
 04.04.2013r.

 rok szkolny 2012/2013

 Do sprawdzianu po szkole podstawowej przystąpiło 71 uczniów.
Wszyscy uczniowie pisali sprawdzian w wersji standardowej.

 Struktura arkusza sprawdzającego umiejętności szóstoklasistów
nie zmienia się zasadniczo od roku 2002, czyli od pierwszej
edycji ogólnopolskiego sprawdzianu. Oceniane są w nim
umiejętności ponadprzedmiotowe zapisane w standardach
wymagań egzaminacyjnych. Proporcje zadań przypisanych
poszczególnym obszarom umiejętności są każdego roku takie
same. W tegorocznym arkuszu, podobnie jak w ubiegłorocznym,
można zauważyć tendencję do wyraźnego wyodrębnienia
umiejętności matematycznych i polonistycznych. Czytanie i
pisanie sprawdza kompetencje polonistyczne, a rozumowanie,
wykorzystanie wiedzy w praktyce i w tym arkuszu także
korzystanie z informacji – kompetencje matematyczne. Można
sądzić, że jest to sposób na płynne przejście do nowej formuły
sprawdzianu w 2015 roku, kiedy to pojawią się zadania
konstruowane w oparciu o wymagania zapisane w nowej
podstawie programowej, a nie jak dotychczas w oparciu o
standardy wymagań z pięciu obszarów umiejętności.

 Sprawdzian trwał 60 minut. Arkusz zawierał
20 zadań zamkniętych wielokrotnego wyboru
z czterema dystraktorami i 6 zadań otwartych
wymagających dłuższej odpowiedzi. Za
rozwiązanie wszystkich zadań uczeń mógł
uzyskać 40 punktów.

 Sprawdzian badał umiejętności ucznia z 5
obszarów.

Standard

Maksymalna ilość

punktów

Procentowy

udział badanych

umiejętności

Numer zadania

Czytanie (1)

10 25
1, 2, 3, 4, 5, 6, 7,

8, 9, 10,

Pisanie (2)

10 25 25, 26

Rozumowanie (3)

8 20
11, 12, 13, 20,

21, 22

Korzystanie z

informacji (4)

4 10 15, 16, 17, 18

Wykorzystanie

wiedzy w praktyce

(5)

8 20 14, 19, 23, 24

 Czytanie sprawdzano 10 zadaniami
zamkniętymi, w których uczeń miał wybrać
spośród czterech odpowiedzi jedną
prawidłową. Umiejętność tę sprawdzano na
podstawie tekstu popularnonaukowego o
sztuce dobrego mówienia oraz fragmentów
wiersza Józefa Ratajczaka – Słowa ze
słownika. Za swoje odpowiedzi uczeń mógł
otrzymać maksymalnie 10 punktów, co
stanowi ¼ punktów możliwych do uzyskania
za rozwiązanie wszystkich zadań w arkuszu.

 Pisanie sprawdzano 2 zadaniami otwartymi,
krótszym i dłuższym. Uczeń miał w dwóch,
trzech zdaniach uzasadnić, dlaczego należy
mówić i pisać poprawnie. Za logiczną wypowiedź,
napisaną poprawnie pod względem językowym,
mógł otrzymać 2 punkty. W dłuższej wypowiedzi
ocenianej na 8 punktów uczeń proszony był o
napisanie listu do kolegi czy koleżanki, w którym
zachęci do przeczytania ciekawej książki. Waga
umiejętności pisania jest w arkuszu taka sama
jak umiejętności czytania i wynosi ¼ punktów
możliwych do uzyskania.

 Rozumowanie sprawdzano 4 zadaniami
zamkniętymi, w których należało wybrać
jedną odpowiedź spośród czterech podanych
oraz 2 zadaniami otwartymi, w których uczeń
rozpoznawał charakterystyczne cechy i
własności figur, a także ustalał sposób
rozwiązania zadania i prezentacji tego
rozwiązania. Za rozwiązania wszystkich
zadań z tego obszaru uczeń

 mógł otrzymać maksymalnie 8 punktów.

 Korzystanie z informacji sprawdzano 4
zadaniami zamkniętymi, w których uczeń
analizował informację dotyczącą miejskiej
komunikacji, godzin odjazdu autobusów i
czasu poruszania się po mieście. Za
rozwiązanie zadań uczeń mógł uzyskać
maksymalnie 4 punkty.

