwość zadań z poziomu rozszerzonego

B. Przedmiot wybrany

Język francuski jako przedmiot wybrany zdawany był przez trzy osoby. Zdający uzyskali wymaganą liczbę punktów i zdali maturę z języka francuskiego jako przedmiotu wybranego.

Podstawowe wskaźniki opisujące osiągnięcia zdających

Tabela nr 11. Charakterystyka wyników osiągniętych przez zdających

Liczba zdających	Liczba punktów możliwych do zdobycia	Łatwość zestawu	Średnia arytmetyczna	Mediana	Odchylenie standardowe
Ogółem na poziomie podstawowym					
3	50	0,78	39,2	36	5,93
Ogółem na poziomie rozszerzonym					
3	50	0,49	24,7	24,5	2,78
Łatwość arkuszy					
I	II	III	IV	V	VI
0,69	0,78	0,88	0,49	0,49	0,50

Na poziomie podstawowym egzamin dla zdających był łatwy, zaś na poziomie rozszerzonym trudny.

Tabela nr 12. Łatwość zadań z poziomu podstawowego

<i>Arkusz I – Rozumienie ze słuchu</i>					
Zadanie 1		Zadanie 2		Zadanie 3	
0,80		0,47		0,80	
<i>Arkusz II – Rozumienie tekstu czytanego</i>					
Zadanie 4	Zadanie 5	Zadanie 6	Zadanie 7	Zadanie 8	
1	0,83	0,58	0,67	0,67	
<i>Arkusz III – Wypowiedź pisemna</i>					
Zadanie 9	Zadanie 9	Zadanie 9 (informacja)	Zadanie 9 (forma)	Zadanie 9 (poprawność)	Zadanie 9 (bogactwo)
0,93	0,85	0,88	1	0,83	0,67

Wykres nr 3. Łatwość zadań z poziomu podstawowego

Tabela nr 13. Łatwość zadań z poziomu rozszerzonego

Arkusz IV – Rozumienie ze słuchu			
Zadanie 11	Zadanie 12		Zadanie 13
0,40	0,87		0,20
Arkusz V – Rozumienie tekstu czytanego			
Zadanie 14	Zadanie 15		Zadanie 16
0,78	0,13		0,59
Arkusz VI – Wypowiedź pisemna			
Zadanie 17			
0,50			
Zadanie 17 (treść)	Zadanie 17 (forma)	Zadanie 17 (poprawność)	Zadanie 17 (bogactwo)
0,52	0,56	0,48	0,44

Wykres nr 4. Łatwość zadań z poziomu rozszerzonego

A. Przedmiot obowiązkowy

Analiza jakościowa – poziom podstawowy

Zestaw egzaminacyjny składał się z trzech arkuszy dla poziomu podstawowego oraz trzech arkuszy dla poziomu rozszerzonego. Zadania zostały ponumerowane w całym zestawie w sposób ciągły - od zadania pierwszego do siedemnastego w arkuszu ostatnim.

W arkuszu I, po dwukrotnym wysłuchaniu tekstów nagranych przez rodzimego użytkownika języka francuskiego, zdający miał wykonać trzy zadania zamknięte. W zadaniu pierwszym wykorzystano fragment wywiadu z młodymi Francuzami. Zdający oceniał, kto z biorących w nim udział, ogląda dziennik telewizyjny, a kto nie. W zadaniu drugim (zadanie na dobieranie) po wysłuchaniu wiadomości radiowych, zdający miał z listy zawierającej dziesięć informacji wybrać pięć, które pojawiły się w audycji. Ostatnie zadanie w tym arkuszu przygotowano w oparciu o fragment wywiadu. Zdający miał dokończyć zdania poprzez wybranie jednej z czterech podanych możliwości. Zadania sprawdzały umiejętności szczegółowe przedstawione w tabeli nr 14.

Tabela nr 14. Czynności badane zadaniami z wartościami wskaźnika łatwości

Nr zad.	Umiejętności (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości	Wartość wskaźnika łatwości dla arkusza
1.	(1.) zdający potrafi określić główną myśl tekstu	0,62	0,64
2.	(1.) zdający potrafi określić główną myśl tekstu	0,51	
3.	(5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje (6.) zdający potrafi wskazać określone informacje (7.) zdający potrafi wyselekcjonować wskazane informacje	0,79	

Jakość nagrań była bardzo dobra i zdający mieli dostateczną ilość czasu na wykonanie zadań. Za rozwiązanie całego arkusza można było zdobyć 15 punktów (30 punktów po przeliczeniu). Średni wynik uzyskany przez zdających to 9,6 punktu (19,2 pkt. po przeliczeniu). Arkusz pierwszy traktowany jako całość okazał się dla zdających umiarkowanie trudny. Arkusz II testował sprawność rozumienia tekstu czytanego za pomocą zadań zamkniętych. W kolejnym, czwartym zadaniu, zamieszczono krótkie ogłoszenia nastolatków poszukujących korespondentów. Po przeczytaniu tekstu zdający miał określić, jakie są ich zainteresowania (przez przyporządkowanie imion nastolatków do listy zainteresowań). W zadaniu piątym w części pierwszej zdający miał dokończyć podane zdanie, wybierając dwa zakończenia zgodne z treścią przeczytanego tekstu. W zadaniu szóstym, które zostało przygotowane do tego samego tekstu, zdający miał ocenić poprawność podanych zdań. Zadanie siódme polegało na dokończeniu zdania poprzez wybranie jednej z podanych opcji. W ostatnim zadaniu w tym arkuszu (zadanie ósme) zdający miał wybrać z podanych pod tekstem zdań te, które są zgodne z jego treścią. Tabela nr 15 przedstawia umiejętności szczegółowe testowane przez arkusz II.

Tabela nr 15. Czynności badane zadaniami z wartościami wskaźnika łatwości

Nr zad.	Umiejętności (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości	Wartość wskaźnika łatwości dla arkusza
4.	(5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje (6.) zdający potrafi wskazać określone informacje	0,93	0,73
5.	(1.) zdający potrafi określić główną myśl tekstu (14.) zdający potrafi określić funkcję tekstu	0,61	
6.	(3.) zdający potrafi określić główne myśli poszczególnych części tekstu (5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje	0,67	
7.	(1.) zdający potrafi określić główną myśl tekstu; (3.) zdający potrafi określić główne myśli poszczególnych części tekstu (12.) zdający potrafi określić rodzaj tekstu	0,63	

8.	(3.) Zdający potrafi określić główne myśli poszczególnych części tekstu; (5.) Zdający potrafi stwierdzić, czy tekst zawiera określone informacje.	0,58	
----	--	------	--

Za rozwiązanie zadań z arkusza drugiego można było zdobyć w sumie 20 punktów (40 po przeliczeniu). Zdający osiągnęli dobry wynik, uzyskując średnio 14,65 punktu (29,3 po przeliczeniu). Zadania okazały się dla zdających łatwe. Można wnioskować, że grupa sprawdzanych umiejętności jest opanowana w stopniu dobrym.

Arkusz III testował sprawność pisania tekstów użytkowych w oparciu o podane w temacie szczegółowe wytyczne. W zadaniu dziewiątym, w którym nie określono limitu słów, zdający miał napisać krótką wiadomość do współlokatora z kursu językowego we Francji. W kolejnym, dziesiątym zadaniu należało napisać list do koleżanki z Francji. W tym wypadku określono limit słów - od 120 do 150. Zadania te sprawdzały szeroki zakres umiejętności szczegółowych, co przedstawiono w tabeli nr 16.

Tabela nr 16. Czynności badane zadaniami z wartościami wskaźnika łatwości

Nr zad.	Umiejętności (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości	Wartość wskaźnika łatwości dla arkusza
9.	(1.) zdający potrafi przedstawiać informacje (4.) zdający potrafi uzyskiwać informacje, wyjaśnienia (9.) zdający potrafi konstruować różne formy wypowiedzi pisemnych z użyciem odpowiednich środków językowych (12.) zdający potrafi stosować struktury leksykalno-gramatyczne	0,83	0,71
10.	(1.) zdający potrafi przedstawiać informacje; (4.) zdający potrafi uzyskiwać informacje, wyjaśnienia (5.) zdający potrafi stosować środki językowe adekwatne do ich funkcji komunikacyjnych, np. prosić (7.) zdający potrafi formułować i uzasadniać własne opinie (9.) zdający potrafi konstruować różne formy wypowiedzi pisemnych z użyciem odpowiednich środków językowych (11.) zdający potrafi posługiwać się wiedzą o krajach danego obszaru językowego oraz o kraju ojczystym (12.) zdający potrafi stosować struktury leksykalno-gramatyczne	0,65	

Za rozwiązanie tego arkusza można było uzyskać 15 punktów (30 pkt. po przeliczeniu). Zdający zdobyli średnio 10,65 punktu (21,3 pkt. po przeliczeniu). Napisanie krótkiego tekstu użytkowego okazało się dla zdających bardzo łatwe. Natomiast zredagowanie dłuższego tekstu użytkowego znalazło się w grupie zadań łatwych. W obu zadaniach zdający wykazali się dobrym poziomem umiejętności przekazywania informacji. Poprawność językowa w obu zadaniach pozostawia jednak jeszcze sporo do życzenia.

Wszyscy zdający egzamin z języka francuskiego na poziomie podstawowym zdobyli co najmniej 30 punktów, które wystarczają do zdania egzaminu na tym poziomie. Poniższy wykres pokazuje rozkład punktów w tej części egzaminu.

Wykres nr 5. Rozkład punktów uzyskanych na poziomie podstawowym

Poziom podstawowy był dla zdających łatwy (współczynnik łatwości – 0,70). Najlepiej opanowaną grupą umiejętności było rozumienie tekstu czytanego, co potwierdza nasze wcześniejsze obserwacje. Drugą, podobnie dobrze opanowaną, sprawnością było pisanie tekstów użytkowych. W porównaniu z naszymi wcześniejszymi badaniami (pilotażami) zauważamy niewielką poprawę w zakresie tej sprawności językowej. Najsłabiej na tym tle wypadło rozumienie ze słuchu, które znalazło się w obrębie zadań umiarkowanie trudnych.

Analiza jakościowa – poziom rozszerzony

Arkusz IV, podobnie jak arkusz pierwszy testował rozumienie ze słuchu, ale zarówno teksty, jak i ćwiczenia były przeznaczone dla zdającego na wyższym poziomie zaawansowania. Obejmował trzy zadania zamknięte (typu wielokrotnego wyboru prawda/fałsz oraz na dobieranie), które zdający miał wykonać w oparciu o teksty nagrane przez rodzimego użytkownika języka francuskiego. W zadaniu jedenastym po wysłuchaniu wywiadu z francuskim aktorem, zdający miał wybrać spośród listy podanych pytań te, które zostały zadane przez dziennikarza. W zadaniu dwunastym, po wysłuchaniu tekstu o Jacques Goddet, należało z podanej listy rozmaitych funkcji wybrać te, które są pełnione przez bohatera tekstu. W zadaniu trzynastym należało do wyszczególnionych pod tekstem osób przyporządkować podane opinie na temat zajmowanych przez nie mieszkań. Arkusz IV sprawdzał umiejętności zamieszczone w tabeli nr 17.

Tabela nr 17. Czynności badane zadaniami z wartościami wskaźnika łatwości

Nr zad.	Umiejętności (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości	Wartość wskaźnika łatwości dla arkusza
11.	(3.) zdający potrafi opisywać ludzi, przedmioty, miejsca, zjawiska, czynności, zdarzenia, procesy (7.) zdający potrafi wyselekcjonować wskazane informacje	0,44	0,55
12.	(5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje (6.) zdający potrafi instruować, przekonywać, doradzać, ostrzegać (7.) zdający potrafi wyselekcjonować wskazane informacje	0,64	
13.	(3.) zdający potrafi opisywać ludzi, przedmioty, miejsca, zjawiska, czynności, zdarzenia, procesy (10) zdający potrafi określić intencje i opinie autora	0,56	

Jakość nagrań tekstów do arkusza czwartego była bardzo dobra i zdający mieli dostateczną ilość czasu na wykonanie zadań. Zdający mogli zdobyć 15 punktów za rozwiązanie całego arkusza (30 pkt. po przeliczeniu). Średni wynik uzyskany przez zdających to 8,2 punktu (16,4 pkt. po przeliczeniu). Arkusz czwarty traktowany jako całość okazał się dla zdających umiarkowanie trudny.

Arkusz V, podobnie jak drugi, sprawdzał rozumienie tekstu czytanego, ale w odróżnieniu od poziomu podstawowego, poziom rozszerzony zawierał również zadania sprawdzające znajomość struktur gramatyczno-leksykalnych. W zadaniu czternastym po przeczytaniu tekstu popularno–naukowego, należało dokończyć zdania, wybierając jedną z podanych możliwości (zadanie typu wielokrotnego wyboru). Zadanie piętnaste (na dobieranie) polegało na uzupełnieniu podanymi zdaniami luk umieszczonych we fragmencie artykułu. Zadanie szesnaste sprawdzało umiejętność stosowania struktur leksykalno–gramatycznych i było zadaniem wielokrotnego wyboru. Poniżej w tabeli nr 18 przedstawiono zestaw umiejętności sprawdzanych przez ten arkusz.

Tabela nr 18. Czynności badane zadaniami z wartościami wskaźnika łatwości

Nr zad.	Umiejętności (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości	Wartość wskaźnika łatwości dla arkusza
14.	(3.) zdający potrafi określić główne myśli poszczególnych części tekstu (7.) zdający potrafi wyselekcjonować wskazane informacje	1	0,65
15.	(5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje (6.) zdający potrafi wskazać określoną informację (7.) zdający potrafi wyselekcjonować wskazane informacje	0,40	
16.	(15.) zdający potrafi zastosować różnorodne struktury leksykalno – gramatyczne w podanym kontekście	0,68	

Za rozwiązanie zadań z arkusza piątego zdający mogli zdobyć w sumie 20 punktów (40 po przeliczeniu). Zdający uzyskali średnio 11,1 punktu (22,2 pkt. po przeliczeniu). Arkusz okazał się dla zdających umiarkowanie trudny.

Arkusz VI wymagał od zdającego napisania dłuższego wypracowania o określonym limicie słów na jeden temat wybrany spośród trzech podanych w zadaniu siedemnastym. Wypowiedź ta miała spełniać wymogi formy (rozprawka, opowiadanie, artykuł) wskazanej w poleceniu. Zadanie to sprawdzało cały szereg umiejętności szczegółowych, które wymieniono w tabeli nr 19.

Tabela nr 19. Czynności badane zadaniami z wartościami wskaźnika łatwości

Nr zad.	Umiejętności (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości dla kryteriów	Wartość wskaźnika łatwości dla arkusza
17.	(3.) zdający potrafi opisywać ludzi, przedmioty miejsca, zdarzenia	treść 0,69	0,67
	(5.) zdający potrafi stosować środki językowe adekwatne do ich funkcji komunikacyjnych, np. prosić	forma 0,67	
	(6.) zdający potrafi instruować, przekonywać, doradzać, ostrzegać		
	(7.) zdający potrafi formułować i uzasadniać własne opinie		
	(8.) zdający potrafi bronić własnych opinii	poprawność 0,62	
	(9.) zdający potrafi konstruować różne formy wypowiedzi pisemnych z użyciem odpowiednich środków językowych		
	(10.) zdający potrafi używać rejestru odpowiednio do kontekstu, założonego celu i odbiorcy	bogactwo 0,71	
	(12.) zdający potrafi stosować struktury leksykalno-gramatyczne		

Za rozwiązanie tego arkusza można było uzyskać 18 punktów (36 po przeliczeniu). Zdający zdobyli średnio 12,1 punktu (24,2 pkt. po przeliczeniu). Napisanie wypracowania na wybrany temat okazało się dla zdających zadaniem umiarkowanie trudnym. Analizując poszczególne kryteria oceniania wypowiedzi pisemnych, można zauważyć, że najwyższe oceny zdający uzyskali za bogactwo użytych środków językowych, tzn. słownictwa i struktur gramatycznych, natomiast najniższe za poprawność językową prac.

Tylko pięciu zdających zdecydowało się zdawać egzamin z języka francuskiego na poziomie rozszerzonym, analiza wyników jest więc jedynie orientacyjna i nie można na jej podstawie wyciągać żadnych wiążących wniosków. Cały zestaw uplasował się na poziomie zadań umiarkowanie trudnych (łatwość – 0,63). Spośród trzech arkuszy na poziomie rozszerzonym najłatwiejszym okazał się arkusz szósty – pisanie tekstów, a najtrudniejszym - rozumienie ze słuchu. Wykres nr 6 przedstawia rozkład wyników uzyskanych przez zdających w tej części egzaminu.

Wykres nr 6. Rozkład punktów uzyskanych przez zdających na poziomie rozszerzonym

B. Przedmiot wybrany

Analiza jakościowa

W przypadku egzaminu z języka francuskiego jako przedmiotu wybranego zdający korzystali z tego samego zestawu egzaminacyjnego, co zdający zdający język francuski jako przedmiot obowiązkowy. Zestaw egzaminacyjny składał się z sześciu arkuszy, za które zdający mogli uzyskać w sumie 100 punktów. Nie było więc konieczności przeliczania, jak to miało miejsce w przypadku przedmiotu obowiązkowego. Do egzaminu przystąpiły tylko 3 osoby, więc niniejsza analiza może być jedynie ilustracyjna i nie może stać się podstawą do wyciągnięcia uogólniających wniosków.

Porównanie wyników

Poniżej zamieszczono wykres obrazujący różnice pomiędzy egzaminem z języka francuskiego zdawanego jako przedmiot obowiązkowy i wybrany.

Wykres nr 7. **Porównanie łatwości arkuszy egzaminacyjnych z języka francuskiego jako przedmiotu obowiązkowego i przedmiotu wybranego**

Dla osób, które zdawały język francuski jako przedmiot wybrany, poziom podstawowy okazał się być znacznie łatwiejszy, niż dla osób z grupy przedmiotu obowiązkowego. Poziom rozszerzony natomiast okazał się znacznie trudniejszy.

IX. Egzamin maturalny wewnętrzny z języka francuskiego

A. Przedmiot obowiązkowy

Informacje wstępne o zdających

Do egzaminu wewnętrznego z języka francuskiego przystąpiło 26 zdających, w tym 4 zdawało na poziomie rozszerzonym. Jedna osoba nie zgłosiła się na egzamin.

Tabela nr 20. Charakterystyka zdających

Przystąpili do egzaminu wewnętrznego z języka francuskiego	26	Zdali egzamin wewnętrzny z języka francuskiego	24
Nieobecni na egzaminie wewnętrznym z języka francuskiego	1	Nie zdali egzaminu wewnętrznego z języka francuskiego	2
Razem	27	Razem	26

Opis zadań

Egzamin wewnętrzny był przeprowadzany na poziomie podstawowym i rozszerzonym. Poziom podstawowy zawierał dwa zadania; poziom rozszerzony - trzy zadania. Zadanie pierwsze polegało na przeprowadzeniu na podstawie ściśle określonego scenariusza, trzech rozmów sterowanych (uzyskiwanie oraz udzielanie informacji i wskazówek, relacjonowanie wydarzeń, negocjowanie). Za to zadanie zdający mógł uzyskać 9 punktów. Zadanie drugie polegało na przeprowadzeniu rozmowy w oparciu o przygotowany materiał stymulujący. Egzaminator zadawał zdającemu od sześciu do ośmiu pytań. Za to zadanie można było uzyskać 11 punktów. Czas przeznaczony na wykonanie obu zadań na poziomie podstawowym wynosił około 15 minut. Zdający egzamin na poziomie rozszerzonym miał do wykonania trzy zadania - dwa, opisane powyżej, zadania z poziomu podstawowego, trzecie - z poziomu rozszerzonego. Zadanie trzecie polegało na prezentacji tematu wybranego z katalogu oraz dyskusji z egzaminatorem na temat prezentowanych zagadnień. Za to zadanie zdający mógł uzyskać 20 punktów. Ta część egzaminu trwała około 15 minut.

W przypadku egzaminu z języka francuskiego zdawanego jako przedmiot obowiązkowy, zgodnie z Rozporządzeniem Ministra Edukacji Narodowej z dn. 21 marca 2001 r. w sprawie warunków i sposobu oceniania, klasyfikowania i promowania zdających i słuchaczy oraz przeprowadzania egzaminów i sprawdzianów w szkołach publicznych (z późniejszymi zmianami), zdający mógł uzyskać na egzaminie 100 punktów na każdym z poziomów. Aby je uzyskać, należało przeliczyć punkty otrzymane przez zdającego na egzaminie mnożąc je przez 5. W przypadku egzaminu z języka francuskiego zdawanego jako przedmiot wybrany zdający mógł uzyskać na egzaminie 100 punktów (suma z obu poziomów). Aby je uzyskać, należało przeliczyć punkty otrzymane przez maturzystę na egzaminie mnożąc je przez 2,5.

Tabela nr 21. Charakterystyka wyników osiągniętych przez zdających

Liczba zdających	Liczba punktów możliwych do zdobycia	Łatwość zestawu	Rozstęp	Średnia arytmetyczna	Mediana	Modalna	Odchylenie standardowe
Ogółem na poziomie podstawowym							
26	100	0,59	0 - 100	58,9	62,5	-	25,62
Ogółem na poziomie rozszerzonym							
4	100	0,9	70 - 100	90	95	-	13,54

Tabela nr 22. Rozkład punktów uzyskanych przez zdających na poziomie podstawowym

Przedziały punktowe	0 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 - 79	80 - 89	90 - 100
Liczba zdających	2	4	4	2	3	2	6	3
% zdających	7,7	15,4	15,4	7,7	11,5	7,7	23,1	11,5

Wykres nr 8. Rozkład punktów uzyskanych przez zdających na poziomie podstawowym

Tabela nr 23. Rozkład punktów uzyskanych przez zdających na poziomie rozszerzonym

Przedziały punktowe	0 - 39	40 - 49	50 - 59	60 - 69	70 - 79	80 - 89	90 - 100
Liczba zdających	-	-	-	-	1	-	3

Wykres nr 9. Rozkład punktów uzyskanych przez zdających na poziomie rozszerzonym

Analiza jakościowa - poziom podstawowy

Poniższa tabela przedstawia umiejętności szczegółowe testowane przez zadania na poziomie podstawowym.

Tabela nr 24. Czynności badane zadaniami z wartościami wskaźnika łatwości

Umiejętności (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości
(1.) zdający potrafi rozpoczynać i kończyć rozmowę, podejmować różne role w procesie komunikacyjnym (3.) zdający potrafi uzyskiwać informacje i wskazówki i ich udzielać (4.) zdający potrafi opisywać ludzi, przedmioty, miejsca, zjawiska, czynności, procesy (5.) zdający potrafi relacjonować wydarzenia (6.) zdający potrafi negocjować (7.) zdający potrafi dokonywać analizy, syntezy i interpretacji przedstawionych faktów (8.) zdający potrafi przedstawiać własne opinie (15.) zdający potrafi stosować struktury leksykalno-gramatyczne z zachowaniem zasad wymowy i intonacji	0,59

Za poprawne przeprowadzenie dwóch rozmów na poziomie podstawowym można było zdobyć w sumie 20 punktów (100 punktów po przeliczeniu). Zdający osiągnęli dobry wynik, uzyskując średnio 11,8 punktu (58,9 punktu po przeliczeniu). Zadania okazały się dla zdających umiarkowanie trudne. Można wnioskować, że grupa sprawdzanych umiejętności jest opanowana w stopniu zadowalającym.

Analiza jakościowa - poziom rozszerzony

W tabeli poniżej przedstawiono umiejętności szczegółowe testowane na poziomie rozszerzonym.

Tabela nr 25. Czynności badane zadaniami z wartościami wskaźnika łatwości

Umiejętności (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości
<i>Umiejętności z poziomu podstawowego:</i> (1.) zdający potrafi rozpoczynać i kończyć rozmowę, podejmować różne role w procesie komunikacyjnym (3.) zdający potrafi uzyskiwać informacje i wskazówki i ich udzielać (4.) zdający potrafi opisywać ludzi, przedmioty, miejsca, zjawiska, czynności, procesy (5.) zdający potrafi relacjonować wydarzenia (6.) zdający potrafi negocjować (7.) zdający potrafi dokonywać analizy, syntezy i interpretacji przedstawionych faktów (8.) zdający potrafi przedstawiać własne opinie (15.) zdający potrafi stosować struktury leksykalno-gramatyczne z zachowaniem zasad wymowy i intonacji <i>Umiejętności z poziomu rozszerzonego:</i> (9.) zdający potrafi bronić własnych opinii (11.) zdający potrafi komentować opinie innych osób (13.) zdający potrafi formułować dłuższą wypowiedź	0,90

Za przeprowadzenie dwóch rozmów oraz prezentację tematu wraz z dyskusją można było zdobyć w sumie 40 punktów (100 punktów po przeliczeniu). Zdający osiągnęli bardzo dobry wynik, uzyskując średnio 36 punktów (90 punktów po przeliczeniu). Zadania okazały się dla zdających bardzo łatwe. Biorąc pod uwagę fakt, że tylko czterech zdających zdało egzamin na poziomie rozszerzonym, należy traktować współczynnik łatwości z rezerw, nie pozwalają one bowiem na wyciąganie uogólniających wniosków.

B. Przedmiot wybrany

Informacje wstępne o zdających

Do egzaminu z języka francuskiego jako przedmiotu dodatkowego przystąpiło 2 zdających. Jeden zdający był nieobecny. Wszyscy przystępujący do egzaminu zdali go pomyślnie.

Opis zadań

Zdający korzystali z tych samych zestawów zadań, co zdający zdający egzamin z języka francuskiego jako przedmiotu obowiązkowego.

Tabela nr 26 . **Charakterystyka wyników osiągniętych przez zdających**

Liczba zdających	Liczba punktów możliwych do zdobycia	Łatwość zestawu	Rozstęp	Średnia arytmetyczna	Mediana	Modalna	Odchylenie standardowe
2	100	0,54	53 - 54	54	54	-	1,41

Wykres nr 10. **Rozkład punktów uzyskanych przez zdających**

Analiza jakościowa

Zdający korzystali z zestawu egzaminacyjnego na poziomie rozszerzonym, to znaczy przeprowadzali rozmowy sterowane (zadanie 1.), omawiali stymulus (zadanie 2.) oraz prezentowali temat wybrany z katalogu (zadanie 3.). Za egzamin można było uzyskać w sumie 100 punktów. Zdający zdobyli średnio 54 punkty. Współczynnik łatwości całego zestawu wynosił 0,54, co oznacza, że zadania uplasowały się na poziomie zadań umiarkowanie trudnych.

X. Egzamin maturalny zewnętrzny z języka niemieckiego

Opis zestawu egzaminacyjnego

Egzamin maturalny z języka niemieckiego odbywał się na dwóch poziomach: podstawowym i rozszerzonym. Zestaw egzaminacyjny na poziomie podstawowym zawierał trzy arkusze. Pierwszy z nich zawierał dwa zadania za pomocą których sprawdzane było rozumienie ze słuchu. Pierwsze z zadań było zadaniem na przyporządkowanie, zaś zadanie drugie było typu prawda- fałsz. Za tę część egzaminu, która trwała 20 minut, zdający mógł otrzymać łącznie 15 punktów.

Arkusz II sprawdzał dwoma zadaniami rozumienie tekstu czytanego za pomocą zadań typu na przyporządkowanie. Ta część egzaminu trwała 50 minut i zdający mógł otrzymać łącznie 20 punktów. Zadania w arkuszu pierwszym i drugim były zadaniami zamkniętymi.

Arkusz III zawierał dwa zadania. Pierwsze z nich wymagało od zdającego napisania zwiezłej informacji w postaci ogłoszenia. Rodzaj informacji został w zadaniu określony dyspozycjami. W zadaniu tym był oceniany przekaz informacji i poprawność językowa.

Drugie zadanie także było sterowaną wypowiedzią pisemną zdającego. Polegała ona na zredagowaniu listu, którego długość miała wynosić od 120 do 150 słów. W zadaniu tym oceniana była umiejętność pełnego przekazania informacji, forma, poprawność językowa oraz bogactwo językowe. Ta część egzaminu trwała 60 minut. Zdający mógł otrzymać łącznie za to zadanie 15 punktów.

Za poprawne rozwiązanie wszystkich zadań na poziomie podstawowym zdający mógł otrzymać łącznie 50 punktów. Ocenę końcową zdający uzyskiwał w wyniku pomnożenia sumy zdobytych punktów przez 2.

Dla poziomu rozszerzonego przygotowano 3 arkusze.

Arkusz IV zawierał dwa zadania, za pomocą których sprawdzone było rozumienie ze słuchu. Pierwsze zadanie to zadanie typu prawda-fałsz. Zadanie drugie to zadanie na przyporządkowanie. Ta część egzaminu trwała 20 minut i zdający mógł za nią otrzymać 15 punktów. Arkusz V sprawdzał rozumienie tekstu czytanego oraz znajomość konstrukcji gramatyczno-leksykalnych. Zadanie pierwsze to zadanie prawda-fałsz. Zadanie drugie to zadanie na przyporządkowanie. Zadanie trzecie polegało na przekształceniu struktur gramatycznych. Ta część egzaminu trwała 60 minut. Za rozwiązanie tego arkusza, zdający mógł otrzymać 17 punktów.

Arkusz VI to wypowiedź pisemna. Zdający z trzech podanych tematów miał wybrać jeden. Formy wypowiedzi to: artykuł, sprawozdanie, opowiadanie. Tematy mieściły się w katalogu na rok 2002. Wypowiedź pisemna miała zawierać od 200-250 słów i spełniać wszystkie wymogi typowe dla formy wskazanej w poleceniu. W zadaniu tym oceniana była umiejętność pełnego rozwinięcia tematu, forma, poprawność językowa oraz bogactwo językowe. Ta część egzaminu trwała 90 minut i zdający mógł otrzymać za to zadanie 18 punktów.

Za poprawne rozwiązanie wszystkich zadań na poziomie rozszerzonym zdający mógł otrzymać łącznie 50 punktów. Ocenę końcową zdający uzyskiwał w wyniku pomnożenia sumy zdobytych punktów przez 2.

W przypadku egzaminu z języka niemieckiego zdawanego jako przedmiot wybrany suma punktów uzyskanych na egzaminie z obu poziomów wynosi 100, tak więc nie ma potrzeby przeliczania ich.

Siatka arkuszy egzaminacyjnych

Poziom podstawowy

Arkusz I – *Rozumienie ze słuchu*

Tabela nr 1. **Charakterystyka zadań**

Nr zad.	Rodzaj tekstu	Temat z katalogu	Technika	Typ zadania	Standardy	Umiejętności. szczególne	Liczba zadań	Liczba punktów
1.	rozmowa	dom	przyporządkowanie	zamknięte	2.a, 2.b	2, 3, 6	9	9
2.	wywiad	kultura	prawda-falsz	zamknięte	2.a, 2.b	3, 5	6	6

Arkusz II – *Rozumienie tekstu czytanego*

Tabela nr 2. **Charakterystyka zadań**

Nr zad.	Rodzaj tekstu	Temat z katalogu	Technika	Typ zadania	Standardy	Umiejętności. szczególne	Liczba zadań	Liczba punktów
3.	wywiad	zdrowie (niepełnosprawni)	przyporządkowanie	zamknięte	2.b	5, 6	8	8
4.	informacja	czas wolny (zainteresowania, hobby)	przyporządkowanie	zamknięte	2.b	6	12	12

Arkusz III – *Wypowiedź pisemna*

Tabela nr 3. **Charakterystyka zadań**

Nr zad.	Rodzaj tekstu	Temat z katalogu	Technika	Typ zadania	Standardy	Umiejętności. szczególne	Liczba zadań	Liczba punktów
5.	ogłoszenie	czas wolny (podróżowanie)	krótki tekst użytkowy	otwarte	1.a, 1.b, 1.c, 2.c, 2.d, 3.c	1, 5, 6, 9, 12	1	5
6	list	podróżowanie (biuro podróży)	dłuższy tekst użytkowy	otwarte	1.a, 1.b, 1.c, 2.c, 2.d, 3.c	1, 3, 4, 5, 9, 12	1	10

Poziom rozszerzony

Arkusz IV - Rozumienie ze słuchu

Tabela nr 4. Charakterystyka zadań

Nr zad.	Rodzaj tekstu	Temat z katalogu	Technika	Typ zadania	Standardy	Umiejętności. szczególne	Liczba zadań	Liczba punktów
7.	artykuł prasowy	zagrożenia współczesnego świata	prawda-falsz	zamknięte	2.a, 2.b, 3.a	3, 5, 10, 13	9	9
8.	porady	hobby, życie rodzinne, zdrowie	przyporządowanie	zamknięte	2.a, 2.b, 3.a	3, 5, 10, 13	6	6

Arkusz V – Rozumienie tekstu czytanego

Tabela nr 5. Charakterystyka zadań

Nr zad.	Rodzaj tekstu	Temat z katalogu	Technika	Typ zadania	Standardy	Umiejętności. szczególne	Liczba zadań	Liczba punktów
9.	tekst literacki	czas wolny, kultura i sztuka (literatura)	prawda-falsz	zamknięte	2.b	5, 11	7	7
10.	tekst literacki	kultura i sztuka literatura	wielokrotny wybór	zamknięte	1.a, 2.c,	4, 15	10	5
11.	tekst publicystyczny	życie rodzinne i towarzyskie	przekształcenia	otwarte	2.a, 2.c	15	5	5

Arkusz VI – Wypowiedź pisemna

Tabela nr 6. Charakterystyka zadań

Nr zad.	Rodzaj tekstu	Temat z katalogu	Technika	Typ zadania	Standardy	Umiejętności. szczególne	Liczba zadań	Liczba punktów
12.	artykuł	zagrożenia współczesnego świata (środowisko naturalne)	wypowiedź pisemna	otwarte	1.c, 4.a, 2.c, 1.b, 3.c, 4.d 1.a	1, 3, 5, 7, 8, 9, 11, 12	1	18

	spra- wozda- nie	elementy wiedzy o krajach, po- dróżowanie						
	opowia- danie	czas wolny, życie ro- dzinne i to- warzyskie						

A. Przedmiot obowiązkowy

Informacje wstępne o zdających

Język niemiecki wybrało 112 zdających, w tym 40 wybrało poziom rozszerzony. Trzech zdających zwolniono na podstawie certyfikatu. 73 zdających zdało maturę na poziomie podstawowym i 39 na poziomie rozszerzonym.

Tabela nr 7. **Charakterystyka zdających**

Wybrali na maturze język niemiecki	112	Zdali egzamin ze- wnętrzny z języka niemieckiego	112
Wybrali egzamin na poziomie podstawo- wym	72	Zdali egzamin ze- wnętrzny na poziomie podstawowym	73
Wybrali egzamin na poziomie rozszerzo- nym	37 + 3 (certyfikaty)	Zdali egzamin ze- wnętrzny na poziomie rozszerzonym	36 + 3 (certyfikaty)

Podstawowe wskaźniki opisujące osiągnięcia zdających

Tabela nr 8. Charakterystyka wyników osiągniętych przez zdających

Liczba piszących maturę	Liczba punktów możliwych do zdobycia	Łatwość zestawu	Rozstęp	Średnia arytmetyczna	Mediana	Modalna	Odchylenie standardowe
Ogółem na poziomie podstawowym							
109	100	0,84	49 – 100	83,8	86	96	12,05
<i>Arkusz I – Rozumienie ze słuchu</i>							
109	30	0,87	10 – 30	26,1	28	28	4,41
<i>Arkusz II – Rozumienie tekstu czytanego</i>							
109	40	0,90	24 – 40	36,1	38	40	4,35
<i>Arkusz III – Wypowiedź pisemna</i>							
109	30	0,72	4 – 30	21,6	22	19	5,69
Ogółem na poziomie rozszerzonym							
37	100	0,67	31 - 93	67,1	65	-	14,49
<i>Arkusz IV – Rozumienie ze słuchu</i>							
37	30	0,86	20 -30	25,9	26	28	2,95
<i>Arkusz V – Rozumienie tekstu czytanego</i>							
37	34	0,53	7 - 33	18	16	11	7,17
<i>Arkusz VI – Wypowiedź pisemna</i>							
36	36	0,65	0 -35	23,3	24	25	7,16

Matura z języka niemieckiego na poziomie podstawowym okazała się łatwa. Najlepiej zdający radzili sobie z zadaniami mierzącymi rozumienie tekstu czytanego. Na poziomie rozszerzonym matura z języka niemieckiego okazała się umiarkowanie trudna, ale rozumienie ze słuchu było dla zdających łatwe.

Wykres nr 1. Rozkład punktów na poziomie podstawowym

Wszyscy zdający uzyskali wymaganą liczbę punktów. Egzamin na poziomie podstawowym okazał się łatwy.

Wykres nr 2. Rozkład punktów na poziomie rozszerzonym

Tabela nr 9. Łatwość zadań z poziomu podstawowego

Arkusz I – Rozumienie ze słuchu					
Zadanie 1			Zadanie 2		
0,90			0,82		
Arkusz II – Rozumienie tekstu czytanego					
Zadanie 3			Zadanie 4		
0,84			0,94		
Arkusz III – Wypowiedź pisemna					
Zadanie 5			Zadanie 6		
0,87			0,65		
Zadanie 5 (informacje)	Zadanie 5 (poprawność)	Zadanie 6 (informacje)	Zadanie 6 (forma)	Zadanie 6 (poprawność)	Zadanie 6 (bogactwo)
0,94	0,60	0,82	0,58	0,41	0,59

Wykres nr 3. Łatwość zadań z poziomu podstawowego

Tabela nr 10. Łatwość zadań z poziomu rozszerzonego

Arkusz IV – Rozumienie ze słuchu			
Zadanie 7		Zadanie 8	
0,79		0,97	
Arkusz V – Rozumienie tekstu czytanego			
Zadanie 9	Zadanie 10	Zadanie 11	
0,71	0,49	0,31	
Arkusz VI – Wypowiedź pisemna			
Zadanie 12			
0,65			
Zadanie 12 (treść)	Zadanie 12 (forma)	Zadanie 12 (poprawność)	Zadanie 12 (bogactwo)
0,75	0,70	0,55	0,60

Wykres nr 4. Łatwość zadań z poziomu rozszerzonego

Analiza jakościowa

Egzamin maturalny z języka niemieckiego obejmował trzy arkusze egzaminacyjne na poziomie podstawowym i trzy arkusze na poziomie rozszerzonym. Sprawdzały one rozumienie ze słuchu (arkusz I), rozumienie tekstu czytanego (arkusz II) oraz konstruowanie krótkiej i dłuższej formy użytkowej (arkusz III).

Poziom podstawowy

Arkusz I badał umiejętność rozumienia ze słuchu. Z krążków CD odtworzono dwa teksty dwukrotnie. Nagranie było wykonane przez rodzimych użytkowników języka niemieckiego. Jakość odtwarzanych nagrań była bardzo dobra i zdający mieli wystarczającą ilość czasu na zapoznanie się z poleceniami i wykonanie zadania. Jak potwierdzają wyniki, nawet najslabsi zdający nie mieli większych problemów z ich wykonaniem. Za tę część egzaminu zdający mogli maksymalnie otrzymać 30 procent ogólnej liczby punktów. Jak pokazuje analiza wyników, zadania w arkuszu I okazały się dość łatwe. Wydaje się, że na dobry wynik większości zdających wpłynęło między innymi powszechne osłuchanie zdających z językami obcymi dzięki pośrednictwu środków masowego przekazu. Zadania były zróżnicowane pod względem trudności. Treść jednego z nich dotyczyła rozmowy trojga młodych ludzi, opowiadających o swoich pokojach. Na podstawie usłyszanych informacji zdający mieli zdecydować, które z podanych 9 zdań są autorstwa poszczególnych osób. Rodzaj drugiego tekstu to wiadomości. Był to wywiad z córką znanej, nieżyjącej już, aktorki Romy Schneider. Temat z katalogu to elementy wiedzy o kulturze. Zdający mieli za zadanie zaznaczyć, które zdanie jest prawdziwe lub fałszywe

Zadania sprawdzały umiejętności szczegółowe, które przedstawia tabela nr 11.

Tabela nr 11. **Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości**

Arkusz	Nr zad.	Umiejętność (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości dla	
			zadania	arkusza
I	1.	(2.) zdający potrafi rozróżnić poszczególne części tekstu (3.) zdający potrafi określić główne myśli poszczególnych części tekstu (6.) zdający potrafi wskazać określone informacje	0,90	0,87
	2.	(3.) zdający potrafi określić główne myśli poszczególnych części tekstu (5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje	0,82	

Jakość nagrań była bardzo dobra i zdający mieli dostateczną ilość czasu na wykonanie zadań. Zdający mogli zdobyć 15 punktów (30 pkt. po przeliczeniu) za rozwiązanie całego arkusza. Średni wynik uzyskany przez zdających to 13,1 punktu (26,1 pkt. po przeliczeniu). Arkusz pierwszy traktowany jako całość okazał się dla zdających łatwy. Analiza poszczególnych zadań pokazuje, że najlepiej opanowaną umiejętnością jest zrozumienie ogólnego sensu tekstu oraz określenie rodzaju tekstu. Zdający mieli natomiast problemy z wychwyceniem szczegółowych informacji z usłyszanego tekstu. Można wnioskować, że tego typu umiejętności wymagają pogłębionej pracy z uczniami.

W arkuszu II testowano sprawność rozumienia tekstu czytanego. W zadaniach wykorzystano urozmaicone treściowo teksty. Były to wywiady na temat życia niepełnosprawnych i zainteresowań młodzieży. Teksty reprezentowały treści ujęte w katalogu i dotyczyły zdrowia i czasu wolnego. Technika zadania trzeciego i czwartego to przyporządkowanie. Zadania sprawdzały założone umiejętności szczegółowe, które przedstawia tabela nr 12.

Tabela nr 12. **Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości**

Arkusz	Nr zad.	Umiejętność (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości dla	
			zadania	arkusza
II	3.	(5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje (6.) zdający potrafi wskazać określoną informację	0,84	0,90
	4.	(6.) zdający potrafi wskazać określoną informację	0,94	

Za rozwiązanie zadań z arkusza drugiego zdający mogli zdobyć w sumie 20 punktów (40 pkt. po przeliczeniu). Zdający osiągnęli dobry wynik, uzyskując średnio 18,5 punktu (36,1 pkt. po przeliczeniu). Zadania okazały się dla zdających łatwe. Można wnioskować, że grupa sprawdzanych umiejętności jest opanowana w stopniu więcej niż dobrym.

