

Analiza wyników egzaminu gimnazjalnego w części

humanistycznej z zakresu historii i wiedzy o społeczeństwie

przeprowadzonego w roku szkolnym 2012/2013

Do egzaminu przystąpiło 109 uczniów, 107 pisało egzamin w wersji standardowej,

natomiast dwóch uczniów pisało egzamin na innym arkuszu (arkusz dla ucznia z

upośledzeniem w stopniu lekkim).

Arkusz standardowy zawierał 24 zadania zamknięte, w tym 20 zadań z historii i 4

zadania z wiedzy o społeczeństwie. Za poprawne rozwiązanie wszystkich zadań uczeń mógł

otrzymać 33 punkty. Większość zadań z historii odwoływała się do zróżnicowanych tekstów

źródłowych: map, tablic genealogicznych, taśmy chronologicznej, materiału

ikonograficznego, źródeł pisanych. Do zadania z wiedzy o społeczeństwie wykorzystano dane

statystyczne (wykres). Przeważały zadania wyboru wielokrotnego, w których uczeń wybierał

jedną z podanych odpowiedzi. Były również zadania na dobieranie – uczeń dobierał elementy

zgodne z podanym kryterium doboru oraz zadania typu prawda – fałsz, w których rozstrzygał,

czy zawarte w zdaniu twierdzenie jest prawdziwe, czy fałszywe.

Zadania służyły badaniu określonych umiejętności, co pokazuje zamieszczona poniżej

tabela z uwzględnieniem przyporządkowania zadań i punktów do kategorii umiejętności.

Kategoria umiejętności Liczba punktów Numery zadań

Chronologia historyczna

i analiza i interpretacja

historyczna

24 1.,2.,3.,4.,5.,6.,7.,8.,9.,10.,11.12.,,13.,

14.,15.,16.,17.,19.,20.

Tworzenie narracji

historycznej

3 18.

Wykorzystanie i tworzenie

informacji

1 21.

Znajomość zadań i

procedur demokracji

1 22.

Znajomość podstaw

ustroju Rzeczypospolitej

Polskiej

4 23.,24.

Średni wynik procentowy uczniów naszej szkoły to 56,7 punkty. Jest on zbliżony do średniej

powiatu ostrołęckiego (54,9), niższy od średniej województwa mazowieckiego (59,9) i

średniej krajowej, która wynosi 58 punktów. W szkole najwyższą średnią uzyskała klasa IIIE

– 60,2 punktów, drugie miejsce zajęła IIID z wynikiem 58.0, trzecie IIIB – 56,3, dalej IIIC –

55,3, a następnie IIIA – 55,0 punkty.

Najwyższy wynik uzyskany podczas egzaminu przez ucznia to 94 punktów, natomiast

najniższy 27 punktów.

Średnia

kraju

Średnia

województwa

Średnia

powiatu

Średnia

gminy

Średnia

szkoły

Średnia dla klas

58 59,9 54,7 56,7 56,7 IIIA IIIB IIIC IIID IIIE

55,0 56,3 55,3 58,0 60,2

Średni wynik procentowy

Średni wynik procentowy klas

Według skali staninowej dla wyników szkół kraju w części humanistycznej z zakresu historii

i wiedzy o społeczeństwie nasza szkoła znalazła się w staninie 5 – średnim, podobnie jak

gmina, powiat w staninie 4 – niżej średnim, województwo mazowieckie i kraj w staninie 6 –

wyżej średnim.

W odniesieniu do poszczególnych klas w szkole wyniki przedstawiają się następująco: IIIA,

IIIB i IIIC znalazły się w staninie 5 – średnim, zaś IIID i IIIE w staninie 6 – wyżej średnim.

Skala staninowa średnich wyników szkół
Stanin Kraj Województwo Powiat Gmina Szkoła

1 28,0-40,6 28,0-40,6 28,0-40,6 28,0-40,6 28,0-40,6

2 40,7-48,4 40,7-48,4 40,7-48,40 40,7-48,4 40,7-48,4

3 48,5-52,0 48,5-52,0 48,5-52,0 48,5-52,0 48,5-52,0

4 52,1-54,9 52,1-54,9 52,1-54,9 52,1-54,9 52,1-54,9

5 55,0-57,9 55,0-57,9 55,0-57,9 55,0-57,9 55,0-57,9

6 58,0-61,2 58,0-61,2 58,0-61,2 58,0-61,2 58,0-61,2

7 61,3-65,8 61,3-65,8 61,3-65,8 61,3-65,8 61,3-65,8

8 65,9-74,5 65,9-74,5 65,9-74,5 65,9-74,5 65,9-74,5

9 74,6-91,2 74,6-91,2 74,6-91,2 74,6-91,2 74,6-91,2

Legenda

Stanin Stanin Stanin
1. najniższy

2. bardzo niski

3. niski

4. niżej średniej

5. średni

6. wyżej średniej

7. wysoki

8. bardzo wysoki

9. najwyższy

Poziom wykonania zadań z uwzględnieniem stopnia trudności

Stopień

trudności

Wskaźnik

łatwości

Numery zadań

Liczba

Zadań

Historia

Wiedza

o

społeczeństwie

Bardzo trudne 0,00-0,19 16- - 1
Trudne 0,20-0,49 3.,6.,17.,,19.,20., 22.,23., 7

Umiarkowanie

Trudne

0,50-0,69 2.,7.,9.,10.,11.,14.,

15.,18.,

21., 9

Łatwe 0,70-0,89 1.,4.,8.,12.,., 24. 5

Bardzo łatwe 0,90-1,00 13.,5., - 2

Z analizy prezentowanych wyżej danych wynika, że było jedno zadanie bardzo trudne.

