
 1

OKRĘGOWA KOMISJA EGZAMINACYJNA W KRAKOWIE

Wydział Badań i Analiz

Przykładowa analiza

wyników szkoły

z egzaminu zewnętrznego

 (sprawdzian, egzamin gimnazjalny)

 Opracowała:

 Renata Janicka

Kraków, czerwiec 2009

 2

SPIS TREŚCI

Wstęp .. 3

1. Analiza wyników surowych uczniów klasy, szkoły... 4

2. Analiza wyników uczniów klasy, szkoły w skali staninowej 8

3. Analiza wyników uczniów szkół gimnazjalnych z egzaminu w porównaniu z ich

wynikiem ze sprawdzianu, podanych w skali staninowej..11

4. Analiza średniego wyniku szkoły w kolejnych latach...14

5. Analiza obszarów umiejętności ..18

Słowniczek podstawowych terminów statystycznych...23

 3

WSTĘP

Od kilku lat Okręgowa Komisja Egzaminacyjna w Krakowie dostarcza dyrektorom

szkół podstawowych i gimnazjalnych szeroki zakres informacji o wynikach egzaminów

zewnętrznych poprzez biuletyny informacyjne oraz dodatkowe materiały udostępniane

dyrektorom szkół za pomocą strony internetowej w OBIEG-u. Wiele informacji na temat

egzaminów można też znaleźć na stronie internetowej Centralnej Komisji Egzaminacyjnej.

Pozyskane w ten sposób materiały, w zestawieniu z tymi, do których jest dostęp w szkole,

mogą stanowić cenne informacje na temat osiągnięć uczniów poszczególnych klas i szkoły,

a także wskazywać na kierunki doskonalenia pracy dydaktycznej ich nauczycieli.

Przedstawiony materiał skierowany jest do zespołów nauczycielskich szkół

podstawowych i gimnazjów. Działania opisane w tym opracowaniu mają za zadanie ułatwić

dokonanie w kolejnych latach pogłębionej analizy osiągnięć szkolnych uczniów na podstawie

ich wyników egzaminów zewnętrznych. Poszczególne zagadnienia przedstawione

w opracowaniu, opisane są szczegółowo, by osoby chętne, nie koniecznie matematycy, mogły

z nich skorzystać. Analiza, dobrze i słabo opanowanych przez uczniów umiejętności

z zakresu standardów wymagań, może być cennym materiałem pomocnym do planowania

dalszej pracy nauczycieli w szkole w kolejnych latach.

Podczas analizy wyników korzystano z danych zawartych w biuletynach

publikowanych co roku przez Centralną i okręgowe komisje egzaminacyjne:

- Osiągnięcia uczniów kończących szkołę podstawową (gimnazjum) w roku ... – biuletyn CKE;

- Informacja o wynikach sprawdzianu uczniów klas szóstych szkół podstawowych w ... roku –

biuletyn OKE w Krakowie;

- Sprawozdanie z egzaminu gimnazjalnego w ... roku – biuletyn OKE w Krakowie,

a także z materiałów dostępnych dyrektorowi szkoły w Internetowym Serwisie OBIEG:

 - Wyniki egzaminu... (wyniki uczniów za poszczególne zadania, wyniki uczniów według

standardów w punktach i procentach, wyniki poszczególnych zadań w % punktów),

- Informacja o wynikach egzaminu...

Podstawiając odpowiednie, wskazane w poleceniach, dane do zestawień i wykresów

można dokonać, w podany niżej sposób, analizy wyników poszczególnych klas, całej szkoły

podstawowej czy gimnazjum nie tylko w 2009 roku, ale i w latach następnych. Dlatego, gdy

w kolejnych zadaniach piszemy:

 4

- egzamin, to dane zestawienie lub wykres można zastosować do analizy wyników

sprawdzianu lub egzaminu gimnazjalnego w części humanistycznej lub egzaminu

gimnazjalnego w części matematyczno-przyrodniczej lub egzaminu gimnazjalnego

w części językowej,

- klasa, to odnosi się to do każdej klasy osobno w konkretnej szkole,

- szkoła, to przyjmujemy, że jest to szkoła podstawowa lub gimnazjum.

