
1

Myszyniec, dnia 27.10.2014 r.

Analiza wyników egzaminu gimnazjalnego

w części matematyczno-przyrodniczej z zakresu matematyki

przeprowadzonego w roku szkolnym 2013/2014

w Publicznym Gimnazjum w Myszyńcu

Arkusz egzaminacyjny z matematyki zawierał 23 zadania: 20 zadań zamkniętych i 3

otwarte. Wśród zadań zamkniętych było 14 zadań wielokrotnego wyboru, w których

uczniowie wybierali jedną z podanych odpowiedzi. Cztery zadania miały inną formę: w

trzech należało ocenić prawdziwość podanych stwierdzeń, a w jednym - wybrać poprawną

odpowiedź i odpowiedni argument ją uzasadniający. Zadania otwarte wymagały od

gimnazjalistów samodzielnego sformułowania rozwiązania. W zadaniach wykorzystano

rysunki i wykresy. Za poprawne rozwiązanie wszystkich zadań można było uzyskać

maksymalnie 28 punktów.

Arkusz standardowy w części matematyczno – przyrodniczej z zakresu matematyki

rozwiązywało 90 uczniów, trzy uczennice pisały arkusz dostosowany

Wykres 1. Rozkład wyników uczniów Publicznego Gimnazjum w Myszyńcu

2

Tabela 1. Wyniki uczniów Publicznego Gimnazjum w Myszyńcu – parametry statystyczne

Liczba

uczniów

Minimum

(%)

Maksimum

(%)

Mediana

(%)

Modalna

(%)

Średnia

(%)

90 7 100 50 50 50,8

Średni wynik naszego gimnazjum jest o 3,8 punktu procentowego wyższy niż wynik

krajowy. Najwięcej uczniów uzyskało 50% punktów (modalna/dominanta – wynik

najczęściej występujący). Środkowy uczeń rozkładu uporządkowanego rosnąco uzyskał 50%

punktów (mediana). W kraju natomiast najwięcej uczniów uzyskało 29% punktów, a wynik

środkowy (mediana) to 43%.

Wykres 2. Rozkłady wyników dziewcząt i chłopców Publicznego Gimnazjum w Myszyńcu

Tabela 2. Wyniki dziewcząt i chłopców Publicznego Gimnazjum w Myszyńcu – parametry statystyczne

Płeć Liczba

uczniów

Minimum

(%)

Maksimum

(%)

Mediana

(%)

Modalna

(%)

Średnia

(%)

Dziewczęta 45 7 100 29 50 48,9

Chłopcy 45 11 100 36 50 52,6

3

Wśród zdających w naszej szkole połowa to dziewczęta (50%). W kraju przeważali

chłopcy - 51,05% zdających. Średnie wyniki dziewcząt i chłopców w kraju różnią się o 2

punkty procentowe, a w naszym gimnazjum o 3,7 punktu procentowego. Zarówno średnia

dziewcząt, jak i chłopców w naszej szkole jest wyższa od średnich wyników dziewcząt i

chłopców w kraju. Ta sama modalna występuje u chłopców i u dziewcząt w naszym

gimnazjum. Natomiast w kraju modalne chłopców i dziewcząt różnią się o 10 punktów

procentowych.

Wykres 3. Średnie wyniki procentowe uczniów szkoły, gminy, powiatu, województwa i kraju

 Wynik uczniów naszego gimnazjum z egzaminu w części matematyczno –

przyrodniczej z zakresu matematyki jest wyższy niż średni wynik gminy, powiatu,

województwa i kraju. W porównaniu z powiatem różnica ta wynosi 5,9 punktu procentowego,

z województwem – 0,6, a z wynikiem krajowym – 3,8 punktu procentowego.

4

Wykres 4. Średnie wyniki procentowe uczniów na wsi oraz w miastach do 20 tys., od 20 tys. do 100 tys. i

 powyżej 100 tys. mieszkańców

 Wyniki uczniów ze względu na wielkość miejscowości, w której znajduje się szkoła są

zróżnicowane. Najwyższy średni wynik uzyskali uczniowie ze szkół w miastach powyżej 100

tysięcy mieszkańców, najniższy natomiast uczniowie ze szkół wiejskich i w miastach do 20

tysięcy mieszkańców- różnica wynosi 7 punktów procentowych. Nasza szkoła osiągnęła

wynik o 1,2 punktu procentowego niższy od szkół w miastach powyżej 100 tys.

mieszkańców.

Wykres 5. Średnie wyniki procentowe klas Publicznego Gimnazjum w Myszyńcu

5

 Najlepiej część matematyczno – przyrodniczą z zakresu matematyki napisali

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

Średnie wyniki szkół na skali staninowej (2014r.)

