
1

Myszyniec, dnia 13.11.2013r.

Analiza wyników egzaminu gimnazjalnego

w części matematyczno-przyrodniczej z zakresu matematyki

przeprowadzonego w roku szkolnym 2012/2013

w Publicznym Gimnazjum w Myszyńcu

 Arkusz standardowy w części matematyczno-przyrodniczej z zakresu matematyki

rozwiązywało 104 uczniów, dwóch uczniów pisało arkusz dostosowany, trzech uczniów było

zwolnionych z obowiązku przystąpienia do egzaminu na warunkach określonych

w odpowiednim rozporządzeniu Ministra Edukacji Narodowej i otrzymało najwyższy wynik.

Tabela 1. Liczba uczniów z uwzględnieniem rodzaju arkusza i laureatów w poszczególnych klasach

Symbol

arkusza

Opis Klasa

IIIA

Klasa

IIIB

Klasa

IIIC

Klasa

IIID

Klasa

IIIE

Razem

1 arkusz

standardowy

21 23 27 16 17 104

8 arkusz

dla uczniów

z upośledzeniem

w stopniu lekkim

-

1

-

1

-

2

 laureaci 1 1 - - 1 3

Razem 22 25 27 17 18 109

 W dalszej części sprawozdania omówione zostaną wyniki dotyczące egzaminu

gimnazjalnego w wersji standardowej.

Poniżej przedstawione są podstawowe parametry statystyczne wyrażone w ujęciu

procentowym.

Tabela 2. Wyniki uczniów Publicznego Gimnazjum w Myszyńcu – parametry statystyczne

Liczba uczniów Minimum

(%)

Maksimum (%) Mediana (%) Średnia (%)

107 14 100 55 57,4

Dla porównania wyniki uczniów w kraju.

Tabela 3. Wyniki uczniów w kraju – parametry statystyczne

Liczba uczniów Minimum

(%)

Maksimum

(%)

Mediana (%) Średnia (%)

379509 0 100 45 48

Średni wynik naszego gimnazjum jest o 9,4 punktu procentowego wyższy niż wynik krajowy.

2

Tabela 4. Średnie wyniki dziewcząt i chłopców w Publicznym Gimnazjum w Myszyńcu

Płeć

Liczba

Średnia (%)

Dziewczęta

62

54,28

Chłopcy

45

61,83

 Wśród zdających w naszej szkole przeważały dziewczęta. Stanowiły one 56,89%

ogólnej liczby przystępujących do egzaminu w wersji standardowej. W kraju przeważali

chłopcy – 51,02% zdających. Średnie wyniki dziewcząt i chłopców w kraju są bardzo do

siebie zbliżone. Chłopcy uzyskali średni wynik o 1 punkt procentowy wyższy niż dziewczęta.

W naszym gimnazjum różnica ta wynosi 7,55 punktu procentowego.

Wykres 1. Rozkład wyników uczniów Publicznego Gimnazjum w Myszyńcu

 Najczęściej wystąpił wynik 23 punkty - 79% (modalna). Środkowy uczeń rozkładu

uporządkowanego rosnąco uzyskał 16 punktów – 55% (mediana).

3

Wykres 2. Średnie wyniki procentowe uczniów szkoły, gminy, powiatu, województwa i kraju

 Wynik uczniów naszego gimnazjum z zakresu matematyki jest wyższy niż średni

wynik gminy Myszyniec, powiatu ostrołęckiego, województwa mazowieckiego i kraju.

W porównaniu z powiatem różnica ta wynosi 10,4 punktu procentowego,

z województwem – 6,5, a z wynikiem krajowym – 9,4 punktu procentowego.

Wykres 3. Średnie wyniki procentowe klas Publicznego Gimnazjum w Myszyńcu

Średnie wyniki procentowe klas

 Najlepiej część matematyczno – przyrodniczą z zakresu matematyki napisali uczniowie

klasy III C, w następnej kolejności są uczniowie klas: III A, III B, III E i III D.