1. Analiza wyników surowych uczniów klasy, szkoły

Zadanie 1. Opis populacji uczniów przystępujących do egzaminu w klasie, szkole.

a) Proszę zebrać w Tabeli 1. informacje liczbowe o uczniach piszących egzamin w klasie,

szkole.

Tabela 1. Ogólne dane dotyczące uczniów klasy (szkoły) przystępujących do egzaminu.

Typ arkusza

Liczba uczniów

piszących
w tym

z dysleksją
nieobecnych laureatów zwolnionych

Standardowy dla uczniów

bez dysfunkcji i z dysleksją

rozwojową – A1

Dostosowany dla uczniów

słabo widzących – A4

Dostosowany dla uczniów

słabo widzących – A5

Dostosowany dla uczniów

niewidomych – A6

Dostosowany dla uczniów

słabo słyszących – A7

Dostosowany dla uczniów

z upośledzeniem w stopniu

lekkim – A8

Ogółem

b) opisz populację uczniów przystępujących do egzaminu w klasie, w szkole.

 Uwaga: Analizą wyników przedstawioną poniżej można objąć tylko wyniki egzaminu

uczniów piszących ten sam typ arkusza i w tym samym terminie!

 Zadanie 2. Sporządzenie graficznego rozkładu wyników (histogramu) egzaminu uczniów

danej klasy, szkoły. W tym celu proszę wykorzystać szczegółowe wyniki uczniów z egzaminu

podane w formacie Microsoft Excel dostępne w zakładce Materiały w internetowym serwisie

OBIEG dla dyrektora szkoły.

 5

a) Dla każdej klasy, całej szkoły uporządkuj wyniki uczniów z egzaminu, podane jako liczba

punktów, od najniższej do najwyższej wartości.

b) Wypełnij Tabelę 2., podając w klasie, szkole liczbę uczniów, którzy otrzymali za cały

egzamin wskazaną w wierszu liczbę punktów.

Tabela 2. Tabelaryczny rozkład wyników egzaminu uczniów klasy, szkoły

Wynik

z egzaminu

w punktach

Liczba uczniów z wynikiem w punktach

Klasa A Klasa B ... szkoła

Liczba % liczba % liczba % Liczba %

0

1

2

3

4

5

...

...

...

39

40

41

...

...

...

49

50

Ogółem N= N= N= N=

Uwaga: Maksymalna liczba punktów ze sprawdzianu to 40 punktów, z egzaminu gimnazjalnego to 50 punktów.

c) Sporządzenie graficznego rozkładu wyników (histogramu) uczniów z egzaminu dla klasy

(każdej niezależnie), szkoły. Oś pozioma to liczba punktów, które można otrzymać za cały

egzamin (od zera do 40 (50) punktów), a oś pionowa to liczba uczniów (lub procent

uczniów, gdy populacja jest bardzo liczna) klasy, szkoły, którzy otrzymali daną liczbę

punktów. Dla każdej liczby punktów na osi poziomej rysujemy prostokąt o wysokości

odpowiadającej liczbie uczniów (procentowi uczniów), którzy otrzymali za egzamin daną

liczbę punktów.

 6

Graficzny rozklad wyników uczniów klasy... z egzaminu.....

0

1

2

3

4

0 5 10 15 20 25 30 35 40 45 50

liczba punktów

lic
z
b
a
 u

c
z
n
ió

w

Rysunek 1. Przykładowy graficzny rozkład wyników egzaminu (histogram) uczniów klasy

Zadanie 3. Obliczenie miar tendencji centralnej rozkładu wyników egzaminu dla klasy,

szkoły, tj.: wyniku średniego, modalnej i mediany.

a) średni wynik (średnia arytmetyczna) w punktach lub w procentach punktów. Wpisz

średni wynik klasy, szkoły w punktach z egzaminu, korzystając z materiałów dla

dyrektora szkoły z OBIEGU:

x = ... pkt;

b) modalna (dominanta). Z Tabeli 2. wybierz wynik egzaminu w punktach, który uzyskała

największa liczba uczniów klasy, szkoły: Mo =pkt;

c) mediana. Jeżeli liczba N uczniów piszących egzamin jest liczbą nieparzystą, to

Me = (N+1)/2. Jeżeli liczba N jest liczbą parzystą, to Me jest średnią arytmetyczną liczb

N/2 i (N/2 +1): Me = pkt;

d) Na histogramie wyników sporządzonym w Zadaniu 2 (Rys.1) na osi poziomej zaznacz

wynik średni, modalną i medianę. Zaznacz odpowiadające im prostokąty.