W arkuszu III zdający mieli za zadanie napisać dwa teksty użytkowe. Jednym z nich było sformułowanie ogłoszenia z informacją o zagubieniu kurtki. Drugi tekst miał formę i styl listu, do niemieckiego biura podróży w którym należało zapytać o wycieczkę zagraniczną. Oceniano zarówno umiejętność przekazania informacji, formę oraz poprawność i bogactwo językowe. Zadania te sprawdzały opanowanie całej grupy umiejętności szczegółowych, które przedstawia tabela nr 13.

Tabela nr 13. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Arkusz	Nr zad.	Umiejętność (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości dla	
			zadania	arkusza
III	5.	(1.) zdający potrafi przedstawić informacje (5.) zdający potrafi stosować środki językowe adekwatne do ich funkcji (6.) zdający potrafi instruować, przekonywać, doradzać, ostrzegać (9.) zdający potrafi konstruować różne formy wypowiedzi, (12.) zdający potrafi stosować struktury leksykalno – gramatyczne	0,87	0,72
	6.	(1.) zdający potrafi przedstawić informacje, (3.) zdający potrafi opisywać ludzi przedmioty, miejsca, zjawiska itp., (4.) zdający potrafi uzyskiwać informacje, wyjaśnienia, pozwolenia i ich udzielać, (5.) zdający potrafi stosować środki językowe adekwatne do ich funkcji, (9.) zdający potrafi konstruować różne formy wypowiedzi, (12.) zdający potrafi stosować struktury leksykalno – gramatyczne	0,65	

Za rozwiązanie tego arkusza można było uzyskać 15 punktów (30 pkt. po przeliczeniu). Zdający zdobyli średnio 10,8 punktów (21,6 pkt. po przeliczeniu). Napisanie krótkiego tekstu użytkowego okazało się dla zdających łatwe. Natomiast napisanie dłuższego tekstu użytkowego znalazło się w grupie zadań umiarkowanie trudnych. W związku z tym należy zwrócić uwagę na dwa zagadnienia. Zdający mieli problemy z zachowaniem formy określonego w poleceniu do zadania tekstu, tzn. krótkiego komunikatu oraz wyznaczonego w zadaniu szóstym limitu słów. Pewnym rozwiązaniem mogłoby być wprowadzenie obowiązku przeliczania przez zdającego liczby słów i zapisywania jej na pracy. Zwróciłoby to uwagę zdających na znaczenie tego zagadnienia. Drugim problemem było nieodpowiednie, wyszukane słownictwo stosowane przez zdających w pisaniu prostych tekstów użytkowych. Można przypuszczać, że było to wynikiem nieumiejętnego korzystania ze słownika, co sugeruje konieczność częstych ćwiczeń z jego użyciem.

Poziom rozszerzony

Arkusz IV podobnie jak arkusz I badał umiejętność rozumienia ze słuchu, ale zarówno teksty jak i ćwiczenia były przeznaczone dla zdających na wyższym poziomie zaawansowania. Z krążków CD odtworzono dwa teksty dwukrotnie. Nagranie było wykonane przez rodzimych użytkowników języka niemieckiego. Jakość odtwarzanych nagrań była bardzo dobra i zdający mieli wystarczającą ilość czasu na zapoznanie się z poleceniami i wykonanie zadania. Za tę część egzaminu zdający mogli maksymalnie otrzymać 30 procent ogólnej liczby punktów. Jak pokazuje analiza wyników, zadania w arkuszu IV okazały się łatwe. Zadania były zróżnicowane pod względem trudności. Treść jednego z nich dotyczyła stosowania

środków dopingujących w sporcie. Na podstawie usłyszanych informacji zdający mieli zdecydować, które z podanych 9 zdań są prawdziwe lub fałszywe. Temat z katalogu to zagrożenia współczesnego świata. Zdający mieli za zadanie zaznaczyć, które zdanie jest prawdziwe lub fałszywe. Rodzaj drugiego tekstu to informacje. Temat z katalogu – hobby, życie rodzinne, zdrowie. Rodzaj zadania to przyporządkowanie.

Zadania sprawdzały umiejętności szczegółowe, które przedstawia tabela nr 14.

Tabela nr 14. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Arkusz	Nr zad.	Umiejętność (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości dla	
			zadania	arkusza
IV	7.	(2.) zdający potrafi rozróżnić poszczególne części tekstu (3.) zdający potrafi określić główne myśli poszczególnych części tekstu (6.) zdający potrafi wskazać określone informacje	0,79	0,86
	8.	(3.) zdający potrafi określić główne myśli poszczególnych części tekstu (5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje	0,97	

Jakość nagrań była bardzo dobra i zdający mieli dostateczną ilość czasu na wykonanie zadań. Zdający mogli zdobyć 15 punktów (30 pkt. po przeliczeniu) za rozwiązanie całego arkusza. Średni wynik uzyskany przez zdających to 12,95 punktu (25,9 pkt. po przeliczeniu). Arkusz czwarty traktowany jako całość okazał się dla zdających łatwy. Analiza poszczególnych zadań pokazuje, że najlepiej opanowaną umiejętnością jest zrozumienie ogólnego sensu tekstu oraz określenie rodzaju tekstu. Zdający mieli natomiast problemy z wychyceniem szczegółowych informacji z usłyszanego tekstu. Można wnioskować, że tego typu umiejętności wymagają pogłębionej pracy z zdającymi.

W arkuszu V testowano sprawność rozumienia tekstu czytanego. W zadaniach wykorzystano urozmaicone treściowo teksty. Były to wywiady na temat życia niepełnosprawnych i zainteresowań młodzieży. Teksty reprezentowały treści ujęte w katalogu i dotyczyły zdrowia i czasu wolnego. Zadanie dziewiąte to zadanie prawda-fałsz Technika zadania dziesiątego i jedenastego to przyporządkowanie. Zadania sprawdzały założone umiejętności szczegółowe, które przedstawia tabela nr 15.

Tabela nr 15. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Arkusz	Nr zad.	Umiejętność (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości dla	
			zadania	arkusza
V	9.	(5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje (6.) zdający potrafi wskazać określoną informację	0,84	0,53
	10.	(6.) zdający potrafi wskazać określoną informację	0,94	
	11.	(6.) zdający potrafi wskazać określoną informację	0,31	

Za rozwiązanie zadań z arkusza piątego zdający mogli zdobyć w sumie 20 punktów (40 pkt. po przeliczeniu). Zdający osiągnęli umiarkowany wynik - 9 punktów (18 pkt. po

przeliczeniu) Zadania okazały się dla zdających umiarkowanie trudne. Można wnioskować, że grupa sprawdzanych umiejętności jest opanowana raczej słabo.

W arkuszu VI zdający mieli za zadanie napisać na jeden temat z pośród trzech podanych w temacie. Jednym z nich było napisanie artykułu do gazety, która ogłosiła konkurs dla swoich czytelników. Drugi temat miał formę i styl sprawozdania do kroniki niemieckiej szkoły goszczącej grupę młodzieży z Polski i temat trzeci to opowiadanie. Oceniano zarówno umiejętność przekazania treści, formę oraz poprawność i bogactwo językowe. Zadania te sprawdzały opanowanie całej grupy umiejętności szczegółowych, które przedstawia tabela nr 16.

Tabela nr 16. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Arkusz	Nr zad.	Umiejętność (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości
VI	12	(1.) zdający potrafi przedstawić informacje (3.) zdający potrafi opisywać ludzi przedmioty, miejsca, zjawiska itp (5.) zdający potrafi stosować środki językowe adekwatne do ich funkcji (7.) zdający potrafi formułować i uzasadniać własne opinie (8.) zdający potrafi bronić własnych opinii (9.) zdający potrafi konstruować różne formy wypowiedzi (11.) zdający potrafi posługiwać się wiedzą o krajach danego obszaru językowego oraz o kraju ojczystym (12.) zdający potrafi stosować struktury leksykalno – gramatyczne	0,65

Za rozwiązanie tego arkusza można było uzyskać 18 punktów (36 pkt. po przeliczeniu). Zdający zdobyli średnio 11,7 punktów (23,3 pkt. po przeliczeniu). Napisanie tego tekstu okazało się dla zdających umiarkowanie trudne. W związku z tym należy zwrócić uwagę na dwa zagadnienia. Zdający mieli problemy z zachowaniem formy określonego w poleceniu do zadania tekstu. Drugim problemem było nieodpowiednio, wyszukane słownictwo stosowane przez zdających. Można przypuszczać, że było to wynikiem nieumiejętnego korzystania ze słownika, co sugeruje konieczność częstszych ćwiczeń z jego użyciem.

Wnioski

Podsumowując egzamin maturalny z języka niemieckiego należy stwierdzić, że zadania na poziomie podstawowym okazały się łatwe (wskaźnik łatwości 0,84). Testowano w nich wszystkie typy pisemnych sprawności językowych. Matura pokazała, że zdający są najlepiej przygotowani do arkusza I i II, czyli słuchania, czytania i najlepiej opanowali wymagane umiejętności. Część trzecia egzaminu okazała się trudniejsza. Na poziomie rozszerzonym egzamin był umiarkowanie trudny (wskaźnik 0,67). Łatwe zadania były w arkuszu IV – rozumienie ze słuchu. Do umiejętności, którym należy poświęcić więcej czasu i ćwiczeń, należą: pisanie krótszych i dłuższych form użytkowych z wykorzystaniem słownika.

B. Przedmiot wybrany

Język niemiecki jako przedmiot wybrany zdawany był przez dziesięć osób, w tym jedna była zwolniona na podstawie certyfikatu.

Tabela nr 17. **Charakterystyka wyników osiągniętych przez zdających**

Liczba zdających	Liczba punktów możliwych do zdobycia	Łatwość zestawu	Średnia arytmetyczna	Mediana	Odchylenie standardowe
Ogółem na poziomie podstawowym					
9	50	0,94	47,2	48	2,68
<i>Arkusz I – Rozumienie ze słuchu</i>					
9	15	1	15	15	-
<i>Arkusz II – Rozumienie tekstu czytanego</i>					
9	20	0,99	19,4	20	0,33
<i>Arkusz III – Wypowiedź pisemna</i>					
9	15	0,82	12,4	13	2,75
Ogółem na poziomie rozszerzonym					
9	100	0,74	37,2	37,5	6,22
<i>Arkusz IV – Rozumienie ze słuchu</i>					
9	30	0,90	13,5	14	1,13
<i>Arkusz V – Rozumienie tekstu czytanego</i>					
9	34	0,63	10,6	11	2,13
<i>Arkusz VI – Wypowiedź pisemna</i>					
9	36	0,73	13,1	12,5	4,26

Dla zdających egzamin na poziomie podstawowym z języka niemieckiego jako przedmiotu wybranego okazał się bardzo łatwy, zaś na poziomie rozszerzonym jako łatwy.

Tabela nr 18. **Łatwość zadań z poziomu podstawowego**

<i>Arkusz I – Rozumienie ze słuchu</i>					
Zadanie 1			Zadanie 2		
1			1		
<i>Arkusz II – Rozumienie tekstu czytanego</i>					
Zadanie 3			Zadanie 4		
0,99			1		
<i>Arkusz III – Wypowiedź pisemna</i>					
Zadanie 5			Zadanie 6		
0,91			0,78		
Zadanie 5 (informacje)	Zadanie 5 (poprawność)	Zadanie 6 (informacje)	Zadanie 6 (forma)	Zadanie 6 (poprawność)	Zadanie 6 (bogactwo)
0,94	0,78	0,92	0,78	0,56	0,72

Tabela nr 19. **Łatwość zadań z poziomu rozszerzonego**

<i>Arkusz IV – Rozumienie ze słuchu</i>			
Zadanie 7		Zadanie 8	
0,86		0,94	
<i>Arkusz V – Rozumienie tekstu czytanego</i>			
Zadanie 9	Zadanie 10		Zadanie 11
0,86	0,60		0,33
<i>Arkusz VI – Wypowiedź pisemna</i>			
Zadanie 12			
0,73			
Zadanie 12 (treść)	Zadanie 12 (forma)	Zadanie 12 (poprawność)	Zadanie 12 (bogactwo)
0,78	0,77	0,65	0,70

Wykres nr 5. Łatwość zadań

Zdający uzyskali wymaganą liczbę punktów i zdali maturę z języka niemieckiego jako przedmiotu wybranego.

XI. Egzamin maturalny wewnętrzny z języka niemieckiego

A. Przedmiot obowiązkowy

Informacje wstępne o zdających

Egzaminu wewnętrznego z języka niemieckiego zdawały 104 osoby, w tym 18 zdawało na poziomie rozszerzonym. Trzy osoby zwolniono na podstawie certyfikatu z poziomu rozszerzonego. Pięć osób nie zgłosiło się na egzamin.

Tabela nr 20. **Charakterystyka zdających**

Przystąpili do egzaminu wewnętrznego z języka niemieckiego	107	Zdali egzamin wewnętrzny z języka niemieckiego	97
Zwolnieni z egzaminu wewnętrznego na poziomie rozszerzonym	3 (certyfikaty)		3 (certyfikaty)
Nieobecni na egzaminie wewnętrznym z języka angielskiego	5		
Razem	112	Razem	100

Opis zadań

Egzamin wewnętrzny był przeprowadzany na poziomie podstawowym i rozszerzonym. Poziom podstawowy zawierał dwa zadania, poziom rozszerzony składał się z trzech zadań.

Zadanie pierwsze polegało na przeprowadzeniu na podstawie ściśle określonego scenariusza trzech rozmów sterowanych (uzyskiwanie i udzielanie informacji i wskazówek, relacjonowanie wydarzeń oraz negocjowanie). Za to zadanie zdający mógł uzyskać 9 punktów.

Zadanie drugie polegało na przeprowadzeniu rozmowy w oparciu o przygotowany materiał stymulujący. Egzaminator zadawał zdającemu od sześciu do ośmiu pytań. Za to zadanie można było uzyskać 11 punktów.

Czas przeznaczony na wykonanie obu zadań na poziomie podstawowym wynosił około 15 minut.

Zdający egzamin na poziomie rozszerzonym miał do wykonania trzy zadania – dwa, opisane powyżej, zadania z poziomu podstawowego, trzecie - z poziomu rozszerzonego.

Zadanie trzecie polegało na prezentacji tematu wybranego z katalogu oraz dyskusji z egzaminatorem na temat prezentowanych zagadnień. Za to zadanie zdający mógł uzyskać 20 punktów. Ta część egzaminu trwała około 15 minut.

W przypadku egzaminu z języka niemieckiego zdawanego jako przedmiot obowiązkowy, zgodnie z Rozporządzeniem Ministra Edukacji Narodowej z 21 marca 2001 r. (z późniejszymi zmianami) w sprawie warunków i sposobu oceniania, klasyfikowania i promowania zdających i słuchaczy oraz przeprowadzania egzaminów i sprawdzianów w szkołach

publicznych zdający mógł uzyskać na egzaminie 100 punktów na każdym z poziomów. Aby je uzyskać, należało przeliczyć punkty otrzymane przez zdającego na egzaminie mnożąc je przez 5.

W przypadku egzaminu z języka niemieckiego zdawanego jako przedmiot wybrany zdający mógł uzyskać na egzaminie 100 punktów (suma z obu poziomów). Aby je uzyskać, należało przeliczyć punkty otrzymane przez maturzystę na egzaminie mnożąc je przez 2,5.

Tabela nr 21. **Charakterystyka wyników osiągniętych przez zdających**

Liczba zdających	Liczba punktów możliwych do zdobycia	Łatwość zestawu	Rozstęp	Średnia arytmetyczna	Mediana	Modalna	Odchylenie standardowe
Ogółem na poziomie podstawowym							
104	100	0,63	0 - 100	63,3	65	75	24,94
Ogółem na poziomie rozszerzonym							
18	100	0,74	45 - 100	74,4	70	100	21,00

Na poziomie podstawowym egzamin wewnętrzny okazał się umiarkowanie trudny, zaś na poziomie rozszerzonym - łatwy

Tabela nr 22. **Rozkład punktów uzyskanych przez zdających na poziomie podstawowym**

Przedziały punktowe	0 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 - 79	80 - 89	90 - 100
Liczba zdających	7	9	14	15	11	15	12	21
% zdających	6,7	8,7	13,5	14,4	10,6	14,4	11,5	20,2

Wykres nr 7. **Rozkład punktów uzyskanych przez zdających na poziomie podstawowym**

93,3% przystępujących do egzaminu wewnętrznego uzyskało wymaganą liczbę punktów.

Wykres nr 8. Rozkład punktów uzyskanych przez zdających na poziomie rozszerzonym

Na poziomie rozszerzonym wszyscy uzyskali wymaganą liczbę punktów.

Analiza jakościowa – poziom podstawowy

Poniższa tabela przedstawia umiejętności szczegółowe testowane przez zadania na poziomie podstawowym.

Tabela nr 23. Czynności badane zadaniami z wartością wskaźnika łatwości

Umiejętności (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości
(1.) zdający potrafi rozpoczynać i kończyć rozmowę, podejmować różne role w procesie komunikacyjnym, (3.) zdający potrafi uzyskiwać informacje i wskazówki i ich udzielać, (4.) zdający potrafi opisywać ludzi, przedmioty, miejsca, zjawiska, czynności, procesy (5.) zdający potrafi relacjonować wydarzenia, (6.) zdający potrafi negocjować (7.) zdający potrafi dokonywać analizy, syntezy i interpretacji przedstawionych faktów (8.) zdający potrafi przedstawiać własne opinie (15.) zdający potrafi stosować struktury leksykalno-gramatyczne z zachowaniem zasad wymowy i intonacji	0,63

Za poprawne przeprowadzenie dwóch rozmów na poziomie podstawowym można było zdobyć w sumie 20 punktów (100 punktów po przeliczeniu). Zdający osiągnęli dobry wynik, uzyskując średnio 12,7 punktu (63,3 punkty po przeliczeniu). Zadania okazały się dla zdających umiarkowanie trudne. Można wnioskować, że grupa sprawdzanych umiejętności jest opanowana w stopniu zadowalającym.

Analiza jakościowa – poziom rozszerzony

W tabeli poniżej przedstawiono umiejętności szczegółowe testowane na poziomie rozszerzonym.

Tabela nr 24. **Czynności badane zadaniami z wartością wskaźnika łatwości**

Umiejętności (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości
<p><i>Umiejętności z poziomu podstawowego:</i></p> <p>(1.) zdający potrafi rozpoczynać i kończyć rozmowę, podejmować różne role w procesie komunikacyjnym</p> <p>(3.) zdający potrafi uzyskiwać informacje i wskazówki i ich udzielać</p> <p>(4.) zdający potrafi opisywać ludzi, przedmioty, miejsca, zjawiska, czynności, procesy</p> <p>(5.) zdający potrafi relacjonować wydarzenia</p> <p>(6.) zdający potrafi negocjować</p> <p>(7.) zdający potrafi dokonywać analizy, syntezy i interpretacji przedstawionych faktów</p> <p>(8.) zdający potrafi przedstawiać własne opinie</p> <p>(15.) zdający potrafi stosować struktury leksykalno-gramatyczne z zachowaniem zasad wymowy i intonacji.</p> <p><i>Umiejętności z poziomu rozszerzonego:</i></p> <p>(9.) zdający potrafi bronić własnych opinii</p> <p>(11.) zdający potrafi komentować opinie innych osób</p> <p>(13.) zdający potrafi formułować dłuższą wypowiedź</p>	0,74

Za przeprowadzenie dwóch rozmów oraz prezentację tematu wraz z dyskusją można było zdobyć w sumie 40 punktów (100 punktów po przeliczeniu). Zdający osiągnęli dobry wynik, uzyskując średnio 29,8 punktu (74,4 punktu po przeliczeniu). Zadania okazały się dla zdających umiarkowanie trudne.

B. Przedmiot wybrany

Informacje wstępne o zdających

Język niemiecki jako przedmiot wybrany zdawało 10 osób. Jedna była zwolniona na podstawie certyfikatu. Wszyscy przystępujący do egzaminu pomyślnie go zdali.

Opis zadań

Zdający korzystali z tych samych zestawów zadań, co zdający zdający egzamin z języka niemieckiego jako przedmiotu obowiązkowego.

Tabela nr 25. Charakterystyka wyników osiągniętych przez zdających

Liczba zdających	Liczba punktów możliwych do zdobycia	Łatwość zestawu	Rozstęp	Średnia arytmetyczna	Mediana	Modalna	Odchylenie standardowe
9	100	0,81	55 - 100	80,9	91,5	93	18,26

Wykres nr 9. Rozkład punktów uzyskanych przez zdających

Egzamin był dla zdających łatwy, uzyskiwane przez nich wyniki koncentrowały się wokół wartości wyższych.

Zdający korzystali z zestawu egzaminacyjnego na poziomie rozszerzonym, to znaczy przeprowadzali rozmowy sterowane (zadanie 1.), omawiali stymulus (zadanie 2.) oraz prezentowali temat wybrany z katalogu (zadanie 3.). Za egzamin można było uzyskać w sumie 100 punktów. Zdający zdobyli średnio 80,9 punktu. Współczynnik łatwości całego zestawu wyniósł 0,81, co oznacza, że zadania uplasowały się na poziomie zadań łatwych. Podobnie jak w przypadku egzaminu zewnętrznego zdający egzamin w grupie przedmiotów wybranych osiągnęli lepszy średni wynik, niż zdający zdający taki sam egzamin w grupie przedmiotów obowiązkowych.

XII. Egzamin maturalny zewnętrzny z języka rosyjskiego

Opis zestawu egzaminacyjnego

Egzamin maturalny z języka rosyjskiego odbywał się na dwóch poziomach: podstawowym i rozszerzonym .

Zestaw egzaminacyjny na poziomie podstawowym zawierał trzy arkusze. Pierwszy z nich zawierał dwa zadania za pomocą których sprawdzone było rozumienie ze słuchu. Pierwsze z zadań było typu prawda-falsz, zaś drugie było zadaniem na przyporządkowanie. Za tę część egzaminu, która trwała 20 minut, zdający mógł otrzymać łącznie 15 punktów.

Arkusz II sprawdzał trzema zadaniami rozumienie tekstu czytanego. Zadanie pierwsze to zadanie typu wielokrotny wybór, drugie zadanie to prawda – fałsz i zadanie trzecie to zadanie na przyporządkowanie. Ta część egzaminu trwała 50 minut i zdający mógł otrzymać łącznie 20 punktów. Zadania w arkuszu pierwszym i drugim były zadaniami zamkniętymi.

Arkusz III zawierał dwa zadania. Pierwsze z nich wymagało od zdającego napisania zwięzłej informacji w postaci notatki. Rodzaj informacji został w zadaniu określony dyspozycjami. W zadaniu tym był oceniany przekaz informacji i poprawność językowa. Drugie zadanie także było samodzielną wypowiedzią pisemną zdającego. Polegała ona na zredagowaniu listu, którego długość miała wynosić od 120 do 150 słów. W zadaniu tym oceniana była umiejętność pełnego przekazania informacji, forma, poprawność językowa oraz bogactwo językowe. Ta część egzaminu trwała 60 minut. Zdający mógł otrzymać łącznie za to zadanie 15 punktów.

Za poprawne rozwiązanie wszystkich zadań na poziomie podstawowym zdający mógł otrzymać łącznie 50 punktów. Ocenę końcową zdający uzyskiwał w wyniku pomnożenia sumy zdobytych punktów przez 2.

Dla poziomu rozszerzonego przygotowano 3 arkusze. Arkusz IV zawierał dwa zadania za pomocą których sprawdzone było rozumienie ze słuchu. Pierwsze zadanie to zadanie zamknięte na przyporządkowanie. Zadanie drugie to zadanie zamknięte typu prawda-falsz. Ta część egzaminu trwała 20 minut i zdający mógł za nią otrzymać 15 punktów.

Arkusz V sprawdzał trzema zadaniami rozumienie tekstu czytanego. Zadanie pierwsze polegało na uporządkowaniu rozsypanego tekstu. Zadanie drugie to zadanie na przyporządkowanie. Zadanie trzecie to również zadanie na przyporządkowanie. Za rozwiązanie tego arkusza, zdający mógł otrzymać 17 punktów.

Arkusz VI to wypowiedź pisemna. Zdający z trzech podanych tematów miał wybrać jeden. Tematy wypowiedzi to rozprawka, artykuł, dokończenie opowiadania. Tematy mieściły się w katalogu na rok 2002. Wypowiedź pisemna powinna zawierać wszystkie wymogi typowe dla formy wskazanej w poleceniu. W zadaniu tym oceniana była umiejętność pełnego przekazania informacji, forma, poprawność językowa oraz bogactwo językowe. Ta część egzaminu trwała 90 minut i zdający mógł otrzymać za to zadanie 18 punktów.

Za poprawne rozwiązanie wszystkich zadań na poziomie rozszerzonym zdający mógł otrzymać łącznie 50 punktów. Ocenę końcową zdający uzyskiwał w wyniku pomnożenia sumy punktów przez 2.

Siatka arkuszy egzaminacyjnych

Poziom podstawowy

Tabela nr 1. Charakterystyka zadań

Nr zad.	Rodzaj tekstu	Temat z katalogu	Technika	Typ zadania	Standardy	Umiejętności szczegółowe	Liczba zadań	Liczba punktów
<i>Arkusz I - Rozumienie ze słuchu</i>								
1.	komunikat	podróżowanie - samolot	prawda-falsz	zamknięte	2.a	1, 5,	9	9
2.	wiadomości	elementy wiedzy o kraju, zagrożenia współczesnego świata, podróżowanie, czas wolny, zdrowie, dom	przyporządkowanie	zamknięte	2.a	3, 7,	6	6
<i>Arkusz II - Rozumienie tekstu czytanego</i>								
3.	tekst publicystyczny	czas wolny – teatr	wyбір wielokrotny	zamknięte	2.b, 2.a	1, 6, 7	6	6
4.	opowiadanie	elementy wiedzy o kraju	prawda-falsz	zamknięte	1.d, 2.a, 2.b	1, 5, 12, 7	10	10
5.	notka informacyjna	dane personalne – wygląd zewnętrzny	przyporządkowanie	zamknięte	2.a, 2.b	3,	4	4
<i>Arkusz III - Wypowiedź pisemna</i>								
6.	komunikat	czas wolny – życie rodzinne i towarzyskie	krótki tekst użytkowy	otwarte	2.c,	1, 5, 9, 12,	1	5
7.	list prywatny	podróżowanie – środki transportu, biuro podróży, hotel, zwiedzanie	dłuższy tekst użytkowy	otwarte	2.c, 2.d, 3.c, 4.a	1, 3, 5, 9, 12	1	10

Poziom rozszerzony

Tabela nr 2. **Charakterystyka zadań**

Nr zad.	Rodzaj tekstu	Temat z katalogu	Technika	Typ zadania	Standardy	Umiejętności szczegółowe	Liczba zadań	Liczba punktów
<i>Arkusz IV - Rozumienie ze słuchu</i>								
8.	wywiady	zdrowie, zagrożenia współczesnego świata	przyporządkowanie	zamknięte	2.a	3, 5, 7	6	6
9.	instrukcja	zagrożenia współczesnego świata	prawda-falsz	zamknięte	2.a, 2.b	1, 5, 7, 9,10, 13	9	9
<i>Arkusz V - Rozumienie tekstu czytanego</i>								
10.	opowiadanie	czas wolny	przyporządkowanie	zamknięte	2.a	3, 4	3	3
11.	tekst publicystyczny	dom	przyporządkowanie	zamknięte	2.b, 2.c	1, 5, 6, 15	5	5
12.	ulotka informacyjna	życie rodzinne i towarzyskie	pełnienie	otwarte	2.a, 2.c	1, 15	18	9
<i>Arkusz VI - Wypowiedź pisemna</i>								
13.	rozprawka	życie rodzinne i towarzyskie, zagrożenia współczesnego świata	wypowiedź pisemna	otwarte	1.a, 1.c, 2.c, 2.d, 3.c, 4.a, 4.d	1, 3, 5,6, 7, 8, 9, 10,11,12	1	18
	artykuł	życie rodzinne	wypowiedź pisemna	otwarte	1.a, 1.c, 2.c, 2.d, 3.c, 4.a, 4.d			
	opowiadanie	święta i uroczystości, podróżowanie	wypowiedź pisemna	otwarte	1.a, 1.c, 1.d 2.c, 2.d, 3.c, 4.a, 4.c			

A. Przedmiot obowiązkowy

Informacje wstępne o zdających

Do matury z języka rosyjskiego przystąpiło 23 zdających, w tym jeden wybrał poziom rozszerzony. Na poziomie rozszerzonym zdający nie osiągnął wymaganych 40% punktów. 23 zdających zdało maturę na poziomie podstawowym.

Tabela nr 3. **Charakterystyka zdających**

Wybrali na egzaminie zewnętrznym język rosyjski	23	Zdali egzamin zewnętrzny z języka rosyjskiego	23
Wybrali egzamin na poziomie podstawowym	22	Zdali egzamin zewnętrzny na poziomie podstawowym	23
Wybrali egzamin na poziomie rozszerzonym	1	Zdali egzamin zewnętrzny na poziomie rozszerzonym	-

Podstawowe wskaźniki opisujące osiągnięcia zdających

Tabela nr 4. **Charakterystyka wyników osiągniętych przez zdających**

Liczba zdających	Liczba punktów możliwych do zdobycia	Łatwość zestawu	Rozstęp	Średnia arytmetyczna	Mediana	Modalna	Odchylenie standardowe
Ogółem							
23	100	0,75	46 - 98	75,4	76	82	13,05
<i>Arkusz I – Rozumienie ze słuchu</i>							
23	30	0,70	16 – 28	21	20	-	4,30
<i>Arkusz II – Rozumienie tekstu czytanego</i>							
23	40	0,83	24 – 40	33	34	34	4,47
<i>Arkusz III – Wypowiedź pisemna</i>							
23	30	0,71	0 – 30	21,4	25	26	8,31

Matura z języka rosyjskiego na poziomie podstawowym okazała się łatwa. Najlepiej zdający radzili sobie z zadaniami mierzącymi rozumienie tekstu czytanego.

Wykres nr 1. Rozkład punktów uzyskanych przez zdających

Tabela nr 5. Łatwość zadań

Arkusz I – Rozumienie ze słuchu					
Zadanie 1			Zadanie 2		
0,66			0,75		
Arkusz II – Rozumienie tekstu czytanego					
Zadanie 3		Zadanie 4		Zadanie 5	
0,85		0,86		0,71	
Arkusz III – Wypowiedź pisemna					
Zadanie 6			Zadanie 7		
0,79			0,67		
Zadanie 6 (informacje)	Zadanie 6 (poprawność)	Zadanie 7 (treść)	Zadanie 7 (forma)	Zadanie 7 (poprawność)	Zadanie 7 (bogactwo)
0,7	0,78	0,80	0,70	0,54	0,52

Wykres nr 2. Łatwość zadań

Analiza jakościowa

Egzamin maturalny z języka rosyjskiego obejmował trzy arkusze egzaminacyjne na poziomie podstawowym i trzy arkusze na poziomie rozszerzonym. Sprawdzały one rozumienie ze słuchu (arkusz I), rozumienie tekstu czytanego (arkusz II) oraz konstruowanie krótkiej i dłuższej formy użytkowej (arkusz III).

Arkusz I badał umiejętność rozumienia ze słuchu. Z krążków CD odtworzono dwa teksty dwukrotnie. Nagranie było wykonane przez rodzimych użytkowników języka rosyjskiego. Jakość odtwarzanych nagrań była bardzo dobra i zdający mieli wystarczającą ilość czasu na zapoznanie się z poleceniami i wykonanie zadania. Jak potwierdzają wyniki, nawet najslabsi zdający nie mieli większych problemów z ich wykonaniem. Za tę część egzaminu zdający mogli maksymalnie otrzymać 30 procent ogólnej liczby punktów. Jak pokazuje analiza wyników, zadania w arkuszu I okazały się dość łatwe. Zadania były zróżnicowane pod względem trudności. Treść jednego z nich dotyczyła podróżowania samolotem. Na podstawie usłyszanych informacji zdający mieli zdecydować, które z podanych 9 zdań są prawdziwe. Rodzaj drugiego tekstu to wiadomości. Temat z katalogu to elementy wiedzy o kraju, zagrożenia współczesnego świata, podróżowanie, czas wolny, zdrowie, dom. Zdający mieli za zadanie przyporządkować 6 tytułów do wyszczególnionych informacji z 9 podanych do wyboru propozycji. Zadania sprawdzały umiejętności szczegółowe, które przedstawia tabela nr 6.

Tabela nr 6. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Arkusz	Nr zad.	Umiejętność (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości dla	
			zadania	arkusza
I	1.	(1.) zdający potrafi określić główną myśl tekstu (5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje	0,66	0,70
	2.	(3.) zdający potrafi określić główne myśli poszczególnych części tekstu (7.) zdający potrafi wyselekcjonować wskazane informacje	0,75	

Jakość nagrań była bardzo dobra i zdający mieli dostateczną ilość czasu na wykonanie zadań. Zdający mogli zdobyć 15 punktów (30 pkt po przeliczeniu) za rozwiązanie całego arkusza. Średni wynik uzyskany przez zdających to 10,5 punktu (21 pkt po przeliczeniu). Arkusz I traktowany jako całość okazał się dla zdających łatwy.

Analiza poszczególnych zadań pokazuje, że najlepiej opanowaną umiejętnością jest zrozumienie ogólnego sensu tekstu oraz określenie rodzaju tekstu. Zdający mieli natomiast problemy z wychwyceniem szczegółowych informacji z usłyszanego tekstu. Można wnioskować, że tego typu umiejętności wymagają pogłębionej pracy z zdającymi.

W arkuszu II testowano sprawność rozumienia tekstu czytanego. W zadaniach wykorzystano urozmaicone teksty, np. tekst publicystyczny, opowiadanie i notatka informacyjna. Teksty reprezentowały treści ujęte w katalogu i dotyczyły kultury i sztuki elementów wiedzy o kraju oraz dane personalne – wygląd zewnętrzny. Technika zadania trzeciego to wielokrotny wybór a w zadaniu czwartym zdający miał ocenić, które z podanych zdań było prawdziwe, a które – fałszywe a w zadaniu piątym zastosowano przyporządkowanie. Zadania sprawdzały złożone umiejętności szczegółowe, które przedstawia tabela nr 7.

Tabela nr 7. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Arkusz	Nr zad.	Umiejętność (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości dla	
			zadania	arkusza
II	3.	(1.) zdający potrafi określić główną myśl tekstu, (6.) zdający potrafi wskazać określoną informację (7.) zdający potrafi wyselekcjonować wskazane informacje	0,85	0,83
	4.	(1.) zdający potrafi określić główne myśli poszczególnych części tekstu (5.) zdający potrafi stwierdzić, czy tekst zawiera określone informacje (7.) zdający potrafi wyselekcjonować wskazane informacje (12) zdający potrafi określić rodzaj tekstu	0,86	
	5.	(3) zdający potrafi określić główne myśli poszczególnych części tekstu	0,71	

Za rozwiązanie zadań z arkusza drugiego zdający mogli zdobyć w sumie 20 punktów (40 pkt po przeliczeniu). Zdający osiągnęli dobry wynik, uzyskując średnio 16,5 punkt. Zadania okazały się dla zdających łatwe. Można wnioskować, że grupa sprawdzanych umiejętności jest opanowana w stopniu więcej niż dobrym.

W arkuszu III zdający mieli za zadanie napisać dwa teksty użytkowe. Jednym z nich było sformułowanie wiadomości dla znajomych, których nie zastałeś w domu. Drugi tekst miał formę i styl listu, do koleżanki mieszkającej w Moskwie, w którym należało opisać wycieczkę zagraniczną na której niedawno byliśmy. Oceniano zarówno umiejętność przekazania informacji, formę oraz poprawność i bogactwo językowe. Zadania te sprawdzały opanowanie całej grupy umiejętności szczegółowych, które przedstawia tabela nr 8.

Tabela nr 8. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Arkusz	Nr zad.	Umiejętność (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości dla	
			zadania	arkusza
III	6	(1.) zdający potrafi przedstawić informacje, (5.) zdający potrafi stosować środki językowe adekwatne do ich funkcji, (9.) zdający potrafi konstruować różne formy wypowiedzi, (12.) zdający potrafi stosować struktury leksykalno – gramatyczne	0,79	0,71
	7	(1.) zdający potrafi przedstawić informacje, (3.) zdający potrafi opisywać ludzi przedmioty, miejsca, zjawiska itp., (5.) zdający potrafi stosować środki językowe adekwatne do ich funkcji, (9.) zdający potrafi konstruować różne formy wypowiedzi, (12.) zdający potrafi stosować struktury leksykalno – gramatyczne	0,67	

Za rozwiązanie tego arkusza można było uzyskać 15 punktów. Zdający zdobyli średnio 10,7 (30 pkt po przeliczeniu) punktów. Napisanie krótkiego tekstu użytkowego okazało się dla zdających łatwe. Natomiast napisanie dłuższego tekstu użytkowego znalazło się w grupie zadań umiarkowanie trudnych. W związku z tym należy zwrócić uwagę na dwa zagadnienia. Zdający mieli problemy z zachowaniem formy określonego w poleceniu do zadania tekstu, tzn. krótkiego komunikatu oraz wyznaczonego w zadaniu siódmym limitu słów. Pewnym rozwiązaniem mogłoby być wprowadzenie obowiązku przeliczania przez zdającego liczby słów i zapisywania jej na pracy. Zwróciłoby to uwagę zdających na znaczenie tego zagadnienia. Drugim problemem było nieodpowiednie słownictwo stosowane przez zdających w pisaniu prostych tekstów użytkowych. Można przypuszczać, że było to wynikiem nieumiejętnego korzystania ze słownika, co sugeruje konieczność częstych ćwiczeń z jego użyciem. Poziom rozszerzony zdawał tylko jeden maturzysta (jako przedmiot wybrany) i w związku z tym analiza mogłaby być przybliżona i nie dająca rzeczywistego i obiektywnego obrazu umiejętności zdających uczących się języka rosyjskiego.

Wnioski

Maturę z języka rosyjskiego na poziomie podstawowym zdało 100% wszystkich zdających. Matura pokazała, że zdający są najlepiej przygotowani do drugiej części egzaminu, jaką jest czytanie i najlepiej opanowali wymagane umiejętności. Do umiejętności, którym należy poświęcić więcej czasu i ćwiczeń, należą: słuchanie nagrań w celu wychwycenia szczegółowych informacji oraz pisanie dłuższych form użytkowych z wykorzystaniem słownika.

B. Przedmiot wybrany

Język rosyjski jako przedmiot wybrany zdawany był przez jedną osobę.

Tabela nr 9. **Charakterystyka wyników osiągniętych przez zdających**

Poziom podstawowy				Poziom rozszerzony			
Liczba zdających	Liczba punktów możliwych do zdobycia	Liczba punktów zdobytych	Łatwość zestawu	Liczba zdających	Liczba punktów możliwych do zdobycia	Liczba punktów zdobytych	Łatwość zestawu
Ogółem				Ogółem			
1	50	40	0,80	1	50	34,5	0,79
<i>Arkusz I – Rozumienie ze słuchu</i>				<i>Arkusz IV - Rozumienie ze słuchu</i>			
1	15	15	1	1	15	15	1
<i>Arkusz II – Rozumienie tekstu czytanego</i>				<i>Arkusz V – Rozumienie tekstu czytanego</i>			
1	20	20	1	1	17	8	0,48
<i>Arkusz III – Wypowiedź pisemna</i>				<i>Arkusz IV – Wypowiedź pisemna</i>			
1	15	5	0,33	1	18	16,5	0,92

Zdający wykazał się bardzo dobrym opanowaniem sprawności w zakresie rozumienia ze słuchu i tekstu czytanego na poziomie podstawowym. Trudnym jednak okazało się dla niego rozumienie tekstu czytanego na poziomie rozszerzonym. Niski wynik uzyskał z wypowiedzi pisemnej na poziomie podstawowym, ale bardzo dobrze poradził sobie z nią na poziomie rozszerzonym. Zdający uzyskał wymaganą liczbę punktów i zdał maturę z przedmiotu wybranego.

Tabela nr 10. **Łatwość zadań z poziomu podstawowego**

<i>Arkusz I – Rozumienie ze słuchu</i>		
Zadanie 1		Zadanie 2
1		1
<i>Arkusz II – Rozumienie tekstu czytanego</i>		
Zadanie 3	Zadanie 4	Zadanie 5
1	1	1
<i>Arkusz III – Wypowiedź pisemna</i>		
Zadanie 6		Zadanie 7
1		0

Tabela nr 11. Łatwość zadań z poziomu rozszerzonego

Arkusz IV – <i>Rozumienie ze słuchu</i>			
Zadanie 8		Zadanie 9	
1		1	
Arkusz V – <i>Rozumienie tekstu czytanego</i>			
Zadanie 10	Zadanie 11		Zadanie 12
1	1		0
Arkusz VI – <i>Wypowiedź pisemna</i>			
Zadanie 13			
0,92			
Zadanie 13 (treść)	Zadanie 13 (forma)	Zadanie 13 (poprawność)	Zadanie 13 (bogactwo)
0,89	0,89	1	0,78

XIII. Egzamin maturalny wewnętrzny z języka rosyjskiego

A. Przedmiot obowiązkowy

Do egzaminu wewnętrznego z języka rosyjskiego przystąpiło 22 zdających. Jeden zdający był nieobecny.

Opis zadań

Egzamin wewnętrzny był przeprowadzany na poziomie podstawowym i rozszerzonym. Poziom podstawowy zawierał dwa zadania, poziom rozszerzony składał się z trzech zadań.

Zadanie pierwsze polegało na przeprowadzeniu na podstawie ściśle określonego scenariusza trzech rozmów sterowanych (uzyskiwanie i udzielanie informacji i wskazówek, relacjonowanie wydarzeń oraz negocjowanie). Za to zadanie zdający mógł uzyskać 9 punktów.

Zadanie drugie polegało na przeprowadzeniu rozmowy w oparciu o przygotowany materiał stymulujący. Egzaminator zadawał zdającemu od sześciu do ośmiu pytań. Za to zadanie można było uzyskać 11 punktów.