4

Tabela 5. Wyniki klas Publicznego Gimnazjum w Myszyńcu na skali staninowej

Średnie wyniki klas na skali staninowej

Stanin Opis wyniku Przedział wyników (w %) Klasa

1 najniższy 14,4 - 24,5

2 bardzo niski 24,6 - 34,8

3 niski 34,9 - 40,3

4 niżej średni 40,4 - 44,3

5 średni 44,4 - 48,3 IIID

6 wyżej średni 48,4 - 53,0 IIIE

7 wysoki 53,1 - 59,4

8 bardzo wysoki 59,5 - 72,2 IIIA, IIIB, IIIC

9 najwyższy 72,3 - 98,9

Na skali staninowej średni wynik szkoły 57,4 % daje stanin 7 - wysoki.

 Arkusz egzaminacyjny z matematyki zawierał 23 zadania, w tym 20 zadań zamkniętych

i 3 zadania otwarte. Wśród zadań zamkniętych było 14 zadań wielokrotnego wyboru, w

których uczniowie wybierali jedną z podanych odpowiedzi i 6 zadań typu prawda – fałsz,

gdzie należało ocenić prawdziwość podanych stwierdzeń. Zadania otwarte wymagały od

gimnazjalistów samodzielnego sformułowania rozwiązania. W zadaniach wykorzystano

rysunki, diagram i wykres. Za poprawne rozwiązanie wszystkich zadań można było uzyskać

maksymalnie 29 punktów.

Zestaw zadań sprawdzał wiadomości i umiejętności określone w podstawie

programowej dla II i III etapu edukacyjnego i obejmował następujące wymagania ogólne:

I. Wykorzystanie i tworzenie informacji,

II. Wykorzystywanie i interpretowanie reprezentacji,

III. Modelowanie matematyczne,

IV. Użycie i tworzenie strategii,

V. Rozumowanie i argumentacja.

 Stopień opanowania przez uczniów wiadomości i umiejętności sprawdzanych

poszczególnymi zadaniami można określić na podstawie poziomu ich wykonania.

Tabela 6. przedstawia, jak uczniowie poradzili sobie z rozwiązaniem zadań z arkusza

standardowego w kraju i w szkole.

5

Tabela 6. Kartoteka testu standardowego wraz z poziomem wykonania zadań w kraju i w szkole.

Numer

zadania

Wymagania ogólne

zapisane w podstawie

programowej

Wymagania szczegółowe zapisane w
podstawie programowej

Poziom

wykonania

zadania

w kraju

Poziom

wykonania

zadania

w szkole

1. I. Wykorzystanie i tworzenie

informacji.

II. Wykorzystywanie

i interpretowanie

reprezentacji.

9. Statystyka opisowa i wprowadzenie
do rachunku prawdopodobieństwa.
Uczeń:
4) wyznacza średnią arytmetyczną
i medianę zestawu danych.

0,45

0,73

2. I. Wykorzystanie i tworzenie

informacji.

II. Wykorzystywanie

i interpretowanie

reprezentacji.

9. Statystyka opisowa i wprowadzenie
do rachunku prawdopodobieństwa.
Uczeń:
1) interpretuje dane przedstawione
za pomocą tabel, diagramów
słupkowych i kołowych,
wykresów.
5. Procenty.
Uczeń:
1) Przedstawia część pewnej
wielkości jako procent lub promil
tej wielkości i odwrotnie.

0,87

0,94

3. III.
Modelowanie
matematyczne.

1. Liczby wymierne dodatnie.
Uczeń:
7) stosuje obliczenia na liczbach
wymiernych do rozwiązywania
problemów w kontekście praktycznym,
w tym do zamiany jednostek (jednostek
prędkości, gęstości itp.).

0,70

0,79

4. II. Wykorzystywanie

i interpretowanie

reprezentacji.

5. Procenty.
Uczeń:
4) stosuje obliczenia procentowe do
rozwiązywania problemów w kontekście
praktycznym, np. oblicza ceny po
podwyżce lub obniżce o dany procent,
wykonuje obliczenia związane z VAT,
oblicza odsetki dla lokaty rocznej.

0,55

0,62

5. II. Wykorzystywanie

i interpretowanie

reprezentacji.

IV. Użycie i tworzenie

strategii.

Umiejętności z zakresu szkoły
podstawowej.
Uczeń:
Porównuje ułamki (zwykłe i dziesiętne).

