
1

Analiza wyników sprawdzianu szóstoklasistów

w części I z zakresu matematyki

przeprowadzonego w roku szkolnym 2014/2015

w Publicznej Szkole Podstawowej w Myszyńcu

 W 2015 roku uczniowie klas szóstych przystępowali do sprawdzianu przygotowanego

według nowej formuły. Arkusz egzaminacyjny w wersji standardowej zawierał 14 zadań

z matematyki (11 zamkniętych i 3 otwarte). Były to w większości zadania sprawdzające

umiejętności złożone, w tym analizowanie i interpretowanie informacji, planowanie

i realizowanie rozwiązania.

 Za poprawne wykonanie wszystkich zadań uczeń mógł otrzymać 20 punktów.

 Uczniowie naszej szkoły w liczbie 56 uczniów rozwiązywali tylko arkusz standardowy

(kl.IA-17 uczniów, kl. IB-18 uczniów, kl. IC-21uczniów).

Poniżej przedstawione są podstawowe parametry statystyczne wyrażone w ujęciu

procentowym.

Tabela 1. Wyniki uczniów Publicznej Szkoły Podstawowej w Myszyńcu – parametry statystyczne

Liczba uczniów Minimum

(%)

Maksimum (%) Mediana (%) Średnia (%)

56 0 100 40 47,3

Dla porównania wyniki uczniów w kraju.

Tabela 2. Wyniki uczniów w kraju – parametry statystyczne

Liczba uczniów Minimum

(%)

Maksimum

(%)

Mediana (%) Średnia (%)

337002 0 100 65 61

Średni wynik naszej szkoły jest o 13,7 punktu procentowego niższy niż wynik krajowy.

Tabela 3. Średnie wyniki dziewcząt i chłopców w Publicznej Szkole Podstawowej w Myszyńcu

Płeć

Liczba

Średnia (%)

Dziewczęta

21

44,3

Chłopcy

35

49,1

 Wśród zdających w naszej szkole przeważali chłopcy. Stanowili oni 62,5% ogólnej

liczby przystępujących do sprawdzianu. W kraju chłopcy stanowili 50,1% zdających.

2

Średnie wyniki dziewcząt i chłopców w kraju są bardzo do siebie zbliżone. Dziewczęta

uzyskały średni wynik o 1 punkt procentowy wyższy niż chłopcy. W naszej szkole wyższy

wynik uzyskali chłopcy o 4,8 punktu procentowego w porównaniu z dziewczętami.

Wykres 1. Rozkład wyników uczniów Publicznej Szkoły Podstawowej w Myszyńcu

 Najczęściej wystąpił wynik 30% punktów (modalna).Dokładnie połowa uczniów

zdobyła nie więcej niż 35% punktów możliwych do zdobycia.

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

47,3
51,2 51,2

63,8
61

0

10

20

30

40

50

60

70

szkoła gmina powiat województwo kraj

 Wynik uczniów naszej szkoły jest niższy niż średni wynik gminy Myszyniec, powiatu

ostrołęckiego, województwa mazowieckiego i kraju. W porównaniu z wynikiem gminy i

3

powiatu różnica ta wynosi 3,9 punktu procentowego, z województwem -16,5 ,a z wynikiem

krajowym-13,7 punktu procentowego.

Wykres 3. Średnie wyniki procentowe klas Publicznej Szkoły Podstawowej w Myszyńcu

 Najlepiej sprawdzian z zakresu matematyki napisali uczniowie klasy VI C, w następnej

kolejności są uczniowie klas: VI A i VI B.

 Na skali staninowej średni wynik szkoły 47,3% daje stanin 3- niski.

 Zadania matematyczne na tegorocznym sprawdzianie badały wszystkie wymagania ogólne

podstawy programowej dla I i II etapu edukacyjnego z matematyki i obejmowały:

 I- Sprawność rachunkową

 II- Wykorzystywanie i tworzenie informacji

 III- Modelowanie matematyczne

 IV- Rozumowanie i tworzenie strategii

 Stopień opanowania przez uczniów wiadomości i umiejętności sprawdzanych

poszczególnymi zadaniami można określić na podstawie poziomu ich wykonania.

 Tabela 4. przedstawia, jak uczniowie poradzili sobie z rozwiązaniem zadań z arkusza

standardowego w kraju i w szkole.