Czas przeznaczony na wykonanie obu zadań na poziomie podstawowym wynosił około 15 minut.

Zdający egzamin na poziomie rozszerzonym miał do wykonania trzy zadania – dwa, opisane powyżej, zadania z poziomu podstawowego, trzecie - z poziomu rozszerzonego.

Zadanie trzecie polegało na prezentacji tematu wybranego z katalogu oraz dyskusji z egzaminatorem na temat prezentowanych zagadnień. Za to zadanie zdający mógł uzyskać 20 punktów. Ta część egzaminu trwała około 15 minut.

W przypadku egzaminu z języka rosyjskiego zdawanego jako przedmiot obowiązkowy, zgodnie z Rozporządzeniem Ministra Edukacji Narodowej z 21 marca 2001 r. (z późniejszymi zmianami) w sprawie warunków i sposobu oceniania, klasyfikowania i promowania zdających i słuchaczy oraz przeprowadzania egzaminów i sprawdzianów w szkołach publicznych zdający mógł uzyskać na egzaminie 100 punktów na każdym z poziomów. Aby je uzyskać, należało przeliczyć punkty otrzymane przez zdającego na egzaminie mnożąc je przez 5.

W przypadku egzaminu z języka rosyjskiego zdawanego jako przedmiot wybrany zdający mógł uzyskać na egzaminie 100 punktów (suma z obu poziomów). Aby je uzyskać, należało przeliczyć punkty otrzymane przez maturzystę na egzaminie mnożąc je przez 2,5.

Tabela nr 12. Charakterystyka wyników osiągniętych przez zdających

Liczba zdających	Liczba punktów możliwych do zdobycia	Łatwość zestawu	Rozstęp	Średnia arytmetyczna	Mediana	Modalna	Odchylenie standardowe
Ogółem na poziomie podstawowym							
22	100	0,58	5 - 100	57,7	55	55	25,25

Tabela nr 13. Rozkład punktów uzyskanych przez zdających na poziomie podstawowym

Przedziały punktowe	0 – 29	30 – 39	40 - 49	50 - 59	60 – 69	70 - 79	80 - 89	90 - 100
Liczba zdających	3	1	3	5	1	4	2	3
% zdających	13,6	4,5	13,6	22,7	4,5	18,2	9,1	13,6

Wykres nr 7. Rozkład punktów uzyskanych przez zdających na poziomie podstawowym

Analiza jakościowa – poziom podstawowy

Poniższa tabela przedstawia umiejętności szczegółowe testowane przez zadania na poziomie podstawowym.

Tabela nr 14. **Czynności badane zadaniami z wartością wskaźnika łatwości**

Umiejętności (wg numeracji zamieszczonej w sylabusie)	Wartość wskaźnika łatwości
(1.) zdający potrafi rozpocząć i zakończyć rozmowę, podejmować różne role w procesie komunikacyjnym, (3.) zdający potrafi uzyskiwać informacje i wskazówki i ich udzielać, (4.) zdający potrafi opisywać ludzi, przedmioty, miejsca, zjawiska, czynności, procesy (5.) zdający potrafi relacjonować wydarzenia, (6.) zdający potrafi negocjować (7.) zdający potrafi dokonywać analizy, syntezy i interpretacji przedstawionych faktów (8.) zdający potrafi przedstawiać własne opinie (15.) zdający potrafi stosować struktury leksykalno-gramatyczne z zachowaniem zasad wymowy i intonacji	0,58

Za poprawne przeprowadzenie dwóch rozmów na poziomie podstawowym można było zdobyć w sumie 20 punktów (100 punktów po przeliczeniu). Zdający osiągnęli średnio 11,4 punktu (57,7 punktów po przeliczeniu). Zadania okazały się dla zdających umiarkowanie trudne.

B. Przedmiot wybrany

Tabela nr 14. **Charakterystyka wyników osiągniętych przez zdających**

Liczba zdających	Liczba punktów możliwych do zdobycia	Łatwość zestawu
1	100	0,78

Język rosyjski jako przedmiot wybrany zdawał tylko jeden zdający. W związku z tym analiza mogłaby być przybliżona i nie dająca rzeczywistego i obiektywnego obrazu umiejętności zdających uczących się języka rosyjskiego.

XIV. Egzamin maturalny z matematyki

Poziom podstawowy

Opis zestawu zadań

Abiturienti przystępujący do egzaminu maturalnego z matematyki na poziomie podstawowym otrzymali zestaw 10 krótkich zadań otwartych badających rozumienie pojęć i umiejętność ich stosowania w prostych sytuacjach oraz zadań o charakterze problemowym, badających umiejętność zastosowania poznanej wiedzy. Wszystkie zadania badały elementarne umiejętności z matematyki, opisane zarówno w podstawie programowej, jak i standardach wymagań egzaminacyjnych. Zadania punktowane były po: 3 pkt. (zad. 1, 2, 3, 6), 4 pkt. (zad. 5, 7), 5 pkt. (zad. 4, 8, 9, 10), przy czym do zestawu zadań opracowany został szczegółowy schemat, według którego w każdym zadaniu punktowane były pojedyncze czynności, które zdający powinien wykonać rozwiązując to zadanie. W przypadku poprawnego rozwiązania inną metodą niż zaproponowana w kluczu, zdający mógł także otrzymać maksymalną liczbę punktów. Badane zadaniami umiejętności i pojedyncze czynności zdających zostały przedstawione w rozdziale *Analiza jakościowa zadań*.

Podstawowe wskaźniki opisujące osiągnięcia zdających

Tabela nr 1. Charakterystyka wyników osiągniętych przez zdających

Wskaźnik	Objaśnienie wskaźnika	Wartość	Komentarz
Liczba zdających		714	Wszyscy zdający maturę na nowych zasadach przystąpili do egzaminu z matematyki na poziomie podstawowym.
Łatwość zestawu zadań	Stosunek liczby punktów uzyskanych przez wszystkich zdających do maksymalnej liczby punktów możliwych do uzyskania na egzaminie	0,57	Zestaw zadań okazał się dla maturzystów województwa śląskiego umiarkowanie trudny.
Średnia arytmetyczna	Stosunek sumy uzyskanych punktów przez zdających do liczby zdających	22,89	Statystyczny maturzysta uzyskał 22,89 punktów na 40 możliwych do uzyskania. Oznacza to, że opanował 57,23% czynności sprawdzanych na egzaminie.
Mediana	Wynik środkowy, który dzieli zdających uporządkowanych rosnąco ze względu na sumę uzyskanych punktów na dwie równoliczne grupy	22	Środkowy zdający uzyskał 22 punkty, co stanowi 55% maksymalnej liczby punktów.
Modalna	Najczęściej powtarzający się wynik	12	Najczęstszy wynik to 12 punktów, jest to 30% liczby punktów możliwych do uzy-

			skania. Równocześnie jest to minimalna liczba punktów warunkująca zdanie matury z matematyki na poziomie podstawowym.
Najwyższy wynik		40	Najwyższy wynik uzyskało 25 zdających, czyli 3,5% wszystkich zdających.
Najniższy wynik		2	Najniższy wynik uzyskał 1 zdający.
Różnica wyników	Różnica pomiędzy najwyższym a najniższym wynikiem – jedna z miar rozproszenia wyników	38	Zdający uzyskiwali wyniki w zakresie od 2 do 40 punktów.
Odchylenie standardowe	Miara rozproszenia wyników w odniesieniu do średniej	9,86	Przedziałem wyników typowych jest 14 – 32 punkty.

Rozkład uzyskanych punktów

Wykres nr 1. Rozkład punktów uzyskanych przez zdających

Wykres nr 2. Rozkład % zdających, którzy osiągnęli kolejne progi punktowe

Przystąpienie do egzaminu maturalnego z matematyki na poziomie podstawowym jest obowiązkowe. Warunkiem zdania tego egzaminu jest uzyskanie co najmniej 30% punktów (I próg punktowy). Ci ze zdających, którzy przystępowali także do egzaminu z matematyki na poziomie rozszerzonym musieli na poziomie podstawowym osiągnąć co najmniej 40% punktów (II próg punktowy).

Łatwość zadań i standardów

Wykres nr 3. Łatwość zadań na poziomie podstawowym

Wykres nr 4. Łatwość czynności wg standardów wymagań

Wyniki zdających na skali staninowej

Do porównywania osiągnięć między zdającymi egzamin proponujemy zastosować dziewięciopunktową skalę staninową. Uporządkowane rosnąco wyniki dzielimy na dziewięć ponumerowanych grup – staninów: 1. stanin zawiera 4% wyników **najniższych**, 2. stanin – 7% wyników **bardzo niskich**, 3. stanin – 12 % wyników **niskich**, 4. stanin – 17% wyników **niżej średnich**, 5. stanin – 20% wyników **średnich**, 6. stanin – 17% wyników **wyżej średnich**, 7. stanin – 12% wyników **wysokich**, 8. stanin – 7% wyników **wysokich**, 9. stanin – 4% wyników **najwyższych**.

Tabela nr 2. Wyniki zdających na znormalizowanej skali staninowej

Nazwa stani- na	Najniż- szy	Bardzo niski	Niski	Niżej średni	Średni	Wyżej średni	Wysoki	Bardzo wysoki	Naj- wyższy
Numer stani- na	1	2	3	4	5	6	7	8	9
Przedział punktowy	0 – 6	7 – 11	12 – 13	14 – 18	19 – 24	25 – 31	32 – 36	37 – 38	39 - 40
Teoretyczny % wyników	4%	7%	12%	17%	20%	17%	12%	7%	4%
Empiryczny % wyników	3,9%	6%	11,6%	15,97%	20,45%	17,23%	12,89%	6%	5,88%

Analiza jakościowa zadań

Zadanie 1

Tekst zadania 1 (3 pkt.)				
<p>Dana jest prosta l o równaniu $y = \frac{3}{2}x - \sqrt{2}$ oraz punkt $A = (-3, -2)$. Wykres funkcji liniowej f jest prostopadły do prostej l, punkt A należy do wykresu funkcji f. Wyznacz:</p> <p>a) wzór funkcji f, b) miejsce zerowe funkcji f.</p>				
Umiejętności sprawdzane zadaniem:				
<ul style="list-style-type: none"> - wyznaczanie równania prostej prostopadłej do danej i przechodzącej przez dany punkt, - wyznaczanie miejsca zerowego funkcji liniowej. 				
Przykładowe rozwiązanie		Najczęściej powtarzające się błędy:		
$\frac{3}{2} \cdot a = -1$ stąd $a = -\frac{2}{3}$, równanie prostej prostopadłej ma postać: $y = -\frac{2}{3}x + b$ $A(-3, -2)$ należy do wykresu więc: $-2 = -\frac{2}{3} \cdot (-3) + b$, stąd $b = -4$. Zatem funkcja f ma postać: $y = -\frac{2}{3}x - 4$. $y = 0 \Leftrightarrow -\frac{2}{3}x - 4 = 0$, czyli $x = -6$ jest miejscem zerowym funkcji.		<ul style="list-style-type: none"> ➤ brak znajomości warunku prostopadłości prostych, ➤ błędnie stosowany warunek prostopadłości prostych. 		
Schemat oceny, łatwość sprawdzanych czynności				
Lp.	Oceniane czynności	Standard wymagań	Punktacja	Łatwość czynności
1.1.	Podanie równania rodziny prostych prostopadłych do danej	1	1	0,47
1.2.	Wyznaczenie wyrazu wolnego	1	1	0,46

1.3	Wyznaczenie miejsca zerowego funkcji	1	1	0,50
Zadanie było dla zdających raczej trudne (wskaźnik łatwości p=0,47). Najprostsze okazało się w zadaniu wyznaczenie miejsca zerowego funkcji liniowej, a byłoby jeszcze łatwiejsze, gdyby nie zależało od wyznaczenia wcześniej wzoru funkcji $f(x)$. Problemem okazało się zastosowanie warunku prostopadłości prostych.				

Zadanie 2

Tekst zadania 2 (3pkt.)				
Dany jest wektor $\vec{AB} = [-3,4]$ oraz punkt $A = (1,-2)$. Oblicz: a) współrzędne punktu B , b) współrzędne i długość wektora $\vec{v} = -2 \cdot \vec{AB}$.				
Umiejętności sprawdzane zadaniem:				
- obliczanie współrzędnych końca wektora przy danych współrzędnych wektora i jego początku, - wyznaczanie współrzędnych i długości iloczynu wektora przez liczbę.				
Przykładowe rozwiązanie		Najczęściej powtarzające się błędy:		
a) $B = (x_B, y_B)$, $\vec{AB} = [x_B - 1, y_B + 2] = [-3,4]$ stąd $x_B = -2$, $y_B = 2$, $B = (-2,2)$ b) $\vec{v} = -2 \cdot \vec{AB} = -2 \cdot [-3,4] = [6,-8]$ $ \vec{v} = \sqrt{6^2 + (-8)^2} = \sqrt{100} = 10$		<ul style="list-style-type: none"> ➤ odczytywanie współrzędnych z rysunku zamiast obliczanie, ➤ mylenie początku i końca wektora, ➤ uzyskiwanie liczby ujemnej jako długości iloczynu wektora przez liczbę wynikłe z pomnożenia przez -2. 		
Schemat oceny, łatwość sprawdzanych czynności				
Lp.	Oceniane czynności	Standard wymagań	Punktacja	Łatwość czynności
2.1.	Obliczenie współrzędnych punktu B	3	1	0,71
2.2.	Wyznaczenie współrzędnych wektora	1	1	0,73
2.3	Obliczenie długości wektora	1	1	0,45
Zadanie okazało się umiarkowanie trudne (wskaźnik łatwości p=0,63). Część zdających sprawnie posługiwała się takimi pojęciami jak: współrzędne wektora, współrzędne początku i końca wektora, długość wektora, iloczyn wektora przez liczbę. Niestety byli też tacy, dla których długość wektora mogła być liczbą ujemną.				

Zadanie 3

Tekst zadania 3 (3pkt.)				
W klasie liczącej 30 zdających, dziewięciu obejrzało film pt. „Nasz XXI wiek”. Wychowawca klasy otrzymał 4 bilety i zamierza wylosować zdających, których zaprosi na projekcję tego filmu. Oblicz prawdopodobieństwo zdarzenia, że wśród czterech wylosowanych z tej klasy zdających nie ma zdającego, który już ten film oglądał.				
Umiejętności sprawdzane zadaniem:				
- określanie zbioru zdarzeń elementarnych - obliczanie prawdopodobieństwa zdarzenia losowego				
Przykładowe rozwiązanie		Najczęściej powtarzające się błędy:		

<p>Liczba wszystkich wyników losowania jest równa liczbie 4-elementowych kombinacji zbioru 30-elementowego, czyli</p> $\Omega = \binom{30}{4} = \frac{30!}{4!26!} = 27 \cdot 7 \cdot 29 \cdot 5$ <p>Liczba wyników sprzyjających zdarzeniu A to liczba 4-elementowych kombinacji zbioru 21-elementowego, czyli</p> $A = \binom{21}{4} = \frac{21!}{4!17!} = 9 \cdot 19 \cdot 35$ <p>Zatem $P(A) = \frac{ A }{ \Omega } = \frac{9 \cdot 19 \cdot 35}{27 \cdot 7 \cdot 29 \cdot 5} = \frac{19}{81}$</p>	<p>➤ problemy z poprawnym rozpoznaniem wyniku doświadczenia – kombinacja.</p>
--	---

Schemat oceny, łatwość sprawdzanych czynności				
Lp.	Oceniane czynności	Standardy wymagań	Punktacja	Łatwość czynności
3.1.	Obliczenie liczby wszystkich zdarzeń elementarnych	3	1	0,45
3.2.	Obliczenie liczby zdarzeń elementarnych sprzyjających zaj- ściu zdarzenia A	3	1	0,40
3.3.	Obliczenie prawdopodobieństwa zdarzenia A	1	1	0,42
Zadanie okazało się raczej trudne (wskaźnik łatwości p=0,42). Kombinatoryka sprawia zdającym wiele problemów.				

Zadanie 4

Tekst zadania 4 (5 pkt.)						
<p>W pewnej szkole średniej po pierwszym półroczu przeprowadzono test z matematyki. Tabela przedstawia zestawienie wyników testu:</p>						
Ocena	1	2	3	4	5	6
Liczba zdających	10	30	80	30	25	5
<p>a) Sporządź diagram słupkowy przedstawiający zestawienie wyników testu. b) Oblicz średnią arytmetyczną uzyskanych ocen. c) Oblicz, ilu zdających uzyskało ocenę wyższą od średniej arytmetycznej ocen.</p>						
Umiejętności sprawdzane zadaniem:						
<ul style="list-style-type: none"> - Przedstawianie danych z tabeli na diagramie słupkowym, - Obliczanie średniej arytmetycznej ocen. 						
Przykładowe rozwiązanie				Najczęściej powtarzające się błędy:		
<p>a)</p>
				<ul style="list-style-type: none"> ➤ błędnie obliczana średnia arytmetyczna, ➤ błędy rachunkowe (dodawanie). 		

b) $\text{średnia} = \frac{1 \cdot 10 + 2 \cdot 30 + 3 \cdot 80 + 4 \cdot 30 + 5 \cdot 25 + 6 \cdot 5}{10 + 30 + 80 + 30 + 25 + 5}$ =3,25				
c) $30+25+5=60$				
Schemat oceny, łatwość sprawdzanych czynności				
Lp.	Oceniane czynności	Standardy wymagań	Punktacja	Łatwość czynności
4.1.	Wyskalowanie osi	2	1	0,98
4.2.	Sporządzenie diagramu	2	1	0,97
4.2.	Obliczenie liczby wszystkich zdających	2	1	0,91
4.3.	Obliczenie średniej	2	1	0,80
4.5.	Podanie liczby zdających, którzy uzyskali ocenę powyżej średniej	1	1	0,86
Zadanie okazało się bardzo łatwe (wskaźnik łatwości $p=0,90$). Zdecydowana większość zdających rozwiązała to zadanie bezbłędnie.				

Zadanie 5

Tekst zadania 5 (4 pkt.)				
Ania przeczytała książkę science-fiction w ciągu 13 dni, przy czym każdego dnia czytała o taką samą liczbę stron więcej, niż w dniu poprzednim. Ile stron miała ta książka, jeżeli wiadomo, że w trzecim dniu Ania przeczytała 28 stron a w ostatnim 68?				
Umiejętności sprawdzane zadaniem:				
<ul style="list-style-type: none"> - przeprowadzenie analizy zadania tekstowego, - zastosowanie wiadomości dotyczących ciągu arytmetycznego do zbudowania układu równań, - rozwiązanie układu równań. 				
Przykładowe rozwiązanie		Najczęściej powtarzające się błędy:		
liczby stron przeczytanych w kolejnych dniach tworzą ciąg arytmetyczny, w którym: $a_1 =$ liczba stron przeczytanych w pierwszym dniu, $a_3 = 28$, $a_{13} = 68$. $\begin{cases} a_1 + 2r = 28 \\ a_1 + 12r = 68 \end{cases}$ rozwiązując ten układ dowolną metodą otrzymujemy: $a_1 = 20$, $r = 4$. $S_{13} = \frac{a_1 + a_{13}}{2} \cdot 13 = \frac{20 + 68}{2} \cdot 13 = 572.$		<ul style="list-style-type: none"> ➤ błędne założenie, że liczby przeczytanych stron tworzą ciąg geometryczny, ➤ brak krytycznego spojrzenia na wynik – liczbę stron podawano w postaci ułamka, ➤ błędy rachunkowe. 		
Schemat oceny, łatwość sprawdzanych czynności				
Lp.	Oceniane czynności	Standardy wymagań	Punktacja	Łatwość czynności
5.1.	Dostrzeżenie, że liczby stron przeczytanych w kolejnych dniach tworzą ciąg arytmetyczny	2	1	0,75
5.2.	Ułożenie układu równań	2	1	0,62
5.3.	Rozwiązanie układu równań	1	1	0,61
5.4.	Obliczenie liczby stron książki	1	1	0,61

Zadanie okazało się umiarkowanie trudne (wskaźnik łatwości $p=0,65$). Trudność stanowiło zapisanie układem równań warunków wynikających z treści zadania.

Zadanie 6

Tekst zadania 6 (3 pkt.)				
<p>Jeżeli $x_1 = 2$, $x_2 = 3$ i $x_3 = -1$ są miejscami zerowymi wielomianu $W(x) = ax^3 + bx^2 + cx + d$, gdzie $a \neq 0$ oraz $W(4) = 2$, to współczynnik a można wyznaczyć postępując w następujący sposób: Wielomian W zapisujemy w postaci iloczynowej: $W(x) = a(x-2)(x-3)(x+1)$ i wykorzystując warunek $W(4) = 2$ otrzymujemy równanie: $2 = a(4-2)(4-3)(4+1)$, stąd $a = \frac{1}{5}$.</p> <p>Postępując analogicznie, wyznacz współczynnik a wielomianu $W(x) = ax^3 + bx^2 + cx + d$, wiedząc, że jego miejsca zerowe to $x_1 = -2$, $x_2 = 1$, $x_3 = 2$ oraz $W(-1) = 3$.</p>				
Umiejętności sprawdzane zadaniem:				
<ul style="list-style-type: none"> - wyznaczanie równania prostej prostopadłej do danej i przechodzącej przez dany punkt, - wyznaczanie miejsca zerowego funkcji liniowej. 				
Przykładowe rozwiązanie		Najczęściej powtarzające się błędy:		
$W(x) = a(x+2)(x-1)(x-2)$ i $W(-1) = 3$, zatem: $3 = a(-1+2)(-1-1)(-1-2)$ $3 = 6a$, czyli $a = \frac{1}{2}$.		<ul style="list-style-type: none"> ➤ błędnie podstawiane liczby w miejsce argumentów, ➤ błędy rachunkowe. 		
Schemat oceny, łatwość badanych czynności				
Lp.	Oceniane czynności	Standardy wymagań	Punktacja	Łatwość czynności
6.1.	Przedstawienie wielomianu w postaci iloczynowej	2	1	0,94
6.2.	Wykorzystanie informacji o wartości wielomianu dla podanej liczby do ułożenia równania	2	1	0,88
6.3.	Wyznaczenie współczynnika a	2	1	0,78
Zadanie okazało się łatwe (wskaźnik łatwości $p=0,87$), co ogromnie cieszy. Okazuje się bowiem, że zdający potrafią rozwiązywać zadania według podanego w treści algorytmu, którego nie znają z lekcji.				

Zadanie 7

Tekst zadania 7 (4 pkt.)				
<p>Planując czterotygodniowe wakacje, rodzina Kowalskich przeznaczyła pewną kwotę na wyżywienie. W pierwszym tygodniu wydano 30% zaplanowanej kwoty, w drugim tygodniu o 60 złotych mniej niż w pierwszym, w trzecim połowę reszty pieniędzy. Na czwarty tydzień zostało 270 złotych. Oblicz kwotę, którą rodzina Kowalskich przeznaczyła na wyżywienie.</p>				
Umiejętności sprawdzane zadaniem:				
- rozwiązywanie zadań z tekstem.				

Przykładowe rozwiązanie		Najczęściej powtarzające się błędy:		
x - kwota, którą Kowalscy przeznaczyci na wyżywienie $0,3x$ - wydatki w pierwszym tygodniu $0,3x - 60$ - wydatki w drugim tygodniu $\frac{1}{2}[x - (0,3x + 0,3x - 60)]$ - wydatki w trzecim 270 - wydatki w czwartym tygodniu $x = 0,3x + 0,3x - 60 + \frac{1}{2}[x - (0,3x + 0,3x - 60)] + 270$ Rozwiązując to równanie otrzymujemy $x = 1200$ zł.		<ul style="list-style-type: none"> ➤ błędna interpretacja treści zadania, ➤ błędnie zbudowane równanie, ➤ błędy rachunkowe i rzeczowe w rozwiązywaniu równania liniowego z ułamkowymi współczynnikami. 		
Schemat oceny, łatwość sprawdzanych czynności				
Lp.	Oceniane czynności	Standardy wymagań	Punktacja	Łatwość czynności
7.1.	Analiza zadania, oznaczenie niewiadomej	3	1	0,79
7.2.	Zapisanie wydatków w trzecim tygodniu wyrażeniem algebraicznym	3	1	0,54
7.3.	Ułożenie równania	3	1	0,57
7.4.	Rozwiązanie równania, podanie odpowiedzi.	1	1	0,51
Zadanie okazało się umiarkowanie trudne (wskaźnik łatwości $p=0,60$). Jest to niepokojące, z uwagi na wielokrotną obecność równań stopnia I w programie matematyki szkoły podstawowej i średniej.				

Zadanie 8

Tekst zadania 8 (5 pkt.)				
Funkcja kwadratowa $f(x) = ax^2 + bx - 3$, gdzie $b > 0$ posiada dwa różne miejsca zerowe, których iloczyn jest równy (-3) . Wiedząc, że funkcja ta przyjmuje najmniejszą wartość równą (-4) , wyznacz: <ul style="list-style-type: none"> a) współczynniki a i b, b) miejsca zerowe funkcji f. 				
Umiejętności sprawdzane zadaniem:				
<ul style="list-style-type: none"> - wykorzystywanie własności funkcji kwadratowej do wyznaczania współczynników - wyznaczanie miejsc zerowych funkcji kwadratowej. 				
Przykładowe rozwiązanie		Najczęściej powtarzające się błędy:		
Z wzorów Viete'a $x_1 \cdot x_2 = \frac{c}{a}$ otrzymujemy: $\frac{-3}{a} = -3$, a stąd $a = 1$. Wiedząc, że najmniejsza wartość funkcji kwadratowej to $\frac{-\Delta}{4a}$, mamy:		<ul style="list-style-type: none"> ➤ częsty brak próby rozwiązania, ➤ nieznanomość wzorów Viete'a lub błędne ich stosowanie, ➤ uznawanie za najmniejszą wartość argumentu, dla którego ta wartość jest przyjmowana. 		
Schemat oceny, łatwość sprawdzanych czynności				
Lp.	Oceniane czynności	Standard wymagań	Punktacja	Łatwość czynności
8.1.	Zapisanie warunku pozwalające wyznaczyć a	4	1	0,57
8.2.	Zapisanie warunku pozwalającego wyznaczyć b	4	1	0,32

8.3.	Wyznaczenie a	4	1	0,54
8.4.	Wyznaczenie b	4	1	0,28
8.5.	Obliczenie miejsc zerowych funkcji kwadratowej	1	1	0,40

Zadanie okazało się trudne, (wskaźnik łatwości $p=0,42$) pomimo że na funkcję kwadratową zwraca się w szkole średniej dużą uwagę. Problem stanowiło zapisanie warunków wynikających z treści zadania i połączenie ich z poznanymi własnościami funkcji kwadratowej (wzory Viete'a, najmniejsza wartość funkcji)

Zadanie 9

Tekst zadania 9 (5 pkt.)

Zaplanowano zalesić ugor w kształcie trójkąta równoramiennego, którego długość najdłuższego boku, na planie w skali 1:1500, jest równa 12 cm i jeden z kątów ma miarę 120° . W szkółce leśnej zamówiono sadzonki, w ilości pozwalającej obsadzić obszar wielkości 40 arów. Oblicz, czy zamówiona ilość sadzonek jest wystarczająca do zalesienia ugoru.

Umiejętności sprawdzane zadaniem:

- obliczanie pola trójkąta,
- obliczanie pola figury podobnej w podanej skali,
- porównywanie pól.

Przykładowe rozwiązanie

$$\frac{h}{6} = \operatorname{tg} 30^\circ$$

$$\text{stad } h = 6 \operatorname{tg} 30^\circ = 2\sqrt{3}$$

$$P_{\Delta} = \frac{1}{2} \cdot 12 \cdot 2\sqrt{3} = 12\sqrt{3} [\text{cm}^2]$$

$$P = P_{\Delta} \cdot s^2 = 12\sqrt{3} \cdot (1500)^2 [\text{cm}^2] = 27 \cdot 10^6 \sqrt{3} [\text{cm}^2]$$

$$1a = 100\text{m}^2 = 100 \cdot (100)^2 \text{cm}^2 = 10^6 \text{cm}^2$$

$$P = 27\sqrt{3} a < 40a$$

ilość sadzonek jest niewystarczająca

Najczęściej powtarzające się błędy:

- często brak podejmowania próby rozwiązania,
- błędy związane z zamianą jednostek,
- niezajomość pojęcia „ar”.

Schemat oceny, łatwość sprawdzanych czynności

Lp.	Oceniane czynności	Standard wymagań	Punktacja	Łatwość czynności
9.1.	Wyznaczenie długości odcinków trójkąta	3	1	0,4
9.2.	Obliczenie pola działki na planie	3	1	0,45
9.3.	Obliczenie pola działki w rzeczywistości	3	1	0,27
9.4.	Zamiana jednostek	2	1	0,25
9.5.	Sprawdzenie, że liczba sadzonek nie wystarczy do obsadzenia działki	2	1	0,28

Zadanie okazało się trudne (wskaźnik łatwości $p=0,33$). Znaczna część zdających nie podejmowała próby rozwiązania zadania. Ci, którzy rozpoczynali rozwiązywanie, zwykle potrafili obliczyć pole działki na planie. Problemy pojawiały się, gdy należało zastosować skalę, zmienić jednostki. Większość zdających nie wie, co to jest ar.

Zadanie 10

Tekst zadania 10 (5pkt.)				
Dane są dwie bryły: stożek, w którym długość promienia podstawy jest równa 4 dm i wysokość ma długość $\frac{18}{\pi}$ dm oraz ostrosłup prawidłowy czworokątny, w którym krawędź podstawy ma długość $4\sqrt{3}$ dm. Wiedząc, że objętości tych brył są równe, wyznacz kąt nachylenia ściany bocznej ostrosłupa do jego podstawy.				
Umiejętności sprawdzane zadaniem:				
<ul style="list-style-type: none"> - obliczanie objętości stożka, - wykorzystywanie wzoru na objętość ostrosłupa do obliczania wysokości ostrosłupa, - wyznaczanie kąta nachylenia ściany bocznej ostrosłupa do jego podstawy 				
Przykładowe rozwiązanie		Najczęściej powtarzające się błędy:		
<p>Stożek:</p> $V_{st} = \frac{1}{3} \cdot \pi \cdot 4^2 \cdot \frac{18}{\pi} = 96 \text{ [dm}^3\text{]}$ <p>Ostrosłup:</p> $P_p = (4\sqrt{3})^2 = 48 \text{ [dm}^2\text{]}$ $V_{ostr} = \frac{1}{3} \cdot P_p \cdot h = \frac{1}{3} \cdot 48 \cdot h = 16h \text{ [dm}^3\text{]}$ $V_{ostr} = V_{st} \text{ stąd } 16h = 96 \text{ więc } h = 6 \text{ [dm]}$ <p>W trójkącie prostokątnym utworzonym przez wysokość ostrosłupa, wysokość ściany bocznej oraz odcinek równoległy do krawędzi podstawy ale 2 razy krótszy: $\operatorname{tg} \alpha = \frac{6}{2\sqrt{3}} = \sqrt{3}$ a $\alpha = 60^\circ$.</p>		<ul style="list-style-type: none"> ➤ na poprawnym rysunku ostrosłupa błędnie zaznaczany kąt nachylenia ściany bocznej do podstawy, ➤ stosowanie niewłaściwej funkcji trygonometrycznej. 		
Schemat oceny, łatwość sprawdzanych czynności				
Lp.	Oceniane czynności	Standard wymagań	Punktacja	Łatwość czynności
10.1.	Obliczenie objętości stożka	2	1	0,60
10.2.	Obliczenie pola podstawy ostrosłupa	2	1	0,56
10.3.	Obliczenie długości wysokości ostrosłupa	2	1	0,52
10.4.	Wyznaczenie funkcji trygonometrycznej kąta nachylenia ściany bocznej do podstawy	2	1	0,38
10.5.	Wyznaczenie kąta nachylenia ściany bocznej do podstawy	2	1	0,39
Zadanie okazało się trudne (wskaźnik łatwości p=0,49). Zdający zazwyczaj sporządzali poprawne rysunki brył, ale nie dostrzegali niezbędnych zależności, wielką trudnością było poprawne zaznaczenie właściwego kąta. Problemem było też stosowanie funkcji trygonometrycznych w trójkącie prostokątnym.				

Poziom rozszerzony

Opis zestawu zadań

Abiturienti przystępujący do egzaminu maturalnego z matematyki na poziomie rozszerzonym otrzymali zestaw 9 zadań otwartych wymagających praktycznego rozumienia elementów metodologii matematyki. Były to więc zadania trudniejsze niż na poziomie podstawowym i obejmujące szerszy zakres materiału programowego. Zadania punktowane były po: 4 pkt. (zad. 11, 12, 13), 6 pkt. (zad. 14, 15), 7 pkt. (zad. 16), 8pkt. (zad. 17) i 10pkt. (zad. 18 i 19), przy czym do zestawu zadań opracowany został szczegółowy schemat, według którego punktowane były pojedyncze czynności, które zdający powinien wykonać rozwiązując zadanie. W przypadku poprawnego rozwiązania inną metodą niż zaproponowana w kluczu, zdający także otrzymywał maksymalną liczbę punktów. Badane zadaniami umiejętności i pojedyncze czynności zdającego zostały przedstawione w rozdziale *Analiza jakościowa zadań*.

Podstawowe wskaźniki opisujące osiągnięcia zdających

Tabela nr 3. Charakterystyka wyników osiągniętych przez zdających

Wskaźnik	Objaśnienie	Wartość	Komentarz
Liczba zdających		287	40% zdających maturę na nowych zasadach przystąpiło do egzaminu z matematyki na poziomie rozszerzonym.
Łatwość zestawu zadań	Stosunek liczby punktów uzyskanych przez wszystkich zdających do maksymalnej liczby punktów możliwych do uzyskania na egzaminie	0,30	Zestaw zadań okazał się dla maturzystów województwa śląskiego trudny.
Średnia arytmetyczna	Stosunek sumy punktów uzyskanych przez zdających do liczby zdających	17,84	Statystyczny maturzysta uzyskał 17,84 punktów na 60 możliwych do uzyskania. Oznacza to, że opanował 30% czynności sprawdzanych na egzaminie.
Mediana	Wynik środkowy, który dzieli zdających uporządkowanych rosnąco ze względu na sumę uzyskanych punktów na dwie równoliczne grupy	11	Środkowy zdający uzyskał 11 punktów, co stanowi 18% maksymalnej liczby punktów.
Najwyższy wynik		60	Najwyższy wynik uzyskało 3 zdających.
Najniższy wynik		0	Najniższy wynik uzyskało 27 zdających.
Odchylenie standardowe	Miara rozproszenia wyników w odniesieniu do średniej	15,94	Wyniki zdających są bardzo rozproszone. Przedziałem wyników typowych jest przedział od 2 do 33 punktów.

Rozkład liczby uzyskanych punktów

Wykres nr 5. Rozkład punktów uzyskanych przez zdających

Wykres nr 6. % maturzystów, którzy zaliczyli poziom rozszerzony, uzyskując co najmniej 24 punktów

Łatwość zadań i standardów

Wykres nr 7. Łatwość zadań na poziomie rozszerzonym

Wykres nr 8. Łatwość czynności sprawdzanych zadaniami

Wykres nr 9. Łatwość czynności wg standardów wymagań

Wyniki zdających na skali staninowej

Do porównywania osiągnięć pomiędzy zdającymi na danym egzaminie proponujemy zastosować dziewięciopunktową skalę staninową. Uporządkowane rosnąco wyniki dzielimy na dziewięć ponumerowanych grup – staninów: 1. stanin zawiera 4% wyników **najniższych**, 2. stanin – 7% wyników **bardzo niskich**, 3. stanin – 12 % wyników **niskich**, 4. stanin – 17% wyników **niżej średnich**, 5. stanin – 20% wyników **średnich**, 6. stanin – 17% wyników **wyżej średnich**, 7. stanin – 12% wyników **wysokich**, 8. stanin – 7% wyników **wysokich**, 9. stanin – 4% wyników **najwyższych**.

Tabela nr 4. Wyniki zdających na znormalizowanej skali staninowej

Nazwa stanina	Naj-niższy	Bardzo niski	Niski	Niżej średni	Średni	Wyżej średni	Wysoki	Bardzo wysoki	Naj-wyższy
Numer stanina	1	2	3	4	5	6	7	8	9
Przedział punktowy	0	1	2-3	4-8	9-18	19-28	29-41	42-52	53-60
Teoretyczny % wyników	4%	7%	12%	17%	20%	17%	12%	7%	4%
Empiryczny % wyników	9%	4%	8%	17%	20%	17%	13%	7%	4%

Analiza jakościowa zadań

Zadanie 11

Tekst zadania 11 (4 pkt.)						
Wyznacz wszystkie wartości parametru m , dla których równanie						
$mx^2 - 3(m+1)x + m = 0$						
nie ma rozwiązania w zbiorze liczb rzeczywistych.						
Umiejętności sprawdzane zadaniem:						
- określenie warunków dla parametru m , aby równanie kwadratowe było sprzeczne						
- rozwiązanie nierówności kwadratowej						
Przykładowe rozwiązanie			Najczęściej powtarzające się błędy:			
<p>Dla $m=0$ równanie przyjmuje postać: $-3x = 0$ i posiada 1 rozwiązanie</p> <p>Dla $m \neq 0$ równanie jest kwadratowe i nie posiada rozwiązań, gdy wyróżnik Δ jest ujemny.</p> $\Delta = 9(m+1)^2 - 4 \cdot m \cdot m = 5m^2 + 18m + 9$ $\Delta < 0 \Leftrightarrow 5m^2 + 18m + 9 < 0$ <p>a ta nierówność jest prawdziwa dla $m \in \left(-3; -\frac{3}{5}\right)$.</p> <p>Odp.: Podane równanie nie ma rozwiązania w zbiorze \mathbb{R} dla $m \in \left(-3; -\frac{3}{5}\right)$</p>			<ul style="list-style-type: none"> ➤ pomijanie analizy przypadku $m=0$, ➤ pomijanie założenia $m \neq 0$ przed przystąpieniem do obliczania wyróżnika Δ. 			
Schemat oceny, łatwość sprawdzanych czynności						
Lp.	Oceniane czynności			Standard wymagań	Punktacja	Łatwość czynności
11.1.	Sprawdzenie, że dla $m=0$ równanie ma rozwiązanie			2	1	0,17

11.2.	Podanie układu warunków na to, by równanie było sprzeczne	2	1	0,38
11.3.	Rozwiązanie układu warunków	1	1	0,47
11.4.	Podanie odpowiedzi	1	1	0,46
Zadanie okazało się dla zdających trudne (wskaźnik łatwości $p=0,37$). Najczęściej zdający zapominali, że parametr występujący we współczynniku przy x^2 decyduje, czy równanie jest kwadratowe czy nie.				

Zadanie 12

Tekst zadania 12 (4 pkt.)				
<p>A i B są zdarzeniami losowymi i $P(B) > 0$.</p> <p>Wykaż, że $P(A/B) \leq \frac{1-P(A')}{P(B)}$.</p>				
Umiejętności sprawdzane zadaniem:				
- stosowanie własności prawdopodobieństwa do dowodzenia twierdzeń				
Przykładowe rozwiązanie			Najczęściej powtarzające się błędy:	
<p>$A \cap B \subset A \Rightarrow P(A \cap B) \leq P(A) \Rightarrow P(A \cap B) \leq 1 - P(A')$</p> <p>oraz</p> $P(A/B) = \frac{P(A \cap B)}{P(B)} \Rightarrow P(A \cap B) = P(A/B) \cdot P(B)$ <p>więc $P(A/B) \cdot P(B) \leq 1 - P(A')$ i z założenia $P(B) > 0$ zatem</p> $P(A/B) \leq \frac{1 - P(A')}{P(B)}$			<ul style="list-style-type: none"> ➤ zapisywanie wzorów, które mogą się przydać, ale brak ich wykorzystania, ➤ brak umiejętności przeprowadzenia logicznego dowodu. 	
Schemat oceny, łatwość sprawdzanych czynności				
Lp.	Oceniane czynności	Standard wymagań	Punktacja	Łatwość czynności
12.1.	Wykorzystanie zależności $(A \cap B) \subset A$	4	1	0,18
12.2.	Zastosowanie definicji prawdopodobieństwa zdarzenia przeciwnego	4	1	0,56
12.3.	Wykorzystanie definicji prawdopodobieństwa warunkowego	4	1	0,44
12.4.	Wykorzystanie zależności $P(B) > 0$ do wykazania tezy	4	1	0,13
Zadanie było dla maturzystów trudne (wskaźnik łatwości $p=0,33$). Po raz kolejny okazało się, że zadania wymagające uzasadniania, przeprowadzenia dowodu, są dla młodzieży najtrudniejsze.				

Zadanie 13

Tekst zadania 13 (5 pkt.)				
<p>Sprawdź, że przekształcenie P płaszczyzny dane wzorem $P((x, y)) = (x+1, -y)$ jest izometrią. Wyznacz równanie obrazu okręgu o równaniu $x^2 + y^2 - 2x = 0$ w przekształceniu P.</p>				
Umiejętności sprawdzane zadaniem:				
<ul style="list-style-type: none"> - stosowanie definicji do sprawdzania, czy dane wzorem przekształcenie jest izometrią - wyznaczanie równania obrazu krzywej w podanym wzorem przekształceniu 				
Przykładowe rozwiązanie			Najczęściej powtarzające się błędy:	

<p>P jest izometrią \Leftrightarrow dla każdych dwóch punktów A i B płaszczyzny: $A'B' = AB$</p> <p>Jeśli $A = (x_1; y_1)$, $B = (x_2; y_2)$ to ich obrazy w przekształceniu P mają współrzędne: $A' = (x'_1; y'_1) = (x_1 + 1; -y_1)$, $B' = (x'_2; y'_2) = (x_2 + 1; -y_2)$</p> $ A'B' = \sqrt{(x'_2 - x'_1)^2 + (y'_2 - y'_1)^2} =$ $\sqrt{[(x_2 + 1) - (x_1 + 1)]^2 + [(-y_2) - (-y_1)]^2} =$ $\sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2} = AB $ <p>co należało pokazać.</p> <p>Jeśli $\begin{cases} x' = x + 1 \\ y' = -y \end{cases}$, to $\begin{cases} x = x' - 1 \\ y = -y' \end{cases}$. Zatem, równanie obrazu okręgu będzie miało postać: $(x' - 1)^2 + (-y')^2 - 2(x' - 1) = 0$ czyli: $x^2 + y^2 - 4x + 3 = 0$.</p>	<ul style="list-style-type: none"> ➤ nieznajomość definicji izometrii, co powodowało nieumiejętność sformułowania warunku, ➤ podstawianie współrzędnych obrazu punktu do równania okręgu, ➤ błędne wykorzystanie równań przekształcenia do uzyskania równania obrazu okręgu.
--	---

Schemat oceny, łatwość sprawdzanych czynności

Lp.	Oceniane czynności	Standard wymagań	Punktacja	Łatwość czynności
13.1.	Powołanie się na definicję izometrii	4	1	0,28
13.2.	Wybór dwóch punktów A i B i wyznaczenie współrzędnych ich obrazów	4	1	0,16
13.3	Sprawdzenie, że odległości $ AB $ i $ A'B' $ są równe	3	1	0,15
13.4.	Wyznaczenie równania obrazu danego okręgu w przekształceniu P	3	1	0,24

Zadanie okazało się trudne (wskaźnik łatwości $p=0,22$). Zadanie wymagało zastosowania definicji izometrii i sprawdzenia warunku analitycznie.