0,59

0,68

6. II. Wykorzystanie i
interpretowanie
reprezentacji.

3. Potęgi.
Uczeń:
3) porównuje potęgi o różnych
wykładnikach naturalnych i takich
samych podstawach oraz porównuje
potęgi o takich samych wykładnikach
i różnych dodatnich podstawach.

0,51

0,64

7. I. Wykorzystywanie

i tworzenie informacji.

2. Liczby wymierne (dodatnie
i niedodatnie).
Uczeń:
1. Interpretuje liczby wymierne na osi
liczbowej. Oblicza odległość między
dwiema liczbami na osi liczbowej.

0,65

0,69

6

8. I. Wykorzystywanie

i tworzenie informacji.

8. Wykresy funkcji.
Uczeń:
3) odczytuje z wykresu funkcji; wartość
funkcji dla danego argumentu,
argumenty dla danej wartości funkcji, dla
jakich argumentów funkcja przyjmuje
wartości dodatnie, dla jakich ujemne,
a dla jakich zero.

0,79

0,87

9. I. Wykorzystywanie
i tworzenie informacji.

8. Wykresy funkcji.
Uczeń:
4) odczytuje i interpretuje informacje
przedstawione za pomocą wykresów
funkcji (w tym wykresów opisujących
zjawiska występujące w przyrodzie,
gospodarce, życiu codziennym).

0,71

0,78

10. III. Modelowanie
matematyczne.
V. Rozumowanie
i argumentacja.

9. Statystyka opisowa i wprowadzenie
do rachunku prawdopodobieństwa.
Uczeń:
5) analizuje proste doświadczenia
losowe (np. rzut kostką, rzut monetą,
wyciąganie losu) i określa
prawdopodobieństwa najprostszych
zdarzeń w tych doświadczeniach […]

0,75

0,78

11. II. Wykorzystywanie
i interpretowanie

reprezentacji

Umiejętności z zakresu szkoły
podstawowej.
Uczeń w sytuacji praktycznej oblicza:
drogę przy danej prędkości i danym
czasie, prędkość przy danej drodze
i danym czasie, czas przy danej drodze
i danej prędkości.

0,51

0,50

12. III. Modelowanie

matematyczne.

7. Równania.
Uczeń:
4) zapisuje związki między nieznanymi
wielkościami za pomocą układu dwóch
równań pierwszego stopnia z dwiema
niewiadomymi.

0,41

0,44

13. II. Wykorzystywanie
i interpretowanie

reprezentacji

11. Bryły.

Uczeń:

2) oblicza pole powierzchni i objętość
graniastosłupa prostego, ostrosłupa,
walca, stożka, kuli (także w zadaniach
osadzonych
w kontekście praktycznym).
3) zamienia jednostki objętości.

0,57

0,69

14. V. Rozumowanie

i argumentacja.

Umiejętności z zakresu szkoły
podstawowej.
Uczeń zna najważniejsze własności
kwadratu, prostokąta, rombu,
równoległoboku, trapezu.
10. Figury płaskie.
Uczeń:
9) oblicza pola i obwody trójkątów
i czworokątów.

0,41

0,59

15. IV. Użycie i tworzenie

strategii.

10. Figury płaskie.

Uczeń:
3) korzysta z faktu, że styczna do okręgu
jest prostopadła do promienia
poprowadzonego do punktu styczności.

0,49

0,65

7

7) stosuje twierdzenie Pitagorasa.

16. II. Wykorzystywanie

i interpretowanie

reprezentacji.

III. Modelowanie

matematyczne.

Umiejętności z zakresu szkoły
podstawowej.
Uczeń stosuje twierdzenie o sumie miar
kątów wewnętrznych trójkąta.
7. Równania.
Uczeń:
1) zapisuje związki między
wielkościami za pomocą równania
pierwszego stopnia z jedna
niewiadomą, w tym związki między
wielkościami wprost proporcjonalnymi
i odwrotnie proporcjonalnymi.
3) rozwiązuje równania stopnia
pierwszego z jedną niewiadomą.

0,57

0,67

17. IV. Użycie i tworzenie

strategii.

V. Rozumowanie

i argumentacja.

Umiejętność z zakresu szkoły

podstawowej.

Uczeń stosuje twierdzenie o sumie kątów
trójkąta.
10. Figury płaskie.
Uczeń:
3) stosuje cechy przystawania trójkątów.

0,59

0,71

18. IV. Użycie i tworzenie

strategii.