Tabela 3. Wyniki szkół na skali staninowej

Stopień skali Opis wyniku Przedział wyników (w %)

1 najniższy 10,8-20,7

2 bardzo niski 20,8-32,9

3 niski 33,0-38,7

4 niżej średni 38,8-43,1

5 średni 43,2-47,5

6 wyżej średni 47,6-52,4

7 wysoki 52,5-59,1

8 bardzo wysoki 59,2-72,1

9 najwyższy 72,2-97,2

Na skali staninowej średni wynik szkoły 50,8 % daje 6 stopień skali.

Średnie wyniki uczniów na skali staninowej (2014r.)

Tabela 4. Wyniki uczniów Publicznego Gimnazjum w Myszyńcu na skali staninowej

Stopień

skali
Opis wyniku

Przedział

wyników (w %)

Liczba uczniów

w szkole

Procent uczniów

w szkole

1 najniższy 0-7 1 1,1

2 bardzo niski 8-14 4 4,4

3 niski 15-25 12 13,3

4 niżej średni 26-36 12 13,3

5 średni 37-50 21 23,3

6 wyżej średni 51-64 17 18,9

7 wysoki 65-82 12 13,3

8 bardzo wysoki 83-93 8 8,9

9 najwyższy 94-100 3 3,3

 Najwięcej zdających naszej szkoły osiągnęło 5 stopień skali (średni) – 23,3%

uczniów, a najmniej 1 stopień skali (najniższy) – 1,1 % uczniów.

6

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.

Poziom wykonania zadań w kraju i w szkole

Tabela 5. 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. II. Wykorzystywanie

i interpretowanie reprezentacji.

5. Procenty. Uczeń:

2) oblicza procent danej liczby.

0,69 0,62

2. II. Wykorzystywanie

i interpretowanie reprezentacji.

5. Procenty. Uczeń:

4) stosuje obliczenia procentowe do

rozwiązywania problemów w kontekście

praktycznym [...].

0,32 0,38

3. III. Modelowanie
matematyczne.

7. Równania. Uczeń:

1) zapisuje związki między wielkościami

za pomocą równania pierwszego stopnia z

jedną niewiadomą, w tym związki między

wielkościami wprost proporcjonalnymi i

odwrotnie proporcjonalnymi.

0,68 0,74

4. V. Rozumowanie i

argumentacja.

1. Liczby wymierne dodatnie. Uczeń:

6) szacuje wartości wyrażeń

arytmetycznych.

0,51 0,61

5. II. Wykorzystywanie

i interpretowanie reprezentacji.

3. Potęgi. Uczeń:

2) zapisuje w postaci jednej potęgi:

iloczyny i ilorazy potęg o takich samych

podstawach […].

0,60 0,68

6. I. Wykorzystanie i tworzenie
informacji.
IV. Użycie i tworzenie
strategii.

1. Liczby wymierne dodatnie. Uczeń:

7) stosuje obliczenia na liczbach

wymiernych do rozwiązywania

problemów w kontekście praktycznym.

0,68 0,72

7. IV. Użycie i tworzenie strategii. 4. Pierwiastki. Uczeń:

1) oblicza wartości pierwiastków drugiego

i trzeciego stopnia z liczb, które są

odpowiednio kwadratami lub sześcianami

liczb wymiernych.

2. Liczby wymierne (dodatnie i

niedodatnie). Uczeń:

1) interpretuje liczby wymierne na osi

liczbowej. Oblicza odległość między

dwiema liczbami na osi liczbowej.

0,47 0,53

7

8. V. Rozumowanie i
argumentacja.

1. Liczby wymierne dodatnie. Uczeń:

3) zamienia ułamki zwykłe na ułamki

dziesiętne (także okresowe), zamienia

ułamki dziesiętne skończone na ułamki

zwykłe.

0,54 0,61

9. IV. Użycie i tworzenie strategii. 1. Liczby wymierne dodatnie. Uczeń:

7) stosuje obliczenia na liczbach

wymiernych do rozwiązywania

problemów w kontekście praktycznym [..].

0,40 0,53

10. III. Modelowanie

matematyczne.

V. Rozumowanie i

argumentacja.

6. Wyrażenia algebraiczne. Uczeń:

1) opisuje za pomocą wyrażeń

algebraicznych związki między różnymi

wielkościami.

0,45 0,46

11. II. Wykorzystywanie
i interpretowanie reprezentacji

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.)

0,69 0,69

12. I. Wykorzystanie i tworzenie
informacji.
V. Rozumowanie i

argumentacja.