Zadanie 14

Tekst zadania 14 (6 pkt.)	
<p>Zaznacz na płaszczyźnie zbiór $F = \left\{ (x, y) : x \in R \wedge y \in R \wedge \log_{\frac{1}{2}}(x - 1) \geq -2 \wedge y > 0 \right\}$.</p> <p>Napisz równania osi symetrii figury F.</p>	
Umiejętności sprawdzane zadaniem:	
<ul style="list-style-type: none"> - rozwiązywanie nierówności z wartością bezwzględną oraz nierówności logarytmicznych - wyznaczanie części wspólnej dwóch zbiorów - przedstawianie w układzie współrzędnych zbioru punktów, których współrzędne spełniają podane warunki - wskazywanie osi symetrii figury i podawanie ich równań. 	
Przykładowe rozwiązanie	Najczęściej powtarzające się błędy:

$$(*) \log_{\frac{1}{2}}(|x|-1) \geq -2$$

dziedziną tej nierówności jest zbiór, w którym $|x|-1 > 0$ czyli

$$(-\infty; -1) \cup (1; +\infty)$$

Wiedząc, że funkcja logarytmiczna o podstawie $\frac{1}{2}$ jest malejąca w swojej

dziedzinie możemy nierówność (*) zapisać w postaci:

$$|x|-1 \leq 4 \text{ czyli } x \in \langle -5; 5 \rangle.$$

uwzględniając dziedzinę, nierówność spełniają liczby $x \in \langle -5; -1 \rangle \cup (1; 5 \rangle$.

warunek $|y| > 0$

oznacza $y \in R \setminus \{0\}$

- zapominanie o dziedzinie funkcji logarytmicznej,
- błędnie rozwiązywane proste nierówności z wartością bezwzględną, mylenie spójników „i” oraz „lub”.

Osiami symetrii tej figury są osie układu współrzędnych, czyli proste o równaniach:

$$y = 0 \text{ i } x = 0$$

Schemat oceny, łatwość sprawdzanych czynności

Lp.	Oceniane czynności	Standard wymagań	Punktacja	Łatwość czynności
14.1.	Wyznaczenie dziedziny nierówności logarytmicznej	1	1	0,20
14.2.	Wykorzystanie monotoniczności funkcji logarytmicznej do rozwiązania nierówności	2	1	0,33
14.3.	Rozwiązanie nierówności z uwzględnieniem jej dziedziny	1	1	0,24
14.4.	Rozwiązanie warunku na y	1	1	0,29
14.5.	Naszkicowanie figury F	3	1	0,22
14.6.	Podanie równań osi symetrii figury F .	1	1	0,23

Zadanie okazało się trudne (wskaźnik łatwości $p=0,25$). Problemem było pamiętanie o określeniu dziedziny nierówności logarytmicznej i rozwiązywanie prostych nierówności z wartością bezwzględną. Wyraźnie widać też konsekwencję rezygnacji z elementów logiki (jako oddzielnego działu) w programie matematyki.

Zadanie 15

Tekst zadania 15 (6 pkt.)				
Objętość walca jest równa $250\pi \text{ cm}^3$. Przedstaw pole powierzchni całkowitej tego walca jako funkcję długości promienia jego podstawy i określ dziedzinę tej funkcji. Wyznacz długość promienia takiego walca, którego pole powierzchni całkowitej jest najmniejsze.				
Umiejętności sprawdzane zadaniem:				
<ul style="list-style-type: none"> - przekształcanie wyrażeń algebraicznych - wyznaczanie dziedziny funkcji wymiernej - obliczanie pochodnej funkcji wymiernej - badanie warunku koniecznego i wystarczającego na istnienie ekstremum funkcji w punkcie - uzasadnianie, że minimum lokalne jest równocześnie wartością najmniejszą. 				
Przykładowe rozwiązanie			Najczęściej powtarzające się błędy:	
$\left. \begin{aligned} V &= 250\pi \\ V &= \Pi r^2 \cdot h \end{aligned} \right\} \Rightarrow \Pi r^2 = 250\pi \Rightarrow h = \frac{250}{r^2}$ $P_c = \Pi(2r^2 + 2r \cdot h) = \Pi\left(r^2 + 2r \cdot \frac{250}{r^2}\right) = \Pi\left(r^2 + \frac{500}{r}\right)$ <p>dziedziną funkcji $P_c(r)$ jest zbiór R_+.</p> $P'_c(r) = \Pi\left(4r - \frac{500}{r^2}\right) = \Pi \cdot \frac{4r^3 - 500}{r^2} = 4\Pi \frac{r^3 - 125}{r^2} =$ $4\Pi \frac{(r-5)(r^2 + 5r + 25)}{r^2}$ <p>$P'_c = 0$ dla $r = 5$ (warunek konieczny istnienia ekstremum funkcji).</p> <p>Dla $r = 5$ funkcja osiąga minimum lokalne, ponieważ w tym punkcie następuje zmiana znaku pochodnej: dla $r \in (0;5)$ pochodna jest ujemna (funkcja w tym przedziale maleje), zaś dla $r \in (5;+\infty)$ pochodna jest dodatnia (funkcja rośnie). Oznacza to również, że w tym punkcie funkcja osiąga wartość najmniejszą.</p>			<ul style="list-style-type: none"> ➤ brak określenia dziedziny, ➤ błędy przy obliczaniu pochodnej, ➤ poprzestawanie na sprawdzeniu warunku koniecznego istnienia ekstremum, ➤ mylenie pojęć: „minimum” i „wartość najmniejsza”. 	
Schemat oceny, łatwość sprawdzanych czynności				
Lp.	Oceniane czynności	Standard wymagań	Punktacja	Łatwość czynności
15.1.	Wyznaczenie długości wysokości walca w zależności od długości promienia podstawy	1	1	0,58
15.2.	Wyznaczenie pola powierzchni całkowitej walca jako funkcji długości promienia	2	1	0,46
15.3.	Określenie dziedziny funkcji	1	1	0,27
15.4.	Wyznaczenie pochodnej funkcji P	1	1	0,30
15.5.	Zbadanie warunku koniecznego istnienia ekstremum	1	1	0,29
15.6.	Uzasadnienie, że funkcja osiąga wartość najmniejszą	3	1	0,21
Zadanie okazało się trudne (wskaźnik łatwości $p=0,35$). Podstawowym problemem w tym zadania było poprzestawanie na sprawdzeniu warunku koniecznego istnienia ekstremum.				

Zadanie 16

Tekst zadania 16 (7 pkt.)				
<p>Naszkiuj w jednym układzie współrzędnych wykresy funkcji $f(x) = 2^{x+1}$ oraz $g(x) = \left \frac{x+1}{x} \right$. Na podstawie wykonanego rysunku określ liczbę ujemnych rozwiązań równania $f(x) = g(x)$.</p>				
Umiejętności sprawdzane zadaniem:				
<ul style="list-style-type: none"> - sporządzanie wykresów funkcji wykładniczej i homograficznej - przekształcanie wykresów funkcji - odczytywanie z wykresów dwóch funkcji liczby rozwiązań ujemnych równania $f(x) = g(x)$. 				
Przykładowe rozwiązanie		Najczęściej powtarzające się błędy:		
<p>Wykres funkcji $f(x)$ powstaje z przesunięcia wykresu funkcji wykładniczej $y = 2^x$ o wektor $[-1; 0]$. Natomiast wykres $g(x)$ powstaje poprzez przesunięcie wykresu funkcji $y = \frac{1}{x}$ o wektor $[0; 1]$, a następnie przekształcenie tej części wykresu, która znajduje się pod osią Ox w symetrii względem tej osi.</p>		<ul style="list-style-type: none"> ➤ błędne przekształcenie wykresu funkcji wykładniczej (przesunięcie w drugą stronę), ➤ błędnie szkicowany wykres wartości bezwzględnej funkcji homograficznej, ➤ brak zrozumienia wyrażenia <i>liczba ujemnych rozwiązań</i>, ➤ brak odpowiedzi. 		

		<p>Z rysunku wynika, że istnieją trzy rozwiązania równania (trzy punkty wspólne wykresów), ale tylko dwa są ujemne.</p>		
Schemat oceny, łatwość sprawdzanych czynności				
Lp.	Oceniane czynności	Standard wymagań	Punktacja	Łatwość czynności
16.1.	Naszkiowanie wykresu funkcji $y = 2^x$	3	1	0,66
16.2.	Naszkiowanie wykresu funkcji $y = 2^{x+1}$	3	1	0,59
16.3.	Przekształcenie wyrażenia $\frac{x+1}{x}$ do postaci $1 + \frac{1}{x}$	2	1	0,40
16.4.	Naszkiowanie wykresu funkcji $y = \frac{1}{x}$	3	1	0,39
16.5.	Naszkiowanie wykresu funkcji $y = \frac{1}{x} + 1$	3	1	0,37

16.6.	Naszkiecowanie wykresu funkcji $y = \left \frac{1}{x} + 1 \right $	3	1	0,28
16.7.	Podanie liczby ujemnych rozwiązań równania $f(x) = g(x)$	2	1	0,33
Zadanie okazało się trudne (wskaźnik łatwości $p=0,34$). Zdający mieli największe problemy z przekształcaniem wykresów funkcji.				

Zadanie 17

Tekst zadania 17 (8 pkt.)				
Rozwiąż równanie: $2 \sin 2x + \operatorname{ctg} x = 4 \cos x$ dla $x \in \langle 0, 2\pi \rangle$. Ze zbioru rozwiązań tego równania losujemy bez zwracania dwie liczby. Oblicz prawdopodobieństwo zdarzenia, że co najmniej jedno z wylosowanych rozwiązań jest wielokrotnością liczby $\frac{\pi}{2}$.				
Umiejętności sprawdzane zadaniem:				
<ul style="list-style-type: none"> - stosowanie poznanych wzorów do przekształcania wyrażeń trygonometrycznych - rozwiązywanie równań trygonometrycznych w podanym przedziale - określanie zbioru zdarzeń elementarnych dla danego doświadczenia - obliczanie prawdopodobieństwa zdarzeń przy wykorzystaniu elementów kombinatoryki 				
Przykładowe rozwiązanie		Najczęściej powtarzające się błędy:		
<p>Funkcja $\operatorname{ctg} x$ jest określona dla $x \neq 0 + k\pi$, zatem dziedziną równania jest $x \in (0; \pi) \cup (\pi; 2\pi)$.</p> $4 \sin x + \frac{\cos x}{\sin x} = 4 \cos x, \quad \cos x \left(4 \sin x + \frac{1}{\sin x} - 4 \right) = 0$ $\cos x (4 \sin^2 x - 4 \sin x + 1) = 0, \quad \cos x (2 \sin x - 1)^2 = 0$ $\cos x = 0 \vee \sin x = \frac{1}{2}$ <p>w zbiorze $(0; \pi) \cup (\pi; 2\pi)$ rozwiązaniami są:</p> $x_1 = \frac{1}{2}\pi, x_2 = \frac{3}{2}\pi, x_3 = \frac{1}{6}\pi, x_4 = \frac{5}{6}\pi.$ $\Omega = \left\{ \omega = \{x, y\} : x, y = \frac{1}{2}\pi, \frac{3}{2}\pi, \frac{1}{6}\pi, \frac{5}{6}\pi \right\}$ $\overline{\Omega} = C_2^4 = \binom{4}{2} = 6$ $A = \left\{ \omega = \{x, y\} \in \Omega \wedge \left(x \vee y = \frac{1}{2}\pi, \frac{3}{2}\pi \right) \right\}$ $\overline{A} = 5$ $P(A) = \frac{\overline{A}}{\overline{\Omega}} = \frac{5}{6}$		<ul style="list-style-type: none"> ➤ brak określenia dziedziny równania, ➤ liczne problemy z przekształcaniem wyrażeń trygonometrycznych, ➤ dzielenie równania przez $\cos x$, które może być równe 0 i przez to pomijanie pewnej liczby rozwiązań, ➤ problemy z kombinatoryką – rozpoznaniem, czym są zdarzenia elementarne. 		
Schemat oceny, łatwość sprawdzanych czynności				

Lp.	Oceniane czynności	Standard wymagań	Punktacja	Łatwość czynności
17.1.	Wyznaczenie dziedziny danego równania	1	1	0,13
17.2.	Przekształcenie równania do posta-	3	1	0,64

	$\text{ci } 4 \sin x \cos x + \frac{\cos x}{\sin x} = 4 \cos x$			
17.3.	Przekształcenie równania do postaci $\cos x(4 \sin^2 x + 1 - 4 \sin x) = 0$	3	1	0,26
17.4.	Rozwiązanie równania $\cos x = 0$ w danej dziedzinie	3	1	0,22
17.5.	Rozwiązanie równania $4 \sin^2 x - 4 \sin x + 1 = 0$ w danej dziedzinie	3	1	0,23
17.6.	Obliczenie liczby wszystkich zdarzeń elementarnych	4	1	0,16
17.7.	Obliczenie liczby zdarzeń sprzyjających A	4	1	0,12
17.8.	Obliczenie prawdopodobieństwa zajścia zdarzenia A	3	1	0,19
Zadanie okazało się trudne (wskaźnik łatwości $p=0,24$). Problemy zdających z tym zadaniem można podzielić na dwie grupy: 1. związane z przekształcaniem wyrażeń trygonometrycznych, 2. dotyczące elementów kombinatoryki.				

Zadanie 18

Tekst zadania 18 (10 pkt.)	
Rozwiąż nierówność $\frac{1}{2^x} + \frac{1}{4^x} + \frac{1}{8^x} + \dots > 2^x - 0,9$, gdzie lewa strona tej nierówności jest sumą nieskończonego ciągu geometrycznego.	
Umiejętności sprawdzane zadaniem:	
<ul style="list-style-type: none"> - wyznaczanie sumy nieskończonego ciągu geometrycznego wraz ze sformułowaniem warunku na jej istnienie - zamiana ułamka okresowego na zwykły - rozwiązywanie nierówności wykładniczych - rozwiązywanie nierówności wymiernych 	
Przykładowe rozwiązanie	Najczęściej powtarzające się błędy:
$a_1 = \frac{1}{2^x}, q = \frac{1}{2^x}$. Ciąg ma sumę, gdy jest zbieżny do zera, a warunkiem na to jest, by moduł ilorazu ciągu był mniejszy od 1: $\left \frac{1}{2^x} \right < 1 \Leftrightarrow 2^x > 1 \Leftrightarrow x \in (0; +\infty)$ $S = \frac{a_1}{1-q} = \frac{\frac{1}{2^x}}{1-\frac{1}{2^x}} = \frac{1}{2^x-1}$ Z kolei $0,9 = 0,9 + 0,009 + \dots = \frac{0,9}{1-0,1} = 1$. Zatem nierówność przyjmuje postać: $\frac{1}{2^x-1} > 2^x - 1$, wprowadzając nową zmienną $t = 2^x - 1, t > 0$: $\frac{1}{t} > t \Leftrightarrow \frac{1-t^2}{t} > 0 \Leftrightarrow \frac{(1-t) \cdot (1+t)}{t} > 0 \Leftrightarrow t \in (0; 1)$ Wracając do podstawienia mamy:	<ul style="list-style-type: none"> ➤ brak umiejętności zamiany ułamka okresowego na zwykły, ➤ pomijanie warunku istnienia sumy nieskończonego ciągu geometrycznego lub błędne rozwiązanie tego warunku, ➤ błędne rozwiązywanie nierówności wymiernych.

$0 < 2^x - 1 < 1 \Leftrightarrow 1 < 2^x < 2 \Leftrightarrow 0 < x < 1$ Liczby z przedziału $(0;1)$ spełniają warunek zbieżności ciągu do zera, więc rozwiązaniem nierówności jest: $x \in (0;1)$.	
--	--

Schemat oceny, łatwość sprawdzanych czynności

Lp.	Oceniane czynności	Standard wymagań	Punktacja	Łatwość czynności
18.1.	Zauważenie, ile jest równy pierwszy wyraz i iloraz ciągu	4	1	0,46
18.2.	Określenie dla jakich x ciąg geometryczny jest zbieżny do zera i ma sumę	1	1	0,19
18.3.	Wyznaczenie sumy nieskończonego ciągu geometrycznego	3	1	0,50
18.4.	Zamiana ułamka okresowego na zwykły	3	1	0,39
18.5.	Wprowadzenie pomocniczej zmiennej za $\left(\frac{1}{2}\right)^x$	3	1	0,26
18.6.	Przekształcenie nierówności do postaci iloczynowej	3	1	0,18
18.7.	Rozwiązanie nierówności z wprowadzoną zmienną	3	1	0,14
18.8.	Przekształcenie rozwiązania nierówności ze zmienną t na warunek z x	3	1	0,14
18.	Zapisanie rozwiązania nierówności z x	3	1	0,15
18.	Sprawdzenie, czy otrzymane wartości należą do dziedziny nierówności	4	1	0,15

Zadanie okazało się trudne (wskaźnik łatwości $p=0,26$). Zdający mieli trudności z zamianą ułamka okresowego na zwykły, pamiętaniem o konieczności sprawdzenia, czy i kiedy występujący ciąg geometryczny ma sumę. Wystąpiły też problemy z rozwiązywaniem nierówności wymiernych.

Zadanie 19

Tekst zadania 19 (10 pkt.)	
<p>W trójkącie jeden z kątów ma miarę 120°. Długości boków tego trójkąta są kolejnymi wyrazami ciągu arytmetycznego, którego suma wynosi 30. Wyznacz stosunek długości promienia okręgu opisanego na tym trójkącie do długości promienia okręgu wpisanego w ten trójkąt.</p>	
Umiejętności sprawdzane zadaniem:	
<ul style="list-style-type: none"> - stosowanie wiadomości o ciągu arytmetycznym do opisanego związku między bokami trójkąta - stosowanie twierdzeń: kosinusów i sinusów - rozwiązywanie układu równań, z których jedno jest liniowe, a drugie kwadratowe - obliczanie pola trójkąta - stosowanie zależności pomiędzy polem trójkąta a długością promienia wpisanego w ten trójkąt 	
Przykładowe rozwiązanie	Najczęściej powtarzające się błędy:

 <p> $a + (a + r) + (a + 2r) = 30, r > 0$ $a + r = 10 \Rightarrow a = 10 - r$ z tw. kosinusów: $(a + 2r)^2 = a^2 + (a + r)^2 - 2a(a + r) \cos 120^\circ$ czyli: $2a^2 - ar - 3r^2 = 0$ Rozwiązując układ równań: $\begin{cases} a = 10 - r \\ 2a^2 - ar - 3r^2 = 0 \end{cases}$ mamy $a = 6, r = 4$ Długości boków trójkąta to: $a = 6, b = 10, c = 14$ </p>	<ul style="list-style-type: none"> ➤ wybór innej metody niż skorzystanie z twierdzenia kosinusów często nie prowadziło do dobrego wyniku, ➤ liczne błędy i pomyłki w przekształceniach wyrażeń algebraicznych i rachunkach.

<p>Z tw. sinusów: $\frac{c}{\sin 120^\circ} = 2R \Rightarrow \frac{14}{\frac{\sqrt{3}}{2}} = 2R \Rightarrow R = \frac{14\sqrt{3}}{3}$.</p> <p>Wiedząc, że: $P_\Delta = \frac{1}{2}ab \sin 120^\circ = 15\sqrt{3}$ i $P_\Delta = s \cdot p$, s-promień okręgu wpisanego w trójkąt, p-połowa obwodu trójkąta</p> $s = \frac{P_\Delta}{p} = \frac{15\sqrt{3}}{15} = \sqrt{3}, \text{ zatem } \frac{R}{s} = \frac{\frac{14\sqrt{3}}{3}}{\sqrt{3}} = \frac{14}{3}.$	
---	--

Schemat oceny, łatwość sprawdzanych czynności

Lp.	Oceniane czynności	Standard wymagań	Punktacja	Łatwość czynności
19.1.	Wyrażenie długości boków przy pomocy a (długość najkrótszego boku) i $r > 0$ (różnica ciągu)	4	1	0,60
19.2.	Wykorzystanie informacji o sumie ciągu arytmetycznego	4	1	0,59
19.3.	Zastosowanie twierdzenia kosinusów	3	1	0,21
19.4.	Zapisanie układu równań z niewiadomymi a i r	3	1	0,17
19.5.	Rozwiązanie układu równań	3	1	0,14
19.6.	Podanie długości boków trójkąta	1	1	0,16
19.7.	Obliczenie pola trójkąta	3	1	0,21
19.8.	Obliczenie długości promienia okręgu opisanego na trójkącie	3	1	0,29
19.9.	Obliczenie długości promienia okręgu wpisanego w trójkąt	3	1	0,25
19.10.	Wyznaczenie wartości stosunku długości promieni	1	1	0,20

Zadanie okazało się trudne (wskaźnik łatwości $p=0,22$). Większość zdających poprawnie wykorzystwała informacje o ciągu arytmetycznym, potrafiła też wypisać potrzebne wzory z pamięci lub tablic, niestety nie wszyscy umieli je wykorzystać, często gmatwali się w przekształceniach.

XV. Egzamin maturalny z historii

Opis zestawu egzaminacyjnego

Zestaw egzaminacyjny obejmował trzy arkusze. Arkusze II i III przygotowano w trzech opcjach (okresach historycznych) z których zdający wybierał jedną:

- ❖ Opcja A – *starożytność i średniowiecze*,
- ❖ Opcja B – *czasy nowożytne do roku 1815*,
- ❖ Opcja C – *wiek XIX i XX do roku 1991*.

Arkusze I – wspólny dla wszystkich zdających - zawierał zadania z całego zakresu chronologicznego historii w jednakowych proporcjach: 1/3 – opcja A, 1/3 – opcja B i 1/3 – opcja C. Test zawierał 25 zadań sprawdzających znajomość podstawowych pojęć, postaci, wydarzeń i faktów oraz chronologii. 14 zadań to zadania zamknięte, pozostałe 11 - to zadania otwarte. Typy zadań zawartych w teście to: zadania wielokrotnego wyboru, zadania na przyporządkowanie, prawda-falsz, zadania z tzw. wyposażeniem (mapa, źródło ikonograficzne) oraz zadania wymagające krótkiej odpowiedzi. Za tę część egzaminu, która trwała 60 minut, zdający mógł otrzymać 30 punktów.

Arkusze II sprawdzał umiejętność analizowania różnego rodzaju źródeł historycznych: pisanych, statystycznych i ikonograficznych oraz wnioskowania na ich podstawie. Arkusze ten, w zależności od opcji, zawierał od 16 do 18 zadań. Za tę część, która trwała 90 minut, zdający mógł uzyskać 40 punktów.

Arkusze III sprawdzał umiejętność napisania wypracowania na 1 temat wybrany spośród 3 podanych. Katalog umiejętności sprawdzanych w tym arkuszu obejmuje wszystkie cztery standardy. Oceniana była wartość merytoryczna pracy (treść), kompozycja, język i styl. Za tę część, która trwała 90 minut, zdający mógł uzyskać 30 punktów.

Podstawowe wskaźniki opisujące osiągnięcia zdających - ogółem

Tabela nr 1. Charakterystyka wyników osiągniętych przez zdających

Wskaźniki	Wartość wskaźnika				Komentarz
	Ogółem	Opcja A Starożytność i średniowiecze	Opcja B Czasy nowożytnie do roku 1815	Opcja C Wiek XIX i XX do roku 1991	
Liczba zdających	147	54	42	51	Ogółem historię wybrało 147 zdających. Stanowi to 20,6%.
Łatwość zestawu zadań	0,48	0,47	0,43	0,54	Egzamin z historii okazał się dla zdających umiarkowanie trudny. Najłatwiejsza okazała się opcja C.
Średnia arytmetyczna (M)	48,4	47,4	43,2	53,7	Najwyższą średnią arytmetyczną osiągnęli zdający, którzy wybrali opcję C.
Mediana (M)	45	45	41	55	Wyniki środkowe znajdowały się w przedziale od 41 do 55 punktów.
Modalna (M)	40	40	40	40	Najczęściej powtarzający się wynik uzyskało 15,6% zdających.
Najwyższy wynik	88	77	88	81	Najwyższy wynik na egzaminie z historii został osiągnięty przez zdającego, który wybrał opcję B i wynosił 88 punktów.
Najniższy wynik	13	23	13	20	Najniższy osiągnięty wynik na egzaminie z historii wynosił 13 punktów.
Rozstęp wyników	75	54	75	61	Największy rozstęp wyników wystąpił u zdających, którzy wybrali opcję B.
Odchylenie standardowe	15,23	12,00	18,38	13,96	Najbardziej zróżnicowane wyniki wystąpiły wśród zdających, którzy wybrali opcję B. W grupie tych zdających znalazł się najlepszy i najslabszy wynik.

Tabela nr 2. **Rozkład punktów uzyskanych przez zdających**

Przedziały punktowe	0 - 39	40 - 49	50 - 59	60 - 69	70 - 79	80 - 89	90 - 100
Starożytność i średniowiecze							
Liczba zdających	7	27	12	5	3	-	-
% zdających	13	50	22,2	9,3	5,5	-	-
% maturzystów, którzy zdali egzamin	87						
Czasy nowożytne do roku 1815							
Liczba zdających	15	17	1	4	3	2	-
% zdających	35,7	40,5	2,4	9,5	7,1	4,8	-
% maturzystów, którzy zdali egzamin	64,3						
Wiek XIX i XX do roku 1991							
Liczba zdających	2	19	12	13	4	1	-
% zdających	3,9	37,3	23,5	25,5	7,8	2	-
% maturzystów, którzy zdali egzamin	96,1						

Ogółem maturę z historii zdało 83,7% zdających.

Wykres nr 1. **Rozkład punktów uzyskanych przez zdających ogółem**

Wyniki zdających na znormalizowanej skali staninowej

Do porównywania osiągnięć między przedmiotami, zdającymi, szkołami zastosowano dziewięciopunktową skalę znormalizowaną zwaną staninową.

Np. o zdającym, 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 zdającego na skali staninowej?

Jeśli wynik zdającego znajduje się w szóstym staninie, to znaczy, że mieści się on w przedziale 50 - 60 punktów. Oprócz jego wyniku, w tym przedziale mieszczą się jeszcze wyniki punktowe 24 innych zdających.

Tabela nr 3. Wyniki zdających na znormalizowanej skali staninowej

Nazwy staninów	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 (w woj. śląskim)	0 - 22	23 - 29	30 - 39	40 - 41	42 - 49	50 - 60	61 - 67	68 - 76	77 - 100
Liczba zdających	4	12	8	33	30	25	17	11	7

Dane wskazują, że najwięcej zdających (42,9%) uzyskało wyniki w przedziale 40 – 49 punktów. Statystyczny zdający otrzymał 40 punktów na 100 możliwych do uzyskania.

Liczba zdających wybierających poszczególne opcje jest podobna w opcji A i C – i wynosi powyżej 50 osób, zaś nieco mniejsza (47) w przypadku opcji B. Poprawność rozwiązywania zadań przez zdających w poszczególnych arkuszach jest bardzo zróżnicowana, co obrazują dane przedstawione poniżej.

Podstawowe wskaźniki opisujące osiągnięcia zdających - test

Tabela nr 4. Kartoteka do testu z wartościami wskaźnika łatwości

Nr zad.	Sprawdzane czynności Zdający:	Wartość wskaźnika łatwości	Liczba punktów	Standard
1.	zna wydarzenia odnoszące się do starożytności i identyfikuje je w podanych tekstach	0,35	1	2a
2.	określa zasięg terytorialny państwa starożytnego	0,59	1	2d
3.	identyfikuje budowle starożytne i dostrzega różnice między kręgami kulturowymi	0,46	2	2b
4.	zna fakty i rozumie pojęcia odnoszące się do starożytności	0,31	1	1
5.	zna i rozumie pojęcia odnoszące się do średniowiecza	0,33	1	1
6.	porządkuje chronologicznie wydarzenia ze średniowiecza	0,22	1	2c
7.	zna przyczyny wydarzenia ze średniowiecza	0,35	2	2g
8.	zna fakty i rozumie pojęcia odnoszące się do średniowiecza	0,13	2	1
9.	porządkuje chronologicznie władców	0,38	1	2c
10.	zna, rozumie i stosuje pojęcia odnoszące się do historii nowożytnej	0,18	1	1
11.	porównuje style architektoniczne	0,33	1	2b
12.	zna fakty i rozumie pojęcia odnoszące się do historii nowożytnej	0,24	1	1
13.	dokonuje selekcji wiadomości / informacji z historii nowożytnej	0,35	2	2e
14.	odnajduje i wyjaśnia opinię autora odnoszącą się do historii nowożytnej	0,56	1	2h
15.	zna postacie i dynastie doby nowożytnej	0,27	1	1
16.	określa zasięg terytorialny państwa z XIX w.	0,37	1	2d
17.	dokonuje selekcji informacji z historii XIX w.	0,14	1	2e
18.	zna i rozumie pojęcia odnoszące się do historii XIX i XX w.	0,33	1	1
19.a	analizuje (źródło statystyczne) tempo zmian na przestrzeni XIX w.	0,50	1	3c
19.b	podaje przyczynę wskazanych powyżej zmian	0,38	1	2g
20.	analizuje źródła informacji i rozumie zjawisko występujące w XIX i XX w.	0,71	1	3e
21.	zna różnice w technikach wojennych na przestrzeni XX w.	0,43	1	2b
22.	zna fakty odnoszące się do historii Polski w XX w.	0,22	1	1
23.	umieszcza w czasie wydarzenia z historii najnowszej	0,15	1	2c
24.	zna fakty i rozumie pojęcia odnoszące się do ustroju państwa w XX w.	0,07	1	1
25.	określa na mapie zasięg terytorialny państw z historii najnowszej	0,55	1	2d

Tabela nr 5. Charakterystyka wyników osiągniętych na teście

Liczba zdających	147	Łatwość testu	0,34
Liczba punktów możliwa do uzyskania	30	Średnia arytmetyczna	10,2
Najwyższy uzyskany wynik	28	Mediana	9
Najniższy uzyskany wynik	1	Modalna	-
Rozstęp	27	Odchylenie standardowe	5,9

Wykres nr 2. Rozkład punktów uzyskanych przez zdających w teście

Wykres nr 3. Łatwość zadań w teście

Analiza jakościowa testu

Test, czyli arkusz I, był jedynym arkuszem jednakowym dla wszystkich zdających wybierających historię. Egzamin maturalny z historii w formie testowej maturzyści zdawali po raz pierwszy. Na ogólną sumę 30 pkt możliwych do zdobycia w tej części egzaminu najniższym wynikiem był – 1 pkt, zaś najwyższym 29 pkt. Środkowy wynik to 9 pkt. Zadania testowe badały poszczególne umiejętności określone odpowiednimi standardami wymagań. Wykaz badanych umiejętności prezentuje tabela nr 3. Zróżnicowanie wskaźnika łatwości zdań pokazuje, które zadania były dla zdających trudniejsze a które - łatwiejsze, co z kolei wskazuje na stopień opanowania poszczególnych umiejętności. W zestawieniu wygląda to następująco:

Tabela nr 6. Łatwość czynności badanych testem

Wartość wskaźnika łatwości	0 – 0,19	0,20 – 0,49	0,50 – 0,69	0,70 – 0,89	0,90 – 1,00
Interpretacja	Bardzo trudne	Trudne	Umiarkowanie trudne	Łatwe	Bardzo łatwe
Numery zadań	8, 10, 17, 23, 24	1, 3, 4, 5, 6, 7, 9, 11, 12, 13, 15, 16, 18 19b, 21, 22	2, 4, 14, 19a, 25	20	-

Pojawienie się zadania w grupie zadań bardzo trudnych i trudnych wskazuje, jakie czynności zostały opanowane przez zdających najslabiej.

W grupie zadań bardzo trudnych znalazły się zadania badające następujące umiejętności:

- ❖ znajomość faktów, rozumienie i stosowanie pojęć odnoszących się do historii średniowiecza,
- ❖ znajomość faktów, rozumienie i stosowanie pojęć odnoszących się do historii nowożytnej,
- ❖ znajomość faktów, rozumienie i stosowanie pojęć odnoszących się do ustroju państwa w XX wieku,
- ❖ selekcjonowanie informacji z historii XIX w.,
- ❖ umieszczanie w czasie wydarzeń z historii najnowszej.

W grupie zadań trudnych znalazły się zadania mierzące następujące czynności:

- ❖ identyfikowanie wydarzeń dotyczących starożytności w podanych tekstach,
- ❖ identyfikowanie słynnych budowli starożytnych i dostrzeganie różnic między kręgami kulturowymi,
- ❖ znajomość faktów i rozumienie pojęć odnoszących się do starożytności,
- ❖ dokonywanie selekcji informacji z historii nowożytnej,
- ❖ wnioskowanie i charakteryzowanie zmian na podstawie danych statystycznych,
- ❖ dostrzeganie różnic w technikach wojennych na przestrzeni XX wieku,
- ❖ znajomość faktów odnoszących się do historii Polski XX wieku.

Analiza wskaźnika łatwości w poszczególnych opcjach (tabele i wykresy poniżej) wskazuje, że np. umiejętność określania na mapie zasięgu terytorialnego państw z historii najnowszej była najlepiej opanowana przez zdających wybierających opcję C (0, 66), a najslabiej przez zdających wybierających opcję A (0,46). Podobnie umiejętność identyfikowania wydarzeń dotyczących starożytności w podanych tekstach w opcji A osiągnęła wskaźnik 0,41, zaś w opcji C tylko 0, 29. Oznacza to wyraźne dysproporcje w opanowaniu podstawowych wiadomości i umiejętności przez zdających w toku kształcenia historycznego. Powyższe dane wskazują również, że na opanowanie wielu umiejętności negatywnie wpływał niski poziom opanowania faktografii.

Najlepiej opanowane przez zdających czynności to:

- ❖ znajomość niektórych pojęć,
- ❖ przedstawianie przyczyn i skutków,
- ❖ analiza prostych informacji,
- ❖ określenie na mapie zasięgu terytorialnego państw (z zastrzeżeniem – patrz powyżej: wniosek dotyczący wyboru poszczególnych opcji).

Podstawowe wskaźniki opisujące osiągnięcia zdających opcję A - *Starożytność i średniowiecze*

Tabela nr 7. **Kartoteka do zestawu z wartościami wskaźnika łatwości**

Nr zad.	Sprawdzane czynności Zdający:	Wartość wskaźnika łatwości	Liczba punktów	Standard
Arkusz I				
1.	zna wydarzenia odnoszące się do starożytności i identyfikuje je w podanych tekstach	0,41	1	2a
2.	określa zasięg terytorialny państwa starożytnego	0,63	1	2d
3.	identyfikuje budowle starożytne i dostrzega różnice między kręgami kulturowymi	0,50	2	2b
4.	zna fakty i rozumie pojęcia odnoszące się do starożytności	0,28	1	1
5.	zna i rozumie pojęcia odnoszące się do średniowiecza	0,30	1	1
6.	porządkuje chronologicznie wydarzenia ze średniowiecza	0,26	1	2c
7.	zna przyczyny wydarzenia ze średniowiecza	0,42	2	2g
8.	zna fakty i rozumie pojęcia odnoszące się do średniowiecza	0,13	2	1
9.	porządkuje chronologicznie władców	0,37	1	2c
10.	zna, rozumie i stosuje pojęcia odnoszące się do historii nowożytnej	0,06	1	1
11.	porównuje style architektoniczne	0,41	1	2b
12.	zna fakty i rozumie pojęcia odnoszące się do historii nowożytnej	0,17	1	1
13.	dokonyuje selekcji wiadomości / informacji z historii nowożytnej	0,24	2	2e
14.	odnajduje i wyjaśnia opinię autora odnoszącą się do historii nowożytnej	0,43	1	2h
15.	zna postacie i dynastie doby nowożytnej	0,19	1	1
16.	określa zasięg terytorialny państwa z XIX w.	0,31	1	2d
17.	dokonyuje selekcji informacji z historii XIX w.	0,06	1	2e
18.	zna i rozumie pojęcia odnoszące się do historii XIX i XX w.	0,22	1	1
19.a	analizuje (źródło statystyczne) tempo zmian na przestrzeni XIX w.	0,41	1	3c
19.b	podaje przyczynę wskazanych powyżej zmian	0,28	1	2g
20.	analizuje źródła informacji i rozumie zjawisko występujące w XIX i XX w.	0,72	1	3e
21.	zna różnice w technikach wojennych na przestrzeni XX w.	0,33	1	2b
22.	zna fakty odnoszące się do historii Polski w XX w.	0,17	1	1
23.	umieszcza w czasie wydarzenia z historii najnowszej	0,06	1	2c

24.	zna fakty i rozumie pojęcia odnoszące się do ustroju państwa w XX w.	0,00	1	1
25.	określa na mapie zasięg terytorialny państw z historii najnowszej	0,46	1	2d
Arkusz II				
26.	wybiera informacje	0,90	3	3a
27.	wybiera informacje	0,79	7	3a
28.	wybiera informacje	0,76	1	3a
29.	ukazuje różne aspekty omawianego sporu	0,70	4	3b
30.	analizuje różne źródła informacji	0,42	4	3e
31.	wyjaśnia zjawisko historyczne	0,70	2	3a
32.	wyjaśnia zjawisko historyczne	0,50	1	3a
33.	wybiera fakty służące wyjaśnieniu problemu	0,81	2	3d
34.	porównuje źródła (ikonograficzne i pisane) i wyjaśnia problem	0,73	8	3e
35.	porównuje dwa problemy historyczne i podaje informacje służące wyjaśnieniu problemu	0,79	8	3d

Wykres nr 4. Łatwość zadań z arkusza I

Wykres nr 5. Łatwość zadań z arkusza II

Wykres nr 6. Łatwość kryteriów do tematu z arkusza III

Wykres nr 7. Łatwość standardów

Podstawowe wskaźniki opisujące osiągnięcia zdających opcję B - *Czasy nowożytne do roku 1815*

Tabela nr 8. Kartoteka do zestawu z wartościami wskaźnika łatwości

Nr zad.	Sprawdzane czynności Zdający:	Wartość wskaźnika łatwości	Liczba punktów	Standard
Arkusz I				
1.	zna wydarzenia odnoszące się do starożytności i identyfikuje je w podanych tekstach	0,36	1	2.a
2.	określa zasięg terytorialny państwa starożytnego	0,50	1	2.d
3.	identyfikuje budowle starożytne i dostrzega różnice między kręgami kulturowymi	0,42	2	2.b
4.	zna fakty i rozumie pojęcia odnoszące się do starożytności	0,29	1	1
5.	zna i rozumie pojęcia odnoszące się do średniowiecza	0,33	1	1
6.	porządkuje chronologicznie wydarzenia ze średniowiecza	0,24	1	2.c
7.	zna przyczyny wydarzenia ze średniowiecza	0,29	2	2.g
8.	zna fakty i rozumie pojęcia odnoszące się do średniowiecza	0,17	2	1
9.	porządkuje chronologicznie władców	0,45	1	2.c
10.	zna, rozumie i stosuje pojęcia odnoszące się do historii nowożytnej	0,29	1	1
11.	porównuje style architektoniczne	0,26	1	2.b
12.	zna fakty i rozumie pojęcia odnoszące się do historii no-	0,24	1	1

	wożytnej			
13.	dokonuje selekcji wiadomości / informacji z historii nowożytnej	0,43	2	2.e
14.	odnajduje i wyjaśnia opinię autora odnoszącą się do historii nowożytnej	0,67	1	2.h
15.	zna postacie i dynastie doby nowożytnej	0,38	1	1
16.	określa zasięg terytorialny państwa z XIX w.	0,33	1	2.d
17.	dokonuje selekcji informacji z historii XIX w.	0,21	1	2.e
18.	zna i rozumie pojęcia odnoszące się do historii XIX i XX w.	0,40	1	1
19.a	analizuje (źródło statystyczne) tempo zmian na przestrzeni XIX w.	0,43	1	3.c
19.b	podaje przyczynę wskazanych powyżej zmian	0,33	1	2.g
20.	analizuje źródła informacji i rozumie zjawisko występujące w XIX i XX w.	0,79	1	3.e
21.	zna różnice w technikach wojennych na przestrzeni XX w.	0,38	1	2.b
22.	zna fakty odnoszące się do historii Polski w XX w.	0,17	1	1
23.	umieszcza w czasie wydarzenia z historii najnowszej	0,10	1	2.c
24.	zna fakty i rozumie pojęcia odnoszące się do ustroju państwa w XX w.	0,05	1	1
25.	określa na mapie zasięg terytorialny państw z historii najnowszej	0,50	1	2.d
Arkusz II				
26.	wybiera informacje o zjawisku historycznym	0,75	3	3.a
27.	wybiera informacje o zjawisku historycznym z różnych źródeł	0,88	1	3.e
28.	wybiera informacje i wyjaśnia zjawisko historyczne	0,63	2	3.a
29.	wybiera informacje i wyjaśnia zjawisko historyczne	0,63	2	3.a
30.	analizuje różne źródła informacji i wyjaśnia elementy źródła ikonograficznego	0,71 0,38	6	3.e
31.	samodzielnie ocenia i uzasadnia swoje stanowisko	0,68	7	4.b
32.	umieszcza (fakty) wybrane ze źródła w przestrzeni	0,90	4	2.c/3.a
33.	wybiera informacje	0,44	3	3.a
34.	przedstawia opinię autora	0,70	2	2.h
35.	wyjaśnia postawiony problem	0,36	4	3.d
36.	wyjaśnia stanowisko (opinię) autora	0,37	3	3.a
37.	wyjaśnia stanowisko (opinię) autora	0,58	3	3.a

Wykres nr 8. Łatwość zadań z arkusza I

Wykres nr 9. Łatwość zadań z arkusza II

Wykres nr 10. Łatwość kryteriów do tematu z arkusza III

Wykres nr 11. Łatwość standardów

Podstawowe wskaźniki opisujące osiągnięcia zdających opcję C - *Wiek XIX i XX do roku 1991*

Tabela nr 9. Kartoteka do zestawu z wartościami wskaźnika łatwości

Nr zad.	Sprawdzane czynności Zdający:	Wartość wskaźnika łatwości	Liczba punktów	Standard
Arkusz I				
1.	zna wydarzenia odnoszące się do starożytności i identyfikuje je w podanych tekstach	0,29	1	2.a
2.	określa zasięg terytorialny państwa starożytnego	0,63	1	2.d
3.	identyfikuje budowle starożytne i dostrzega różnice między kręgami kulturowymi	0,45	2	2.b
4.	zna fakty i rozumie pojęcia odnoszące się do starożytności	0,35	1	1.
5.	zna i rozumie pojęcia odnoszące się do średniowiecza	0,37	1	1.
6.	porządkuje chronologicznie wydarzenia ze średniowiecza	0,18	1	2.c
7.	zna przyczyny wydarzenia ze średniowiecza	0,34	2	2.g
8.	zna fakty i rozumie pojęcia odnoszące się do średniowiecza	0,10	2	1.
9.	porządkuje chronologicznie władców	0,33	1	2.c
10.	zna, rozumie i stosuje pojęcia odnoszące się do historii nowożytnej	0,24	1	1.
11.	porównuje style architektoniczne	0,29	1	2.b
12.	zna fakty i rozumie pojęcia odnoszące się do historii nowożytnej	0,33	1	1.
13.	dokonuje selekcji wiadomości / informacji z historii nowożytnej	0,40	2	2.e
14.	odnajduje i wyjaśnia opinię autora odnoszącą się do historii nowożytnej	0,61	1	2.h
15.	zna postacie i dynastie doby nowożytnej	0,25	1	1.
16.	określa zasięg terytorialny państwa z XIX w.	0,45	1	2.d
17.	dokonuje selekcji informacji z historii XIX w.	0,16	1	2.e
18.	zna i rozumie pojęcia odnoszące się do historii XIX i XX w.	0,39	1	1.
19.a	analizuje (źródło statystyczne) tempo zmian na przestrzeni XIX w.	0,65	1	3.c
19.b	podaje przyczynę wskazanych powyżej zmian	0,53	1	2.g
20.	analizuje źródła informacji i rozumie zjawisko występujące w XIX i XX w.	0,65	1	3.e
21.	zna różnice w technikach wojennych na przestrzeni XX w.	0,57	1	2.b
22.	zna fakty odnoszące się do historii Polski w XX w.	0,31	1	1.
23.	umieszcza w czasie wydarzenia z historii najnowszej	0,29	1	2.c

24.	zna fakty i rozumie pojęcia odnoszące się do ustroju państwa w XX w.	0,18	1	1.
25.	określa na mapie zasięg terytorialny państw z historii najnowszej	0,69	1	2.d
Arkusz II				
26.	określa dynamikę zmian	0,73	1	3.c
27.	określa dynamikę zmian	0,63	1	3.c
28.	wybiera informacje o zjawisku historycznym	0,57	1	3.a
29.	podaje przyczyny zjawiska	0,66	2	2.g
30.a	wybiera informacje	0,90	1	3.a
30.b	podaje przyczyny	0,73	2	2.g
31.	wybiera informacje	1	1	3.a
32.	grupuje fakty służące formułowaniu wniosków	0,69	2	3.d
33.	wybiera informacje	0,90	1	3.a
34.a	wybiera informacje	0,98	1	3.a
34.b	podaje przyczyny	0,59	2	2.g
35.	wybiera informacje	0,82	5	3.a
36.	wyjaśnia stanowisko (opinię) autora	0,96	1	3.a
37.	wyjaśnia jeden z aspektów procesu historycznego	0,98	1	3.b
38.	porównuje informacje w celu wyjaśnienia problemu	0,56	6	3.e
39.	wybiera informacje	0,66	3	3.a
40.	wybiera informacje	0,96	3	3.a
41.	wykazuje się umiejętnością konstruowania syntezy (podaje i wyjaśnia cezury)	0,66	6	3.f

Wykres nr 12. Łatwość zadań z arkusza I

Wykres nr 13. Łatwość zadań z arkusza II

Wykres nr 14. Łatwość kryteriów do tematu z arkusza III

Wykres nr 15. Łatwość standardów

Ogólna analiza jakościowa

Wykonanie przez zdających zadań w poszczególnych arkuszach jest zróżnicowane. Łatwość testu wynosi 0,34, natomiast łatwość zestawów w poszczególnych opcjach wynosi odpowiednio:

- ❖ A – 0,47,
- ❖ B – 0,43,
- ❖ C – 0,54.