V. Rozumowanie
i argumentacja.

10. Figury płaskie.

Uczeń:
7) stosuje twierdzenie Pitagorasa.
8) korzysta z własności kątów
i przekątnych w prostokątach,
równoległobokach, rombach i trapezach.
6. Wyrażenia algebraiczne.
Uczeń:
1) opisuje za pomocą wyrażenia
algebraicznego związki między różnymi
wielkościami.

0,27

0,33

19. V. Rozumowanie

i argumentacja.

11. Bryły.

Uczeń:

1) rozpoznaje graniastosłupy i ostrosłupy

prawidłowe.

10. Figury płaskie.

Uczeń:
7) stosuje twierdzenie Pitagorasa

0,45

0,50

20. II. Wykorzystywanie

i interpretowanie

reprezentacji.

11. Bryły. Uczeń:

2) oblicza pole powierzchni i objętość
graniastosłupa prostego, ostrosłupa,
walca, stożka, kuli […]

0,30

0,41

21. III. Modelowanie

matematyczne.

5. Procenty.
Uczeń:
2) oblicza procent danej liczby.
7. Równania.
Uczeń:
7) za pomocą równań lub układów
równań opisuje i rozwiązuje zadania
osadzone w kontekście praktycznym.

0,48

0,57

22. V. Rozumowanie

i argumentacja.

10. Figury płaskie.

Uczeń:

9) oblicza pola i obwody trójkątów

i czworokątów.

0,16

0,28

8

14) stosuje cechy przystawania

trójkątów.

23. IV. Użycie i tworzenie

strategii.

10. Figury płaskie.

Uczeń:

7) stosuje twierdzenie Pitagorasa.

9) oblicza pola i obwody trójkątów

i czworokątów.

11. Bryły. Uczeń:

2) oblicza pole powierzchni i objętość

graniastosłupa prostego, ostrosłupa, […]

0,26

0,35

Wykres 4. Poziom wykonania zadań w części matematyczno – przyrodniczej w zakresie matematyki w kraju

i w szkole.

Poziom wykonania 22 zadań (96%) w naszej szkole jest wyższy niż w kraju, a tylko

jednego - 11. o 1 punkt procentowy niższy.

Tabela 7. Poziom wykonania zadań z matematyki w Publicznym Gimnazjum w Myszyńcu

Stopień trudności
Poziom

wykonania
Numery zadań Liczba zadań

Bardzo trudne 0,00-0,19 - -

Trudne 0,20-0,49 12., 18., 20., 22., 23. 5

Umiarkowanie trudne 0,50-0,69 4., 5., 6., 7., 11.,13., 14., 15., 16., 19., 21. 11

Łatwe 0,70-0,89 1., 3., 8., 9., 10., 17. 6

Bardzo łatwe 0,90-1,00 2. 1

 W arkuszu dla naszych gimnazjalistów nie było zadań bardzo trudnych. Jedno

okazało się bardzo łatwe, a sześć łatwych. Zadania te sprawdzały wiadomości i umiejętności

opisane wymaganiami szczegółowymi z zakresu statystyki i wprowadzenia do rachunku

9

prawdopodobieństwa, wykresów funkcji, stosowania obliczeń na liczbach wymiernych

i stosowania cech przystawania trójkątów. W zestawie przeważały zadania umiarkowanie

trudne, które reprezentowały każde z pięciu wymagań ogólnych wchodzących w zakres

egzaminu.

Poziom wykonania wszystkich zadań zamkniętych wyniósł 64,95%, a zadań

otwartych 40,81%, w województwie mazowieckim odpowiednio 58% i 33%.

 Wśród zadań zamkniętych trudne okazały się zadania 12., 18. i 20.

W zadaniu 12. (p = 0,44, w kraju p = 0,41) sprawdzano czy uczeń potrafi zapisać związki

pomiędzy nieznanymi wielkościami (liczbą monet pięciozłotowych i liczbą monet

dwuzłotowych) za pomocą układu równań pierwszego stopnia z dwiema niewiadomymi,

zgodnie z warunkami zadania. Pobieżna analiza treści zadania i nieuwaga uczniów bardzo

często prowadziła ich do podejmowania niepoprawnych wyborów.