Zadanie 4. Obliczenie miar rozrzutu wyników egzaminu uczniów klasy, szkoły.

a) wynik najwyższy, xmax = ;

b) wynik najniższy, xmin = ;

c) rozstęp R, R = xmax - xmin = ;

d) wariancja σ
2
. Wypełnij Tabelę 3.

 7

Tabela 3. Obliczenie wariancji dla wyników egzaminu uczniów w klasie, szkole.

 Wynik ucznia

z egzaminu

w punktach xi

Liczba ni uczniów

z wynikiem xi

Różnica między

wynikiem ucznia a

wynikiem średnim

(xi - x)

Kwadrat różnicy

(xi – x)
2

Iloczyn

ni (xi – x)
2

1 2 3 4 5

0

1

2

3

...

...

39

40

41

...

49

50

N =

......

N jest sumą liczb

z wierszy

kolumny 2

Suma liczb

z wierszy

kolumny 5

N = liczba wszystkich uczniów piszących egzamin =

Wariancja σ
2

=
N

xx
i

i

0

2)(

 = (suma liczb z wierszy z kolumny 5) / N = ,

e) odchylenie standardowe σ. Oblicz pierwiastek kwadratowy z wariancji σ
2

 2 =

f) obszar wyników typowych OWT, OWT = (x - σ ; x + σ) . Oblicz początek i koniec

przedziału wyników typowych, OWT = (;). Zaznacz OWT na osi poziomej

na graficznym rozkładzie wyników egzaminu uczniów klasy, szkoły sporządzonym

w zadaniu 2. (Rys.1).

Wnioski:

Opisz histogramy wyników egzaminu uczniów poszczególnych klas, szkoły.

- Jak położone są względem siebie średni wynik, modalna i mediana w tych rozkładach?

Z jakim typem rozkładu wyników (normalny, lewoskośny, prawoskośny, spłaszczony,

wypiętrzony, dwumodalny) mamy do czynienia? Na podstawie narysowanych rozkładów

opisz, czy egzamin był łatwy, trudny dla większości uczniów z klasy, szkoły.

- Czy graficzne rozkłady wyników dla poszczególnych klas są istotnie różne czy podobne?

 8

- Jakie są miary rozrzutu wyników uczniów poszczególnych klas, szkoły. Co można

powiedzieć o zróżnicowaniu wyników uczniów tych klas, szkoły? Czy zespoły klasowe są

jednolite pod względem umiejętności? Może można wyróżnić dwie grupy uczniów

o różnych osiągnięciach? A może w klasach znajdują się pojedynczy uczniowie bardzo

słabi i bardzo dobrzy?

- Obszar wyników typowych zawiera 68,27% wszystkich wyników. Wyniki, których

uczniów z poszczególnych klas znalazły się poza obszarem wyników typowych? Proszę

ich wypisać. Czy faktycznie uczniowie ci w czasie nauki szkolnej byli uczniami bardzo

słabymi i bardzo dobrymi? Czy zdawaliśmy sobie z tego sprawę? Czy udzielaliśmy

wsparcia uczniom słabym? Czy rozwijaliśmy umiejętności, uzdolnienia uczniów bardzo

dobrych?

2. Analiza wyników uczniów klasy, szkoły w skali staninowej

Zadanie 5. Sporządzenie wykresu słupkowego wyników egzaminu w skali staninowej

(skali standardowej dziewiątki) uczniów klasy, szkoły.

a) Wpisz do czwartej kolumny w Tabeli 4. przedziały punktowe dla poszczególnych

staninów wyznaczone dla całej Polski i podane każdego roku przez Centralną Komisję

Egzaminacyjną. Uzupełnij pozostałe dane w Tabeli 4., korzystając z informacji zawartych

w Tabeli 2 .