Arkusz II – analiza źródeł

Przy pracy z arkuszem II uzyskano dość wysokie wyniki. Poniżej zaprezentowano zadania z arkusza II wszystkich opcji, pogrupowane ze względu na wskaźnik łatwości.

Tabela nr 10. Łatwość czynności badanych zadaniami arkusza II

Wartość wskaźnika łatwości		0 – 0,19	0,20 – 0,49	0,50 – 0,69	0,70 – 0,89	0,90 – 1,00
Interpretacja		Bardzo trudne	Trudne	Umiarkowanie trudne	Łatwe	Bardzo łatwe
Numery zadań	opcja A	-	30	32	27, 28, 29, 31, 33, 34, 35	26
	opcja B	-	30b, 35, 36, 33	28, 37, 29, 31	26, 27, 30a, 34	32
	opcja C	-	-	27, 28, 29, 32, 34b, 38, 39, 41	26, 30b, 35	30a, 31, 33, 34a, 36, 37, 40

W arkuszu II nie wystąpiły zadania bardzo trudne, niewiele było trudnych (1 – w opcji A i 4 w opcji B). Analiza źródeł w opcji A i B okazała się być raczej łatwą, zaś w opcji C znalazło się 7 zadań bardzo łatwych. Wykaz umiejętności badanych tym arkuszem prezentują tabele: 6, 7, 8.

Zdający najlepiej opanowali takie umiejętności jak:

- ❖ wybieranie informacji z tekstu pisanego,
- ❖ podawanie przyczyn na podstawie źródła,
- ❖ umieszczanie faktów wybranych ze źródła w przestrzeni,
- ❖ wyjaśnianie stanowiska (opinii) autora.

Najsłabiej prezentowały się następujące umiejętności:

- ❖ wyjaśnienie zjawiska historycznego na podstawie informacji wybranych ze źródła,
- ❖ samodzielna ocena i uzasadnienie swojego stanowiska,
- ❖ grupowanie faktów służących formułowaniu wniosków,
- ❖ wykazanie się umiejętnością konstruowania syntezy oraz określenie i wyjaśnienie cezur czasowych.

Nienajlepiej prezentował się sposób formułowania wypowiedzi polegający na uogólnianiu i braku precyzji. Czasem błędne odpowiedzi świadczyły o niezrozumieniu poleceń.

Arkusz III - wypracowanie

Był tą częścią egzaminu, która wypadła najsłabiej a wypowiedzi prezentowały bardzo niski poziom. Zdarzały się próby odpowiedzi zupełnie nie na temat - za te prace zdający otrzymali 0 punktów. Takich prac było 18. Najwyższy wynik uzyskany w arkuszu III - 24 punkty na 30 możliwych pojawił się 4 razy. Wskaźniki łatwości kryteriów do wypracowania wykazują najniższą wartość co do treści, czyli wartości merytorycznej wypowiedzi. Na podstawie danych z wykresu nr 6, 10, 14 prezentują się one następująco:

- ❖ opcja A – 0,26,
- ❖ opcja B – 0,24,
- ❖ opcja C – 0,38.

Podobnie jak przy analizie źródeł najkorzystniej wypadły wypowiedzi zdających związane z najnowszym okresem dziejów.

Analiza poszczególnych standardów

Wykresy nr 7, 11, 15 przedstawiają wskaźnik łatwości w stosunku do poszczególnych standardów, które przybierają różną wartość w zależności od opcji. W zestawieniu przedstawia się to następująco:

Tabela nr 11. **Łatwość standardów**

	Standard 1	Standard 2	Standard 3
Opcja A	0,16	0,35	0,71
Opcja B	0,25	0,47	0,54
Opcja C	0,26	0,47	0,74

Standard 1 – zdający potrafi wykazać się znajomością faktów, pojęć oraz poprawnym stosowaniem terminologii historycznej. Powyższe wskaźniki (0,16 - 0,26) charakteryzują ten standard jako trudny. Ponieważ jest on związany z podstawowymi wiadomościami i umiejętnościami w ich braku należy szukać odpowiedzi na pytanie, dlaczego tak właśnie prezentują się uzyskane wyniki.

Najczęściej powtarzające się błędy dotyczyły:

- ❖ podania konkretnych przyczyn unii polsko–litewskiej,
- ❖ znajomości i identyfikowania rodzajów sejmów z czasów Rzeczypospolitej królów elekcyjnych,
- ❖ identyfikowania stylów architektonicznych na podstawie rysunków,
- ❖ znajomości faktów i rozumienia pojęć odnoszących się do średniowiecza,
- ❖ znajomości faktów i rozumienia pojęć odnoszących się do ustroju państwa polskiego w XX w.

Standard 2 – zdający potrafi stosować posiadaną wiedzę do opisu wydarzeń historycznych. Nieco wyższe wskaźniki łatwości (0,35 - 0,47) pozwalają wnioskować o większych umiejętnościach zdających. Na niskiej punktacji niektórych zadań zaciążył fakt braku wiadomości, co uniemożliwiało wymagany opis wydarzeń.

Najczęściej powtarzające się błędy dotyczyły:

- ❖ identyfikowania słynnych budowli starożytnych, charakterystycznych dla danych kręgów kulturowych,
- ❖ chronologicznego uporządkowania faktów ze średniowiecza,
- ❖ selekcjonowania informacji z historii ziem polskich pod zaborami na podstawie źródła ikonograficznego,
- ❖ chronologii wydarzeń okresu „zimnej wojny”,
- ❖ identyfikowania konstytucji polskich XX w. na podst. tekstów źródłowych,
- ❖ wykazania różnic pomiędzy technikami wojennymi (I i II wojna światowa).

Przedstawianie przyczyn i skutków opisywanych zjawisk i wydarzeń u pewnej liczby zdających prezentowało się bardzo dobrze, zaś u niektórych zbyt uogólnianie prowadziło do utraty sensu wypowiedzi. W stosunku do egzaminów próbnych i wcześniej przeprowadzanych pilotaży obserwujemy znaczną poprawę umiejętności rozwiązywania zadań do standardu 2h – odróżnianie faktów od opinii.

Standard 3 – zdający potrafi wyjaśnić przebieg procesu historycznego. Wskaźnik łatwości (0,54-0,74) wyraźnie wzrasta. Zadania badające ten standard to najczęściej zadania odnoszące się do różnego rodzaju źródeł. Umiejętność analizowania źródeł i wykorzystywania ich do wyjaśniania przebiegu procesu historycznego jest umiejętnością najlepiej opanowaną przez zdających. Niepokój budzi jedynie zbyt uogólnianie i nieprecyzyjne udzielanie odpowiedzi.

Standard 4 – zdający potrafi samodzielnie przedstawić i ocenić wybrane problemy historyczne z uwzględnieniem zasad naukowego badania przeszłości. Standard ten stwarzał zdającym wiele trudności. Wymaga on bowiem, oprócz odpowiedniej wiedzy, także umiejętności posługiwania się nią w szerokim zakresie.

Podstawowymi błędami pojawiającymi się przy zadaniach badających standard 4 były:

- ❖ pisanie nie na temat,
- ❖ nieodpowiedni dobór argumentów,

- ❖ wnioskowanie nie wynikające z treści pracy.

Wystąpienie prac punktowanych powyżej 20 pkt. na 30 możliwych (18 prac) pozwalają sądzić, że standard 4 nie jest zbyt wygórowanym wymaganiem dla zdających.

Podsumowanie

- ❖ Spośród 147 zdających najczęściej wybrało okres- starożytność i średniowiecze. Ogółem najlepiej zadania egzaminacyjne wykonali zdający opcję C – wiek XX. Najwyższy i najniższy wynik zanotowano u zdających opcję B – czasy nowożytne do 1815 r.
- ❖ Test był formą egzaminu zastosowaną po raz pierwszy. Sprawdzane zadaniami testowymi wiadomości i umiejętności sprawiały zdającym dość duże trudności.
- ❖ Poprawność rozwiązywania zadań przez zdających w poszczególnych arkuszach jest bardzo zróżnicowana. Najniższe wyniki pojawiły się przy wypracowaniu, a najwyższe przy analizie źródeł.
- ❖ We wszystkich trzech arkuszach pojawiały się problemy braku podstawowych wiadomości, błędnego umieszczania zjawisk w czasie, identyfikacji zjawisk na podstawie źródeł oraz odpowiedniego doboru argumentów i precyzji wypowiedzi.
- ❖ Najczęstsze błędy, zasygnalizowane powyżej, wskazują, na wyeliminowanie jakich problemów należałoby położyć nacisk w trakcie kształcenia historycznego.

XVI. Egzamin maturalny z wiedzy o społeczeństwie

Opis zestawu egzaminacyjnego

Arkusz I zawierał 22 zadania sprawdzające znajomość podstawowych pojęć, postaci, wydarzeń i faktów oraz chronologii. Rodzaje zadań zawartych w teście to: zadania na przyporządkowanie, wybór właściwej odpowiedzi, zadanie z lukami do wypełnienia, zadania z tzw. wyposażeniem (karykatura, tekst źródłowy), oraz zadania wymagające krótkiej odpowiedzi. 1/3 zadań to zadania zamknięte, reszta - to zadania otwarte.

Za tę część egzaminu, która trwała 60 minut zdający mógł otrzymać 30 punktów.

Arkusz II sprawdzał umiejętność analizowania różnego rodzaju źródeł: dokumentów – (wyjątek z Kodeksu Pracy, interpelacja poselska, wyjątek z tekstu J. Locka), źródeł statystycznych – tabele, schemat, oraz porównywania i wnioskowania na ich podstawie.

Arkusz ten zawierał 4 zadania z podpunktami wyznaczającymi poszczególne czynności. Za tę część, która trwała 90 minut, zdający mógł uzyskać 40 punktów.

Arkusz III sprawdzał umiejętność napisania wypracowania na 1 temat wybrany spośród 3 podanych. Katalog umiejętności sprawdzanych w tym arkuszu obejmuje wszystkie cztery standardy. Przy ocenie wypracowania punkty przyznawano za zgodność z tematem, wartość merytoryczną - treść pracy, kompozycję, język i estetykę. Za tę część, która trwała 90 minut zdający mógł uzyskać 30 punktów.

Podstawowe wskaźniki opisujące osiągnięcia zdających

Tabela nr 1. Charakterystyka wyników osiągniętych przez zdających

Wskaźniki	Wyjaśnienie	Wartość wskaźnika	Komentarz
Liczba zdających	-	77	100% zdających rozwiązywało zadania zestawu standardowego.
Łatwość zestawu zadań	Jest stosunkiem liczby punktów uzyskanych za rozwiązanie zadań przez wszystkich zdających do maksymalnej liczby punktów możliwych do uzyskania za zadania.	0,51	Egzamin maturalny z WOS-u okazał się dla zdających woj. śląskiego umiarkowanie trudny.
Średnia arytmetyczna (M)	Jest sumą wszystkich uzyskanych wyników podzieloną przez ich liczbę.	54	Statystyczny zdający uzyskał 54 punkty na 100 możliwych. Oznacza to, że statystyczny zdający opanował 54 % czynności mierzonych na maturze z WOS-u.
Mediana (Me)	Jest to wynik środkowy spośród wyników zdających uporządkowanych rosnąco lub malejąco.	52	Środkowy zdający w uporządkowanym rosnąco lub malejąco rozkładzie wyników uzyskał 52 punktów. Stanowi to 52% całości.
Modalna (Mo)	Jest to wynik, który w danej grupie powtarza się najczęściej.	40	Najczęściej zdający uzyskiwali 40 punktów.
Najwyższy wynik	-	82	Najwyższy wynik uzyskał 1 zdający; stanowi to 1,3 %.
Najniższy wynik	-	25	Najniższy wynik uzyskał 1 zdający.
Rozstęp wyników	Jest różnicą między wynikiem najwyższym a najniższym uzyskanym przez zdających.	57	Zdający uzyskiwali wyniki w zakresie od 25 do 82 punktów.
Odchylenie standardowe	Jest miarą rozproszenia wyników zdających w odniesieniu do wyniku średniego.	13,15	Około 68,8 % zdających uzyskało wynik zawierający się w przedziale między 41 a 67 punktów.

Tabela nr 2. Rozkład punktów uzyskanych przez zdających

Przedziały punktowe	0 – 39	40 - 49	50 – 59	60 - 69	70 – 79	80 - 89	90 - 100
Liczba zdających	4	27	20	14	8	4	0
% zdających	5,2	35,1	26	18,2	10,4	5,2	0
% maturzystów, którzy zdali egzamin	94,8						

Wykres nr 1. Rozkład punktów uzyskanych przez zdających

Przedstawiony na wykresie rozkład punktów jest dodatnio skośny – wyniki zdających koncentrują się bardziej wokół wartości niższych.

Wyniki zdających na znormalizowanej skali staninowej

Do porównywania osiągnięć między przedmiotami, zdającymi, szkołami, zastosowano dziewięciopunktową skalę znormalizowaną zwaną staninową.

Np. o zdającym, 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 zdającego na skali staninowej?

Jeśli wynik zdającego znajduje się w szóstym staninie, to znaczy że mieści się on w przedziale 57 - 63 punktów. Oprócz jego wyniku w tym przedziale mieszczą się jeszcze wyniki punktowe 11 innych zdających.

Tabela nr 3. Wyniki zdających na znormalizowanej skali staninowej

Nazwy staninów	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 (w woj. śląskim)	0 - 35	36 - 39	40 – 41	42 - 48	49 – 56	57 – 63	64 - 71	72 - 79	80 - 100
Liczba zdających	3	1	13	13	16	12	10	5	4

Tabela nr 4. Charakterystyka wyników osiągniętych przez zdających

Wskaźniki	Arkusz I	Arkusz II	Arkusz III
Liczba zdających	77		
Łatwość zestawu zadań	0,46	0,58	0,59
Liczba punktów możliwych do uzyskania	30	40	30
Średnia arytmetyczna (M)	13	23,4	17,6
Mediana (Me)	12	23	18
Modalna (Mo)	8	-	16
Najwyższy wynik	26	36	30
Najniższy wynik	3	9	7
Rozstęp wyników	23	27	27
Odchylenie standardowe	5,94	6,11	4,35

Poniżej zamieszczone wykresy – 2, 3, 4 – przedstawiają rozkład punktów uzyskanych przez zdających za rozwiązanie zadań zamieszczonych w arkuszu I, II i III.

Wykres nr 2. Rozkład punktów uzyskanych przez zdających – arkusz I

Wykres nr 3. Rozkład punktów uzyskanych przez zdających – arkusz II

Wykres nr 4. Rozkład punktów uzyskanych przez zdających – arkusz III

Tabela nr 5. 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	13, 16, 17, 19, 27.5	1, 2, 6, 9, 10, 14, 15, 18, 21, 22, 25	5, 7, 8, 11, 12, 20, 23, 24, 26, 27.1	3, 4, 27.4	27.2, 27.3

Poniżej zamieszczone wykresy – 5, 6, 7 – przedstawiają łatwości zadań zamieszczonych w arkuszu I i II oraz kryteriów do tematu w arkuszu III.

Wykres nr 5. Łatwość zadań - arkusz I

Wykres nr 6. Łatwość zadań – arkusz II

Wykres nr 7. Łatwość kryteriów do tematu – arkusz III

Analiza jakościowa zadań

Egzamin jako całość okazał się umiarkowanie trudny (wskaźnik łatwości - 0,51). Spośród poszczególnych arkuszy najtrudniejszym okazał się być arkusz I (0,46), a najłatwiejszym – arkusz III (0,59). Większość zadań zawartych w arkuszach to zadania trudne i umiarkowanie trudne.

Standard 1- Znajomość faktów i pojęć oraz umiejętność ich zastosowania we właściwym kontekście.

Tabela nr 6. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Nr zad.	Sprawdzane czynności Zdający potrafi:	Standard	Wartość wskaźnika łatwości
1.	wymienić zasady państwa demokratycznego	1.c	0,49
2.	skojarzyć tekst literacki z wydarzeniami najnowszej historii Polski	1.a, 1.b	0,30
3.	rozdzielić rodzaje aktów prawnych	1.j, 1.k	0,74
4.	określić, kto to jest powód	1.l	0,86
5.	odróżnić rodzaje form spotykanych w prasie	1.h	0,64
6.	wyjaśnić, na czym polega decentralizacja	1.m	0,49
7.	identyfikować kluczowe procesy polskiej historii najnowszej	1.b, 2.	0,52
8.	wyjaśnić rolę instytucji i wskaźników gospodarczych i zależności między nimi	1.n	0,68
9.	scharakteryzować kompetencje najważniejszych instytucji III RP	1.e, 1.j, 1.k	0,47

10.	porównać i sklasyfikować hasła programowe charakterystyczne dla różnych ideologii	1.d, 1.h	0,48
11.	przedstawić cele i działania najważniejszych instytucji międzynarodowych	1.p, 1.q	0,61
12.	scharakteryzować zakres kompetencji instytucji ochrony praw człowieka	1.e	0,53
13.	wyjaśnić pojęcie: podstawa opodatkowania	1.o	0,13
14.	rozpoznać wydarzenie historyczne na podstawie źródła ikonograficznego	1.b	0,48
15.	wyjaśnić tryb legislacyjny	1.j, 1.k	0,44
16.a	rozpoznać z jakiego dokumentu pochodzi cytat	1a,2	0,18
16.b	zanalizować tekst źródłowy i sformułować wniosek	1.a, 2.	
17.a	wyjaśnić termin „struktura społeczna”	1.i	0,16
17.b	zilustrować przykładami przemiany struktury społecznej w III RP	1.i	
18.	zanalizować biogramy i rozpoznać postacie	1.p, 1.q, 2.	0,22
19.	wyjaśnić różnicę między administracją rządową i samorządową	1.m	0,18
20.	klasyfikować kompetencje prezydenta III RP	1.c	0,60
21.	uporządkować chronologicznie daty najważniejszych wydarzeń z historii najnowszej	1.b, 2.	0,44
22.	ocenić zależność między rodzajem ordynacji a funkcjonowaniem struktur politycznych państwa	1.j	0,43

Umiejętności w obrębie standardu 1 sprawdzał w pełnym zakresie arkusz I, czyli test. Spośród wszystkich trzech arkuszy był tym z którym zdający mieli najwięcej problemów. Wskaźnik łatwości 0,46 klasyfikuje test jako trudny.

Największe trudności sprawiały zdającym następujące czynności: skojarzenie tekstu literackiego z wydarzeniami najnowszej historii Polski,

- ❖ wyjaśnienie pojęcia: podstawa opodatkowania,
- ❖ rozpoznanie, z jakiego dokumentu pochodzi cytat,
- ❖ wyjaśnienie terminu „struktura społeczna”,
- ❖ zilustrowanie przykładami przemian struktury społecznej w III RP,
- ❖ zanalizowanie biogramów i rozpoznanie postaci,
- ❖ wyjaśnienie różnic między administracją rządową i samorządową.

Najlepiej zdający wykonali następujące czynności:

- ❖ rozróżnienie rodzajów aktów prawnych,
- ❖ określenie, kto to jest powód,
- ❖ wyjaśnienie roli instytucji i wskaźników gospodarczych i zależności między nimi,
- ❖ odróżnienie rodzajów form spotykanych w prasie.

Standard 2 - Umiejętność poprawnego wykorzystania posiadanej wiedzy do opisu i analizy rzeczywistości społecznej i politycznej.

Tabela nr 7. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Nr zad.	Sprawdzone czynności Zdający potrafi:	Standard	Wartość wskaźnika łatwości
7.	identyfikować kluczowe procesy polskiej historii najnowszej	1.b, 2.	0,52
16.a	rozpoznać, z jakiego dokumentu pochodzi cytat	1.a, 2.	0,18
16.b	zanalizować tekst źródłowy i sformułować wniosek	1.a, 2.	
18.	zanalizować biogramy i rozpoznać postacie	1.p, 1.q, 2.	0,22
21.	uporządkować chronologicznie daty najważniejszych wydarzeń z historii najnowszej	1.b, 2.	0,44
23.	wioskować na podstawie tekstu, poprawnie wykorzystywać wiedzę do analizy rzeczywistości społecznej.	2.b, 2.c	0,63
24.	selekcjonować i hierarchizować fakty, zestawiać różne fakty i informacje i wioskować na ich podstawie	2.a, 2.b, 2.c	0,69
25.	selekcjonować i hierarchizować fakty, wioskować na podstawie źródła, formułować i uzasadniać własne stanowisko	2.a, 2.c, 2.d	0,44
26.	analizować wykres i wioskować na jego podstawie, zestawiać informacje z wykresu z wiedzą własną,	2.b, 2.c	0,57

Umiejętności określone standardem 2 były badane zadaniami zarówno arkusza I, jak i II, czyli analizą źródeł.

Najwięcej trudności sprawiały zdającym zadania, które sprawdzały:

- ❖ rozpoznawanie, z jakiego dokumentu pochodzi cytat,
- ❖ analizowanie tekstu źródłowego i sformułowanie wniosku na jego podstawie,
- ❖ analizowanie biogramów i rozpoznawanie postaci,
- ❖ porządkowanie chronologicznie dat najważniejszych wydarzeń z historii najnowszej,
- ❖ selekcjonowanie i hierarchizowanie faktów, wioskowanie na podstawie źródła, formułowanie i uzasadnianie własnego stanowiska.

Zadania otwarte wymagały niejednokrotnie użycia pojęć, określeń i słownictwa charakterystycznego dla przedmiotu. Wielokrotnie można było zauważyć brak takiej wiedzy lub umiejętności jej stosowania. Braki w wiedzy merytorycznej (patrz standard 1) powodowały trudności w rozwiązywaniu niektórych zadań. W szerokim zakresie zdający rozwiązywali zadania, polegające na selekcji informacji, analizie różnych informacji i formułowaniu sądów na ich podstawie. Były to zadania, które opierały się na danych podanych w arkuszu, a nie na wiedzy własnej.

Standard 3 - Umiejętność zrozumienia problemów życia publicznego i interpretowania stanowisk różnych stron debaty publicznej.

Tabela nr 8. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Nr zad. (nr tematu)	Sprawdzane czynności Zdający potrafi:	Standard
27.(1)	wykazać się zrozumieniem złożoności problemów życia publicznego, mechanizmów państwowych - relacji władz w RP na tle na innych przykładów	3.a, 3.e
27.(2)	analizować stanowiska różnych stron debaty publicznej dot. przystąpienia Polski do UE, ocenianie jakości argumentacji	3.c
27.(3)	formułować i uzasadniać własne stanowisko na temat przestrzegania prawa, wyjaśniać historyczny, polityczny i społeczny kontekst problemu	3.b, 3.d

Wiadomości i umiejętności wymienione powyżej były badane zadaniami arkusza III, czyli wypracowaniem. Na podstawie wskaźnika łatwości przedstawionego na wykresie nr 7 możemy stwierdzić, że pod względem treści wypracowania prezentują się jako umiarkowanie trudne (0, 59). Na 30 punktów możliwych do uzyskania 1 zdający uzyskał maksymalną liczbę punktów, zaś 24,7% uzyskało powyżej 20 punktów. Najniższy wynik uzyskany za ten typ zadań wynosił 7 pkt.

Tematem najchętniej wybieranym przez zdających był temat 2, dotyczący przystąpienia Polski do UE (w powyższym zestawieniu zad. 27.2). Wydaje się, że był on dość szeroko dyskutowany na zajęciach lekcyjnych. Z tym tematem zdający poradzili sobie najlepiej.

Wśród najczęściej pojawiających się błędów możemy wyróżnić: błędne stosowanie pojęć – wiedza o społeczeństwie to przedmiot, który posiada swój charakterystyczny język, zestaw pojęć niezbędnych do prawidłowego formułowania wypowiedzi, pisanie nie na temat.

Standard 4 - Praktyczne umiejętności obywatelskie przydatne w demokratycznym państwie prawa

Tabela nr 9. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Nr zad.	Sprawdzane czynności Zdający potrafi:	Standard	Wartość wskaźnika łatwości
23.4	znajdować i czytać ze zrozumieniem przepisy prawne odnoszące się do problemu zatrudnienia	4.e	0,63
24.4	wypowiadać się w formach przyjętych w życiu publicznym (petycja do władz lokalnych) formułować propozycje praktycznych rozwiązań problemu narkomanii	4.a, 4.c	0,69

Zadanie 23 i 24 to zadania składające się z szeregu czynności. Najbardziej skomplikowaną z nich była czynność ostatnia, czyli zastosowanie nabytych wiadomości i umiejętności do praktycznego rozwiązania problemu. Wskaźnik łatwości zadań sugeruje, że są one umiarkowanie trudne dla zdających. Problemem, który najczęściej pojawiał się przy odpo-

wiedziach była niewłaściwa forma odpowiedzi (brak adresata, brak podpisu) oraz zbyt ogólne sformułowania.

Podsumowanie

- ❖ Egzamin z wiedzy o społeczeństwie w formie zdawanej w tym roku był pierwszym tego typu egzaminem w Polsce. Egzamin zdało 94,8 % maturzystów.
- ❖ Spośród trzech arkuszy egzaminacyjnych najtrudniejszym okazał się arkusz I czyli test. Problemem zatem było wykazanie się podstawowymi wiadomościami i umiejętnościami. Fakt ten może być spowodowany zbyt małą ilością godzin lekcyjnych przeznaczanych dotychczas na przedmiot, lub faktem, że do tej pory nie był on przedmiotem zdawanym w takiej formie.
- ❖ Znacznie lepiej prezentowały się umiejętności zdających wyznaczone standardem 2 i 3. Podejmowano również ciekawe próby rozwiązania problemów społecznych – standard 4. Wartość rozwiązań zadań arkusza II i III zaniżał brak umiejętności właściwych temu przedmiotowi, w tym: wypowiedania się, formułowania myśli i precyzji odpowiedzi.

XVII. Egzamin maturalny z filozofii

Opis zestawu egzaminacyjnego

Arkusze egzaminacyjne z filozofii zostały przygotowane według zasad przyjętych przez wszystkie okręgowe komisje egzaminacyjne. Egzamin składał się z trzech części trwających odpowiednio 60, 90 i 90 minut. Zadania pierwszego arkusza, czyli test, składał się z 13 zadań: 3 zamkniętych i 10 otwartych, sprawdzających ogólną wiedzę filozoficzną objętą zakresem *Podstawy programowej*, a w szczególności:

- ❖ wiedzę z zakresu ontologii, etyki i epistemologii,
- ❖ znajomość poglądów najwybitniejszych filozofów europejskich,
- ❖ umiejętność rozpoznawania charakterystycznych cech filozofii wybranych myślicieli,
- ❖ umiejętność posługiwania się pojęciami i terminami filozoficznymi.

Za rozwiązanie zadań z pierwszego arkusza można było uzyskać maksymalnie 30 punktów.

W drugim arkuszu 9 zadań otwartych, sprawdzało umiejętności analizy podanego fragmentu testu K. R. Poppera, a w tym:

- ❖ odtworzenia tezy tekstu,
- ❖ konceptualizacji zawartych w nim problemów,
- ❖ odtworzenia toku przedstawionej argumentacji,
- ❖ przeprowadzenia logicznej argumentacji,
- ❖ udzielania odpowiedzi zgodnych z tekstem.

Za rozwiązanie zadań z pierwszego arkusza można było uzyskać maksymalnie 40 punktów.

W trzecim arkuszu, polegającym na napisaniu tekstu własnego, badano umiejętność przeprowadzenia samodzielnego rozumowania na dany temat (wybrany spośród trzech) oraz polemicznego odwołania się do znanych stanowisk filozoficznych.

Za napisanie tekstu można było uzyskać maksymalnie 30 punktów, przydzielanych wg kryteriów zamieszczonych w sylabusie przedmiotowym.

Podstawowe wskaźniki opisujące osiągnięcia zdających

Tabela nr 1. Charakterystyka wyników osiągniętych przez zdających

Wskaźniki	Wyjaśnienie	Wartość wskaźnika	Komentarz
Liczba zdających	-	3	100% zdających rozwiązywało zadania zestawu standardowego.
Łatwość zestawu zadań	Jest stosunkiem liczby punktów uzyskanych za rozwiązanie zadań przez wszystkich zdających do maksymalnej liczby punktów możliwych do uzyskania za zadania.	0,62	Egzamin maturalny z filozofii okazał się dla zdających woj. śląskiego umiarkowanie trudny. Łatwość arkusza I wynosiła 0,66, arkusza II – 0,65, a trzeciego – 0,56.
Średnia arytmetyczna (M)	Jest sumą wszystkich uzyskanych wyników podzieloną przez ich liczbę.	62,3	Statystyczny zdający uzyskał 62,3 punkty na 100 możliwych. Oznacza to, że statystyczny zdający opanował 62,3 % czynności mierzonych na maturze z filozofii.
Mediana (Me)	Jest to wynik środkowy spośród wyników zdających uporządkowanych rosnąco lub malejąco.	60	Środkowy zdający w uporządkowanym rosnąco lub malejąco rozkładzie wyników uzyskał 60 punktów. Stanowi to 60% całości.
Modalna (Mo)	Jest to wynik, który w danej grupie powtarza się najczęściej.	-	Brak modalnej.
Najwyższy wynik	-	75	Najwyższy wynik uzyskał 1 zdający.
Najniższy wynik	-	52	Najniższy wynik uzyskał również 1 zdający.
Rozstęp wyników	Jest różnicą między najwyższym a najniższym wynikiem uzyskanym przez zdających.	23	Zdający uzyskiwali wyniki w zakresie od 52 do 75 punktów.
Odchylenie standardowe	Jest miarą rozproszenia wyników zdających w odniesieniu do wyniku średniego.	11,68	Wyniki dwóch zdających spośród trzech znajdują się w przedziale między 50 a 74 punktami.

Tabela nr 2. Rozkład punktów uzyskanych przez zdających

Przedziały punktowe	16 -29	30 - 39	40 - 49	50 - 59	60 – 69	70 - 79	80 - 89	90 - 100
Liczba zdających	4	10	26	11	16	9	4	0
% zdających	-	-	-	1	1	1	-	-
% maturzystów, którzy zdali egzamin:				100				

Wykres nr 1. Łatwość zestawu egzaminacyjnego i poszczególnych arkuszy

Wykres nr 2. Łatwość zadań zamieszczonych w arkuszu I

Wykres nr 3. Łatwość zadań zamieszczonych w arkuszu II

Wykres nr 4. Łatwość kryteriów do tematu w arkuszu III

Tabela nr 3. Łatwość badanych zadaniami czynności

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	1b, 7b, 9b, 14c, 16a, 16b, 17c, 22b, 23.VIII	1a, 5a, 5b, 8b, 10, 12b	3, 6, 7a, 8a, 11, 12a, 13a, 13b, 13d, 14a, 14b, 17b, 18a, 18d, 20a, 22a, 23.I, 23.II, 23.VI, 23.VII, 23.III, 23.IV	23.V	1c, 2, 4, 5c, 9a, 9c, 12c, 13c, 13e, 15a, 15b, 16c, 17a, 18b, 18c, 19, 20b, 21

Zadania były dla maturzystów umiarkowanie trudne, bardzo łatwe, ale i bardzo trudne. Niektóre okazały się trudne. Zadanie 23 (arkusz III) okazało się umiarkowanie trudne. W pracach nie dostrzeżono szczególnych walorów (23.VIII), zasługujących na wyróżnienie.

Tabela nr 4. Średnie wyniki dla poszczególnych kategorii standardów

Kategorie standardów	Znajomość podstawowych pojęć, zagadnień, poglądów, koncepcji i nurtów filozoficznych (1)	Stosowanie posiadanej wiedzy filozoficznej (2)	Analizowanie tekstów filozoficznych (3)	Samodzielne przeprowadzanie rozumowania na podany temat (4)
Liczba punktów możliwa do uzyskania	19	8	33	10
Średni wynik dla zdających woj. śląskiego	12,3	5,7	19	8,7

Wykres nr 5. Łatwość poszczególnych kategorii standardów

Analiza zadań według standardów wymagań egzaminacyjnych

Standard 1

Zakres wiedzy z filozofii opisany w standardzie pierwszym sprawdzało 8 zadań. Czynności wymagane od zdających przedstawia poniższa tabela.

Tabela 5. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Standard	Nr zad.	Sprawdzane czynności Zdający:	Wartość wskaźnika łatwości
1.c	1	wykazuje się znajomością filozofii Schopenhauera	0,44
1.b	4	wykazuje się podstawową znajomością ontologii, etyki i epistemologii	1
1.a	6	wykazuje się zrozumieniem podstawowych pojęć filozoficznych (dedukcja, indukcja, redukcja)	0,67
1.c	7	wykazuje się znajomością poglądów najwybitniejszych filozofów europejskich	0,33
1.a	8	wyjaśnia znaczenia terminów filozoficznych	0,50
1.d	10	łączy zbiory kategorii z poglądami najwybitniej-	0,33

		szych filozofów europejskich	
1.a	11	trafnie charakteryzuje okresy filozofii dobierając właściwe kategorie	0,67
1.a	13	stosuje wiedzę o terminach poprzez wskazanie właściwych polskich ich odpowiedników	0,80

Standard 2

Zakres wiedzy z filozofii opisany w standardzie drugim sprawdzały 4 zadania. Czynności wymagane od zdających przedstawia poniższa tabela.

Tabela 6. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Standard	Nr zad.	Sprawdzane czynności Zdający:	Wartość wskaźnika łatwości
2.a	2	rozpoznaje charakterystyczne cechy filozofii Hegla	1
2.b	3	porównuje i wskazuje autora (Wittgenstein) zdania (cytatu)	0,67
2.a	9	opisuje różne poglądy filozoficzne	0,67
2.b	12	stosuje wiedzę o terminach poprzez wskazanie przeciwstawnych pojęć	0,67

Standard 3

Zakres wiedzy z filozofii opisany w standardzie trzecim sprawdzało 8 zadań otwartych. Czynności wymagane od zdających przedstawia poniższa tabela.

Tabela 7. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Standard	Nr zad.	Sprawdzane czynności Zdający:	Wartość wskaźnika łatwości
3.c	5	posługuje się właściwymi pojęciami klasyfikującymi podczas analizy tekstu	0,33
3.a	14	odtwarza poprawnie główne tezy tekstu	0,33
3.a	15	udziela odpowiedzi zgodnych z duchem tekstu	1
3.b	16	wykazuje się umiejętnością samodzielnej konceptualizacji problemów tekstu	0,33
3.c	17	wyjaśnia znaczenie terminów filozoficznych używanych w analizowanym tekście	0,56
3.a	19	odtwarza poprawnie tezy tekstu, dokonuje identyfikacji specyficznych cech poszczególnych argumentów	1
3.c	20	posługuje się właściwymi pojęciami klasyfikującymi	0,83
3.a	22	odtwarza poprawnie argumentację tekstu, udziela odpowiedzi zgodnie z duchem tekstu	0,33

Standard 4

Zakres wiedzy z filozofii opisany w standardzie czwartym sprawdzały 2 zadania z arkusza drugiego (patrz tabela 8) oraz wypracowanie w arkuszu IV.

Tabela 8. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Standard	Nr zad.	Sprawdzane czynności Zdający:	Wartość wskaźnika łatwości
4.b	18	wykazuje się umiejętnością logicznej argumentacji	0,83
4.c	21	wykazuje się znajomością głównych nurtów filozofii współczesnej	1

Podsumowanie

25 maja 2002 roku w całym kraju przeprowadzono pisemny egzamin maturalny z filozofii. Jest to wydarzenie doniosłe nie tylko ze względu na rangę egzaminu, ale i to, że filozofia dotychczas nie znajdowała się wśród przedmiotów, które można było wybierać na maturze pisemnej. Filozofia nie ma tradycji jako przedmiot maturalny i tylko kilka szkół w województwie prowadzi zajęcia z tego przedmiotu, dlatego też tylko trzech maturzystów w województwie śląskim wybrało ten przedmiot dodatkowy. Tak niewielka próba zdających sprawia, że wartość wskaźników statystycznych obliczonych na podstawie uzyskanych wyników nie może być wyrokująca i może być jedynie ilustracją do opisu zestawu egzaminacyjnego; z tej przyczyny również wyciąganie uogólniających wniosków z tych wyników nie jest możliwe.

XVIII. Egzamin maturalny z historii sztuki

Opis arkuszy egzaminacyjnych

Zestaw maturalny z historii sztuki składał się z trzech arkuszy egzaminacyjnych. Arkusz I polegał na rozwiązaniu testu zawierającego różnego typu zadania, sprawdzające opanowanie treści nauczania w zakresie znajomości terminologii, stylów, twórców, dzieł. Arkusz II polegał na przeprowadzeniu analizy jednego z trzech dzieł sztuki, a arkusz III – na napisaniu krótkiego, spójnego wypracowania o charakterze przekrojowym. Treść zadań jest zgodna z *Podstawą programową* i standardami wymagań egzaminacyjnych, a formuła – z opisem w *Syllabusie z historii sztuki*.

Arkusz I

Arkusz zawierał 13 zadań (9 otwartych i 4 zamknięte) sprawdzających wiadomości dotyczące struktury dzieła sztuki, znajomości terminologii, ikonografii i podstawowych wiadomości z architektury i rzeźby, biografii artystów oraz wiedzę o zbiorach muzealnych. Czas rozwiązywania zadań – 60 minut. Za rozwiązywanie zadań z arkusza I można było uzyskać maksymalnie 30 punktów.