W zadaniu 18. (p = 0,33, w kraju p = 0,27) należało wskazać wzór opisujący pole rombu

przedstawionego na rysunku. Do poprawnego rozwiązania potrzebna była znajomość

własności czworokątów i trójkątów, ale warunkiem koniecznym było zauważenie,

że narysowany trójkąt jest trójkątem prostokątnym równoramiennym i jego

przeciwprostokątna jest równa długości boku rombu. To pozwoliło poprawnie ustalić

wyrażenie opisujące pole danego rombu. Zadanie 18. okazało się najtrudniejszym spośród

zadań zamkniętych zarówno dla uczniów naszego gimnazjum jak i dla uczniów w całym

kraju.

Trudne było także zadanie 20. (p = 0,41, w kraju p = 0,30), które oprócz znajomości wzoru na

obliczanie objętości kuli i umiejętności przekształcania wyrażeń algebraicznych, wymagało

przede wszystkim od uczniów obliczenia pierwiastka trzeciego stopnia z liczby 8.

Zadanie 11. typu prawda-fałsz (p = 0,50, w kraju p = 0,51) - jako jedyne, które wypadło

słabiej niż w kraju - sprawdzało umiejętność z zakresu szkoły podstawowej. Uczeń musiał

obliczyć w sytuacji praktycznej drogę przy danej prędkości i danym czasie. Średnia prędkość

samochodu na trasie przebytej w czasie 4 godzin wyniosła 60 km/h, a następnie ocenić

prawdziwość podanych zdań.

Aby czas przejazdu był o 1 godzinę krótszy, średnia prędkość samochodu na tej trasie

musiałaby wynosić 80 km/h.

Gdyby średnia prędkość samochodu na tej trasie była równa 40 km/h, to czas przejazdu byłby

równy 6 godzin.

Wśród zadań otwartych trudne okazało się zadanie 22 i 23. Zadania te wymagały

przede wszystkim wnikliwej analizy danych w nich zawartych i logicznego myślenia.

Zadanie 22. (p = 0,28, w kraju p = 0,16, w woj. p = 0,19) zarówno w województwie

jak w kraju należało do zadań bardzo trudnych. Dla naszych gimnazjalistów zadań bardzo

trudnych nie było i to zadanie było tylko trudne. W zadaniu tym należało uzasadnić,

10

że przedstawiony na rysunku trapez i trójkąt mają równe pola. Uczniowie musieli dostrzec

i poprawnie uzasadnić przystawanie odpowiednich części wskazanych figur, a następnie

właściwie to wykorzystać. Rozwiązanie tego zadania wymagało wykazania się bardzo

trudnymi umiejętnościami: samodzielnej analizy problemu i przedstawienia argumentacji

matematycznej.

W zadaniu 23. (p = 0,35, w kraju p = 0,26) uczeń musiał obliczyć długość krawędzi

podstawy i długość krawędzi bocznej ostrosłupa prawidłowego czworokątnego, mając dane

jego pole powierzchni bocznej i pole powierzchni całkowitej. Zadanie to miało charakter

odtwórczy, wiele podobnych zadań uczniowie rozwiązywali na lekcjach matematyki,

a poziom rozwiązania tego zadania jest niski. Najprawdopodobniej wielu nie podjęło nawet

próby rozwiązania, z góry zakładając, że i tak nie rozwiążą, a część nie posiadała

wystarczającej wiedzy dotyczącej sposobu rozwiązania.

Wnioski do pracy dydaktycznej:

 zwrócenie szczególnej uwagi na ćwiczenia pozwalające doskonalić rozumienie

i stosowanie pojęć matematycznych, dostrzeganie wzorów i relacji matematycznych,

 rozwiązywanie zadań wymagających posłużenia się wyrażeniami algebraicznymi

(opisywanie związków między różnymi wielkościami),

 rozwijanie umiejętności przeprowadzania dowodów w oparciu o wymagania

szczegółowe z różnych działów tematycznych,

 ćwiczenie sprawności rachunkowej.

	Myszyniec, dnia 13.11.2013r.
	Analiza wyników egzaminu gimnazjalnego
	w części matematyczno-przyrodniczej z zakresu matematyki
	przeprowadzonego w roku szkolnym 2012/2013
	w Publicznym Gimnazjum w Myszyńcu

