
Analiza wyników egzaminu gimnazjalnego w części 

 humanistycznej z zakresu historii i wiedzy o społeczeństwie 

 przeprowadzonego w roku szkolnym 2014/2015. 

 

 Do egzaminu przystąpiło 97 uczniów, 94 pisało egzamin w wersji standardowej, natomiast 3 

uczniów pisało egzamin na innym arkuszu ( arkusz dla ucznia z upośledzeniem w stopniu lekkim). 

Arkusz egzaminacyjny składał się z 25 zadań zamkniętych: 20 zadań z historii i 5 zadań z wiedzy o 

społeczeństwie. Dominowały zadania wielokrotnego wyboru, w których uczeń wybierał jedną z podanych 

odpowiedzi. Podstawę zadań stanowiły teksty kultury między innymi: teksty historyczne, ilustracje, mapy, 

tablica genealogiczna.  

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 

Analiza i interpretacja 

historyczna 
14 1, 2 , 5 , 9, 11, 12, 13, 14, 15, 16, 

17, 19, 20, 

Chronologia. Analiza i 

interpretacja historyczna 

4 3, 8, 10,  

Chronologia 2 4, 6, 

Analiza i interpretacja 

historyczna. Tworzenie narracji 

historycznej 

6 7, 18, 

Znajomość podstaw ustroju 

Rzeczypospolitej Polskiej 
2 21, 24, 

Znajomość zasad i procedur 

demokracji 
2 22 

Wykorzystanie i tworzenie 

informacji 
2 23, 25, 

 

Średni wynik procentowy naszej szkoły wyniósł 63,3 % . Jest on wyższy od średniej powiatu -59 %, 

natomiast nieco niższy jest od średniej gminy -63,6 % i kraju 64 %. Średnia wojewódzka wyniosła 65,9 %. 

W szkole najwyższą średnią zyskała klasa III e – 68,3 %, drugie miejsce zajęła klasa III d – 65,3 %, trzecie 

miejsce  klasa III c – 64,3 %, następnie klasy: III a – 63,6 % oraz III b – 56,9 %. 

Najwyższy wynik uzyskany podczas egzaminu przez ucznia to 94 %, natomiast najniższy to 31 %. 

 

 

Średnie wyniki procentowe 

Średnia 

krajowa 
Średnia 

wojewódzk

a 

Średnia 

powiatu 
Średnia 

gminy 
Średnia 

szkoły 
Średnia dla klas 

64 65,9 59 63,6 63,3 III A III B III C III D III E 

63,6 56,9 64,3 65,3 68,3 


 

Średni wynik procentowy 

. 

Średni wynik procentowy dla klas 

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

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

w staninie 4 – niżej średniej, a województwo w staninie 6 - wyżej średniej.  

Skala staninowa średnich wyników szkół 

Stanin Kraj Województwo Powiat Gmina Szkoła 

1 32 – 44 32 – 44 32 – 44 32 – 44 32 – 44 

2 45 – 54 45 – 54 45 – 54 45 – 54 45 – 54 

3 55 – 58 55 – 58 55 – 58 55 – 58 55 – 58 

4 59 – 61 59 – 61 59 – 61 59 – 61 59 – 61 

5 62 – 64 62 – 64 62 – 64 62 – 64 62 – 64 

6 65 – 67 65 – 67 65 – 67 65 – 67 65 – 67 

7 68 – 71 68 – 71 68 – 71 68 – 71 68 – 71 

8 72 – 78 72 – 78 72 – 78 72 – 78 72 – 78 

9 79 - 94 79 - 94 79 - 94 79 - 94 79 - 94 

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 

 

 

Uczniowie szkoły w poszczególnych staninach 

Stanin Liczba uczniów Procent uczniów 

1. Najniższy 1  1,06 

2. Bardzo niski 8 8,48 

3. Niski 14 14,84 

4. Niżej średniej 22 23,32 

5. Średni 18 19,08 

6. Wyżej średniej 17 18,02 

7. Wysoki 4 4,24 

8. Bardzo wysoki 6 6,36 

9. Najwyższy 4 4,24 

 

 

Poziom wykonania zadań z uwzględnieniem stopnia trudności dla szkoły i kraju 

 

.  

Poziom wykonania zadań z uwzględnieniem stopnia trudności dla szkoły i województwa 


 

. 

Średni wynik uczniów w zakresie wymagań z historii 

 

. 