 Wykorzystywanie wiedzy w praktyce sprawdzano
2 zadaniami zamkniętymi oraz 2 zadaniami
otwartymi. W tym obszarze badano umiejętność
wykonywania obliczeń dotyczących wagi i
długości, wykorzystywania własności liczb w
sytuacjach praktycznych i stosowania ich do
rozwiązywania problemów, a także wykonywania
obliczeń dotyczących powierzchni i objętości.
Uczeń mógł uzyskać maksymalnie 8 punktów. Ich
waga w teście jest taka sama jak waga punktów
uzyskanych za umiejętność rozumowania.

Kategoria

umiejętności

Maksymal

na ilość

punktów

Średnia

klasy VI A

Średnia

klasy VI B

Średnia

klasy VI C

Średnia

szkoły

Czytanie

10 6,58 6,91 6,96 6,82

Pisanie

10 6,04 6,78 6,29 6,37

Rozumowanie

8 3,75 5,13 3,75 4,20

Korzystanie z

informacji

4 2,08 2,65 2,21 2,31

Wykorzystanie

wiedzy w

praktyce

8 2,83 4,48 3,08 3,45

6,59
6,91 6,96

6,82

6,04

6,78

6,29 6,37

3,75

5,13

3,75

4,2

2,83

4,48

3,08

3,45

2,08

2,65

2,21 2,31

0

1

2

3

4

5

6

7

8

Klasa VI A Klasa VI B Klasa VI C Szkoła

czytanie pisanie rozumowanie wykorzystywanie wiedzy w praktyce korzystanie z informacji

Wartość

wskaźnika

łatwości

Interpretacja

zestawu zadań

0,00 – 0,19 Bardzo trudny

0,20 – 0,49 Trudny

0,50 – 0,69
Umiarkowanie

trudny

0,70 – 0,89 Łatwy

0,90 – 1,00 Bardzo łatwy

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

Klasa VI A Klasa VI B Klasa VI C Szkoła

czytanie

pisanie

rozumowanie

wykorzystanie wiedzy w praktyce

korzystanie z informacji

 Uczniowie naszej szkoły największą liczbę
punktów uzyskali w obszarze standardu nr 1-
czytanie. Trudności sprawiły uczniom
zadania, w których sprawdzano umiejętności
z obszaru standardu nr 4- wykorzystanie
wiedzy w praktyce.

Wskaźnik Wartość w punktach

Wynik średni dla szkoły 23,14

Wynik najwyższy 39

Wynik najniższy 5

Średnia

kraju

Średnia

powiatu

Średnia

gminy

Średnia

szkoły

Średnia

województwa

Średnia dla klas

VI A VI B VI C

24,03 21,25 22,62

23,14

5

Stanin-

wynik

średni

25,22

6

Stanin – wynik

wyżej średni

21,29

4

Stanin

wynik

niżej

średni

25,96

6

Stanin

wynik

wyżej

średni

22,29

4

Stanin

wynik

niżej

średni

0

5

10

15

20

25

30

Klasa VI A Klasa VI B Klasa VI C Szkoła Gmina Powiat Województwo Kraj

Poziom (pkt)

Liczba uczniów

Procent uczniów

Najniższy

 (0-9)
7 9,86%

Bardzo niski (10-

12)
4 5,63%

Niski (13-16) 8 11,27%

Niżej średni

(17-21)
10 14,08%

Średni (22-27) 17 23,94%

Wyżej średni (28-

31)
12 16,90%

Wysoki

(32-35)
5 7,04%

Bardzo wysoki

(36-37) 2 2,82%

Najwyższy (38-40)
6 8,45%

 Tegoroczny sprawdzian był dla uczniów
umiarkowanie trudny. Uczniowie naszej
szkoły najwyższe wyniki uzyskali za
rozwiązanie zadań sprawdzających
umiejętność czytania i pisania, nieźle
poradzili sobie z rozumowaniem i
korzystaniem z informacji, a najsłabiej z
zadaniami wymagającymi wykorzystania
posiadanej wiedzy w praktyce (podobnie
było w roku ubiegłym).

 Tę umiejętność sprawdzano 10 zadaniami. Za ich wykonanie
można było otrzymać 10 pkt. Średni wynik uzyskany przez
szóstoklasistów wyniósł 6,82 pkt.

 Najtrudniejsze w obszarze czytania okazało się zadanie 6
(łatwość 0,52) – wnioskowanie na podstawie informacji w
tekście. Trudność tego zadania świadczyć może o małej
wadze, jaką w szkole podstawowej przykłada się do czytania
tekstów nieliterackich. Ponadto wydaje się, że nie dokonuje
się analizy tego typu tekstów, uczniowie nie rozpoznali
bowiem cech stylu popularnonaukowego. Łatwość tego
zadania oznacza, że było umiarkowanie trudne.