Tabela 4. Wyniki egzaminu uczniów klasy, szkoły w skali staninowej

Numer

stanina

Nazwa

stanina

Procent

teorety-

czny

Przedziały

punktowe

z egzaminu

wyznaczone

dla uczniów

Polski

Klasa Szkoła

Opis wyników

Liczba

wyników

uczniów

w staninie

Procent

wyników

uczniów

w staninie

Liczba

wyników

uczniów

w staninie

Liczba

wyników

uczniów

w staninie

1 2 3 4 5 6 7 8 9

1 najniższy 4
Obszar

wyników

niskich

2
bardzo

niski
7

3 niski 12

4
niżej

średni
17

Obszar

wyników

średnich

5 średni 20

6
wyżej

średni
17

7 wysoki 12
Obszar

wyników

wysokich

8
bardzo

wysoki
7

9 najwyższy 4

 9

b) Na wykresie obrazującym rozkład wyników z egzaminu uczniów z Polski w skali

staninowej (Rys.2.) dorysuj prostokąty, których wysokością jest procent uczniów klasy,

których wyniki znalazły się na poszczególnych stopniach skali staninowej.

c) Analogiczny wykres wykonaj dla uczniów szkoły.

.

Rozklad wyników uczniów klasy, szkoły

w porównaniu z wynikami populacji w Polsce w skali staninowej

0

5

10

15

20

25

1 2 3 4 5 6 7 8 9

stanin

p
ro

c
e
n
t
u
c
z
n
io

w

klasa

szkoła

Polska

Rysunek 2. Przykładowy rozkład wyników egzaminu uczniów klas, szkoły w porównaniu z wynikami

uczniów w Polsce w skali staninowej

Wnioski:

- Porównaj rezultaty uzyskane przez uczniów klasy, szkoły z wynikami uczniów całej

populacji w Polsce. W których staninach znalazły się wyniki większości uczniów klasy,

szkoły? Do jakiej strefy wyników one należą? Czy w klasie, szkole są uczniowie, których

wyniki należą do stanina najniższego, najwyższego? Czy pracowano w szczególny sposób

z tymi uczniami?

Zadanie 6. Badanie zgodności stopni szkolnych otrzymywanych przez uczniów klasy

w trakcie nauki z wynikiem egzaminów zewnętrznych.

a) Dla potrzeb tej analizy, dla każdego ucznia niech para liczb (we, wszk) oznacza element

leżący na przecięciu wiersza z wynikiem staninowym z egzaminu zewnętrznego „we”

i kolumny ze stopniem będącym np. średnią arytmetyczną stopni uzyskanych przez ucznia

na koniec roku szkolnego lub po pierwszym semestrze nauki z przedmiotów wchodzących

w skład egzaminu zewnętrznego „wsz”. Do poniższego zestawienia wprowadź wyniki

każdego ucznia jako parę uporządkowaną (we, wszk), zaznaczając „l” na przecięciu

odpowiedniego wiersza i kolumny.

 10

W
y

n
ik

 e
g

za
m

in
u

 z
ew

n
ęt

rz
n

eg
o

 „
w

e”

Średnia ocen szkolnych z przedmiotów „wsz”

Liczba

uczniów

w wierszu

Oceny szkolne /

numer stanina
dop dst db bdb cel

wynik bardzo niski

(stanin 1)

wynik niski

 (stanin 2 i 3)

wynik średni

(stanin 4, 5 i 6)

wynik wysoki

 (stanin 7 i 8)

wynik bardzo

wysoki (stanin 9)

N=

b) Wyniki ilu uczniów klasy znalazły się poza zacieniowanymi polami? O ile pól należy

w poziomie przesunąć każdy znak „l”, by znalazł się w zacienionym polu?

Definicja: B – współczynnik zgodności stopni szkolnych

B = 1-

N
m

l p

2

1
 , gdzie

m – jest liczbą stopni szkolnych, m=5,

N – liczba wszystkich uczniów klasy,

lp – suma przesunięć wszystkich „l”, leżących poza zacienionymi

polami, do zacienionych pól.

Interpretacja współczynnika B: B < 0,30 zgodność bardzo niska

 0,31< B < 0,68 zgodność niska

 0,69 < B < 0,89 zgodność umiarkowana

 0,90 < B zgodność wysoka

c) Oblicz współczynnik B dla uczniów klasy, B =

Wnioski:

- Których uczniów oceny szkolne są rozbieżne z wynikiem egzaminu zewnętrznego? Jak

wytłumaczyć ten fakt?

- Ile wynosi współczynnik zgodności stopni szkolnych dla uczniów klasy? Z jaką

zgodnością mamy do czynienia? Czy wystawiane uczniom oceny szkolne są zbieżne

z informacją, którą niesie egzamin zewnętrzny?