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).

0,30 0,34

13. II. Wykorzystywanie

i interpretowanie reprezentacji.

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.

0,56 0,67

14. II. Wykorzystywanie

i interpretowanie reprezentacji.

9. Statystyka opisowa i wprowadzenie do

rachunku prawdopodobieństwa. Uczeń:

5) analizuje proste doświadczenia losowe

(np. rzut kostką, rzut monetą, wyciągnięcie

losu) i określa prawdopodobieństwa

najprostszych zdarzeń w tych

doświadczeniach (prawdopodobieństwo

wypadnięcia orła w rzucie monetą, dwójki

lub szóstki w rzucie kostką, itp.).

0,56 0,58

15. 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 .

0,37 0,38

16. II. Wykorzystywanie i

interpretowanie reprezentacji.

III. Modelowanie

matematyczne.

7. Równania. Uczeń:

1) rozwiązuje równania pierwszego

stopnia z jedną niewiadomą.

10. Figury płaskie. Uczeń:

9) oblicza pola i obwody trójkątów i

czworokątów.

0,45 0,44

8

17. IV. Użycie i tworzenie strategii. 1. Liczby wymierne dodatnie. Uczeń:

7) stosuje obliczenia na liczbach

wymiernych do rozwiązywania

problemów w kontekście praktycznym [..].

0,43 0,49

18. II. Wykorzystywanie

i interpretowanie reprezentacji.
III. Modelowanie
matematyczne.

11. Bryły. Uczeń:

2) oblicza pole powierzchni i objętość

graniastosłupa prostego, ostrosłupa, walca,

stożka, kuli (także w zadaniach

osadzonych w kontekście praktycznym).

0,36 0,38

19. V. Rozumowanie

i argumentacja.

11. Bryły. Uczeń:

1) rozpoznaje graniastosłupy i ostrosłupy

prawidłowe.

10. Figury płaskie. Uczeń:

7) stosuje twierdzenie Pitagorasa.

Umiejętność z zakresu szkoły

podstawowej.

Uczeń rozpoznaje siatki graniastosłupów

prostych i ostrosłupów.

0,37 0,37

20. 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

[…].

0,54 0,57

21. I. Wykorzystanie i tworzenie

informacji.

IV. Użycie i tworzenie strategii.

1. Liczby wymierne dodatnie. Uczeń:

7) stosuje obliczenia na liczbach

wymiernych do rozwiązywania

problemów w kontekście praktycznym [..].

0,67 0,70

22. V. Rozumowanie

i argumentacja.

10. Figury płaskie. Uczeń:

13) rozpoznaje wielokąty przystające i

podobne.

15) korzysta z własności trójkątów

prostokątnych podobnych .

0,35 0,34

23. IV. Użycie i tworzenie strategii.

V. Rozumowanie

i argumentacja.

11. Bryły. Uczeń:

2) oblicza pole powierzchni i objętość

graniastosłupa prostego, ostrosłupa, walca,

stożka, kuli (także w zadaniach

osadzonych w kontekście praktycznym).

0,20 0,21

9

Wykres 6. Poziom wykonania zadań w części matematyczno – przyrodniczej w zakresie matematyki w kraju i w

 Publicznym Gimnazjum w Myszyńcu

 Poziom wykonania 18 zadań (78,3%) w naszej szkole jest wyższy niż w kraju, a 3

zadań (13%) – nieznacznie niższy. Dwa zadania - 11. i 19. mają taki sam poziom wykonania

w naszym gimnazjum, jak i w kraju.

Tabela 6. 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 2., 10., 12., 15., 16., 17., 18., 19., 22., 23. 10

Umiarkowanie trudne 0,50-0,69 1., 4., 5., 7., 8., 9., 11., 13., 14., 20. 10

Łatwe 0,70-0,89 3., 6., 21. 3

Bardzo łatwe 0,90-1,00 - -

Zestaw egzaminacyjny z matematyki dla naszych gimnazjalistów okazał się

umiarkowanie trudny (p=0,51). Poziom wykonania wszystkich zadań zamkniętych wyniósł

54%, a wszystkich zadań otwartych 43%. W arkuszu nie było zadań bardzo trudnych i bardzo

łatwych. Przeważały zadania umiarkowanie trudne i trudne.

10

W poprzednich latach gimnazjaliści gorzej radzili sobie z wykonaniem zadań, które

wymagały samodzielnego sformułowania rozwiązania, niż z rozwiązaniem zadań

zamkniętych. Warto więc zwrócić uwagę na poziom wykonania zadań 7. i 21., który wyniósł

odpowiednio 53% i 70%. Obydwa zadania sprawdzały umiejętność ustalania zależności

pomiędzy podanymi informacjami i zaplanowania kolejności wykonywania czynności wprost

wynikających z treści zadania, lecz nie mieszczących się w ramach rutynowego algorytmu.