4

Tabela 4. 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

(%)

14. II. Wykorzystanie

i tworzenie informacji.

1. Liczby naturalne w dziesiątkowym

układzie pozycyjnym. Uczeń:

5) liczby w zakresie do 30 zapisane w

systemie rzymskim przedstawia w

systemie dziesiątkowym,

a zapisane w systemie dziesiątkowym

przedstawia w systemie rzymskim.

2. Działania na liczbach naturalnych.

Uczeń:

1) dodaje i odejmuje w pamięci liczby

naturalne dwucyfrowe […]; liczbę

jednocyfrową dodaje do dowolnej liczby

naturalnej i odejmuje od dowolnej
liczby naturalnej.

73

57

15. I. Sprawność rachunkowa. 5. Działania na ułamkach zwykłych i

dziesiętnych.

Uczeń:

8) wykonuje działania na ułamkach

dziesiętnych, używając własnych,

poprawnych strategii […].

35

23

16. I. Sprawność
rachunkowa.

2. Działania na liczbach naturalnych.

Uczeń:

10) oblicza kwadraty i sześciany liczb

naturalnych;

11) stosuje reguły dotyczące kolejności
wykonywania działań.

74

41

17. I. Sprawność rachunkowa. 3. Liczby całkowite. Uczeń:

5) wykonuje proste rachunki pamięciowe

na liczbach całkowitych.

55

32

18. II. Wykorzystanie

i tworzenie informacji.

4. Ułamki zwykłe i dziesiętne. Uczeń:
1) opisuje część danej całości za pomocą
ułamka.

82

 71

19. IV. Rozumowanie
i tworzenie strategii.

14. Zadania tekstowe. Uczeń:

5) do rozwiązywania zadań osadzonych

w kontekście praktycznym stosuje

poznaną wiedzę z zakresu arytmetyki i

geometrii oraz nabyte umiejętności
rachunkowe, a także własne poprawne
metody.

68

57

20. III. Modelowanie

matematyczne.

5. Działania na ułamkach zwykłych i

dziesiętnych.

Uczeń:

5) oblicza ułamek danej liczby

naturalnej.

12. Obliczenia praktyczne. Uczeń:

3) wykonuje proste obliczenia zegarowe

na godzinach, minutach […].

73

61

21. III. Modelowanie

matematyczne.

12. Obliczenia praktyczne. Uczeń:

2) w przypadkach osadzonych w

kontekście praktycznym oblicza procent

danej wielkości w stopniu trudności typu

50%, 10%, 20%.

69

68

5

2. Działania na liczbach naturalnych.

Uczeń:
2) […] odejmuje liczby naturalne
wielocyfrowe […].

22. IV. Rozumowanie
i tworzenie strategii.

2. Działania na liczbach naturalnych.

Uczeń:

6) porównuje różnicowo i ilorazowo

liczby naturalne.

11. Obliczenia w geometrii. Uczeń:

2) oblicza pola: kwadratu, prostokąta [...]

przedstawionych na rysunku [...].

14. Zadania tekstowe. Uczeń:

3) dostrzega zależności między

podanymi informacjami.

58

54

23. II. Wykorzystanie
i tworzenie informacji.

7. Proste i odcinki. Uczeń:

2) rozpoznaje odcinki i proste

prostopadłe i równoległe;

5) wie, że aby znaleźć odległość punktu

od prostej, należy znaleźć długość

odpowiedniego odcinka prostopadłego.

71

71

24. II. Wykorzystanie

i tworzenie informacji.

11. Obliczenia w geometrii. Uczeń:

4) oblicza objętość i pole powierzchni

prostopadłościanu przy danych

długościach krawędzi.

63

45

25. II. Wykorzystanie

i tworzenie informacji.

2. Działania na liczbach naturalnych.

Uczeń:

1) dodaje i odejmuje w pamięci liczby

naturalne dwucyfrowe […]; liczbę

jednocyfrową dodaje do dowolnej liczby

naturalnej […].

13. Elementy statystyki opisowej. Uczeń:

2) odczytuje i interpretuje dane

przedstawione w tekstach, tabelach,

diagramach i na wykresach.

14. Zadania tekstowe. Uczeń:

1) czyta ze zrozumieniem prosty tekst

zawierający informacje liczbowe.

63

56

26. III. Modelowanie

matematyczne.