 

Stopień trudności Wskaźnik 

łatwości 

Numery zadań Liczba zadań 

Historia Wiedza o 

społeczeństwie 

Bardzo trudne  0,00 - 0,19 - - - 

Trudne  0,20 – 0,49 4,8,9,12,13,20 21 7 

Umiarkowanie 

trudne 

0,50 – 0,69 1,5,11,14,15,16,17,18,19 23 10 

Łatwe 0,70 – 0,89 6,7,10 22,24,25 6 

Bardzo łatwe 0,90 – 1,00 2,3 - 2 

 

Egzamin gimnazjalny badał poziom opanowania przez gimnazjalistów umiejętności z historii i 

wiedzy o społeczeństwie zapisanych w podstawie programowej dla III etapu edukacyjnego. Średni wynik 

egzaminu dla szkoły na poziomie 63,3% przy 64% w kraju świadczy o tym, że dla tegoroczny 

gimnazjalistów był umiarkowanie trudny.  

1 – Chronologia historyczna 

2 – Analiza i interpretacja historyczna 

3 – Tworzenie narracji historycznej 

 


 

W zakresie analizy i interpretacji historycznej najwyższy poziom wykonania miały zadania 

związane z analizą materiału ikonograficznego. Zadanie 2, z poziomem wykonania 96% (kraj 94%), 

polegało na zestawieniu informacji zawartych we fragmencie tekstu pieśni ułożonej na cześć zwycięzcy 

igrzysk z ilustracjami przedstawiającymi sceny utrwalone na ceramice greckiej. Bardzo łatwe okazało się 

również zadanie 3 o poziomie wykonalności 90% (kraj 86% - łatwe), w którym sprawdzano nie tylko 

umiejętność analizy materiału ikonograficznego, lecz także umiejętności z zakresu chronologii. Uczniowie 

rozpoznawali budowle charakterystyczne dla cywilizacji śródziemnomorskiej, a następnie określali, która 

została wzniesiona najwcześniej i najpóźniej. 

 

Zadanie 10 o wysokim poziomie wykonalności - 89% (kraj 83%). Oczekiwano w nim 

wykorzystania informacji z dwóch źródeł: nota biograficzna i tablica genealogiczna. Należało powiązać 

fakty z życia Mikołaja Kopernika z okresami panowania właściwych władców z dynastii Jagiellonów. 

Zadanie sprawdzało umiejętność analizy, jak również posługiwania się chronologią.  

 

Zadanie 16, polegające na analizie i interpretacji fragmentów Deklaracji Praw Człowieka i 

Obywatela oraz Kodeksu Napoleona, dla gimnazjalistów w kraju nie sprawiło większych problemów - 74% 

wykonalności, zaś dla naszych gimnazjalistów okazało się umiarkowanie trudne - 68% wykonalności. 

Natomiast lepiej znany uczniom i często omawiany na lekcjach tekst artykułów henrykowskich poprawnie 

zinterpretowało 55% piszących (w kraju 58%).  

 

Umiarkowanie trudne okazało się zadanie 14 o wykonywalności 64 % (kraj 59 %), w którym 

uczniowie mieli rozstrzygnąć, czy na podstawie mapy politycznej Rzeczypospolitej w okresie rozbiorów, z 

zaznaczonymi jedynie granicami zaborów i tabeli, zawierającej dane liczbowe na temat wielkości obszarów 

zagarniętych w trzech zaborach, można potwierdzić prawidłowość zdań, iż największa część ziem 

Rzeczypospolitej znalazła się pod zaborem rosyjskim oraz ziemie najlepiej rozwinięte gospodarczo znalazły 

się pod wpływem Prus. Zadanie sprawdzało, czy uczniowie potrafią analizować mapę i dane liczbowe oraz 

wyciągać wnioski tylko na podstawie załączonego materiału. 

 

Trudne dla uczniów były dwa zadania reprezentujące zakres wymagań dotyczących chronologii 

historycznej. W zadaniu 4 należało uporządkować religie monoteistyczne zgodnie z czasem ich powstania. 

Tylko 37% naszych uczniów (kraj 40%) wykonało to zadanie poprawnie, co świadczy o tym, że ponad 

połowa z nich nie potrafi umieścić w czasie  powstania judaizmu, chrześcijaństwa i islamu.   Zadanie 8 

sprawdzało umiejętność analizy tekstu i kompetencji z zakresu chronologii. Uczniowie musieli rozpoznać 

wydarzenia opisane we fragmencie kroniki Jana Długosza, a następnie umieścić je na taśmie 

chronologicznej. Informacje niezbędne do wykonania tego zadania znajdowały się w tekście więc 

uczniowie nie powinni mieć problemów z identyfikacją ustawy sukcesywnej Bolesława Krzywoustego. 