Tabela nr 1. **Plan arkusza I**

Zakres materiału	Umiejętności i standardy	Numery zadań
Struktura dzieła sztuki i terminologia	1.a, 1.b, 1.c, 2.c	4,6,9,10,13,11
Architektura	1.a, 1.b, 1.c	1
Rzeźba	1.a, 1.b	7
Biografie artystów	1.a, 1.b, 1.d	3, 5
Ikonografia	1.a, 1.b, 2.c, 3.c	2
Mecenat	2.c,	8
Zabytki w zbiorach muzealnych	1.e	12

Tabela nr 2. **Kartoteka do zadań zamieszczonych w arkuszu I**

Nr zad.	Zdający: Sprawdzane czynności	Standard	Liczba punktów
1.	rozpoznaje, nazywa 5 obiektów architektury europejskiej, ich miejsce występowania i styl	1.a, 1.b	3
2.	rozpoznaje temat i wskazuje źródła ikonograficzne na podstawie 3 obrazów i 1 rzeźby	3.c	2
3.	rozdziela gatunki sztuki i wykazuje się znajomością twórczości S. Wyspiańskiego, podając 4 przykłady jego działalności	1.b, 1.d	1
4.	rozpoznaje detale architektoniczne na podstawie planu i przekroju gotyckiej świątyni, poprawnie je nazywa	1.c	3
5.	na 4 obrazach rozpoznaje autorów obrazów, rozdziela i określa kierunek w sztuce reprezentowanym przez tych malarzy	1.b, 2.b	2
6.	na podstawie 4 przykładów rozpoznaje i nazywa styl głowic kolumn	1.a, 1.c	2
7.	wykazuje się znajomością autorów 5 rzeźb z różnych epok	1.b	3

8.	wybiera właściwego mecenasa, przyporządkowuje go artyście	2.d	2
9.	na 4 przykładach ornamentów rozpoznaje ich nazwę i określa chronologię	1.a, 1.c	3
10.	na 3 przykładach wykazuje znajomość terminów plastycznych	1.c	3
11.	wybierając właściwą z trzech możliwości – wykazuje znajomość terminów plastycznych	1.a, 1.c	3
12.	na podstawie 5 przykładów przyporządkowuje obrazy do muzeów (podanych)	1.e	2
13.	na przykładzie 5 europejskich obrazów wykazuje się znajomością historycznych wydarzeń	1.b	3

Arkusza II

Arkusz zawiera trzy zadania polegające na wybraniu i zanalizowaniu jednego dzieła sztuki na podstawie załączonej reprodukcji. Analiza sprawdza wiedzę zdającego na temat zabytku i epoki, stylu i struktury formalno-treściowej. Sprawdzana jest również umiejętność prawidłowego opisu dzieła sztuki i samodzielnej interpretacji. Czas rozwiązywania zadania – 90 minut. Za rozwiązanie zadania z Arkusza II można uzyskać maksymalnie 40 punktów.

Tabela nr 3. **Plan arkusza II**

Zakres materiału	Umiejętności i standardy	Numer zadania
Malarstwo	1.a, 1.b, 1.c, 2.a, 2.b, 2.d, 3.a, 3.b, 3.c, 4.a, 4.b	14
Rzeźba	1.a, 1.b, 1.c, 1.d, 2.a, 2.b, 2.d, 3.a, 3.b, 3.c, 4.a, 4.d	
Architektura	1.a, 1.b, 1.c, 2.a, 2.b, 2.d, 3.b, 3.c, 4.b	

Arkusza III

Arkusz zawiera trzy tematy wypracowań, z których trzeba wybrać jeden. Wypracowania mają krótko i przekrojowo zaprezentować interdyscyplinarną wiedzę zdającego i umiejętności własnej interpretacji. Czas rozwiązywania zadania – 90 minut. Za wypracowanie z arkusza III można uzyskać maksymalnie 30 punktów.

Tabela nr 4. **Plan arkusza III**

Zakres materiału	Umiejętności i standardy	Numer zadania
Architektura kościoła jezuickiego	1.a, 1.b, 1.c, 2.a, 2.b, 2.c, 2.d, 3.c, 4.a, 4.b, 4.c	15
Sztuka Młodej Polski	1.a, 1.b, 1.c, 1.d, 2.a, 2.b, 2.c, 3.c, 3.d, 4.a, 4.c, 4.d	
Ikonografia romantyzmu (motyw śmierci)	1.a, 1.b, 1.c, 2.b, 3.a, 3.c, 3.d, 4.a, 4.b, 4.c, 4.d	

Podstawowe wskaźniki opisujące osiągnięcia zdających

Tabela nr 5. Charakterystyka wyników osiągniętych przez zdających

Wskaźniki	Wyjaśnienie	Wartość wskaźnika	Komentarz
Liczba zdających	-	8	100% zdających rozwiązywało zadania zestawu standardowego.
Łatwość zestawu zadań	Jest stosunkiem liczby punktów uzyskanych za rozwiązanie zadań przez wszystkich zdających do maksymalnej liczby punktów możliwych do uzyskania za zadania.	0,51	Egzamin maturalny z historii sztuki okazał się dla zdających umiarkowanie trudny.
Średnia arytmetyczna (M)	Jest sumą wszystkich uzyskanych wyników podzieloną przez ich liczbę.	51	Statystyczny zdający uzyskał 51 punktów na 100 możliwych. Oznacza to, że statystyczny zdający opowiedział 51 % czynności mierzonych na maturze z historii sztuki.
Mediana (Me)	Jest to wynik środkowy spośród wyników zdających uporządkowanych rosnąco lub malejąco.	50	Środkowy zdający w uporządkowanym rosnąco lub malejąco rozkładzie wyników uzyskał 50 punktów. Stanowi to 50% całości.
Modalna (Mo)	Jest to wynik, który w danej grupie powtarza się najczęściej.	-	Brak modalnej.
Najwyższy wynik	-	85	Najwyższy wynik uzyskał 1 zdający.
Najniższy wynik	-	23	Najniższy wynik uzyskał 1 zdający.
Rozstęp wyników	Jest różnicą między wynikiem najwyższym a najniższym uzyskanym przez zdających.	62	Zdający uzyskiwali wyniki w zakresie od 23 do 85 punktów.
Odchylenie standardowe	Jest miarą rozproszenia wyników zdających w odniesieniu do wyniku średniego.	22,12	Okolo 75% zdających uzyskało wynik zawierający się w przedziale między 29 a 73 punktów.

Tabela nr 6. **Rozkład punktów uzyskanych przez zdających**

Przedziały punktowe	0 - 39	40 - 49	50 - 59	60 - 69	70 - 79	80 - 89	90 - 100
Liczba zdających	3	1	1	2	-	1	-
% maturzystów, którzy zdali egzamin	62,5						

Wykres nr 1. **Rozkład punktów - w ujęciu przedziałowym - uzyskanych przez zdających**

Wykres nr 2. **Rozkład punktów uzyskanych przez poszczególnych zdających**

Tabela nr 7. **Sprawdzane na egzaminie czynności z wartościami wskaźnika łatwości**

Nr zad.	Zdający:	Sprawdzane czynności	Wartość wskaźnika łatwości	
1.		rozpoznaje, nazywa 5 obiektów architektury europejskiej, ich miejsce występowania i styl	0,25	
2.		rozpoznaje temat i wskazuje źródła ikonograficzne na podstawie 3 obrazów i 1 rzeźby	0,69	
3.		rozdziela gatunki sztuki i wykazuje się znajomością twórczości S. Wyspiańskiego, podając 4 przykłady jego działalności	0,88	
4.		rozpoznaje detale architektoniczne na podstawie planu i przekroju gotyckiej świątyni, poprawnie je nazywa	0,31	
5.		na 4 obrazach rozpoznaje autorów obrazów, rozdziela i określa kierunek w sztuce reprezentowanym przez tych malarzy	0,33	
6.		na podstawie 4 przykładów rozpoznaje i nazywa styl głowic kolumn	0,19	
7.		wykazuje się znajomością autorów 5 rzeźb z różnych epok	0,33	
8.		wybiera właściwego mecenasa, przyporządkowuje go artyście	0,63	
9.		na 4 przykładach ornamentów rozpoznaje ich nazwę i określa chronologię	0,13	
10.		na 3 przykładach wykazuje znajomość terminów plastycznych	0,63	
11.		wybierając właściwą z trzech możliwości – wykazuje znajomość terminów plastycznych	0,38	
12.		na podstawie 5 przykładów przyporządkowuje obrazy do muzeów (podanych)	0,88	
13.		na przykładzie 5 europejskich obrazów wykazuje się znajomością historycznych wydarzeń	0,25	
14.		analizuje i interpretuje dzieło sztuki (malarstwo, rzeźba, architektura)	0,56	
15	kryteria wypracowania	I	analizuje i interpretuje temat z historii sztuki w ujęciu przekrojowym i problemowym	0,56
		II	kompozycja	0,38
		III	estetyka	0,88
		IV	język	0,38
		V	styl	0,50

Tabela nr 8. **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	6, 9	1, 4, 5, 7, 11, 13, 15.II, 15.IV	2, 8, 10, 14, 15.I, 15.V	3, 12, 15.III	-

Wykres nr 3. Łatwość zadań

Zadania były dla maturzystów trudne i umiarkowanie trudne. Dwa okazały się bardzo trudne. Były również dwa zadania łatwe. Dobrze wypadła estetyka wypracowania.

Analiza jakościowa

Zestaw egzaminacyjnych dla 8 zdających historię sztuki w województwie śląskim okazał się umiarkowanie trudnym (0,51 łatwość zestawu). Abiturienti zaprezentowali bardzo zróżnicowany poziom umiejętności, o czym informuje rozstęp wyników (od 23 do 85 punktów). Zadaniem łatwym z arkusza I były te, które badały umiejętności opisane w standardach 1.b, 1.d, 1.e. Zdający potrafili dobrze wymienić dziedziny twórczości artystycznej S. Wyspiańskiego oraz dzieła sztuki przyporządkować znanym muzeom. Zadania, które zobowiązywały do posługiwania się terminami oraz pojęciami z zakresu sztuk pięknych i umiejscowienia ich w określonym porządku chronologicznym (standard 1.a, 1.c), okazały się zadaniami o zróżnicowanym stopniu trudności: bardzo trudne (zadania 6, 9), trudne (zadanie 11) i umiarkowanie trudne (zadanie 10). Słabo opanowanymi umiejętnościami przez abiturientów są również takie umiejętności jak: rozpoznawanie dzieł sztuki z uwzględnieniem ich stylu i miejsca występowania (zadanie 1), rozpoznawanie detali architektonicznych (zadanie 4), kierunków w sztuce na podstawie przykładowych dzieł sztuki (zadanie 5), autorów dzieł z zakresu rzeźby (zadanie 7) oraz rozpoznawanie kontekstu historycznego na podstawie obrazów malarskich (zadanie 13). Na zbliżonym poziomie opanowali abiturienti umiejętności analizy i interpretacji dzieła sztuki (zadanie 14) oraz redagowania wypracowania na temat o charakterze przekrojowym i problemowym (zadanie 15) - łatwość obu zadań wynosiła 0,56, a zatem - umiarkowanie trudne. Są to zadania holistyczne i odnoszą się do wszystkich czterech standardów. Przy tworzeniu wypracowania kłopot sprawiły uczniom czynności typowo polonistyczne: komponowanie spójnej wypowiedzi, wypowiedzanie się zgodnie z normą językową (łatwość 0,38) oraz zgodnie z zasadą stosowności stylu (łatwość 0,50).

Wnioski i uwagi

Podczas kształcenia proponujemy:

- ❖ doskonalić umiejętności analizy i interpretacji dzieł sztuki w kontekście kulturowym,
- ❖ wdrażać zdających do opracowywania tematów o charakterze przekrojowym i problemowym.

XIX. Egzamin maturalny z geografii

Opis zestawu egzaminacyjnego

Do egzaminu maturalnego z geografii przygotowano dwa arkusze egzaminacyjne. Do pierwszej (90-minutowej) części przygotowano zestaw zawierający 21 zadań, natomiast do drugiej części (120-minutowej) – zestaw zawierający 31 zadań. Ogółem zestaw egzaminacyjny z geografii liczył 52 zadania. Wśród nich 39 to zadania otwarte (krótkiej i rozszerzonej odpowiedzi) i 13 - zadania zamknięte (wielokrotnego wyboru i na dobieranie). Za poprawne rozwiązanie wszystkich zadań otwartych można było otrzymać 81% maksymalnej liczby punktów, pozostałe 19% przypadło na zadania zamknięte.

Zadania sprawdzały opanowanie czynności opisanych standardami wymagań egzaminacyjnych. Zamieszczono je w tabeli nr 1.

Tabela nr 1. Liczba zadań i możliwa do uzyskania liczba punktów wg standardów

Standard	Opis standardu wymagań egzaminacyjnych	Liczba zadań	Możliwa do uzyskania liczba punktów
1.	Znajomość faktów, pojęć, zależności, prawidłowości i teorii niezbędnych do zrozumienia i przedstawienia zdarzeń, zjawisk i procesów w zakresie: a) geografii fizycznej, b) geografii społeczno-ekonomicznej, c) kształtowania środowiska geograficznego.	9	23
2.	Korzystanie z różnych źródeł informacji w celu: a) odczytywania, interpretowania i przetwarzania informacji zapisanych w postaci mapy, tekstu, tabel, wykresów, fotografii, modeli i schematów, b) budowania prostych modeli funkcjonowania człowieka w środowisku geograficznym, c) uogólniania treści geograficznych, d) rozwiązywania zadań badających opanowanie umiejętności zastosowania wiadomości geograficznych w życiu codziennym.	20	33
3.	Wyjaśnianie i ocenianie przebiegu i konsekwencji zjawisk i procesów: a) przyrodniczych,	16	32

	b) ekonomicznych, c) politycznych i kulturowych.		
4.	Dostrzeganie i rozwiązywanie problemów istniejących w środowisku geograficznym w różnych skalach przestrzennych (od lokalnej do globalnej) i czasowych. Wykorzystanie swojej wiedzy, przeżyć i doświadczeń także z innych dziedzin: a) w skali lokalnej, b) w skali globalnej.	5	12

Zadania w arkuszu pierwszym były związane tematycznie z barwną mapą szczegółową, przedstawiającą okolice Suwalskiego Parku Krajobrazowego. Dziesięć zadań sprawdzało umiejętności odczytywania i interpretacji treści mapy topograficznej. W szczególności ta grupa zadań sprawdzała:

- ❖ umiejętność lokalizacji obiektów na mapie (rzek, jezior, naturalnych form terenu),
- ❖ umiejętność interpretacji treści mapy (określenie charakteru osadnictwa wiejskiego i wpływu obiektów infrastruktury turystycznej na krajobraz i środowisko Suwalskiego Parku Krajobrazowego,
- ❖ umiejętność wykonywania obliczeń (wysokości względnej, odległości w terenie).

Pozostałe zadania sprawdzały między innymi:

- ❖ umiejętność formułowania i oceny propozycji rozwiązania problemu,
- ❖ umiejętność wyjaśniania zjawisk i procesów zachodzących w środowisku geograficznym (zróznicowania klimatu w Polsce, genezy nazewnictwa w północno-wschodniej części kraju).

Zadania w arkuszu drugim obejmowały większość treści podstawy programowej i dotyczyły zagadnień z zakresu:

- ❖ geografii fizycznej ogólnej,
- ❖ geografii społeczno-gospodarczej świata,
- ❖ geografii Polski.

Do większości zadań dołączono materiał źródłowy w postaci mapy, wykresu, schematu, fotografii, przekroju geologicznego, tabeli i tekstu. Na tej podstawie można było sprawdzić umiejętności korzystania ze źródeł informacji, w tym:

- ❖ odczytywania i interpretacji danych (np. odczytanie czasu przejścia oka cyklonu, narysowanie kierunków wiatru w cyklonie, skonstruowanie wykresu temperatury),
- ❖ uogólniania treści geograficznych (sformułować zależność inwersji termicznej od ukształtowania terenu),
- ❖ wykorzystania danych do rozwiązania problemu (przedstawienie propozycji działań przyspieszających proces scalania gruntów).

Podstawowe wskaźniki opisujące osiągnięcia zdających

Tabela nr 2. Charakterystyka wyników osiągniętych przez zdających

Wskaźniki	Wyjaśnienie	Wartość wskaźnika	Komentarz
Liczba zdających	-	296	100% zdających rozwiązywało zadania zestawu standardowego.
Łatwość zestawu zadań	Jest stosunkiem liczby punktów uzyskanych za rozwiązanie zadań przez wszystkich zdających do maksymalnej liczby punktów możliwych do uzyskania za zadania.	0,63	Egzamin maturalny z geografii okazał się dla zdających woj. śląskiego umiarkowanie trudny.
Średnia arytmetyczna (M)	Jest sumą wszystkich uzyskanych wyników podzieloną przez ich liczbę.	63,2	Statystyczny zdający uzyskał 63,2 punkty na 100 możliwych. Oznacza to, że statystyczny zdający opanował 63,2 % czynności mierzonych na maturze z geografii.
Mediana (Me)	Jest to wynik środkowy spośród wyników zdających uporządkowanych rosnąco lub malejąco.	63	Środkowy zdający w uporządkowanym rosnąco lub malejąco rozkładzie wyników uzyskał 63 punkty. Stanowi to 63% całości.
Modalna (Mo)	Jest to wynik, który w danej grupie powtarza się najczęściej.	63	Najczęściej osiągniany przez zdających wynik to 63 punkty. Jest on umiarkowanie wysoki – stanowi 63 % maksymalnej liczby punktów.
Najwyższy wynik	-	100	Najwyższy wynik uzyskało 2 zdających; stanowi to 0,68 %.
Najniższy wynik	-	10	Najniższy wynik uzyskał 1 zdający.
Rozstęp wyników	Jest różnicą między wynikiem najwyższym a najniższym.	90	Zdający uzyskiwali wyniki w zakresie od 10 do 100 punktów.
Odchylenie standardowe	Jest miarą rozproszenia wyników zdających w odniesieniu do wyniku średniego.	15,39	Około 74,3 % zdających uzyskało wynik zawierający się w przedziale między 47, a 79 punktów.

Tabela nr 3. Rozkład punktów uzyskanych przez zdających

Przedziały punktowe	10 -19	20 - 29	30 - 39	40 - 49	50 -59	60 - 69	70 - 79	80 - 89	90 – 100
Liczba zdających	1	7	10	35	54	91	59	28	11
% zdających	0,3	2,4	3,4	11,8	18,2	30,7	19,9	9,5	3,7
% maturzystów, którzy zdali egzamin				93,9					

Wykres nr 1. Rozkład punktów uzyskanych przez zdających

Rozkład punktów uzyskanych na maturze z geografii zbliżony jest do normalnego. Wymaganą liczbę punktów uzyskało 93,9% zdających. 18 osób nie zdało matury z geografii.

Wykresy 2 i 3 przedstawiają łatwości poszczególnych zadań.

Wykres nr 2. Łatwość zadań zamieszczonych w arkuszu I

Wykres nr 3. Łatwość zadań zamieszczonych w arkuszu II

Tabela nr 4. **Łatwość badanych zadaniami czynności**

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	16, 22, 46	1, 7, 9, 14, 24, 30, 35, 50	3, 6, 11, 13, 15, 17, 18, 20, 28, 29, 31, 32, 37, 41, 47, 48, 49, 51	2, 4, 8, 12, 19, 23, 25, 26, 27, 33, 34, 36, 38, 40, 42, 44, 45, 52	5, 10, 21, 39, 43

Większość zadań była dla maturzystów łatwa i umiarkowanie trudna. Niektóre okazały się bardzo łatwe, ale były również zadania trudne i bardzo trudne.

Tabela nr 5. **Średnie wyniki dla poszczególnych kategorii standardów**

Kategorie standardów	Znajomość faktów, pojęć, zależności, prawidłowości i teorii niezbędnych do rozumienia i przedstawienia zdarzeń, zjawisk i procesów (1)	Korzystanie z różnych źródeł informacji (2)	Wyjaśnianie i ocenianie przebiegu i konsekwencji zjawisk i procesów (3)	Dostrzeganie i rozwiązywanie problemów istniejących w środowisku geograficznym w różnych skalach przestrzennych i czasowych. Wykorzystywanie swojej wiedzy, przeżyć i doświadczeń także z innych dziedzin (4)
Liczba punktów możliwa do uzyskania	23	33	32	12
Średni wynik dla zdających	15,5	22	18,8	10,8

Wykres nr 4. Łatwość poszczególnych kategorii standardów

Wyniki zdających na znormalizowanej skali staninowej

Do porównywania osiągnięć między przedmiotami, zdającymi, szkołami zastosowano dziewięciopunktową skalę znormalizowaną zwaną staninową.

Np. o zdającym, 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 zdającego na skali staninowej?

Jeśli wynik zdającego znajduje się w szóstym staninie, to znaczy, że mieści się on w przedziale 67 -73 punktów. Oprócz jego wyniku, w tym przedziale mieszczą się jeszcze wyniki punktowe 46 innych zdających.

Tabela nr 6. Wyniki zdających na znormalizowanej skali staninowej

Nazwy staninów	Naj-niższy	Bardzo niski	Niski	Niżej średni	Średni	Wyżej średni	Wysoki	Bardzo wysoki	Naj-wyższy
Staniny	1	2	3	4	5	6	7	8	9
Przedziały punktowe	0 -31	32 - 44	45 - 52	53 - 60	61 - 66	67 - 73	74 - 81	82 - 88	89 - 100
Liczba zdających	11	20	35	52	57	47	39	20	15

Wynik zdającego wyrażony na skali staninowej można zinterpretować również jakościowo. W tabeli nr 7 zestawiono kategorie standardów oraz ich łatwości dla wyników z poszczególnych przedziałów staninowych.

Tabela nr 7. Łatwość kategorii standardów w poszczególnych przedziałach staninowych

Nazwy i numery staninów	Przedziały punktowe (w woj. śląskim)	Znajomość faktów, pojęć, zależności, prawidłowości i teorii niezbędnych do rozumienia i przedstawienia zdarzeń, zjawisk i procesów (1)	Korzystanie z różnych źródeł informacji (2)	Wyjaśnianie i ocenianie przebiegu i konsekwencji zjawisk i procesów (3)	Dostrzeganie i rozwiązywanie problemów istniejących w środowisku geograficznym w różnych skalach przestrzennych i czasowych. Wykorzystywanie swojej wiedzy, przeżyć i doświadczeń także z innych dziedzin (4)
Najniższy (1)	0 – 31	0,21	0,30	0,22	0,33
Bardzo niski (2)	32 – 44	0,36	0,42	0,31	0,54
Niski (3)	45 – 52	0,50	0,47	0,41	0,71
Niżej średni (4)	53 – 60	0,58	0,59	0,47	0,72
Średni (5)	61 – 66	0,65	0,63	0,54	0,85
Wyżej średni (6)	67 – 73	0,70	0,71	0,62	0,89
Wysoki (7)	74 – 81	0,75	0,78	0,71	0,93
Bardzo wysoki (8)	82 – 88	0,84	0,84	0,81	0,95
Najwyższy (9)	89 – 100	0,90	0,93	0,92	0,99

Analiza jakościowa zadań wg standardów

Wiedzę i umiejętności zdających sprawdzano 52 zadaniami, w większości otwartymi (krótkiej i rozszerzonej odpowiedzi). Wszystkie zadania były zgodne z wymaganiami egzaminacyjnymi, zawartymi w *Syllabusie z geografii 2002*. Materiał nauczania wymagany poleceniami lub wykorzystany w informacjach do zadań obejmował prawie wszystkie treści *Podstawy programowej z geografii*. Większość zadań okazała się łatwa lub umiarkowanie trudna. Zestaw zawierał 4 zadania bardzo łatwe i 3 zadania bardzo trudne. Test jako całość okazał się średnio trudny (wskaźnik łatwości 0,63). Spośród czterech standardów wymagań egzaminacyjnych najwyższy wskaźnik łatwości dotyczy standardu 4 (0,9), natomiast najniższy - standardu 3 (0,59). Identyczną wartość (0,67) posiadają wskaźniki dla standardów 1 i 2.

Analiza według standardów wymagań egzaminacyjnych

Standard 1 (wiedza geograficzna i jej rozumienie)

Wiedzę zdających z zakresu geografii sprawdzało jedenaście zadań. Czynności wymagane od zdających przedstawia tabela nr 8.

Tabela nr 8. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Standard	Nr zad.	Sprawdzane czynności Zdający potrafi:	Wartość wskaźnika łatwości
1.a	35.	ustalić chronologię zdarzeń geologicznych	0,43
	36.	dobrać rodzaj skały do procesu ją tworzącego	0,79
1.b	41.	zlokalizować okręgi przemysłowe na mapie i przypisać do nich charakterystyczne wyroby przemysłowe	0,65
	42.	wyjaśnić przyczyny istnienia skupisk ludności polskiej w diasporze	0,76
	43.	ustalić eksporterów i importerów ropy naftowej	0,90
	48.	przyporządkować języki do grup językowych	0,56
	51.	zlokalizować obszary występowania konfliktów na mapie	0,61
1.c	16.	z opisu zidentyfikować zwierzę chronione	0,15
	17.	dać przykład parku narodowego, w którym to zwierzę żyje	0,63
	30.	ustalić wpływ inwersji temperatury na czystość powietrza w obszarze inwersyjnym	0,24
	45.	wybrać i uzasadnić bezpieczniejszy rodzaj transportu ropy	0,88

W zakresie geografii fizycznej zdający dobrze radzili sobie z określaniem genezy skał, natomiast mieli trudności z ustaleniem chronologii wydarzeń geologicznych na podstawie przekroju geologicznego. Lepiej opanowano wiedzę z zakresu geografii społeczno-gospodarczej, zwłaszcza dotyczącą źródeł energii i ludności Polski. W zadaniu 42 większość błędów dotyczyła genezy skupisk ludności pochodzenia polskiego za wschodnią granicą. Zdającym sprawiło trudność zaklasyfikowanie języków europejskich do grup językowych. Najczęściej mylono języki germańskie z romańskimi. Największą trudność sprawiły zdającym zadania z zakresu kształtowania środowiska geograficznego. Zadanie, dotyczące wskazania zwierzęcia typowego dla Suwalskiego Parku Krajobrazowego, okazało się bardzo trudne. Aby je poprawnie rozwiązać, należało dysponować bardzo szczegółową wiedzą. W zdecydowanej

większości odpowiedzi zabrakło prawidłowej nazwy miejsca bytowania bobrów. Brak szczegółowej wiedzy meteorologicznej połączonej z jej rozumieniem może być przyczyną trudności z wyjaśnieniem wpływu inwersji termicznej na czystość atmosfery. Egzamin maturalny wykazał, że najlepiej opanowano wiedzę z zakresu geografii społeczno-gospodarczej. Zdający mieli największe problemy z zadaniami, które wymagały zastosowania szczegółowej wiedzy.

Standard 2 (korzystanie ze źródeł informacji)

Umiejętności korzystania ze źródeł informacji były badane 20 zadaniami. Czynności wymagane od zdających przedstawia tabela nr 9.

Tabela nr 9. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Standard	Nr zad.	Sprawdzane czynności Zdający potrafi:	Wartość wskaźnika łatwości
2.a	4.	odnaleźć na mapie opisane rzeki i odczytać ich nazwy	0,89
	5.	odnaleźć na mapie jeziora bezodpływowe i nazwać je	0,96
	6.	prześledzić na mapie bieg rzeki i nazwać jeziora, przez które przepływa	0,61
	7.	na podstawie mapy ustalić wartości skali pionowej	0,26
	18.	określić cechy osadnictwa na wskazanym terenie	0,63
	20.	odnaleźć na mapie i nazwać obiekty zagospodarowania turystycznego	0,68
	23.	uzasadnić kierunki wiatrów w cyklonie	0,40
2.c	27.	skonstruować wykres w nawiązaniu do danych	0,58
	11.	ustalić typ jeziora na podstawie jego morfometrii	0,52
	13.	sformułować wniosek dotyczący czasu trwania pór roku	0,66
2.d	29.	sformułować wniosek dotyczący występowania inwersji termicznych w zależności od form terenu	0,64
	1.	obliczyć z mapy wysokość względną	0,26
	2.	obliczyć odległość wg skali mapy	0,79
	3.	ustalić skalę mapy	0,64
	8.	po porównaniu map określić formy geomorfologiczne wzniesień	0,78
	10.	zlokalizować przekroje na planie batymetrycznym jeziora	0,93
	12.	ustalić przyczynę, która powoduje spłykania jeziora	0,71
	23.	ustalić daty lat zwykłych i przestępnych	0,76
	25.	z wykresu odczytać dokładny czas zaistnienia zjawiska	0,72
38.	obliczyć czas trwania scalania gruntów	0,78	

Umiejętność odczytywania informacji zapisanej w postaci mapy, wykresu i fotografii została dobrze opanowana. Zdający na ogół poprawnie odczytywali na mapie nazwy obiektów przyrodniczych (rzek, jezior) oraz dane z wykresu zjawisk pogodowych cyklonu tropikalnego. W zadaniu 24 zapominano o wpływie siły Coriolisa na kierunek wiatru. Umiejętność przetwarzania informacji sprawdzało zadanie 28, w którym na podstawie danych liczbowych należało wykonać wykres temperatury powietrza. Najczęściej popełnianym błędem było nieuwzględnianie zaznaczonych na osi układu współrzędnych przedziałów wartości temperatury. Zdający równie często nie potrafili poprawnie interpretować już wykonanego wykresu w celu zaznaczenia zasięgu warstwy inwersyjnej. W tym przypadku błędy mogą wynikać z braku

wiedzy o tym zjawisku. Interpretacji treści źródła informacji (barwna mapa) wymagało również zadanie 18. W niektórych pracach większe osady wiejskie błędnie nazywano „miasteczkami”, pisząc o „małej koncentracji miast na analizowanym terenie”. Dostyc często charakter koncentracji zabudowy określano mianem „wzdłuż dróg”. Znaczej liczbie zdających sprawiało trudność formułowanie wniosków dotyczących czasu trwania pór roku i występowania inwersji termicznych, co wskazuje na braki w opanowaniu umiejętności uogólniania treści geograficznych. Wnioskowanie zastępowano szczegółowym opisem danych zawartych w tabeli. Opanowanie umiejętności wykonywania obliczeń matematyczno-geograficznych na podstawie mapy okazało się zróżnicowane. Zdający dobrze opanowali obliczanie odległości w terenie, znacznie gorzej - obliczanie wysokości względnych. W tym przypadku błędne odpowiedzi były wynikiem źle odczytanych z mapy wartości wysokości bezwzględnej lustra jeziora. W wielu pracach przyczyną błędnych rozwiązań mogło być niewłaściwe zrozumienie polecenia. Przykładem są zadania: nr 12 (ustalenie przyczyny spływania jeziora), nr 18 (określenie cech osadnictwa wiejskiego na podstawie mapy), nr 20 (odczytanie z mapy nazw obiektów infrastruktury turystycznej). Spośród umiejętności określonych standardem 2, najlepiej opanowano odczytywanie danych ze źródeł informacji, najsłabiej – formułowanie wniosków na podstawie analizy danych.

Standard 3 (wyjaśnianie przebiegu i konsekwencji zjawisk i procesów)

Umiejętności wyjaśniania przebiegu i konsekwencji zjawisk i procesów przyrodniczych, ekonomicznych oraz politycznych i kulturowych badano 16 zadaniami. Czynności wymagane od zdających, przedstawia tabela nr 10.

Tabela nr 10. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Standard	Nr zad.	Sprawdzane czynności Zdający potrafi:	Wartość wskaźnika łatwości
3.a	14.	wyjaśnić przyczynę różnicy w długości trwania pór roku	0,28
	15.	zbudować model zmian klimatycznych i wegetacyjnych	0,57
	22.	wyjaśnić zasady rachuby czasu w kalendarzu gregoriańskim	0,15
	26.	w nawiązaniu do wykresu przedstawić i uzasadnić przebieg elementu pogody	0,70
	32.	wyjaśnić wpływ ocieplania klimatu na los wysp koralowych	0,62
	33.	ustalić najwłaściwsze działania ludzi w ratowaniu wysp koralowych	0,77
	34.	uzasadnić jedno z tych działań (cel: ratowanie wysp koralowych)	0,84
3.b	37.	wyjaśnić pojęcie „szachownica pól” i proces jej powstawania	0,58
	39.	podać korzyści płynące ze scalania gruntów i przyczyny utrudniające scalanie	0,96
	44.	wyjaśnić przyczyny znacznego importu ropy przez USA	0,79
	46.	ustalić cele państw OPEC w gospodarowaniu ropą naftową	0,12
3.c	4.	ustalić pochodzenie niektórych nazw geograficznych	0,27
	47.	ustalić przyczyny popularności najczęściej używanych języków świata	0,51
	49.	ustalić rolę języka jako kryterium etnicznego	0,65

	50.	ustalić przyczyny zaistnienia konfliktów	0,48
	52.	określić zadania wojsk ONZ stacjonujących w strefach konfliktów	0,85

Zróznicowana łatwość zadań może wskazywać na brak dogłębnej znajomości zakresu wiedzy geograficznej wymaganej na egzaminie. Powyższy wniosek dotyczy zarówno wybranych treści z zakresu geografii fizycznej, jak i społeczno-gospodarczej. Dwa zadania (nr 22 i 46) okazały się najtrudniejsze w całym teście, równocześnie były najczęściej opuszczane. Obydwa zadania wymagały posiadania i rozumienia szczegółowej wiedzy. W przypadku zadań nr 14 (wyjaśnianie przyczyn zróżnicowania pór roku) i nr 47 (ustalenie przyczyn popularności języków) przyczyną niektórych błędnych rozwiązań mogło być niewłaściwe zrozumienie polecenia. Analiza wyników dowodzi, że umiejętności wyjaśniania przebiegu zjawisk i procesów okazały się najtrudniejsze ze wszystkich sprawdzonych na egzaminie. Jedną z przyczyn tego faktu są braki w wiedzy zdających.

Standard 4 (dostrzeganie i rozwiązywanie problemów)

Umiejętności reprezentujące standard 4 badano 5 zadaniami otwartymi. Czynności wymagane od zdających przedstawia tabela nr 11.

Tabela nr 11. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Standard	Nr zad.	Sprawdzane czynności Zdający potrafi:	Wartość wskaźnika łatwości
4.a	19.	z opisu i z mapy ustalić istotę problemu, i podać jego rozwiązanie	0,79
	21.	ocenić lokalizacje zaproponowanych obiektów	0,94
	27.	określić działania ludzi minimalizujące skutki cyklonu	0,80
	31.	przedstawić propozycje działań minimalizujących zanieczyszczanie powietrza	0,67
	40.	przedstawić i uzasadnić propozycje przyspieszające proces scalania	0,79

Polecenia do zadań wymagały formułowania propozycji rozwiązania problemów, które stwarza człowiekowi zarówno środowisko przyrodnicze (cyklony tropikalne) jak i jego działalność (eksploatacja rud żelaza, emisja zanieczyszczeń do atmosfery w warunkach inwersji termicznej). Wysokie i bardzo wysokie wskaźniki łatwości zadań wskazują na dobre opanowanie tej umiejętności. Najtrudniejsze dla zdających okazało się sformułowanie propozycji działań minimalizujących skutki wpływu inwersji termicznej na czystość powietrza, co może wynikać z niezrozumienia istoty samego zjawiska meteorologicznego. Zdający wykazali się wysokim stopniem opanowania umiejętności oceny według zaproponowanych kryteriów. W niektórych pracach uzasadnienia ocen lokalizacji obiektów były nie tylko logiczne i twórcze, ale i wskazywały na posiadanie specjalistycznej wiedzy pozaszkolnej.

Podsumowanie

1. Zdający egzamin maturalny z geografii udzielali odpowiedzi na różnym poziomie merytorycznym.
2. Wyniki egzaminu maturalnego wskazują na najlepsze opanowanie umiejętności z zakresu standardu 4 (dostrzeganie i rozwiązywanie problemów).
3. W zakresie umiejętności określonych standardem 2, najlepiej opanowano odczytywanie, przetwarzanie i interpretację treści źródeł informacji, np. barwnej mapy, wykresu, fotografii.
4. Najslabiej opanowano umiejętności wyjaśniania zjawisk i procesów zachodzących w środowisku geograficznym (standard 3).
5. Analiza zadań reprezentujących standard 1 i 3 wskazuje na występowanie braków w pewnych zakresach wiedzy zdających. W wielu pracach odpowiedzi były ogólnikowe, pozbawione terminologii geograficznej.
6. Każde z zadań zestawu egzaminacyjnego zdający średnich szkół ogólnokształcących rozwiązywali lepiej od zdających średnich szkół zawodowych. Największe różnice wystąpiły w przypadku zadań wymagających dogłębnej wiedzy geograficznej.

Wnioski

1. W kształceniu zdających w zakresie wiedzy geograficznej proponujemy:
 - ❖ eksponować znaczenie pamiętania podstawowej terminologii geograficznej,
 - ❖ rozwijanie sprawności rozumienia zapamiętanych informacji (pojęć, prawidłowości, zależności i teorii) jako niezbędnego warunku poprawnego wyjaśniania zjawisk i procesów zachodzących w przestrzeni geograficznej,
 - ❖ doskonalenie - w zakresie umiejętności korzystania ze źródeł informacji - umiejętności formułowania uogólnień i wniosków wynikających z analizy danych,
 - ❖ kształcenie umiejętności udzielania odpowiedzi zgodnej z zawartym w poleceniu czasownikiem operacyjnym (w wielu przypadkach błędne rozwiązania były wynikiem złej interpretacji poleceń do zadań).
2. Różne wyniki absolwentów średnich szkół ogólnokształcących oraz technicznych i zawodowych mogą wynikać z różnic w ilości czasu przeznaczanego na realizację treści podstawy programowej z geografii w tych typach szkół.

XX. Egzamin maturalny z biologii

Opis zestawu egzaminacyjnego

Arkusz I zawierał 25 zadań (19 zadań otwartych, wymagających krótkiej odpowiedzi i 6 zadań zamkniętych). Zadania te sprawdzały wiadomości i umiejętności, pozwalające zdającemu wykazać się znajomością i rozumieniem podstawowych pojęć, praw, zjawisk i procesów biologicznych - standard 1, w tym umiejętności:

- ❖ posługiwania się poprawną terminologią biologiczną (1.a) – 2 zadania,
- ❖ opisywania budowy i funkcji na różnych poziomach organizacji życia i u różnych organizmów (1.b) – 9 zadań,
- ❖ przedstawiania i wyjaśniania zjawisk i procesów biologicznych (1.c) – 11 zadań,
- ❖ przedstawiania i interpretowania prawidłowości biologicznych (1.d) – 3 zadania.

Za rozwiązanie zadań z tego arkusza można było uzyskać maksymalnie 40 punktów.

Arkusz II zawierał 25 zadań otwartych, sprawdzających umiejętności stosowania posiadanej wiedzy do rozwiązywania zadań - standard 2, stosowania metod badawczych do rozwiązywania problemów – standard 3, a także umiejętności formułowania oraz uzasadniania opinii i sądów na podstawie posiadanych i podanych informacji – standard 4, według następującego schematu:

- ❖ porównywania budowy i funkcji na różnych poziomach organizacji życia i u różnych organizmów (2.a) - 3 zadania,
- ❖ porównywania i charakteryzowania procesów i zjawisk biologicznych (2.b) – 3 zadania,
- ❖ analizowania związków przyczynowo-skutkowych między budową, funkcją a środowiskiem (2.c) – 5 zadań,
- ❖ określania potrzeb życiowych organizmów ze szczególnym uwzględnieniem człowieka (2.d) – 1 zadanie,
- ❖ formułowania problemów badawczych (3.a) – 1 zadanie,
- ❖ stawiania hipotez i planowania sposobów ich sprawdzania (3.b) – 2 zadania,
- ❖ analizowania wyników obserwacji i doświadczeń oraz wnioskowania na ich podstawie (3.c) – 2 zadania,
- ❖ interpretowania i przetwarzania informacji (3.d) – 6 zadań,
- ❖ formułowania argumentów uzasadniających wyrażaną opinię (4.a) – 1 zadanie,
- ❖ wartościowania działań człowieka w przyrodzie (4.b) – 1 zadanie.

Za rozwiązanie zadań z tego arkusza maksymalnie można było uzyskać 60 punktów.

Zakres tematyczny zadań obejmował wszystkie punkty *Podstawy programowej z biologii*.

Podstawowe wskaźniki opisujące osiągnięcia zdających

Tabela nr 1. Charakterystyka wyników osiągniętych przez zdających

Wskaźniki	Wyjaśnienie	Wartość wskaźnika	Komentarz
Liczba zdających	-	80	100% zdających rozwiązywało zadania zestawu standardowego.
Łatwość zestawu zadań	Jest stosunkiem liczby punktów uzyskanych za rozwiązanie zadań przez wszystkich zdających do maksymalnej liczby punktów możliwych do uzyskania za zadania.	0,52	Egzamin maturalny z biologii okazał się dla zdających woj. śląskiego umiarkowanie trudny.
Średnia arytmetyczna (M)	Jest sumą wszystkich uzyskanych wyników podzieloną przez ich liczbę.	52,1	Statystyczny zdający uzyskał 52,1 punkty na 100 możliwych. Oznacza to, że statystyczny zdający opanował 52,1 % czynności mierzonych na maturze z biologii.
Mediana (Me)	Jest to wynik środkowy spośród wyników zdających uporządkowanych rosnąco lub malejąco.	50	Środkowy zdający w uporządkowanym rosnąco lub malejąco rozkładzie wyników uzyskał 50 punktów. Stanowi to 50% całości.
Modalna (Mo)	Jest to wynik, który w danej grupie powtarza się najczęściej.	41	Najczęściej zdający uzyskiwali 41 punktów.
Najwyższy wynik	-	85	Najwyższy wynik uzyskał 1 zdający; stanowi to 1,25 %.
Najniższy wynik	-	16	Najniższy wynik uzyskał 1 zdający.
Rozstęp wyników	Jest różnicą między wynikiem najwyższym a najniższym uzyskanym przez zdających.	69	Zdający uzyskiwali wyniki w zakresie od 16 do 85 punktów.
Odchylenie standardowe	Jest miarą rozproszenia wyników zdających w odniesieniu do wyniku średniego.	16,06	Około 65 % zdających uzyskało wynik zawierający się w przedziale między 36 a 68 punktów.