12. Obliczenia praktyczne. Uczeń:

8) oblicza rzeczywistą długość odcinka,

gdy dana jest jego długość w skali […];

6) zamienia i prawidłowo stosuje

jednostki długości […].

58

42

27. IV. Rozumowanie

i tworzenie strategii.

14. Zadania tekstowe. Uczeń:

4) dzieli rozwiązanie zadania na etapy,

stosując własne, poprawne, wygodne dla

niego strategie rozwiązania;

5) do rozwiązywania zadań osadzonych

w kontekście praktycznym stosuje

poznaną wiedzę z zakresu arytmetyki i

geometrii oraz nabyte umiejętności

rachunkowe, a także własne poprawne

metody.

11. Obliczenia w geometrii. Uczeń:

4) oblicza objętość […]

prostopadłościanu przy danych

długościach krawędzi;

5) stosuje jednostki objętości i

pojemności: litr, mililitr, dm3, m3, cm3,

mm3.

48

32

6

Wykres 4. Poziom wykonania zadań w zakresie matematyki w kraju i w Publicznej Szkole Podstawowej

 w Myszyńcu.

Poziom wykonania 13 zadań (93%) w naszej szkole jest niższy niż w kraju, a tylko

jednego - 23 zadania równy z wynikiem krajowym.

Wykres 5. Średnie wyniki uczniów w zakresie wymagań ogólnych.
.

7

Tabela 5. Poziom wykonania zadań z matematyki w Publicznej Szkole Podstawowej w Myszyńcu

Stopień trudności
Poziom

wykonania
Numery zadań Liczba zadań

Bardzo trudne 0,00-0,19 - -

Trudne 0,20-0,49 15., 16., 17., 24., 26., 27. 6

Umiarkowanie trudne 0,50-0,69 14., 19.,20., 21., 22., 25. 6

Łatwe 0,70-0,89 18., 23. 2

Bardzo łatwe 0,90-1,00 -

 W arkuszu dla naszych uczniów nie było zadań bardzo trudnych, ale i nie było

zadań bardzo łatwych. Było sześć zadań trudnych i sześć zadań umiarkowanie trudnych oraz

dwa zadania łatwe.

Analizując średnie wyniki uczniów w zakresie wymagań ogólnych, można stwierdzić,

że nasi uczniowie najsłabiej wykazali się w sprawności rachunkowej (wynik-32% , w kraju-

54%)-poziom opanowania.

 Sprawność rachunkowa szóstoklasistów była sprawdzana trzema zadaniami

zamkniętymi różnych typów. Wśród zadań, które badały wykorzystanie i tworzenie

informacji, były cztery zamknięte (trzy wyboru wielokrotnego i jedno typu prawda-fałsz) oraz

jedno zadanie otwarte krótkiej odpowiedzi. Z tymi zadaniami zdający poradzili sobie

najlepiej. Poziom ich wykonania wyniósł 70% w kraju, w szkole 60%. Wśród zadań, które

sprawdzały modelowanie matematyczne, wystąpiły dwa zadania zamknięte oraz jedno otwarte

krótkiej odpowiedzi. Rozumowanie i tworzenie strategii badane było w arkuszu dwoma

zadaniami zamkniętymi (jedno zadanie wyboru wielokrotnego i jedno zadanie prawda-fałsz)

oraz zadaniem otwartym rozszerzonej odpowiedzi. Treść kilku zadań matematycznych została

uzupełniona rysunkami pomocniczymi (zadania: 18., 22., 23., 24., 26. i 27.) oraz diagramem

(zadanie 25.). Z analizy rozwiązań wynika, że uczniowie dobrze radzili sobie z

odczytywaniem informacji przedstawionych w postaci rysunków. Na szczególną uwagę w tej

grupie zasługuje zadanie 18. – najłatwiejsze spośród zadań matematycznych (poziom

wykonania 82%-w kraju, 71%-w szkole). Aby je rozwiązać, zdający musieli określić, z ilu

kwadratów składa się dana figura i jaką część tej figury zacieniowano.