Piszący nie poradzili sobie z tym zadaniem, zapewne dlatego, że nie znali podstawowych dat z tego okresu 

historii Polski. Wykonalność zadania - 40% (kraj 43%). 

 

Najwięcej problemów przysporzyło gimnazjalistom zadanie 9. W tekście Alwaro Velho o 

kontaktach handlowych Kalikatu uczniowie powinni wyszukać informacje na temat handlu przyprawami 

korzennymi między Azją i Europą. Ocena prawdziwości pierwszego zdania wymagała rozstrzygnięcia, czy 

jeden z zaznaczonych szlaków na załączonej mapie jest tym, który został opisany w tekście. Należało 

przeanalizować przebieg trasy transportu korzeni, ustalić kolejność docierania do poszczególnych miejsc i 

na koniec znaleźć właściwy szlak. Odpowiedź na 2 pytanie wymagała uważnej lektury tekstu. Wynikało z 

niego, że pośrednikami handlu byli kupcy włoscy. W związku z tym, że tylko 36% zdających w kraju 

udzieliło poprawnej odpowiedzi, można przypuszczać, że zdający mieli kłopoty ze zrozumieniem tekstu, w 


którym występują liczne nazwy geograficzne i nie wiedzieli, że Wenecja i Genua to państwa włoskie. Nasi 

uczniowie poradzili sobie z tym zadaniem nieco lepiej - 44 % wykonalności.  

 Najtrudniejszym zadaniem dla naszych gimnazjalistów okazało się zadanie 13 sprawdzające 

umiejętności z zakresu analizy i interpretacji historycznej. Na podstawie ilustracji należało odpowiedzieć na 

pytanie: Czy przedstawiona budowla reprezentuje styl klasyczny? Uczniowie mieli za zadanie 

odpowiedzieć tak lub nie i dobrać odpowiednie argumenty. Tylko co 3 uczeń dokonał prawidłowego 

wyboru. Wykonalność tego zadania wyniosła zaledwie 34 % (kraj 42 %). 

Gimnazjaliści w stopniu zadowalającym poradzili sobie z wyszukiwaniem informacji z różnych 

źródeł, potrafili sformułować wnioski, jednak uzyskali znacząco gorsze wyniki, gdy do rozwiązań zadań 

wymagane było posłużenie się wiedzą pozaźródłową. Ilustruje to zadanie 18 o wykonalności 52 % (kraj 54 

%). Na postawie analizy fragmentu manifestu Komitetu Centralnego Narodowego, uczniowie mieli 

określić, kiedy i w jakim celu został wydany dokument oraz, o czym jest w nim  mowa. Z określeniem celu 

poradziło sobie 73 % (kraj 74 %) zdających, 58 % (kraj 59 %) zrozumiało, że manifest między innymi głosi 

uwłaszczenie chłopów, a tylko 28 % (kraj 31%) uczniów powiązało dokument z powstaniem styczniowym.  

 

W zakresie zadań wiedzy o społeczeństwie uczniowie nie mieli problemów z przyporządkowaniem 

podanych sytuacji do zapisanych w konstytucji praw i wolności obywatelskich - zadanie 22, wykonalność 

86 % (kraj 88 %), czy odczytaniem i interpretacją wyników sondażu opinii publicznej - zadanie 25, 

wykonalność 86 % (kraj 84 %). Problem piszącym sprawiło zadanie 21, w którym uczniowie, po 

przeczytaniu artykułu 10. Konstytucji Rzeczypospolitej Polskiej, opisującego zasadę podziału władzy w 

państwie, mieli wskazać organ władzy centralnej odpowiedzialny za uchwalenie ustaw. Niski poziom 

wykonania - 49 % (kraj 44 %) świadczy o słabej znajomości najważniejszych zasad ustrojowych Polski. 

 

 

 

Wnioski:  

 

● Kształcić umiejętności złożone, ćwiczyć z uczniami umiejętności integrowania informacji z 

różnych źródeł, np.: jednoczesna praca ze źródłem pisanym i mapą, tablicą genealogiczną i 

źródłem ikonograficznym, itp.  

● Ćwiczyć umiejętności z zakresu chronologii oraz umiejętności dostrzegania i analizowania 

kontekstów do interpretacji tekstów kultury, zwłaszcza tych wymagających się posłużenia 

własną wiedzą. 

● Podczas omawiania zasad ustrojowych Rzeczypospolitej Polskiej pokazywać, w jaki sposób 

zapisy konstytucji wpływają na życie obywateli i działanie władz.  

 

 

            

 

Opracowanie: 

          Dziekoński Daniel 

          Turek Marzena 

          Wróblewski Dariusz 