 11

3. Analiza wyników uczniów szkół gimnazjalnych z egzaminu

w porównaniu z ich wynikiem ze sprawdzianu, podanych w skali

staninowej

Zadanie 7. Porównanie wyników uczniów z egzaminu gimnazjalnego z ich wynikiem ze

sprawdzianu, podanych w skali staninowej.

a) Korzystając z wydruków dostępnych dyrektorowi szkoły w OBIEGU pt.: „Wyniki

egzaminu” i „Informacja o wynikach egzaminu gimnazjalnego” zawierających liczbę

punktów, które otrzymał każdy uczeń za rozwiązanie kolejnych zadań oraz liczbę

punktów, którą uzyskali za opanowanie kolejnych standardów wymagań uzupełnij

Tabelę 5. i wpisz każdemu uczniowi klasy, szkoły ogólny wynik w punktach za egzamin

gimnazjalny każdej części, liczbę punktów, którą otrzymał za rozwiązanie zadań

zamkniętych i zadań otwartych z arkusza oraz liczbę punktów uzyskanych w kolejnych

standardach wymagań. Na podstawie informacji będącej w posiadaniu szkoły wpisz także

jego wynik ze sprawdzianu. Na podstawie sprawozdań ze sprawdzianu i egzaminu

gimnazjalnego przygotowywanych co rok przez CKE i podawanych także przez OKE

w Krakowie, uzupełnij staniny wyników ze sprawdzianu i egzaminów gimnazjalnych.

Tabela 5. Wyniki uczniów klasy, szkoły w gimnazjum.

Kod

ucznia

Sprawdzian Egzamin gimnazjalny w części. humanistycznej Egzamin gimn. w części...

Wynik

ze sprawdzianu

Wynik

z egzaminu

Liczba

punktów

za zadania

Liczba

punktów za

sprawdzane

umiejętności

 w pkt

... ...

pkt stanin pkt stanin zamkn otwarte I II

1 2 3 4 5 6 7 8 9 10 11 12 ,,,

A01

A02

...

...

...

b) Korzystając z danych zebranych w Tabeli 5., uzupełnij poniższe zestawienie i wpisz

liczbę i procent uczniów, których wyniki ze sprawdzianu, a także z egzaminu

gimnazjalnego z części humanistycznej i matematyczno-przyrodniczej znalazły się na

danym stopniu skali staninowej.

 12

 Obszar wyników niskich Obszar wyników średnich Obszar wyników wysokich

stanin 1 2 3 4 5 6 7 8 9

% teoretyczny 4 7 12 17 20 17 12 7 4

 Wyniki sprawdzianu w skali staninowej uczniów z klasy, szkoły

Liczba

uczniów

% uczniów

 Wyniki egzaminu gimnazjalnego w części humanistycznej

w skali staninowej uczniów z klasy, szkoły

Liczba

uczniów

% uczniów

 Wyniki egzaminu gimnazjalnego w części matematyczno-przyrodniczej

 w skali staninowej uczniów z klasy, szkoły

Liczba

uczniów

% uczniów

c) Porównaj potencjał uczniów klasy, szkoły „na wejściu” (rozkład procentowy wyników

uczniów ze sprawdzianu w skali staninowej) z wynikami uczniów z egzaminu

gimnazjalnego w części....(procentowy rozkład wyników gimnazjalnych w skali

staninowej). Czy rozkłady te są podobne, a może rozkłady z egzaminów gimnazjalnych

poszczególnych części są w stosunku do rozkładu ze sprawdzianu przesunięte w stronę

wyższych czy niższych wyników? Co może być tego przyczyną?

d) Każdemu uczniowi przyporządkuj parę uporządkowaną (ws, wg), gdzie ws oznacza wynik

ucznia ze sprawdzianu, a wg wynik ucznia z egzaminu gimnazjalnego w części....

wyrażone w skali staninowej. Wyniki (ws, wg) nanieś na poniższe zestawienie,

zaznaczając w odpowiednim polu znak ”l”.

S
p

ra
w

d
zi

an

 Egzamin gimnazjalny w części....