 Większą trudność sprawiło odczytywanie wartości z diagramu przedstawionego w

treści zadania 25. (poziom wykonania 63%-w kraju, 56%-w szkole). Problemem było

właściwe zinterpretowanie wysokości tych słupków diagramu, które odpowiadały

nieparzystej liczbie wysłanych SMS-ów. Zdarzało się, że w takich przypadkach uczniowie

odczytywali niecałkowite liczby wysłanych SMS-ów, np. we wtorek Wojtek wysłał 4,5 SMS-

a. Rozwiązując zadanie 25., uczniowie musieli wykazać się także umiejętnością właściwego

stosowania przedstawionego w zadaniu cennika oraz zamiany jednostek (grosze na złote).

 Uczeń właściwie wykorzystuje cennik, ale niepoprawnie zamienia jednostki, przyjmując, że

1 złoty jest równowartością kwoty 60 groszy. Ten rodzaj błędu popełniła znaczna liczba

uczniów, przenosząc taki przelicznik z zamiany godziny na minuty lub minuty na sekundy.

Większość zadań matematycznych sprawdzianu osadzona była w kontekście praktycznym.

Poziom ich wykonania był bardzo zróżnicowany i wynosił od 48% do 73%. Trzy z nich (20.,

21. i 26.) odnosiły się do umiejętności szczegółowych ujętych w podstawie programowej jako

obliczenia praktyczne oraz do wymagania ogólnego Modelowanie matematyczne. Uczniowie

dobrze poradzili sobie z rozwiązaniem zadania 20. (poziom wykonania 73%-w kraju, 61%-w

szkole), w którym powinni wykonać obliczenia dotyczące między innymi czasu. Trochę

gorzej rozwiązali zadanie 21. (poziom wykonania 69%-wkraju, 68%-w szkole), w którym

8

należało obliczyć 20% danej kwoty. Zadanie 26. okazało się najtrudniejsze z zakresu

Modelowania matematycznego (poziom wykonania 58%-w kraju,42%-w szkole). Uczniowie

musieli ustalić w nim rzeczywistą długość odcinka, gdy dana była jego długość na mapie o

podanej skali. Typowe błędy popełniane przez uczniów w rozwiązaniu zadania 26. to

nieprawidłowe wykorzystanie skali, błędy rachunkowe oraz błędy w przeliczaniu jednostek.

Uczniowie często nie potrafili poprawnie wykonać działań z zastosowaniem ułamka

dziesiętnego i liczby naturalnej: mnożenia oraz dodawania.

Szóstoklasiści popełniali też błędy w zamianie jednostek długości.

W arkuszu występowały zadania (15., 16., 17., 22. i 23.) sprawdzające umiejętności, których

opanowanie jest niezbędne do uzyskania dobrych wyników na wyższych poziomach edukacji

matematycznej. Poziom wykonania tych zadań był bardzo zróżnicowany. Trzy spośród nich

(15., 16. i 17.) badały umiejętności związane z działaniami na liczbach naturalnych,

całkowitych lub na ułamkach dziesiętnych. Zadania te odnosiły się do sprawności

rachunkowej.

Najłatwiejsze w kraju okazało się zadanie 16., które badało umiejętność obliczania

kwadratów i sześcianów liczb naturalnych przy zastosowaniu reguł dotyczących kolejności

wykonywania działań (poziom wykonania 74%).Dla uczniów naszej szkoły było zadaniem

trudnym (poziom wykonania 41%). Dużą trudność sprawiło zadanie 15., w którym zdający

musieli wykazać się znajomością zasad mnożenia i dzielenia ułamków dziesiętnych bez

konieczności wykonywania tych działań. Wystarczyło, by uczeń zauważył, że odpowiednia

zmiana położenia przecinków w danych liczbach nie skutkuje zmianą wartości wyrażeń. W

sytuacji, gdy uczeń nie zastosował takiego sposobu rozwiązania, mógł wykazać się

umiejętnością stosowania algorytmów mnożenia i dzielenia ułamków dziesiętnych. Było to

najtrudniejsze zadanie w całym arkuszu. Jego poziom wykonania wyniósł (35%-w kraju,

23%-w szkole).Zadanie 17. dla uczniów naszej szkoły również okazało się zadaniem trudnym

(poziom wykonania-32%).

Dwa pozostałe zadania (22. i 23.) badały umiejętności związane z geometrią płaską. Zdający

bardzo dobrze poradzili sobie z rozwiązaniem zadania 23. (poziom wykonania 71% zarówno

w kraju, jak i w szkole), w którym mieli rozpoznać na rysunku odcinek będący wysokością

danego trójkąta. Było to zadanie, które nie wymagało wykonywania obliczeń. Znacznie

trudniejsze okazało się zadanie 22. (poziom wykonania 58%-w kraju, 54%-w szkole).