16 –(p=0,17) - przedstawia cele i następstwa powstania kościuszkowskiego,

społeczeństwo dawnej Rzeczypospolitej w okresie powstań narodowych,

sytuuje w czasie i przestrzeni powstanie listopadowe i powstanie styczniowe;

 przedstawia przyczyny oraz porównuje przebieg i charakter powstań narodowych.

Do trudnych należało 5 zadań z zakresu historii; 3.,6.,17.,19.,20. i dwa zadania z wiedzy o

społeczeństwie: 22.,23.,Wśród nich najniższą łatwość uzyskały zadania: :

3. – (p=0,24) - uczeń charakteryzuje podstawowe symbole i główne zasady judaizmu ,

6. – (p=0,30) – porządkuje i sytuuje w czasie najważniejsze wydarzenia związane z relacjami

polsko-krzyżackimi w epoce Piastów i Jagiellonów.

17-(p-0,410)- dostrzega podobieństwa i różnice w procesie jednoczenia Włoch i Niemiec i

 wymienia główne przyczyny narastania konfliktów pomiędzy mocarstwami europejskimi na

przełomie XIX i XX w. oraz umiejscawia je na politycznej mapie świata i Europy.

19 –(p=0,32) –sytuuje w czasie i przestrzeni powstanie listopadowe i powstanie styczniowe

 20- (p=0,34)- dotyczące chronologii historycznej.

22- (p- 0,39)- porównuje demokrację bezpośrednią z przedstawicielską oraz większościową z

konstytucyjną (liberalną)

23- (p-0,29) -) przedstawia sposób wybierania samorządu powiatowego i wojewódzkiego

oraz ich przykładowe zadani

Dziewięć zadań zostało zakwalifikowanych jako umiarkowanie trudne (8 z historii, 1

z wiedzy o społeczeństwie). Najtrudniejsze z nich okazały się zadania:

2. –(p=0,52) umiejscawia w czasie i charakteryzuje system sprawowania władzy oraz

organizację społeczeństwa w Rzymie republikańskim i cesarstwie oraz

umiejscawia w czasie i przestrzeni narodziny i rozprzestrzenianie się chrześcijaństwa

dotyczące analizy materiału źródłowego, jakim była mapa,

10. – (p=0,53) wymienia czynniki, które doprowadziły do rozłamu w Kościele zachodnim

I charakteryzuje stosunki wyznaniowe w państwie polsko-litewskim i wyjaśnia ich specyfikę

na tle europejskim. Pozostałe: pytania 7 i 9 –(p=0,61), 11 i 18-(p=0,66), 14-(p= 0,64), 15-

(p=0,56).

 Łatwych zadań było 5:

1.– (p=0,79) – odnosiło się do osiągnięć cywilizacji

4. – (p=0,81) – odczytuje informacji o władcy z tablicy genealogicznej i sytuuje w czasie i

przestrzeni państwo pierwszych Piastów

8. – (p=0,76) –charakteryzuje rozwój uprawnień stanu szlacheckiego i wymienia instytucje

ustrojowe demokracji szlacheckiej i charakteryzuje ich kompetencje

12.- (p=0,68)- wymienia instytucje ustrojowe demokracji szlacheckiej i charakteryzuje ich

kompetencje

24.- (p=0,76)- wyjaśnia, jak powoływany jest i czym zajmuje się rząd polski; podaje

nazwisko premiera, wyszukuje nazwiska ministrów i zadania wybranych ministerstw.

Były dwa zadanie bardzo łatwe 5 i13-(p=0,91)- uczeń rozpoznaje typ miasta przedstawiony

na ilustracjach i sytuuje w czasie I, II i III rozbiór Rzeczypospolitej i wskazuje na mapie

zmiany terytorialne po każdym rozbiorze.

 Podsumowując, najtrudniejsze dla gimnazjalistów naszej szkoły, jak i gimnazjalistów w

kraju, okazały się zadania sprawdzające umiejętności z zakresu chronologii historycznej –

sytuowanie w czasie wydarzeń mających miejsce w okresie powstań narodowych. Trudne dla

gimnazjalistów okazało się zadanie, które polegało na rozpoznaniu ilustracji przedstawiającej

symbole religijne związane z judaizmem. Wynik ten wskazuje, że uczniowie mają problem z

rozwiązaniem zadań, które wymagają podczas analizy materiałów źródłowych posłużenia się

podstawową wiedzą własną, krytycznego myślenia lub poprawnego rozumowania oraz

układanie ciągów przyczynowo – skutkowych zjawisk historycznych.

 Uczniowie mieli też problemy z właściwą analizą tekstów źródłowych – głównie o

charakterze prawno – ustrojowym, jak też z posłużeniem się wiedzą pozatekstową niezbędną

do interpretacji źródeł. Podobne kłopoty mieli też uczniowie w kraju.

Gimnazjaliści najlepiej poradzili sobie z rozwiązaniem zadań sprawdzających umiejętność

analizy i interpretacji historycznej.

 Uczniowie nie mieli większych problemów zadaniami, w których należało wykorzystać

informacje z tekstu na ilustracji, mapy i tablicę genealogiczną.

Wnioski:

 doskonalenie umiejętności z zakresu chronologii historycznej, jak też interpretowania

źródeł historycznych;

 utrwalanie wiedzy historycznej i obywatelskiej.