Tabela nr 2. Rozkład punktów uzyskanych przez zdających

Przedziały punktowe	16 -29	30 - 39	40 - 49	50 – 59	60 - 69	70 - 79	80 - 89	90 - 100
Liczba zdających	4	10	26	11	16	9	4	0
% zdających	5	10	32,5	13,75	20	11,25	5	0
% maturzystów, którzy zdali egzamin	82,5							

Wykres nr 1. Rozkład punktów uzyskanych przez zdających

Przedstawiony na wykresie rozkład punktów jest lekko dodatnio skośny – wyniki zdających koncentrują się bardziej wokół wartości niższych.

Poniżej zamieszczone wykresy – 2, 3, 4 – przedstawiają łatwości zadań zamieszczonych w arkuszu I i II.

Wykres nr 2. Łatwość zadań

Wykres nr 3. Łatwość zadań

Wykres nr 4. Łatwość zadań

Tabela nr 3. Łatwość badanych zadaniami czynności

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	-	4, 5, 10, 12, 14, 16, 17, 19, 20, 23, 24, 27, 28, 29, 32, 34, 35, 37, 38, 40, 42, 43, 45	2, 3, 7, 8, 9, 18, 21, 25, 26, 30, 31, 36, 41, 44, 48, 49	6, 11, 13, 15, 22, 39, 46, 47, 50	1, 33

Zadania były dla maturzystów trudne i umiarkowanie trudne. Niektóre tylko okazały się łatwe. Dwa zadania były bardzo łatwe.

Tabela nr 4. Średnie wyniki dla poszczególnych kategorii standardów

Kategorie standardów	Znajomość i rozumienie podstawowych pojęć, praw, zjawisk i procesów (1)	Stosowanie posiadanej wiedzy do rozwiązywania zadań teoretycznych i praktycznych (2)	Stosowanie metod badawczych do rozwiązywania problemów (3)	Samodzielne formułowanie i uzasadnianie opinii i sądów na podstawie posiadanych i podanych informacji (4)
Liczba punktów możliwa do uzyskania	40	29	27	4
Średni wynik dla zdających	21,2	13,8	14,04	3,01

Wykres nr 5. Łatwość poszczególnych kategorii standardów

Wyniki zdających na znormalizowanej skali staninowej

Do porównywania osiągnięć między przedmiotami, zdającymi, szkołami zastosowano dziewięciopunktową skalę znormalizowaną zwaną staninową.

Np. o zdającym, 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 zdającego na skali staninowej?

Jeśli wynik zdającego znajduje się w szóstym staninie, to znaczy, że mieści się on w przedziale 56 -63 punktów. Oprócz jego wyniku, w tym przedziale mieszczą się jeszcze wyniki punktowe 12 innych zdających.

Tabela nr 5. Wyniki zdających na znormalizowanej skali staninowej

Nazwy staninów	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 (w woj. śląskim)	0 -28	29 - 32	33 - 39	40 - 43	44 - 55	56 - 63	64 - 73	74 - 79	80 - 100
Liczba zdających	3	5	6	16	18	13	10	5	4

Wynik zdającego wyrażony na skali staninowej można zinterpretować również jakościowo. W tabeli nr 6 zestawiono kategorie standardów oraz ich łatwości dla wyników z poszczególnych przedziałów staninowych.

Tabela nr 6. Łatwość kategorii standardów w poszczególnych przedziałach staninowych.

Nazwy i numery staninów	Przedziały punktowe (w woj. śląskim)	Znajomość i rozumienie podstawowych pojęć, praw, zjawisk i procesów (1)	Stosowanie posiadanej wiedzy do rozwiązywania zadań teoretycznych i praktycznych (2)	Stosowanie metod badawczych do rozwiązywania problemów (3)	Samodzielne formułowanie i uzasadnianie opinii i sądów na podstawie posiadanych i podanych informacji (4)
Najniższy (1)	0 – 28	0,28	0,21	0,17	0,17
Bardzo niski (2)	29 – 32	0,34	0,22	0,30	0,65
Niski (3)	33 – 39	0,35	0,29	0,34	0,58
Niżej średni (4)	40 – 43	0,42	0,34	0,42	0,75
Średni (5)	44 – 55	0,50	0,46	0,49	0,74
Wyżej średni (6)	56 – 63	0,61	0,54	0,64	0,87
Wysoki (7)	64 – 73	0,68	0,67	0,71	0,83
Bardzo wysoki (8)	74 – 79	0,78	0,81	0,70	0,90
Najwyższy (9)	80 - 100	0,90	0,78	0,76	0,94

Analiza jakościowa zadań wg standardów

Test jako całość okazał się średnio trudny ($p = 0,52$). Nie było zadań bardzo trudnych, ale większość to zadania trudne – 23 i umiarkowanie trudne – 16. Spośród standardów najwyższy wskaźnik łatwości ma standard czwarty (0,75), a najniższy - standard drugi (0,48).

Standard 1

Umiejętności określone standardem 1 – wykazać się znajomością i rozumieniem podstawowych pojęć, praw, zjawisk i procesów - sprawdzało 25 zadań (arkusz I), których stopień wykonania przedstawia tabela nr 7.

Tabela nr 7. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Standard	Nr zad.	Sprawdzane czynności Zdający potrafi:	Wartość wskaźnika łatwości
1.a	1.	stosować poprawną terminologię z zakresu zoologii	0,97
	23.	posługiwać się poprawną terminologią z zakresu ekologii	0,34
1.b	2.	opisywać budowę składników komórki na poziomie molekularnym	0,54
	3.	opisywać budowę i funkcje na poziomie tkankowym (tkanki roślinne)	0,68
	7.	opisywać budowę i funkcje wybranych części układu pokarmowego człowieka	0,61
	9.	opisywać budowę i funkcje wybranych części układu oddechowego człowieka	0,61
	11.	opisywać budowę i funkcje wybranych części układu krążenia człowieka	0,71
	13.	opisywać budowę i funkcje wybranych części układu wydalniczego człowieka	0,73
	15.	opisywać budowę i funkcję struktur związanych z rozrodem człowieka	0,76
	17.	opisywać budowę i funkcje układu nerwowego człowieka	0,33
	19.	opisywać budowę i funkcje kwasów nukleinowych	0,49
1.c	4.	przedstawiać współdziałanie między organellami w procesach życiowych komórki	0,42
	5.	przedstawiać etapy infekcji wirusowych	0,43
	6.	przedstawiać strukturalne uwarunkowania przyrostu wtórnego łodygi roślin nasiennych	0,85
	8.	przedstawiać i wyjaśniać przebieg procesu fotosyntezy	0,63
	10.	przedstawiać substraty i produkty cyklu Krebsa oraz wyjaśniać znaczenie biologiczne tego procesu	0,41
	12.	przedstawiać mechanizm pobierania i transportu wody u roślin	0,29
	14.	przedstawiać i wyjaśniać przebieg procesów zachodzących w wybranych częściach układu wydalniczego człowieka	0,40
	16.	przedstawiać i wyjaśniać przebieg określonych faz ontogenezy u roślin	0,29
	20.	przedstawiać i wyjaśniać mechanizm mutacji chromosomowych	0,31

	24.	przedstawiać różne zależności międzypopulacyjne i wyjaśniać ich znaczenie dla funkcjonowania populacji	0,33
	25.	określać czynniki decydujące o równowadze ekologicznej ekosystemu	0,66
1.d	18.	przedstawiać prawidłowość w mechanizmie regulacji hormonalnej u człowieka	0,57
	21.	rozwiązywać i interpretować krzyżówki genetyczne	0,56
	22.	przedstawiać podstawowe prawidłowości ewolucji	0,80

Poniżej w tabeli nr 8 przedstawiono analizę odpowiedzi zdających do zadań, które okazały się dla nich trudne (o łatwości do 0,40). Stanowią one 24% zadań ilustrujących standard 1.

Tabela nr 8. Najczęściej popełniane błędy w udzielaniu odpowiedzi przez zdających

Nr zad.	Liczba punktów	Najczęściej powtarzające się błędy	Uwagi
12.	1	często brak odpowiedzi lub odpowiedź niewłaściwa: <i>osmoza, transport aktywny</i>	brak znajomości zjawiska parcia korzeniowego
17.	2	niewłaściwy kierunek przewodzenia, nieumiejętne wyjaśnianie mieszanego charakteru nerwu rdzeniowego	nieznajomość dość szczegółowego tematu
16.	2	zdający często określali rolę wody w komórce w ogóle, bez jej znaczenia w procesie kiełkowania lub podawali tylko jeden argument	brak zrozumienia polecenia, co powodowało odpowiedzi nie na temat
20.	2	często brak odpowiedzi, też nieprawidłowe przyporządkowywanie nazw mutacji do często rysunków, brak wyjaśnień lub częściowe odpowiedzi	nieznajomość tematu, brak precyzji w odpowiedzi i jej niezgodność z poleceniem
23.	2	określenie 3, 2 lub jednej cechy populacji, podawanie cech populacji nieopisanych w tekście zadania, także nieprawidłowych	nieznajomość terminologii z ekologii, należało nazwać wszystkie (4) opisane cechy populacji; za dwie cechy – 1 punkt
24.	2	brak nazwy zależności lub nieprawidłowa: <i>protokooperacja, mutualizm</i> , nieprawidłowe wyjaśnienie	nieznajomość terminologii z ekologii

Arkusz I zawierał zadania sprawdzające wiedzę biologiczną i jej rozumienie (standard 1) i okazał się dla zdających umiarkowanie trudny (o łatwości 0,53). Spośród 25 zadań, 6 było trudnych, co stanowi 24%. Z analizy zadań i odpowiedzi zdających wynika, że przyczyną tego faktu są braki w wiedzy zdających, szczególnie z zakresu ekologii, fizjologii roślin oraz słabo opanowane umiejętności czytania polecenia ze zrozumieniem i formułowania odpowiedzi trafnej i zgodnej z poleceniem (na temat). Zdający mają też trudności z uzasadnianiem swojej odpowiedzi, określaniem roli i znaczenia struktur, zjawisk i procesów biologicznych, będących przedmiotem sprawdzania. Dobrze znają budowę struktur i obiektów biologicznych, słabiej zjawiska i procesy biologiczne.

Standard 2

Umiejętności standardu 2 – stosować posiadaną wiedzę do rozwiązywania zadań teoretycznych i praktycznych – sprawdzało 12 zadań w arkuszu II, których wykonanie przedstawia tabela nr 9.

Tabela nr 9. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Standard	Nr zad.	Sprawdzane czynności Zdający potrafi:	Wartość wskaźnika łatwości
2.a	26.	porównać budowę różnych organelli komórkowych	0,50
	27.	porównać budowę i funkcje różnych rodzajów komórek	0,43
	28.	porównać budowę i funkcje organów roślin nasiennych	0,37
2.b	32.	porównać przebieg fotosyntezy i chemosyntezy	0,42
	35.	porównać przebieg oddychania tlenowego i beztlenowego	0,39
	48.	porównać przebieg sukcesji pierwotnej i wtórnej	0,57
2.c	29.	powiązać rolę biologiczną składników chemicznych komórki z ich podstawowymi właściwościami	0,23
	30.	wykazać zależność między budową i funkcjami na poziomie tkankowym	0,61
	39.	przedstawić główne etapy powstawania moczu w organizmie człowieka w powiązaniu z budową nefronu	0,77
	40.	zanalizować uwarunkowania różnych sposobów rozwoju u zwierząt	0,30
	42.	zanalizować uwarunkowania hormonalne i środowiskowe ruchów roślin	0,24
2.d	33.	określać zasady prawidłowego żywienia człowieka	0,93

Analizę zadań trudnych dla zdających przedstawia tabela nr 10.

Tabela nr 10. Najczęściej popełniane błędy w udzielaniu odpowiedzi przez zdających

Nr zad.	Liczba punktów	Najczęściej powtarzające się błędy	Uwagi
28.	2	odpowiedzi niepełne, nieprawidłowo określana funkcja owoców (służą do <i>rozmnażania</i>)	
29.	2	zdający często tylko definiowali replikację i transkrypcję zamiast określić	brak zrozumienia polecenia; definicje tych procesów nie

		ich znaczenie	były punktowane
35.	3	odpowiedzi niekompletne lub miejscami błędne, np: 1 - <i>ATP</i> , 4 – <i>oksydacja pirogronianu</i> , 6 – <i>cytoplazma</i>	nieznajomość procesów; za obie prawidłowe odpowiedzi dla danej, porównywanej cechy przysługiwał 1 punkt; odpowiedź częściowa lub częściowo poprawna - 0 punktów
40.	2	brak uzasadnienia wartości adaptacyjnej danej cechy rozrodu gadów lub wskazywanie tylko jednej cechy	odpowiedzi niepełne, brak zgodności odpowiedzi z poleceniem, trudności w uzasadnianiu
42.	2	przepisywanie informacji wprowadzającej do zadania, wskazywanie rysunku zamiast odpowiedniego organu rośliny	brak zrozumienia polecenia i tematu ruchów roślin; odpowiedzi nie na temat, brak precyzji w formułowaniu odpowiedzi

Łatwość zadań sprawdzających umiejętności standardu 2 wynosi 0,48. Zadania trudne (o łatwości do 04) stanowią 42% Zdający na ogół udzielali niepełnych i nietrafnych odpowiedzi, najczęściej pomijając uzasadnienie lub źle je formułując Wynika to z braku rozumienia polecenia oraz określonej wiedzy. Zdający dobrze rozwiązywali niektóre zadania z fizjologii człowieka, zdecydowanie gorzej z fizjologii roślin.

Standard 3

Umiejętności standardu 3 – stosować metody badawcze do rozwiązywania problemów – sprawdzało 10 zadań w arkuszu II, których wykonanie przedstawia tabela nr 11.

Tabela nr 11. **Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości**

Standard	Nr zad.	Sprawdzane czynności Zdający potrafi:	Łatwość zadania
3.a	36.	sformułować problem badawczy	0,57
3.b	34.	formułować hipotezę, której potwierdzeniem mogą być przedstawione wyniki doświadczenia	0,40
	37.	zaplanować doświadczenie umożliwiające sprawdzenie (weryfikację) postawionej hipotezy	0,28
3.c	31.	wskazać na zależność między analizowanymi danymi i sformułować wnioski	0,65
	44.	zanalizować jakościowo i ilościowo wyniki doświadczenia przedstawione w postaci liczb i opisu słownego	0,60
3.d	38.	interpretować i przetwarzać informacje (dotyczące zjawisk i procesów biologicznych) zapisane w postaci wykresu	0,48
	41.	interpretować i przetwarzać informacje (dotyczące budowy różnych struktur organizmów) zapisane w postaci rysunków	0,61

	43.	wykonywać schemat (ilustrujący funkcjonowanie organów) na podstawie informacji zawartych w tekście	0,31
	45.	interpretować i przetwarzać informacje (dotyczące zjawisk i procesów biologicznych) zapisane w postaci tekstu	0,30
	47.	interpretować i przetwarzać informacje (dotyczące prawidłowości biologicznych) zapisane w postaci diagramu	0,84
	49.	interpretować i przetwarzać informacje liczbowe (dotyczące zagadnień ekologicznych) ujęte w tabeli	0,65

Analizę zadań trudnych dla zdających zawiera tabela nr 12.

Tabela nr 12. Najczęściej popełniane błędy w udzielaniu odpowiedzi przez zdających

Nr zad.	Liczba punktów	Najczęściej powtarzające się błędy	Uwagi
37.	2	plan doświadczenia nie uwzględniał wszystkich elementów, najczęściej brakowało <i>tego samego gatunku i jednakowej ilości wody</i>	aby otrzymać punkt należało uwzględnić w planie 4 elementy
43.	3	niekompletne schematy; nie zaznaczano poziomów hormonu we krwi	brak precyzji w rysowaniu schematu
45.	2	przepisywanie fragmentu tekstu zadania, błędna, nieprecyzyjna argumentacja	niezrozumienie polecenia i problematyki

Łatwość zadań standardu 3 wynosi 0,52. Zadania trudne stanowią 30%. Zdający słabo opanowali sposób planowania doświadczenia i umiejętność rysowania schematu na podstawie opisu procesu. Zdający lepiej interpretują informacje zapisane w postaci tabeli i diagramu, gorzej przedstawione w postaci tekstu.

Standard 4

Umiejętności standardu 4 - samodzielnie formułować i uzasadniać opinie i sądy na podstawie posiadanych i podanych informacji – sprawdzały 2 zadania w arkuszu II, których wykonanie przedstawia tabela nr 13.

Tabela nr 13. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Standard	Nr zad.	Sprawdzane czynności Zdający potrafi:	Wartość wskaźnika łatwości
4.a	46	formułować argumenty uzasadniające wyrażaną opinię	0,73
4.b	50	wartościować działania człowieka w przyrodzie	0,78

Łatwość zadań standardu czwartego wynosi 0,75, co oznacza że zdający dobrze opanowali umiejętność korzystania z podanej informacji do uzasadniania przedstawionej w zadaniu opinii oraz formułowania własnej.

Najlepiej, spośród sprawdzanych umiejętności, zdający potrafią (w nawiasie podano łatwość zadania i jego numer):

- ❖ stosować poprawną terminologię z zakresu zoologii (0,97 – 1)
- ❖ określać zasady prawidłowego żywienia człowieka (0,93 - 33),
- ❖ przedstawiać strukturalne uwarunkowania przyrostu wtórnego łądygi na grubość (0,85 - 6),
- ❖ interpretować informacje zapisane w postaci diagramu, dotyczące pokrewieństwa organizmów (0,84 - 47),
- ❖ przedstawiać podstawowe prawidłowości ewolucji (0,80 - 22).

Najsłabiej zdający potrafią:

- ❖ powiązać rolę biologiczną składników chemicznych komórki z ich podstawowymi funkcjami (0,23 - 29),
- ❖ zanalizować uwarunkowania hormonalne i środowiskowe ruchów roślin (0,24 - 42),
- ❖ zaplanować doświadczenie, umożliwiające zweryfikowanie hipotezy (0,28 - 37),
- ❖ przedstawić mechanizm pobierania i transportu wody u roślin (0,29 - 12),
- ❖ przedstawić i wyjaśnić przebieg określonych faz ontogenezy (kiełkowania) u roślin (0,29 - 16).

Wnioski

Podczas kształcenia proponujemy:

- ❖ zwrócić uwagę na utrwalenie i lepsze rozumienie przez zdających wiedzy biologicznej, szczególnie z ekologii i fizjologii roślin,
- ❖ rozwijać umiejętność uzasadniania odpowiedzi oraz dostrzegania roli i znaczenia obiektów, zjawisk i procesów biologicznych,
- ❖ rozwijać umiejętność planowania doświadczeń, interpretowania i przetwarzania informacji, zwłaszcza rysowania schematów,
- ❖ zwracać uwagę na konieczność udzielania odpowiedzi pełnej i trafnej na temat, czyli zgodnej z poleceniem.

XXI. Egzamin maturalny z chemii

Opis zestawu egzaminacyjnego

Do egzaminu maturalnego z chemii przygotowano dwa arkusze egzaminacyjne. W trakcie pierwszej (90-minutowej) części wykorzystano zestaw 21 zadań, natomiast w drugiej części (120-minutowej) – zestaw 24 zadań. Ogółem zestaw egzaminacyjny z chemii liczył 45 zadań. Wśród nich było 31 zadań otwartych (krótkiej i rozszerzonej odpowiedzi) i 14 zadań zamkniętych (wielokrotnego wyboru i na dobieranie). Za poprawne rozwiązanie wszystkich zadań otwartych można było otrzymać 81% maksymalnej liczby punktów, pozostałe 19% przypadło na zadania zamknięte. Do arkuszy egzaminacyjnych dołączone zostały tablice zawierające dane fizykochemiczne i układ okresowy pierwiastków chemicznych. Zadania sprawdzały opanowanie czynności opisanych standardami wymagań egzaminacyjnych przedstawionymi w tabeli nr 1.

Tabela nr 1. **Czynności sprawdzane zadaniami**

Standard wymagań egzaminacyjnych	Numer standardu	Liczba zadań	Maksymalna liczba punktów
Wykazanie się znajomością i rozumieniem podstawowych pojęć, praw, zjawisk oraz procesów chemicznych.	1.	12	21
Stosowanie posiadanej wiedzy do rozwiązywania zadań teoretycznych i praktycznych.	2.	21	41
Posługiwanie się pojęciami chemicznymi.	2.a	3	3
Wyjaśnianie przebiegu zjawisk i procesów w oparciu o prawa chemiczne.	2.b	2	3
Wykorzystanie dostępnych źródeł informacji do rozwiązywania zadań teoretycznych i praktycznych.	2.c	16	35
Stosowanie metod badawczych do rozwiązywania problemów.	3.	13	25
Budowanie modeli objaśniających przebieg eksperymentu chemicznego.	3.a	1	1
Projektowanie doświadczeń weryfikujących stawiane hipotezy w oparciu o posiadaną wiedzę i umiejętności.	3.b	7	19
Stosowanie właściwej terminologii chemicznej do interpretacji danych doświadczalnych.	3.c	5	5
Samodzielne formułowanie i uzasadnianie opinii i sądów na podstawie posiadanych i podanych informacji.	4.	9	13
Dokonywanie selekcji i krytycznej oceny informacji oraz prezentowanie i uzasadnianie własnych poglądów w oparciu o zdobytą wiedzę.	4.a	6	7
Wykorzystywanie posiadanej wiedzy i umiejętności do rozwiązywania problemów spotykanych w życiu codziennym.	4.b	3	6

Liczba zadań wg uszczegółowionych standardów jest większa od liczby zadań w arkuszach egzaminacyjnych. Rozbieżność wynika z faktu, iż niektóre zadania w arkuszach występują w postaci wiązek zadań np. zadanie 9 ma zapis 9.1, 9.2, 9.3, i każde zadanie z tej wiązki sprawdza inny standard.

Tabela nr 2. **Charakterystyka arkuszy egzaminacyjnych**

	Arkusz I	Arkusz II
Czas trwania egzaminu	90 min	120 min
Liczba zadań ogółem	21	24
Liczba zadań zamkniętych	8	6
Liczba zadań otwartych	13	18
Liczba punktów w arkuszu	40	60
Liczba możliwych punktów do zdobycia za standard 1	15	6
Liczba możliwych punktów do zdobycia za standard 2	17	24
Liczba możliwych punktów do zdobycia za standard 3	4	21
Liczba możliwych punktów do zdobycia za standard 4	4	9
% udział zadań sprawdzających standard 1	37,5	10
% udział zadań sprawdzających standard 2	42,5	40
% udział zadań sprawdzających standard 3	10	35
% udział zadań sprawdzających standard 4	10	15

Podstawowe wskaźniki opisujące osiągnięcia zdających

Tabela nr 3. **Charakterystyka wyników osiągniętych przez zdających**

Wskaźniki	Wyjaśnienie	Wartość wskaźnika	Komentarz
Liczba zdających	-	34	100% zdających rozwiązywało zadania zestawu standardowego.
Łatwość zestawu zadań	Jest stosunkiem liczby punktów uzyskanych za rozwiązanie zadań przez wszystkich zdających do maksymalnej liczby punktów możliwych do uzyskania za zadania.	0,59	Egzamin maturalny z chemii okazał się dla zdających woj. śląskiego umiarkowanie trudny.
Średnia arytmetyczna (M)	Jest sumą wszystkich uzyskanych wyników podzieloną przez ich liczbę.	58,56	Statystyczny zdający uzyskał 58,56 punktów na 100 możliwych. Oznacza to, że statystyczny zdający opłonił 58,56 % czynności mierzonych na maturze z chemii.

Mediana (Me)	Jest to wynik środkowy spośród wyników zdających uporządkowanych rosnąco lub malejąco.	57,5	Śródkowy zdający w uporządkowanym rosnąco lub malejąco rozkładzie wyników uzyskał 57,5 punktów. Stanowi to 57,5% całości.
Modalna (Mo)	Jest to wynik, który w danej grupie powtarza się najczęściej.	-	Brak modalnej.
Najwyższy wynik	-	94	Najwyższy wynik uzyskał 1 zdający; stanowi to 2,9 %.
Najniższy wynik	-	25	Najniższy wynik uzyskał 1 zdający.
Rozstęp wyników	Jest różnicą między wynikiem najwyższym a najniższym uzyskanym przez zdających.	69	Zdający uzyskiwali wyniki w zakresie od 25 do 94 punktów.
Odchylenie standardowe	Jest miarą rozproszenia wyników zdających w odniesieniu do wyniku średniego.	18,24	Okolo 67,6 % zdających uzyskało wynik zawierający się w przedziale między 41, a 77 punktów.

Wykres nr 1. Rozkład punktów uzyskanych przez zdających

Tabela nr 4. Rozkład punktów uzyskanych przez zdających

Przedziały punktowe	25 - 39	40 - 49	50 - 59	60 - 69	70 - 79	80 - 89	90 - 100
Liczba zdających	4	6	9	5	4	5	1
% zdających	11,8	17,6	26,5	14,7	11,8	14,7	2,9
% maturzystów, którzy zdali egzamin	88,2						

Wykres nr 2. Łatwość zadań zamieszczonych w arkuszu I

Wykres nr 3. Łatwość zadań zamieszczonych w arkuszu II

Wykres nr 4. Łatwość zadań zamieszczonych w arkuszu II

Tabela nr 5. 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	9.3	10.3, 13, 16, 21, 28, 29, 31, 33.2, 33.3, 34.1, 36, 38.2, 39, 45.1, 45.2, 45.3	6, 8, 9.1, 9.2, 10.2, 11.2, 12, 14, 23, 24, 25, 27, 30.1, 33.1, 34.2, 37.2, 38.1, 40	1, 3, 4, 5, 10.1, 11.1, 17, 19, 22, 30.2, 32, 35, 37.1, 41, 43, 44	2, 7, 15, 18, 20, 26, 42

Zadania były dla maturzystów trudne, umiarkowanie trudne i łatwe. Niektóre tylko okazały się bardzo łatwe. Jedna z czynności okazała się bardzo trudna.

Tabela nr 6. Średnie wyniki dla poszczególnych kategorii standardów

Kategorie standardów	Znajomość i rozumienie podstawowych pojęć, praw, zjawisk oraz procesów chemicznych (1)	Stosowanie posiadanej wiedzy do rozwiązywania zadań teoretycznych i praktycznych (2)	Stosowanie metod badawczych do rozwiązywania problemów (3)	Samodzielne formułowanie i uzasadnianie opinii i sądów na podstawie posiadanych i podanych informacji (4)
Liczba punktów możliwa do uzyskania	21	41	25	13
Średni wynik dla zdających	15,3	19,8	14,4	9,1

Wykres nr 5. Łatwość poszczególnych kategorii standardów

Wyniki zdających na znormalizowanej skali staninowej

Do porównywania osiągnięć między przedmiotami, zdającymi, szkołami zastosowano dziewięciopunktową skalę znormalizowaną zwaną staninową.

Np. o zdającym, 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 zdającego na skali staninowej?

Jeśli wynik zdającego znajduje się w szóstym staninie, to znaczy, że mieści się on w przedziale 62 -71 punktów. Oprócz jego wyniku, w tym przedziale mieszczą się jeszcze wyniki punktowe 3 innych zdających.

Tabela nr 7. Wyniki zdających na znormalizowanej skali staninowej

Nazwy staninów	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 (w woj. śląskim)	0 -26	27 - 35	36 - 40	41 - 53	54 - 61	62 - 71	72 - 85	86	87 - 100
Liczba zdających	1	2	2	8	7	4	5	2	3

Tabela nr 8. Łatwość kategorii standardów w poszczególnych przedziałach staninowych

Nazwy i numery staninów	Przedziały punktowe (w woj. śląskim)	Znajomość i rozumienie podstawowych pojęć, praw, zjawisk oraz procesów chemicznych (1)	Stosowanie posiadanej wiedzy do rozwiązywania zadań teoretycznych i praktycznych (2)	Stosowanie metod badawczych do rozwiązywania problemów (3)	Samodzielne formułowanie i uzasadnianie opinii i sądów na podstawie posiadanych i podanych informacji (4)
Najniższy (1)	0 - 26	0,33	0,16	0,24	0,54
Bardzo niski (2)	27 - 35	0,36	0,21	0,32	0,42
Niski (3)	36 - 40	0,48	0,30	0,32	0,58
Niżej średni (4)	41 - 53	0,54	0,27	0,40	0,51
Średni (5)	54 - 61	0,89	0,52	0,61	0,70
Wyżej średni (6)	62 - 71	0,80	0,54	0,57	0,83
Wysoki (7)	72 - 85	0,84	0,65	0,75	0,86
Bardzo wysoki (8)	86	0,98	0,80	0,86	0,96
Najwyższy (9)	87 - 100	0,94	0,83	0,93	0,95

Analiza jakościowa zadań wg standardów

Wiedzę i umiejętności zdających sprawdzano 45 zadaniami, w większości otwartymi (krótkiej i rozszerzonej odpowiedzi). Wszystkie zadania były zgodne z wymaganiami egzaminacyjnymi, zawartymi w *Syllabusie z chemii 2002*. Materiał nauczania wymagany poleceniami lub wykorzystany w informacjach do zadań obejmował prawie wszystkie treści *Podstawy programowej z chemii*. Większość zadań okazała się łatwa lub umiarkowanie trudna. Zestaw zawierał 7 zadań bardzo łatwych i 1 zadanie bardzo trudne. Test jako całość okazał się umiarkowanie trudny (wskaźnik łatwości 0,59). Spośród czterech standardów wymagań egzaminacyjnych najwyższy wskaźnik łatwości dotyczył standardu I (0,73) i standardu IV (0,7), natomiast najniższy standardu II (0,48). Standard III posiadał wskaźnik łatwości 0,58.

Analiza według standardów wymagań egzaminacyjnych

Standard 1 (wiedza chemiczna i jej rozumienie)

Wiedzę zdających z zakresu chemii sprawdzało dwanaście zadań. Czynności wymagane od zdających, przedstawia poniższa tabela.

Tabela nr 9. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Standard	Nr zad.	Sprawdzane czynność Zdający potrafi:	Wartość wskaźnika łatwości
1	1	określić liczbę cząstek elementarnych w atomie na podstawie zapisu ${}^A_Z E$	0,88
	3	określić rodzaje wiązań σ i π	0,79
	4	wykazać się znajomością pojęcia stopnia utlenienia	0,71
	14	wykazać się znajomością składników roztworu	0,60
	16	posługiwać się poprawną nomenklaturą węglowodorów, jednofunkcyjnych i dwufunkcyjnych pochodnych węglowodorów	0,47
	17	przedstawić wzory jednofunkcyjnych pochodnych węglowodorów i określać rzędowość atomów węgla	0,76
	18	zakwalifikować reakcje z udziałem substancji organicznych do określonego typu reakcji	0,93
	20	posługiwać się poprawną nomenklaturą grup funkcyjnych	0,93
	22	wykazać się znajomością pojęcia stopnia utlenienia	0,76
	24	posługiwać się pojęciem szeregu homologicznego	0,65
	27	określić rodzaje wiązań	0,62
	44	posługiwać się nomenklaturą jednofunkcyjnych pochodnych węglowodorów; zapisywać wzory półstrukturalne substancji	0,82

Zadania sprawdzające standard 1 okazały się dla zdających w większości łatwe (6 zadań) i bardzo łatwe (2 zadania). Zadań umiarkowanie trudnych było 3 i tylko 1 zadanie okazało się trudne. Zadania sprawdzające standard 1 dotyczyły przede wszystkim znajomości nazewnictwa związków organicznych (zadania 16, 17, 20 i 44). Budowę atomów i rodzaje wią-

zań w cząsteczkach sprawdzały zadania 1, 3, 27. Znajomość stopni utlenienia atomów w cząsteczkach sprawdzały zadania 4 i 22. Zadanie 18 dotyczyło rodzajów reakcji chemicznych związków organicznych, zaś zadanie 14 badało znajomość i rozróżnianie składników roztworu. Największą trudność sprawiło zdającym zadanie z zakresu nazewnictwa związków wielofunkcyjnych. Podanie nazw dwóch grup funkcyjnych w odpowiedniej kolejności na podstawie wzoru sprawiło uczniom dużą trudność, natomiast podanie nazwy grupy funkcyjnej na podstawie wzoru okazało się bardzo łatwe (zadanie 20). Zadaniem umiarkowanie trudnym były zadania 14, 24 i 27 charakteryzujące się rozumieniem wiadomości. Zdający mieli największe problemy z zadaniami, które wymagały zastosowania szczegółowej wiedzy.

Standard 2 (korzystanie z posiadanej wiedzy do rozwiązywania zadań teoretycznych i praktycznych)

Umiejętności korzystania z posiadanej wiedzy do rozwiązywania zadań teoretycznych i praktycznych były badane 23 zadaniami. Czynności wymagane od zdających, przedstawia poniższa tabela.

Tabela nr 10. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Standard	Nr zad.	Sprawdzane czynności Zdający potrafi:	Wartość wskaźnika łatwości
2a	7	rozpoznawać wzory Fischera dla formy łańcuchowej i wzory Hawortha dla formy pierścieniowej cukrów	0,97
	10.1	interpretować wartość pH roztworu w odniesieniu do stężenia jonów H^+	0,82
	21	tworzyć wzory dipeptydów powstających z podanych aminokwasów	0,32
2b	2	ustalić położenie pierwiastka w układzie okresowym na podstawie jego konfiguracji elektronowej	0,97
	30.1	przewidzieć produkty przemian promieniotwórczych	0,59
	30.2	podać symbol pierwiastka o danej liczbie atomowej	0,71
2c	8	ilustrować przebieg reakcji w formie jonowej skróconej	0,52
	9.3	ilustrować przebieg reakcji hydrolizy soli w formie jonowej skróconej	0,18
	11.1	zapisywać równanie reakcji otrzymywania soli mając podane substraty	0,76
	12	obliczyć masę substratu na podstawie podanej reakcji chemicznej	0,63
	13	obliczyć stałą równowagi reakcji chemicznej	0,25
	15	interpretować informacje zawarte w tablicach rozpuszczalności	0,91
	19	obliczyć stężenie procentowe roztworu mając odpowiednie dane	0,71
	29	obliczyć rozpuszczalność substancji, stosując przeliczenia objętości gazy na masę gazu	0,38
	31	obliczyć skład procentowy izotopów pierwiastka	0,34
	33.3	ilustrować przebieg reakcji odpowiednim zapisem równania w formie jonowej	0,35
34.1	obliczać stężenie procentowe	0,32	

	35	zapisywać równania reakcji na podstawie słownego opisu	0,76
	36	wnioskować o właściwościach substancji na podstawie zapisu reakcji chemicznej jakiej ulega	0,21
	37.2	zapisywać równania reakcji strącania osadów	0,56
	38.1	pisać równanie reakcji metalu z roztworem soli innego metalu	0,62
2	38.2	dokonywać obliczeń na podstawie przebiegu reakcji	0,27
	45.3	zapisywać równania reakcji charakterystyczne dla pochodnych węglowodorów	0,38

Zadania sprawdzające standard 2, czyli korzystanie z posiadanej wiedzy do rozwiązywania problemów teoretycznych i praktycznych okazały się dla większości zdających trudne (10 zadań). 5 zadań było umiarkowanie trudnych, 5 – łatwych, 3 - bardzo łatwe i 1 zadanie bardzo trudne. Zadaniem łatwym i bardzo łatwym były zadania dotyczące interpretacji danych z tabeli, układu okresowego lub prostych obliczeń. Większą trudność sprawiały zdającym zadania dotyczące pisania równań reakcji chemicznych w formie cząsteczkowej oraz wykonywanie obliczeń na podstawie wcześniej zapisanego równania reakcji chemicznej. Zadaniem trudnym okazały się te, gdzie należało napisać równania w formie jonowej, gdy nie zostały podane substraty lub produkty. Zdający samodzielnie mieli przewidzieć lub zaproponować substraty reakcji. Dużą trudność sprawiły im proste zadania rachunkowe, np. obliczenie składu procentowego izotopu. Zdający nie posiadają umiejętności z zakresu podstawowego aparatu matematycznego. Zadaniem bardzo trudnym było obliczenie stałej reakcji chemicznej. Spowodowane to zostało najprawdopodobniej pominięciem lub bardzo pobieżnym potraktowaniem działu nauczania *Kinetyka reakcji chemicznych*. Analiza wyników dowodzi, że stosowanie posiadanej wiedzy do rozwiązywania zadań teoretycznych i praktycznych jest najtrudniejsze ze wszystkich sprawdzonych na egzaminie. Jedną z przyczyn tego faktu są braki w wiedzy zdających, a ponadto schematyzm i brak samodzielnego myślenia.

Standard 3 (stosowanie metod badawczych do rozwiązywania problemów)

Standard 3 sprawdza przede wszystkim umiejętność projektowania doświadczeń, formułowania spostrzeżeń oraz wyciągania na podstawie obserwacji wniosków. Standard 3 sprawdzało 13 zadań. Nie było zadań bardzo trudnych ani bardzo łatwych. 4 zadania okazały się łatwe, 4 - umiarkowanie trudne i 5 - trudnych. Czynności wymagane od zdających, przedstawia tabela nr 11.

Tabela nr 11. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Standard	Nr zad.	Sprawdzane czynności Zdający potrafi:	Wartość wskaźnika łatwości
3.a	9.1	na podstawie znajomości zjawiska hydrolizy soli przewidzieć odczyn wodnych roztworów soli	0,65
3.b	32	wykorzystać wiedzę do przewidywania obserwacji	0,74
	33.1	projektować doświadczenia, które potwierdzą właściwość chemiczną związku	0,63
	33.2	przewidywać obserwacje i wyniki doświadczeń	0,31
	37.1	projektować reakcje strąceniowe dokonując wyboru odczynników	0,76
	39	projektować ogniwa	0,29
	40	projektować ciąg przemian organicznych ilustrując je równaniami reakcji chemicznych	0,56
	45.1	projektować doświadczenia dokonując wyboru odczynników i sprzętu	0,47
3.c	45.2	przewidywać obserwacje i wyniki doświadczeń	0,46
	5	wnioskować o typie pochodnej węglowodoru na podstawie opisu wyników reakcji identyfikacyjnych	0,79
	6	określić zmianę stanu równowagi chemicznej pod wpływem różnych czynników	0,68
	10.3	zapisywać równania reakcji ilustrujące charakter chemiczny związku wodoru z siarką	0,44
	41	określić wpływ temperatury na przebieg reakcji w stanie równowagi chemicznej	0,71
	43	logicznie analizować informacje dotyczące właściwości chemicznych substancji	0,82

Zróznicowana łatwość zadań może wskazywać na brak dogłębnej znajomości zakresu wiedzy, dotyczącej objawów procesów chemicznych wymaganej na egzaminie. Powyższy wniosek dotyczy zarówno wybranych treści z zakresu wiedzy projektowania doświadczeń, jak również prowadzenia obserwacji i wyciągania wniosków. Często zdający mylili obserwacje z wnioskami. Zadanie (nr 39) okazało się najtrudniejsze w całym teście, równocześnie było najczęściej opuszczane. Trudność tego zadania polegała na wprowadzeniu innej substancji do doświadczenia niż z reguły stosuje się na lekcjach. Wskazuje to na to, że zdający nie potrafią zastosować posiadanej wiedzy do projektowania innych modeli. Analiza wyników dowodzi, że umiejętności wyjaśniania przebiegu zjawisk i procesów okazały się umiarkowanie trudne. Jedną z przyczyn tego faktu są braki w wiedzy zdających, jak również mała sprawność laboratoryjna co wskazuje na to, że jeżeli nawet są lekcje laboratoryjne w szkole, to nie omawia się ich prawidłowo zwracając uwagę na cel doświadczeń.

Standard 4 (samodzielne formułowanie i uzasadnianie opinii i sądów na podstawie posiadanych i podanych informacji)

Umiejętności reprezentujące ten standard badano 5 zadaniami otwartymi. Czynności wymagane od zdających, przedstawia tabela nr 12.

Tabela nr 12. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Standard	Nr zad.	Sprawdzane czynności Zdający potrafi:	Wartość wskaźnika łatwości
4.a	9.2	układać zwięzłą, logiczną odpowiedź uzasadniając związki przyczynowo-skutkowe	0,53
	10.2	uzasadnić związki przyczynowo-skutkowe pomiędzy prezentowanymi faktami	0,68
	11.2	dobierać i przedstawiać argumenty uzasadniające własne sądy	0,57
	23	logicznie analizować posiadane wiadomości dotyczące właściwości utleniająco-redukcyjnych podanych jonów	0,53
	25	logicznie analizować informacje dotyczące właściwości chemicznych aminokwasów	0,53
	28	uzasadniać związki przyczynowo-skutkowe pomiędzy faktami	0,47
4.b	26	wykorzystać swoją wiedzę do oceny zagrożenia środowiska naturalnego	0,97
	34.2	na podstawie podanych informacji ocenić przydatność wody do celów spożywczych	0,53
	42	ocenić wpływ różnych czynników na środowisko człowieka	0,93

Zadania standardu 4 znalazły się w dolnej granicy zadań łatwych. Polecenia do zadań wymagały uzasadnienia związków przyczynowo-skutkowych pomiędzy prezentowanymi faktami, a także ustosunkowania się do zagrożeń środowiska naturalnego, które stwarza człowiek niewłaściwie stosując środki kosmetyczne, nawozy sztuczne. Bardzo łatwe okazały się zadania dotyczące znajomości wpływu zanieczyszczeń na hydrosferę i atmosferę, co świadczy o dobrym opanowaniu tej umiejętności. Najtrudniejsze dla zdających okazało się uzasadnienie związku przyczynowo skutkowego: budowa substancji i jej właściwości fizyczne (zad. 28). Pozostałe zadania były umiarkowanie trudne dla zdających.