Rozwiązanie tego zadania wykraczało poza rozpoznawanie obiektów na rysunku i wymagało

od szóstoklasistów wykazania się umiejętnościami porównywania różnicowego i ilorazowego

liczb naturalnych, obliczania pól kwadratów i prostokątów oraz dostrzegania zależności

między informacjami zamieszczonymi na rysunku pomocniczym oraz w treści zadania.

Zadania (19. i 27.), które odnosiły się do wymagania ogólnego Rozumowanie i tworzenie

strategii, należały także do umiarkowanie trudnych.

Rozwiązanie zadania 19. (poziom wykonania 68%-w kraju, 57%-w szkole) osadzonego w

kontekście praktycznym wymagało umiejętności mnożenia i dzielenia liczb naturalnych w

celu obliczenia masy cukru. Zadanie 27. (poziom wykonania 48%-w kraju) badało

umiejętność obliczania objętości prostopadłościanu, przy czym jego rozwiązanie wymagało

znajomości wzoru na objętość tej bryły. Dla uczniów naszej szkoły zadanie to okazało się

zadaniem trudnym (poziom wykonania 32%).

Najwięcej niepowodzeń przy rozwiązywaniu zadania 27. spowodowanych było stosowaniem

niewłaściwej metody obliczania pojemności skrzynki, której rysunek z opisanymi

długościami odpowiednich krawędzi zamieszczono w zadaniu. Wielu uczniów zamiast

objętości wyznaczało pole powierzchni całkowitej lub częściowej prostopadłościanu, inni

wyznaczali sumę długości jego krawędzi.

Niemałą grupę stanowili uczniowie, którzy przeoczyli podaną w zadaniu informację o liczbie

skrzynek i wszystkie swoje rachunki wykonywali, uwzględniając tylko jedną skrzynkę .

9

Wielu zdających stosowało poprawne metody obliczania liczby worków z ziemią potrzebną

do wypełnienia skrzynek. Często jednak w takich rozwiązaniach pojawiały się błędy

rachunkowe, które nie zawsze miały wpływ na końcowy wniosek.

Inni uczniowie szacowali liczbę worków metodą prób i błędów.

Jeszcze inni stosowali sposób polegający na rozdzielaniu ziemi pozostałej w poszczególnych

workach.

Należy zauważyć, że umiejętność obliczania objętości prostopadłościanu badana była także

zadaniem 24., w którym zamieszczono rysunki sześcianu i prostopadłościanu z zaznaczonymi

na nich sześcianami jednostkowymi. Uczeń mógł wykorzystać te rysunki do obliczenia

objętości bez korzystania ze wzorów.

Poziom wykonania zadania 24. (63%-w kraju, 45%-w szkole) świadczy o tym, że uczniowie

znacznie lepiej radzili sobie z jego rozwiązaniem niż z rozwiązaniem zadania 27.Jednak dla

uczniów naszej szkoły było to zadanie trudne.

Wnioski do pracy dydaktycznej

 Zdający mieli kłopot z wykonywaniem działań na ułamkach dziesiętnych. Istotne więc

wydaje się zwiększenie liczby ćwiczeń utrwalających prawidłowe stosowanie

algorytmów działań na ułamkach dziesiętnych. Ważne jest, aby uczniowie dobrze

rozumieli reguły dotyczące „przesuwania przecinka” w liczbach dziesiętnych przy ich

mnożeniu lub dzieleniu.

 Na uwagę zasługują również proste rachunki pamięciowe na liczbach całkowitych.

 Szóstoklasistom trudność sprawiało obliczanie objętości prostopadłościanu,

szczególnie w przypadku, gdy konieczne było posłużenie się odpowiednim wzorem.

Mylili również objętość bryły z polem powierzchni. Dobrze byłoby w procesie

nauczania uwzględnić większą liczbę ćwiczeń kształtujących pojęcia objętości i pola

powierzchni, np. przez budowanie brył z podanych elementów, rozklejanie modeli

brył i „rozkładanie” ich na płaszczyźnie.

 Opracował zespół:

 Przewodniczący - Marek Abramczyk …..................................

 Danuta Niksa …………………………..

 Bogusława Warych …………………………….