 Najmniej problemów sprawiło uczniom zadanie 10 (łatwość
0,87). Sprawdzało ono, czy uczeń potrafi odczytać
przeciwstawne znaczenia słów.

 Pisanie sprawdzano 2 zadaniami, z których
jedno polegało na napisaniu listu
zachęcającego koleżankę/kolegę do
przeczytania ciekawej książki, a drugie na
uzasadnieniu, dlaczego należy poprawnie
mówić i pisać. Za ich wykonanie uczeń mógł
uzyskać 10 pkt. Średni wynik, jaki uczniowie
uzyskali za tę umiejętność, wyniósł 6,37.

Sprawdzano umiejętności:

 Pisania wypowiedzi zgodnej z poleceniem,

 Dostosowywania stylu do sytuacji
komunikacyjnej,

 Przestrzegania norm gramatycznych,
ortograficznych i interpunkcyjnych.

Zadanie okazało się umiarkowanie trudne.
Uczniowie dobrze poradzili sobie z napisaniem
listu nieoficjalnego, konsekwentnie zachowując
jednorodność stylistyczną tekstu, posługując
się różnymi typami wypowiedzeń oraz bogatym
słownictwem. Ponadto wykazali się złożonymi
umiejętnościami w zakresie:

 Wyboru książki, którą polecali kolegom,

 Zredagowania listu,

 Argumentowania.

 Rozumowanie sprawdzano 6 zadaniami.
Uczeń mógł uzyskać za ich wykonanie 8 pkt.
Średni wynik w tym obszarze wyniósł 4,20.

 Łatwym okazało się zadanie 20 w tym
obszarze (łatwość 0,75) – porównuje pola
prostokątów, rozróżniając porównywanie
różnicowe i ilorazowe.

 Najtrudniejszym w tym obszarze okazało się
zadanie 12 (łatwość 0,43). Uczniowie w tym
zadaniu mieli ustalić kolejny termin
powtarzanej regularnie czynności.

 Korzystanie z informacji sprawdzano 4 zadaniami.
Średni wynik za tę umiejętność to 2,31.

 Najłatwiejszym zadaniem w tym obszarze było
zadanie 16 (łatwość 0,86), a najtrudniejszym – 17
(łatwość 0,44). Oba zadania odwoływały się do tych
samych źródeł – schematycznego rysunku i rozkładu
jazdy. W obu zadaniach sprawdzano umiejętność
posługiwania się źródłem informacji.

 Najtrudniejsze było dla uczniów ustalenie godziny
dotarcia do celu, wymagające uwzględnienia
informacji z różnych źródeł i konsekwentnego
zastosowania wybranych informacji do ustalenia
przebiegu kilkuetapowego zdarzenia.

 Wykorzystaniem wiedzy w praktyce uczeń mógł się
wykazać rozwiązując 4 zadania. Średni wynik za
rozwiązanie zadań w tym obszarze 3,45.

 Najłatwiejszym okazało się zadanie 14 (łatwość 0,65).
Sprawdzano, czy uczeń potrafi wykonywać obliczenia
dotyczące wagi. Obliczenia te nie przysporzyły uczniom
szczególnych problemów.

 Z kolei najtrudniejszym w tym obszarze okazało się
zadanie 24 (łatwość 0,42). Sprawdzano, czy uczeń potrafi
wykonywać obliczenia dotyczące powierzchni i objętości.
Zadanie to okazało się dla tegorocznych szóstoklasistów
najtrudniejszym zadaniem całego sprawdzianu. Dla
uczniów największym problemem było wskazanie sposobu
obliczenia pola powierzchni figury, wielu z nich miało też
kłopoty z poprawnym wykonaniem rachunków.

 W dalszym ciągu należy zwracać uwagę na
odczytywanie danych w kontekście praktycznym,

 Doskonalić sprawność wykorzystywania w
sytuacjach rzeczywistych obliczeń dotyczących
powierzchni i objętości,

 Zwiększyć liczbę ćwiczeń doskonalących
umiejętność sprawnego wyszukiwania
wiadomości z wykorzystaniem różnych źródeł
informacji,

 Ćwiczyć rozwiązywanie zadań złożonych, w
których występuje kilka obliczeń ze
sprawdzaniem i analizą poszczególnych
rozwiązań.

KONIEC

Dziękujemy za uwagę