Podsumowanie

1. Zdający egzamin maturalny z chemii udzielali odpowiedzi o różnym poziomie merytorycznym.
2. Wyniki egzaminu maturalnego wskazują na najlepsze opanowanie umiejętności z zakresu standardu 1 i 4 (wiedza i jej rozumienie oraz uzasadnianie na jej podstawie opinii i sądów).
3. W zakresie umiejętności określonych standardem 3 najlepiej opanowano stosowanie właściwej terminologii chemicznej do interpretacji podanych w zadaniu danych dotyczących doświadczenia, najslabiej samodzielne zaprojektowanie doświadczenia i uzasadnianie stawianej hipotezy.
4. Najslabiej opanowano umiejętności określone standardem 2, czyli stosowanie posiadanej wiedzy do rozwiązywania zadań teoretycznych i praktycznych. Analiza zadań reprezentujących standard 2 wskazuje na występowanie braków w pewnych zakresach wiedzy zda-

jących. W wielu pracach odpowiedzi były ogólnikowe, pozbawione terminologii chemicznej.

5. Zdający średnich szkół ogólnokształcących rozwiązywali lepiej zadania zestawu egzaminacyjnego od zdających średnich szkół zawodowych. Największe różnice wystąpiły w przypadku zadań wymagających dogłębnej wiedzy chemicznej.

Wnioski

1. W kształceniu zdających w zakresie wiedzy chemicznej należy eksponować znaczenie:
 - ❖ pamiętania podstawowej terminologii chemicznej,
 - ❖ rozumienia zapamiętanych informacji (pojęć, prawidłowości, zależności i teorii) jako niezbędnego warunku poprawnego wyjaśniania zjawisk i procesów zachodzących w procesach chemicznych.
2. W zakresie umiejętności korzystania ze źródeł informacji doskonalenia wymaga formułowanie uogólnień - wniosków wynikających z analizy danych.
3. W wielu przypadkach błędne rozwiązania były wynikiem złej interpretacji poleceń do zadań. W przyszłości należy zwrócić uwagę na kształcenie umiejętności udzielania odpowiedzi zgodnej z zawartym w poleceniu czasownikiem operacyjnym.
4. Różne wyniki absolwentów średnich szkół ogólnokształcących oraz technicznych i zawodowych mogą wynikać z różnic w ilości czasu przeznaczzonego na realizację treści podstawy programowej z chemii w tych typach szkół.

XXII. Egzamin maturalny z fizyki z astronomią

Opis zestawu egzaminacyjnego

Egzamin maturalny z fizyki z astronomią składał się z dwóch części. W każdej części zdający rozwiązywali zadania zamieszczone w odrębnych arkuszach. Czas rozwiązywania arkusza pierwszego wynosił 90 minut a arkusza drugiego - 120 minut. Ogółem zestaw egzaminacyjny składał się z 41 zadań, w tym 10 zadań zamkniętych i 31 zadań otwartych. Za poprawne rozwiązanie zadań otwartych można było otrzymać 90% maksymalnej liczby punktów, a za zamknięte - pozostałe 10%. Zdający mogli korzystać z dołączonej do arkuszy karty stałych i wzorów.

Arkusz I zawierał 22 zadania, w tym 10 zadań zamkniętych i 12 zadań otwartych krótkiej odpowiedzi. Zadania w arkuszach były tak dobrane, by mogły sprawdzić wiadomości i umiejętności zdającego z fizyki z astronomią zgodnie z czterema standardami:

- ❖ standard 1.a - posługiwanie się pojęciami fizycznymi do opisywania zjawisk (2 zadania),
- ❖ standard 1.b - wyjaśniania i przewidywania przebiegu zjawisk na podstawie znanych praw (6 zadań),
- ❖ standard 2.a - szacowanie i obliczanie wielkości fizycznych z wykorzystaniem znanych zależności fizycznych zapisanych w postaci formuł matematycznych (6 zadań),
- ❖ standard 2.b - stosowanie pojęć i praw fizycznych do rozwiązywania problemów praktycznych (5 zadań),
- ❖ standard 4 - samodzielnie formułowanie i uzasadnianie opinii i sądów na podstawie posiadanych i podanych informacji (2 zadania).

Za rozwiązanie zadań zawartych w arkuszu I można było uzyskać 40 punktów.

Arkusz II zawierał 5 wiązek zadań zawierających po 3, 4 zadania otwarte (w sumie 19 zadań otwartych). Zadania sprawdzały umiejętności przypisane standardom:

- ❖ standard 1.b - 2 zadania,
- ❖ standard 2.a - 4 zadania,
- ❖ standard 2.b - 3 zadania,
- ❖ standard 3 - stosowanie metod badawczych do rozwiązywania problemów - 6 zadań,
- ❖ standard 4.a - interpretowanie i przetwarzanie danych zapisanych w postaci tabel, wykresów i diagramów - 2 zadania,
- ❖ standard 4.b - dokonywanie krytycznej selekcji informacji oraz prezentowanie i uzasadnianie własnych poglądów - 2 zadania.

Za rozwiązanie zadań zawartych w arkuszu II można było otrzymać 60 punktów.

Zakres tematyczny zadań obejmował wszystkie punkty *Podstawy programowej z fizyki z astronomią*.

Podstawowe wskaźniki opisujące osiągnięcia zdających

Tabela nr 1. Charakterystyka wyników osiągniętych przez zdających

Wskaźniki	Wyjaśnienie	Wartość wskaźnika	Komentarz
Liczba zdających	-	63	100% zdających rozwiązywało zadania zestawu standardowego.
Łatwość zestawu zadań	Jest stosunkiem liczby punktów uzyskanych za rozwiązanie zadań przez wszystkich zdających do maksymalnej liczby punktów możliwych do uzyskania za zadania.	0,53	Egzamin maturalny z fizyki okazał się dla zdających woj. śląskiego umiarkowanie trudny.
Średnia arytmetyczna (M)	Jest sumą wszystkich uzyskanych wyników podzieloną przez ich liczbę.	53,3	Statystyczny zdający uzyskał 53,3 punkty na 100 możliwych. Oznacza to, że statystyczny zdający opanował 53,3% czynności mierzonych na maturze z fizyki.
Mediana (Me)	Jest to wynik środkowy spośród wyników zdających uporządkowanych rosnąco lub malejąco.	54	Środkowy zdający w uporządkowanym rosnąco lub malejąco rozkładzie wyników uzyskał 54 punktów. Stanowi to 54% całości.
Modalna (Mo)	Jest to wynik, który w danej grupie powtarza się najczęściej.	43	Najczęściej osiągnięty przez zdających wynik to 43 punkty. Jest on raczej niezbyt wysoki – stanowi 43 % maksymalnej liczby punktów.
Najwyższy wynik	-	93	Najwyższy wynik uzyskał 1 zdający; stanowi to 1,59 %.
Najniższy wynik	-	8	Najniższy wynik uzyskał 1 zdający.
Rozstęp wyników	Jest różnicą między wynikiem najwyższym a najniższym uzyskanym przez zdających.	85	Zdający uzyskiwali wyniki w zakresie od 8 do 93 punktów.
Odchylenie standardowe	Jest miarą rozproszenia wyników zdających w odniesieniu do wyniku średniego.	20,09	Około 68,3 % zdających uzyskało wynik zawierający się w przedziale między 33 a 74 punktów.

Tabela nr 2. Rozkład punktów uzyskanych przez zdających

Przedziały punktowe	0 - 39	40 - 50	51 - 60	61 - 70	71 - 80	81 - 100
Liczba zdających	13	17	8	12	8	5
% zdających	20,6	27	12,7	19,1	12,7	7,9
% maturzystów, którzy zdali egzamin	79,4					

Wykres nr 1. Rozkład punktów uzyskanych przez zdających

Wykres nr 2. Łatwość zadań

Tabela nr 3. **Łatwość badanych zadaniami czynności**

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	5, 26.1	6, 8, 10, 13, 16, 19, 20, 24.3, 24.4, 25.4, 26.2, 26.3, 26.4, 27.2, 27.3, 27.4	2, 3, 9, 12, 17, 18, 21, 24.2, 25.1, 25.2, 27.1	1, 4, 7, 11, 14, 22, 23.1, 23.2, 23.3, 24.1, 25.3	15

Większość zadań była dla maturzystów trudna i umiarkowanie trudna. Niektóre okazały się łatwe. Jedno zadanie było bardzo łatwe i dwa zadania bardzo trudne.

Tabela nr 4. **Średnie wyniki dla poszczególnych kategorii standardów**

Kategorie standardów	Rozumienie zjawisk otaczającego świata (1)	Stosowanie posiadanej wiedzy do rozwiązywania problemów teoretycznych i doświadczalnych (2)	Stosowanie metod badawczych do rozwiązywania problemów (3)	Samodzielne formułowanie i uzasadnianie opinii i sądów na podstawie posiadanych i podanych informacji (4)
Liczba punktów możliwa do uzyskania	17	46	20	17
Średni wynik dla zdających	10,03	21,6	13,8	7,99

Wykres nr 3. Łatwość poszczególnych kategorii standardów

Wyniki zdających na znormalizowanej skali staninowej

Do porównywania osiągnięć między przedmiotami, zdającymi, szkołami, zastosowano dziewięciopunktową skalę znormalizowaną zwaną staninową.

Np. o zdającym, 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 zdającego na skali staninowej?

Jeśli wynik zdającego znajduje się w szóstym staninie, to znaczy, że mieści się on w przedziale 60 - 69 punktów. Oprócz jego wyniku, w tym przedziale mieszczą się jeszcze wyniki punktowe 10 innych zdających.

Tabela nr 5. Wyniki zdających na znormalizowanej skali staninowej

Nazwy staninów	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 - 20	21 - 24	25 - 39	40 - 43	44 - 59	60 - 69	70 - 77	78 - 88	89 - 100
Liczba zdających	2	4	7	12	12	11	8	4	3

Wynik zdającego wyrażony na skali staninowej można zinterpretować również jakościowo. W tabeli nr 6 zestawiono kategorie standardów oraz ich łatwości dla wyników z poszczególnych przedziałów staninowych.

Tabela nr 6. Łatwość kategorii standardów w poszczególnych przedziałach staninowych

Nazwy i numery staninów	Przedziały punktowe (w woj. śląskim)	Rozumienie zjawisk otaczającego świata (1)	Stosowanie posiadanej wiedzy do rozwiązywania problemów teoretycznych i doświadczalnych (2)	Stosowanie metod badawczych do rozwiązywania problemów (3)	Samodzielne formułowanie i uzasadnianie opinii i sądów na podstawie posiadanych i podanych informacji (4)
Najniższy (1)	0 – 20	0,32	0,07	0,18	0,03
Bardzo niski (2)	21 – 24	0,35	0,13	0,43	0,13
Niski (3)	25 – 39	0,37	0,21	0,54	0,28
Niżej średni (4)	40 – 43	0,51	0,30	0,59	0,42
Średni (5)	44 – 59	0,54	0,44	0,73	0,47
Wyżej średni (6)	60 – 69	0,68	0,61	0,80	0,51
Wysoki (7)	70 – 77	0,84	0,71	0,82	0,61
Bardzo wysoki (8)	78 – 88	0,81	0,83	0,90	0,76
Najwyższy (9)	89 – 100	0,90	0,91	0,92	0,90

Analiza jakościowa

Arkusze egzaminacyjne z fizyki z astronomią zawierały w sumie 41 zadań, w tym 10 zadań zamkniętych. Zadania w arkuszach dla zdających okazały się umiarkowanie trudne (współczynnik łatwości arkuszy – 0,53). Spośród zadań zamieszczonych w arkuszach, a sprawdzających umiejętności zdających według czterech standardów, najwyższym współczynnikiem łatwości charakteryzują się zadania sprawdzające umiejętności zawarte w standardzie 3 – 0,69, następnie znalazły się zadania ze standardu 1 – 0,59; o jednakowym stopniu trudności były zadania sprawdzające umiejętności ze standardu 2 i 4 – 0,47. Wyniki analizy pokazują że jedno zadanie w arkuszach dla zdających okazało się bardzo łatwe, 11 zadań było łatwych, 11 - zadań umiarkowanie trudnych, 16 - trudnych i 2 - bardzo trudne.

Analiza jakościowa według standardów

Standard 1

Wiedzę zdających z zakresu standardu 1 sprawdzało 9 zadań.

Tabela nr 7. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Standard	Nr zad.	Sprawdzane czynności Zdający potrafi:	Wartość wskaźnika łatwości
1.a	2	wykazać się znajomością własności ruchu po okręgu	0,60
	3	wykazać się znajomością zasady superpozycji pól	0,52
1.b	9	wykorzystać warunek wzmocnienia interferencyjnego	0,51
	14	obliczyć odległość przeszkody od statku przy wykorzystaniu własności zjawiska odbicia	0,84
	15	wyjaśnić różnice czasowe między grzotem a błyskiem przy wykorzystaniu własności fal dźwiękowych i świetlnych	1,00
	19	wykorzystać własności sił elektrycznych i grawitacyjnych do wyjaśnienia zjawiska opadania naelektryzowanych cząstek	0,35
	20	wyjaśnić zachowanie się magnesu podczas jego ruchu wewnątrz zwojnicy przy wykorzystaniu reguły Lenza	0,46
	24.2	wyjaśnić zakres stosowalności prawa Ohma	0,62

Zadania sprawdzające umiejętności ze standardu 1 były dla zdających umiarkowanie trudne. Bardzo łatwym dla zdających okazało się zadanie 15, które poprawnie rozwiązali wszyscy. Łatwym zadaniem było zadanie 14 – związane ze zjawiskiem odbicia fal dźwiękowych, prawidłowo rozwiązało je 79% zdających. Najtrudniejszym zadaniem w tym standardzie okazało się zadanie 19. W zadaniu tym należało dostrzec jednoczesne istnienie dwóch sił - grawitacyjnej i elektrostatycznej - i wyjaśnić, dlaczego nie wszystkie ładunki ujemne będą unosić się nad powierzchnią Ziemi. W zadaniu 20 zdający mieli kłopoty z opisaniem zachowania się magnesu, gdy pojawia się w zwojnicy prąd indukcyjny. Egzamin maturalny pokazał, że zdający znają podstawowe pojęcia i prawa fizyczne oraz potrafią je zastosować do rozwiązywania prostych problemów.

Standard 2

Umiejętności ze standardu 2 sprawdzało 16 zadań.

Tabela nr 8. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Standard	Nr zad.	Sprawdzane czynności Zdający potrafi:	Wartość wskaźnika łatwości
2.a	1.	prawidłowo wskazać wykresy opisujące zmiany prędkości składowych w czasie w rzucie poziomym	0,7
	6.	obliczać sprawność silnika cieplnego odczytując dane z zamieszczonego w zadaniu wykresu	0,44
	8.	obliczyć prędkość fali przy wykorzystaniu własności fali stojącej	0,49

	12.	obliczyć natężenie prądu elektrycznego płynącego przez zwojnicę	0,67
	16.	obliczyć liczbę cząstek bizmutu po czasie połowicznego zaniku przy wykorzystaniu wykresu	0,47
	21.	obliczyć skuteczną wartość natężenia prądu wykorzystując wykres zależności $U(t)$	0,61
	22.	wykorzystać prawo załamania światła do identyfikacji cieczy	0,74
	24.1	obliczyć moc żarówki z wykorzystaniem wykresu $I(U)$	0,84
	26.4	obliczyć pęd deuteronu przyspieszonego do energii 13 MeV	0,33
	27.3	zapisać równanie reakcji jądrowej i obliczyć energię wydzieloną podczas tej reakcji	0,37
2.b	5.	wykorzystać zasadę działania transformatora	0,19
	10.	ocenić zmiany parametrów w obwodzie prądu zmiennego, gdy odbiorniki energii elektrycznej włączone są równolegle	0,44
	13.	obliczyć całkowitą energię ruchu wahadła	0,47
	17.	obliczyć moc, z jaką zostaje pokonana siła oporu powietrza	0,57
	18.	obliczyć prędkość, z jaką może poruszać się ciężarówka po rondzie o określonym promieniu	0,64
	24.4	obliczyć ciepło wydzielone na oporniku w obwodzie prądu stałego	0,25
	26.1	obliczyć prędkość deuteronu z wykorzystaniem twierdzenia o pracy i energii	0,18
	26.3	obliczyć wartość indukcji magnetycznej wewnątrz cyklotronu	0,42

Łatwymi zadaniami w tym standardzie okazały się zadania 24.1 i 22. Zdający wykazali się umiejętnością wykorzystania rysunku oraz wykresu jako źródła informacji do rozwiązania problemu. Umiarkowanie trudnymi zadaniami okazały się zadania 18 i 21. Najtrudniejszym dla zdających okazało się zadanie 5, w którym zdający nieprawidłowo przeanalizowali rysunek i nie zauważyli, że transformator podłączony jest do źródła prądu stałego. Z tego powodu w jego obwodzie wtórnym nie mogło pojawić się napięcie. Błąd nie wynikał z braku umiejętności korzystania z rysunku jako źródła informacji, ale z braku znajomości zasady działania transformatora. W zadaniu 26.1 zdający nie potrafili obliczyć zmiany energii kinetycznej deuteronu podczas jego ruchu w polu elektrycznym. Sporą trudność w tym zadaniu sprawiły przekształcenia algebraiczne. Zadanie to należało do zadań typowych rozwiązywanych w szkole. Kolejnym zadaniem o dużym stopniu trudności dla zdających okazało się zadanie 24.4. Zadanie wymagało umiejętnego zastosowania I prawa Kirchhoffa i prawa Ohma oraz wykorzystania definicji mocy prądu elektrycznego. Zdający nie potrafili prawidłowo obliczyć napięcia na żarówkach połączonych równolegle. W zadaniu 27.3 zdający nie wykorzystali rysunku zamieszczonego we wstępie zadania i nieprawidłowo zapisywali reakcję jądrową oraz wykazali się brakiem znajomości algorytmu obliczenia energii wydzielonej podczas reakcji jądrowej. W zadaniu 17 podczas obliczania mocy zdający zamiast pracy, do wzoru wstawiali energię kinetyczną lub pęd. Zadania ze standardu 2 dla zdających okazały się trudne - średnia łatwość zadań wynosiła 0,47. Świadczy to o stosunkowo małej sprawności zdających w rozwiązywaniu tego typu zadań. Oprócz braku znajomości i umiejętności zastosowania praw i pojęć fizycznych podczas rozwiązywania zadań najczęściej popełnianymi błędami były błędy algebraiczne lub zapisywanie wartości wielkości fizycznej bez jednostki.

Standard 3

Zadanie z standardu 3 okazało się umiarkowanie łatwe.

Tabela nr 9. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Standard	Nr zad.	Sprawdzane czynności Zdający potrafi:	Wartość wskaźnika łatwości
3.a	25.1	obliczyć masę Ziemi przy wykorzystaniu wzoru na okres wahadła matematycznego	0,60
3.b	25.2	zaplanować czynności związane z wyznaczeniem okresu drgań wahadła matematycznego	0,67
3.c	25.3	dokonać obliczenia niepewności pomiarowej	0,78
3.d	23.1	przedstawić wyniki pomiarowe na wykresie i zaznaczyć niepewności pomiarowe	0,86
3.e	23.2	wyznaczyć nachylenie prostej za pomocą wykresu	0,76
3.f	25.4	sformułować wnioski z przeprowadzonych badań	0,34

Najłatwiejszą czynnością dla zdających sprawdzaną podczas egzaminu maturalnego było przedstawienie wyników pomiarowych na wykresie (zadanie 23.1). Najczęstszym błędem, jaki popełniali zdający w tym zadaniu, było nieprawidłowe narysowanie prostej najlepszego dopasowania oraz niepoprawne zaznaczenie niepewności pomiarowych. Największą trudność sprawiło zdającym zadanie 25.4, w którym należało uzasadnić wpływ jakości przyrządów na otrzymane wyniki. Zdający nie zauważyli, że, aby można było stosować przybliżenie wahadła matematycznego, długość nici musi być dużo dłuższa od rozmiarów kulki, nie dostrzegli także wpływu masy kulki na siły oporu powietrza hamujące ruch wahadła. W zadaniu 25.2 zdający nie zaplanowali konieczności powtarzania pomiaru czasu drgań wahadła. Trudnym okazało się również zadanie 25.1. Jeżeli już zdający zapisali wzór na okres wahadła matematycznego, to jedynie niektórzy zauważyli, że masa Ziemi zawiera się w przyspieszeniu grawitacyjnym. Zdający wykazali się umiejętnością przedstawienia wyników doświadczenia na wykresie i wykorzystania otrzymanej prostej do obliczenia szybkości wznoszenia się cieczy w naczyniu.

Standard 4

Zadania sprawdzające umiejętności ze standardu 4 nie są zadaniami przerabianymi podczas zajęć lekcyjnych w szkole. Brakuje ich w zbiorach zadań. Zdający wykazali się jednak dobrą umiejętnością rozwiązywania tego typu problemów.

Tabela nr 10. Czynności sprawdzane zadaniami z wartościami wskaźnika łatwości

Standard	Nr zad.	Sprawdzane czynności Zdający potrafi:	Wartość wskaźnika łatwości
4.a	11.	narysować wykres zależności siły wypadkowej od głębokości przy wykorzystaniu wykresu zamieszczonego w zadaniu	0,70
	23.3	wykorzystać wykres do obliczenia ciśnienia wywieranego przez wodę na dno naczynia	0,70

	24.3	wykorzystać wykres zależności $I(U)$ do obliczenia oporu opornika	0,22
4.b	4.	selekcjonować informacje służące do opisu osi wykresu	0,73
	27.2	selekcjonować informacje zawarte w zadaniu do oszacowania temperatury	0,25

Trzy zadania sprawdzające umiejętności zdających ze standardu 4 okazały się dla zdających łatwe (zadania 11, 23.3, 4). Potwierdza to fakt, że zdający opanowali umiejętność przetwarzania informacji przedstawionych na wykresach. Najtrudniejszym zadaniem dla zdających sprawdzającym umiejętności określone standardem 4 okazało się zadanie 24.3. Zdający najczęściej pomijali wykres i starali się obliczyć opór opornika wykorzystując stosowne prawa związane z przepływem prądu elektrycznego. Tą drogą można było również dojść do prawidłowego wyniku, ale była to droga bardzo czasochłonna i zwykle podczas wykonywania przekształceń zdający popełniali błędy zarówno rachunkowe, jak i merytoryczne. Małym współczynnikiem łatwości charakteryzuje się zadanie 27.2. Zadanie sprawdzało umiejętność czytania tekstu ze zrozumieniem - wyselekcjonowania informacji koniecznej do oszacowania temperatury. Zdający nie uwzględniali zapisu w zadaniu, że energia każdego protonu wyrażona jest zapisanym w zadaniu wzorem i dlatego wynik był dwa razy większy od rozwiązania modelowego. Zdający wykazali się słabą umiejętnością selekcjonowania informacji zawartych w zadaniu, natomiast lepszą umiejętnością wykorzystania wykresu do przetwarzania informacji.

Podsumowanie

Egzamin maturalny z fizyki z astronomią pisały 63 osoby. Byli to absolwenci liceów ogólnokształcących, z wyjątkiem jednej osoby, która była absolwentem liceum zawodowego.

- ❖ Zdający wykazali się zróżnicowaną znajomością praw i pojęć fizycznych.
- ❖ Największą łatwością charakteryzowały się zadania sprawdzające umiejętności opisane w standardzie 3 – zaplanowanie czynności pomiarowych, przedstawienie wyników badań na wykresie. Większą trudność sprawiały zdającym polecenia związane z zaznaczeniem niepewności pomiarowych i dokonaniem ich analizy.
- ❖ Zdający dobrze radzili sobie z uzyskiwaniem informacji przedstawionych na wykresach i z powodzeniem te informacje przekształcali.
- ❖ Trudne okazały się zadania sprawdzające umiejętności zgodnie ze standardem 2.b, w których zdający musieli zastosować wiedzę w sytuacji praktycznej.
- ❖ W rozwiązaniach zdarzały się błędy algebraiczne związane z nieumiejętnym przekształcaniem wzorów.
- ❖ Najslabiej zdający opanowali umiejętność czytania tekstu ze zrozumieniem.
- ❖ Odpowiedzi w zadaniach wymagających wyjaśnienia zjawisk fizycznych ich istoty czy praktycznego zastosowania danych zjawisk były niepełne, niektóre sformułowania odbiegały tematycznie od zadanego problemu, czasami zapisane zdania były ze sobą sprzeczne.

Wnioski

Podczas przygotowania zdających do matury proponujemy zwrócić uwagę na:

- ❖ opanowanie podstawowych pojęć i praw fizycznych w celu posługiwania się nimi do opisywania zjawisk zachodzących w najbliższym otoczeniu;
- ❖ wyjaśnianie zjawisk fizycznych z wykorzystaniem właściwej terminologii fizycznej;
- ❖ kształcenie umiejętności uzyskiwania informacji zapisanych za pomocą rysunku, wykresu itp.;
- ❖ kształtowanie nawyku zapisywania wielkości fizycznych wraz z jednostką;
- ❖ kształtowanie sprawności czytania tekstu ze zrozumieniem (często brak tej umiejętności prowadzi do udzielania błędnych odpowiedzi).

XXIII. Egzamin maturalny z informatyki

Opis zestawu egzaminacyjnego

Do egzaminu maturalnego z informatyki przygotowano dwa arkusze. W każdym znajdowały się trzy zadania. Pierwszy – 90 minutowy - zawierał zadania teoretyczne, natomiast drugi – 120 - minutowy praktyczne. Do arkusza drugiego załączono dwie dyskietki. Dyskietka „Dane” zawierała pliki z materiałem wyjściowym do zadań. Wszystkie zadania zawierały po kilka poleceń. Razem zestaw egzaminacyjny zawierał dziewiętnaście poleceń. Po zakończonej pracy zdający nagrywał rozwiązania zadań z arkusza II na dyskietkę „Wyniki”, z której był dokonywany wydruk. Ponadto wyniki części II egzaminu z informatyki były zapisywane na krążku CD. Egzaminator sprawdzający prace zdających otrzymywał rozwiązania zadań 4 – 6 w wydruku i w wersji elektronicznej (dyskietka „Wyniki”).

W arkuszu I dominowały zadania otwarte; spośród dziewięciu dwa wymagały krótkiej odpowiedzi – wpisanie wyniku lub jednego wyrażenia, pozostałe dotyczyły pisania, uzupełniania algorytmów, opisywania „zagrożeń komputeryzacją”.

Arkusz II wymagał pracy z komputerem, i sprawdzał umiejętności posługiwania się pakietem biurowym (zadanie 3 i 6) oraz programowania (zadanie 5). Wszystkie wyniki tego arkusza zdający oddawał w formie elektronicznej. Niektórzy zdający zadanie 3 próbowali rozwiązać za pomocą bardziej zaawansowanych programów (np. relacyjne bazy danych lub własne programy), na co pozwalała treść zadania i uwzględniał to model odpowiedzi.

Specyfika przedmiotu, jakim jest informatyka, nie pozwala na stworzenie zadań badających tylko jeden standard. Dlatego też poniżej opisano po dwa najbardziej charakterystyczne standardy dla każdego zadania. Wybór oparto na dwóch kryteriach: częstotliwości występowania standardu w zadaniu oraz liczbie punktów możliwych do zdobycia przez zdającego w danym standardzie.

Zadanie 1 sprawdzało przede wszystkim standardy:

- ❖ 2.e - zapisywanie rozwiązania typowego zadania w postaci algorytmu, w wybranej przez siebie notacji,
- ❖ 4.b - określanie problemu na podstawie opisu sytuacji problemowej oraz ocenianie cech zaproponowanego rozwiązania.

Zadanie 2 sprawdzało przede wszystkim standardy:

- ❖ 2.e - zapisywanie rozwiązania typowego zadania w postaci algorytmu, w wybranej przez siebie notacji,

- ❖ 4.b - określanie problemu na podstawie opisu sytuacji problemowej oraz ocenianie cech zaproponowanego rozwiązania.

Zadanie 3 sprawdzało przede wszystkim standardy:

- ❖ 1 - wykazanie się znajomością i rozumieniem podstawowych pojęć, metod, narzędzi i procesów związanych z informatyką,
- ❖ 4 - formułowanie i uzasadnianie opinii i sądów na podstawie posiadanych informacji.

Zadanie 4 sprawdzało przede wszystkim standardy:

- ❖ 2.d - tworzenie podstawowej struktury danych i stosowanie prostej metody przetwarzania i wyszukiwania informacji,
- ❖ 2.a - wykorzystywanie środków i narzędzi informatyki w rozwiązywaniu typowych zadań.

Zadanie 5 sprawdzało przede wszystkim następujące standardy:

- ❖ 3.b - rozwiązywania problemów poprzez skorzystanie ze zbioru gotowych rozwiązań,
- ❖ 3.c - wykorzystywania metody informatyki (metodę zstępującą, konstrukcje algorytmiczne, klasyczne algorytmy) do rozwiązania problemu.

Zadanie 6 sprawdzało przede wszystkim standardy:

- ❖ 1.a - opisywanie środków, narzędzi i metod informatyki, posługując się poprawną terminologią informatyczną,
- ❖ 3.f - stosowanie tekstów, rysunków, tabel, wykresów (a także dźwięków i filmów) do interpretowania i zapisywania informacji.

Podstawowe wskaźniki opisujące osiągnięcia zdających

Tabela nr 1. Wykaz czynności sprawdzanych na egzaminie z wartościami wskaźnika łatwości

Nr zad.	Sprawdzane czynności Zdający:	Wartość wskaźnika łatwości	Liczba punktów	Standard
1.a	zna klasyczne algorytmy i potrafi krytycznie ocenić zaproponowane rozwiązanie; potrafi wyznaczyć liczbę działań wykonywanych przez algorytm	0,52	3	3.a, 4.b
1.b	zna i umie zastosować klasyczny algorytm szukania minimum i maksimum w ciągu nieuporządkowanym; zapisuje rozwiązanie w postaci algorytmu	0,18	8	1.d, 2.e, 3.a
1.c	potrafi analizować poprawność algorytmu i ocenić jego złożoność	0,13	3	4.b
2.a	umie przedstawić sytuację problemową i podać dla niej specyfikację	0,11	1	3.a
2.b	potrafi analizować poprawność algorytmu, ocenić zaproponowane rozwiązanie; postępuje systematycznie podczas rozwiązywania problemu; zapisuje rozwiązanie w postaci algorytmu	0,37	12	2.e, 4.b
2.c	wykorzystuje swoją wiedzę podczas symulacji działania algorytmu dla przykładowych danych	0,80	1	2.f
3.a	zna i krytycznie ocenia wykorzystywanie in-	0,84	6	1.a, 4.c

	formatyki i technologii informacyjnej, opisuje je posługując się poprawną terminologią informatyczną			
3.b	zna programy antywirusowe, sposoby zainfekowania komputera wirusem oraz zabezpieczania się w takich przypadkach	0,89	3	1.c, 1.e
3.c	zna i potrafi scharakteryzować rodzaje źródeł informacji	0,62	3	4.a
4.a	dobiera właściwe narzędzie do rozwiązania zadania; stosuje mechanizmy bazodanowe	0,42	5	2.b, 2.d
4.b	stosuje programy użytkowe do wykonywania zadań; potrafi stosować proste metody przetwarzania i wyszukiwania informacji	0,22	9	2.d, 3.b
4.c	rozwiązuje typowe zadania za pomocą TI; stosuje techniki informatyki do rozwiązania zadania	0,40	6	2.a, 3.c
5.a	rozumie treść zadania, potrafi podać przykładowe dane i obliczyć wyniki	0,21	2	3.b
5.b	dobiera metody i narzędzia TI do wykonywanego zadania; porównuje wyniki z przykładów z wynikami otrzymanymi podczas testowania swojego programu; podaje wyniki działania swojego programu dla przykładowych danych.	0,03	12	2.f, 3.e
5.c	zna, wykorzystuje i potrafi definiować podstawowe typy danych; zna i korzysta przy rozwiązaniu zadania z konstrukcji algorytmicznych, opisuje algorytm wykorzystany do rozwiązania zadania	0,03	6	2.d, 3.c
6.a	zna i potrafi wykorzystać usługi systemu operacyjnego do pozyskania informacji o podstawowych elementach komputera; tworzy dokumenty tekstowe	0,93	6	1.b, 3.f
6.b	tworzy dokumenty tekstowe zawierające tabele, formatuje tekst w tabeli, przedstawia dane zawarte w tabeli na odpowiednim wykresie, formatuje wykres	0,69	8	3.f
6.c	tworzy dokumenty tekstowe zawierające elementy graficzne	0,63	3	3.f
Estetyka dokumentu	dba o estetykę i przejrzystość tworzonego dokumentu	0,55	3	3.f

Tabela nr 2. Charakterystyka wyników osiągniętych przez zdających

Wskaźniki	Wyjaśnienie	Wartość wskaźnika	Komentarz
Liczba zdających	-	66	100% zdających rozwiązywało zadania zestawu standardowego.
Łatwość zestawu zadań	Jest stosunkiem liczby punktów uzyskanych za rozwiązanie zadań przez wszystkich zdających do maksymalnej liczby punktów możliwych do uzyskania za zadania.	0,40	Egzamin maturalny z informatyki okazał się dla zdających woj. śląskiego trudny.
Średnia arytmetyczna (M)	Jest sumą wszystkich uzyskanych wyników podzieloną przez ich liczbę.	40,3	Statystyczny zdający uzyskał 40,3 punktów na 100 możliwych. Oznacza to, że statystyczny zdający opanował 40,3 % czynności mierzonych na maturze z informatyki.
Mediana (Me)	Jest to wynik środkowy spośród wyników zdających uporządkowanych rosnąco lub malejąco.	40,5	Środkowy zdający w uporządkowanym rosnąco lub malejąco rozkładzie wyników uzyskał 40,5 punktów. Stanowi to 40,5% całości.
Modalna (Mo)	Jest to wynik, który w danej grupie powtarza się najczęściej.	40	Najczęściej osiągniany przez zdających wynik to 40 punktów. Jest on raczej niezbyt wysoki – stanowi 40 % maksymalnej liczby punktów.
Najwyższy wynik	-	69	Najwyższy wynik uzyskał 1 zdający; stanowi to 1,5%.
Najniższy wynik	-	11	Najniższy wynik uzyskał 1 zdający.
Rozstęp wyników	Jest różnicą między wynikiem najniższym a najwyższym uzyskanym przez zdających.	58	Zdający uzyskiwali wyniki w zakresie od 11 do 69 punktów.
Odchylenie standardowe	Jest miarą rozproszenia wyników zdających w odniesieniu do wyniku średniego.	13,38	Okolo 68,2 % zdających uzyskało wynik zawierający się w przedziale między 26, a 54 punktów.

Tabela nr 3. **Rozkład punktów uzyskanych przez zdających**

Przedziały punktowe	11 - 19	20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 - 100
Liczba zdających	4	13	10	22	11	6	0
% zdających	6,01	19,7	15,2	33,3	16,7	9,1	0
% maturzystów, którzy zdali egzamin				59,1			

Wykres nr 1. **Rozkład punktów uzyskanych przez zdających**

Tabela nr 4. **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	1b, 1c, 2a, 5b, 5c	2b, 4a, 4b, 4c, 5a	1a, 3c, 6b, 6c, Estetyka dokumentu	2c, 3a, 3b	6a

Większość zadań była dla maturzystów trudna. Niektóre tylko okazały się łatwe. Tylko jedna czynność okazała się bardzo łatwa.

Wykres nr 2. Łatwość zadań

Wyniki zdających na znormalizowanej skali staninowej.

Do porównywania osiągnięć między przedmiotami, zdającymi, szkołami zastosowano dziewięciopunktową skalę znormalizowaną zwaną staninową.

Np. o zdającym, 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 zdającego na skali staninowej?

Jeśli wynik zdającego znajduje się w szóstym staninie, to znaczy, że mieści się on w przedziale 44 - 49 punktów. Oprócz jego wyniku, w tym przedziale mieszczą się jeszcze wyniki punktowe 9 innych zdających.

Tabela nr 5. Wyniki zdających na znormalizowanej skali staninowej

Nazwy staninów	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 - 18	19 - 24	25 - 27	28 - 37	38 - 43	44 - 49	50 - 57	58 - 62	63 - 100
Liczba zdających	2	5	8	10	14	10	9	5	3

Analiza jakościowa

Wiedzę i umiejętności zdających sprawdzano 6 zadaniami otwartymi. Zadania były zgodne z wymaganiami egzaminacyjnymi zawartymi w *Syllabusie z informatyki 2002*. Materiał nauczania wymagany poleceniami lub wykorzystany w informacjach do zadań wynikał z treści *Podstawy programowej z informatyki*. Polecenia do zadań mają zróżnicowane wskaźniki łatwości. Większość z nich okazała się umiarkowanie trudna, trudna i bardzo trudna. Zestaw zawierał 3 polecenia łatwe i 1 bardzo łatwe. Test okazał się trudny (wskaźnik łatwości 0,40).

Wyniki egzaminu wskazują na najlepsze opanowanie czynności zdających z zakresu:

- ❖ symulacji działania algorytmu dla przykładowych danych,
- ❖ opisanie i krytycznej oceny wykorzystania informatyki i technologii informatycznej w życiu codziennym,
- ❖ przedstawiania problemu wirusów komputerowych (w tym sposobów zabezpieczania się przed tym zjawiskiem),
- ❖ wykorzystywania usług systemu operacyjnego do pozyskiwania informacji o podstawowych elementach pracy komputera.

Najslabiej opanowane czynności zdających to:

- ❖ zastosowanie klasycznego algorytmu; zapisanie rozwiązania w postaci algorytmu,
- ❖ analizowanie poprawności algorytmu i ocena jego złożoności,
- ❖ podanie specyfikacji dla sytuacji problemowej,
- ❖ dobranie metod i narzędzi TI do wykonywanego zadania oraz ich zastosowanie na przykładowych danych,
- ❖ opisanie algorytmu i struktury danych, zastosowanych w zadaniu.

Z analizy zadań zamieszczonych w arkuszu I, wynika że zdający mają problem z wiedzą z zakresu algorytmiki. Widać to w zadaniach 1 i 2 (w poleceniu 2.c zdający poradzi-li sobie pomijając algorytm – zrozumieli problem i rozwiązali go „w głowie”). Wyniki zadania 3 mogą sugerować, że zdający mają szeroką wiedzę ogólną – informatyczną. Zadanie okazało się jednym z najłatwiejszych w zestawie. Zdający w większości na wszystkie trzy pytania w tym zadaniu odpowiadali w ten sam sposób (większość pisała o wirusach i włama-niach), nie wykazali się szerokimi horyzontami, na co pozwalało tak sformułowane zadanie. Może to kolejność pytań sugerowała takie postępowanie? Na podstawie zestawienia wyników arkusza II, można stwierdzić, że zdający najlepiej przyswoili sobie materiał obejmujący pakiet biurowy (edytor – arkusz – baza danych). Świadczy o tym wynik zadania 6. Niemniej, często jest to wiedza techniczna; zdający wie, co ma zrobić i w jakiej kolejności, aby dojść do celu, brakuje mu jednak pełnej sprawności informatycznej. Należy zauważyć, jak mało zdają-cy zdobyli punktów w zadaniu 6 za wygląd utworzonego dokumentu. Mimo wyraźnego zwrócenia uwagi w poleceniu na konieczność wykonania czytelnego wykresu oraz estetycznej i czytelnej tabeli, te elementy praktycznego działania zdających pozostawiały często wiele do życzenia. Zadanie 5 jest kolejnym dowodem, że zdający mają problem z rozwiązywaniem zadań algorytmicznych. Zdający próbowali rozwiązać to zadanie, o czym świadczą liczne starania oraz punkty uzyskane w poleceniu 5a, gdzie nie trzeba było skonkretyzować proble-mu w postaci działającego programu.

Podsumowanie i wnioski

Analiza prac zdających oraz wyniki statystyczne egzaminu w województwie śląskim wskazują na:

- ❖ występowanie dużych luk w zakresie wiedzy informatycznej, wymaganej syllabusem,
- ❖ braki w umiejętnościach samodzielnego tworzenia algorytmów,
- ❖ występowanie problemów z programowaniem; zdający łatwiej posługują się programami, których obsługi są uczeni w szkole, niemniej często jest to wiedza techniczna (wiedzą jak „klikać”), ale nie zawsze potrafią tę wiedzę zastosować w samodzielnej pracy.

Po takich stwierdzeniach można by wnioskować, że poziom informatyki jest niski, ale należy jednak pamiętać o kilku rzeczach. Po pierwsze, matura z informatyki po raz pierwszy była przedmiotem matury zewnętrznej. Po drugie, nie wiemy, jakie przesłanki kierowały zdającymi wybierającymi ten przedmiot (mogły nimi być: bardzo dobre oceny z informatyki w szkole, przydatność maturalnej oceny z informatyki w staraniach o przyjęcie na studia, ulubiony przedmiot itp.). Dla wielu zdających informatyka stanowiła nie przedmiot główny, ale dodatkowy (czasami jeden z kilku). Po trzecie, zdający, którzy zdawali egzamin maturalny byli kształceni według różnych programów nauczania, dodatkowo zmodyfikowanych indywidualnie przez nauczycieli. W niektórych przypadkach treści nauczania realizowane w szkołach mogły być dalekie od wymagań egzaminacyjnych z informatyki. Syllabus, który te wymagania konkretyzował, ukazał się dopiero w trakcie drugiej części cyklu kształcenia tego przedmiotu.

XXIV. Podsumowanie

1. Wykorzystanie wyników nowej matury w szkole

Prezentowane informacje dotyczące wyników nowej matury nie zawierają stwierdzeń oceniających. Wartościować je należy w środowisku, którego te wyniki dotyczą. Aby podnieść jakość kształcenia, uzyskane na nowej maturze wyniki nauczyciele mogą wykorzystywać do:

- ❖ ustalenia trudności, na jakie natrafiają zdający, 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 nowej matury

1. Przewodniczący szkolnych zespołów egzaminacyjnych zostali przygotowani do zorganizowania i przeprowadzenia nowej matury.
2. Szkoły otrzymały wszystkie materiały egzaminacyjne w pierwszym dniu matury.
3. Przygotowanie oraz przeprowadzenie nowej matury w szkołach przebiegało zgodnie z obowiązującymi procedurami, instrukcjami i harmonogramem.
4. W wybranych szkołach średnich przebieg nowej matury był monitorowany przez zewnętrznych niezależnych obserwatorów.
5. Praca zespołów egzaminatorów przebiegała sprawnie i została wykonana terminowo.
6. Sprawnie przebiegało sczytanie i weryfikacja danych egzaminacyjnych.
7. Abiturienti w wyznaczonym terminie uzyskali wyniki nowej matury oraz świadectwa dojrzałości.