Wśród zadań zamkniętych trudne okazały się zadania 2., 10., 12., 15., 16., 17., 18., 19.

Najtrudniejszym z zadań zamkniętych było zadanie 12. (p=0,34, w kraju p=0,30). Zadanie to

sprawdzało umiejętność prowadzenia prostego rozumowania, w trakcie którego należało

ustalić zależności między podanymi informacjami zamieszczonymi w tekście, na rysunku

obrazującym trasę wędrówki piechura oraz na wykresach funkcji. Główną przyczynę

niepowodzenia w rozwiązaniu tego zadania stanowiła trudność w interpretacji informacji

przedstawionych za pomocą wykresu funkcji.

Wśród zadań otwartych trudne okazały się zadania 22. i 23. Zadania te wymagały

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

Najtrudniejszym z zadań otwartych, a zarazem najtrudniejszym zadaniem w całym arkuszu

egzaminacyjnym, okazało się zadanie 23. (p=0,21, w kraju p=0,20). Zdający, rozwiązując je,

musieli wykazać się umiejętnościami przeprowadzenia prostego rozumowania

matematycznego i użycia właściwej strategii – stanowiącymi istotne wymagania ogólne

podstawy programowej z matematyki. Zadanie można było rozwiązać różnymi sposobami,

ale każdy z nich wymagał od uczniów znajomości własności sześcianu oraz wyobraźni

przestrzennej. Jeden ze sposobów polegał na obliczeniu oraz porównaniu ze sobą pól

powierzchni sześcianu i powstałej bryły. Rozwiązując zadanie innym sposobem, wystarczyło

obliczyć pole powierzchni sześcianu i po zauważeniu, że usunięcie z jego narożników małych

sześcianów nie powoduje zmiany pola powierzchni, uzasadnić równość pól obu brył. Jako

podłoże kłopotów zdających z rozwiązaniem tego zadania można wskazać niedostateczne

ukształtowanie wyobraźni przestrzennej, a w efekcie rozpatrywanie własności figury

przestrzennej, w tym dostrzeganie jej kształtu, z perspektywy własności figury płaskiej.

Tabela 7. Wykaz sprawdzanych umiejętności w zadaniach trudnych dla uczniów Publicznego Gimnazjum w

 Myszyńcu.

Numer zadania Sprawdzane umiejętności w zadaniu

2
Umiejętność stosowania obliczeń procentowych w kontekście

praktycznym.

10 Umiejętność budowania nietypowego wyrażenia algebraicznego.

12
Umiejętność ustalania zależności między podanymi informacjami

zamieszczonymi w tekście, na rysunku oraz na wykresach funkcji.

15
Obliczanie wartości średniej arytmetycznej, mediany i amplitudy

temperatur.

11

16
Zapisywanie i rozwiązywanie równań pierwszego stopnia z jedną

niewiadomą.

17 Obliczanie objętości prostopadłościanu.

18
Zastosowanie wzoru na objętość graniastosłupa prostego, którego model

został pokazany w mniej typowym położeniu.

19
Zastosowanie twierdzenia, które nie występuje w treści zadania oraz

wyprowadzenie wniosku i jego uzasadnienie.

22
Umiejętność rozumowania i argumentacji podobieństwa trójkątów

prostokątnych.

23 Obliczanie pola powierzchni sześcianu.

 Analiza uzyskanych podczas tegorocznego egzaminu rozwiązań zadań ze stereometrii,

zarówno zadań zamkniętych: 17., 18. i 19. jak również zadania 23. otwartego, ujawniła

problem niewystarczająco ukształtowanej wyobraźni przestrzennej u dużej części uczniów.

Wnioski

 W procesie nauczania należy więcej czasu i uwagi poświęcić na:

 ćwiczenia kształtujące wyobraźnię uczniów, np. poprzez wykonywanie różnorodnych

modeli brył, układanie z klocków figur przestrzennych zgodnie z podanym

schematem, rysowanie brył w oparciu o przedstawiony model, identyfikowanie

kształtu brył na podstawie ich siatek lub rysunków wykonywanych w różnej

perspektywie,

 uświadomienie uczniom potrzeby uważnego czytania, tworzenia planu rozwiązania

zadania i jego wykonania, a także krytycznej oceny rozwiązania,

 zadania wymagające twórczego, niealgorytmicznego myślenia,

 rozwijanie umiejętności przeprowadzania dowodów matematycznych.