Obszar wyników niskich

(stanin 1, 2, 3)

Obszar wyników

średnich

(stanin 4, 5, 6)

Obszar wyników

wysokich

(stanin 7, 8, 9)

Obszar wyników

niskich

(stanin 1, 2, 3)

 ☺ ☺

Obszar wyników

średnich

(stanin 4, 5, 6)

☻ ☺

Obszar wyników

wysokich

(stanin 7, 8, 9)

☻ ☻

e) Podaj procent uczniów klasy, szkoły, których wyniki znalazły się w poszczególnych

polach powyższego zestawienia. Szczególną uwagę zwróć na pola oznaczone symbolem

 13

☻ i ☺. Jaki procent uczniów znalazł się we wszystkich polach oznaczonych symbolem

☻, a jaki w polach oznaczonych ☺? Jaki procent wyników uczniów z egzaminu

gimnazjalnego jest na miarę ich możliwości?

f) Jakie działania należy podjąć, by procent wyników należących do pól oznaczonych

symbolem ☻ był w przyszłości jak najmniejszy?

Zadanie 8. Porównanie umiejętności humanistycznych i matematyczno-przyrodniczych

uczniów klasy, szkoły.

a) Każdemu uczniowi klasy, szkoły przyporządkowuj parę uporządkowaną (wH, wM), gdzie

wH oznacza wynik egzaminu gimnazjalnego w części humanistycznej, a wM – wynik

egzaminu gimnazjalnego w części matematyczno-przyrodniczej, wyrażone w skali

staninowej. Wyniki (wH, wM) poszczególnych uczniów wprowadź do poniższego

zestawienia zaznaczając znak „l” w odpowiednim polu.

 Wynik egzaminu gimnazjalnego w części matematyczno-przyrodniczej w sakli staninowej

W
y

n
ik

 e
g

za
m

in
u
 g

im
n

az
ja

ln
eg

o

w
 c

zę
śc

i
h

u
m

an
is

ty
cz

n
ej

 w
 s

k
al

i
st

an
in

o
w

ej

stanin 1 2 3 4 5 6 7 8 9

1

2

3

4

5

6

7

8

9

b) Oblicz procent uczniów, których wyniki znalazły się w zacienionych polach.

c) Określ umiejętności humanistyczne i matematyczno-przyrodnicze uczniów klasy, szkoły.

d) Ustosunkuj się na przykład do stwierdzenia: „Jestem humanistą i nie zdam na maturze

matematyki na poziomie podstawowym”.

 14

Zadanie 9. Porównanie potencjału uczniów przyjętych w danym roku do poszczególnych

równoległych klas w gimnazjum.

a) Wypełnij poniższe zestawienie na podstawie danych zebranych w Tabeli 5, dla uczniów

przyjętych do poszczególnych klas Twojego gimnazjum. Wpisz liczbę i procent uczniów,

których wyniki ze sprawdzianu w skali staninowej znalazły się na kolejnych stopniach

skali staninowej.

 Obszar wyników niskich Obszar wyników średnich Obszar wyników wysokich

stanin 1 2 3 4 5 6 7 8 9

% teoretyczny 4 7 12 17 20 17 12 7 4

 Wyniki sprawdzianu w skali staninowej klasy A

Liczba

uczniów

% uczniów

 Wyniki sprawdzianu w skali staninowej klasy B

Liczba

uczniów

% uczniów

 Wyniki sprawdzianu w skali staninowej klasy...

Liczba

uczniów

% uczniów

Wnioski:

- Oceń potencjał uczniów poszczególnych klas Twojego gimnazjum. Czy przyjęcia uczniów

do konkretnych klas odbywały się według jakiegoś klucza?

4. Analiza średniego wyniku szkoły w kolejnych latach

Zadanie 10. Porównanie średniego wyniku szkoły w skali staninowej z wynikami innych

szkół w latach 2002 – 200...

a) Uzupełnij Tabelę 6., wpisując średni wynik szkoły w punktach i jego stanin w latach 2002

– 200..., korzystając z informacji podawanych przez OKE i przekazanych dyrektorowi

szkoły w Materiałach w OBIEGU oraz z zamieszczonych poniżej tabel:

 15

Tabela 6. Średni wynik szkoły z egzaminu w porównaniu z wynikiem gminy, powiatu, województwa, OKE

w Krakowie i Polski

Rok

Średni wynik

Szkoła Gmina Powiat Województwo OKE Kraków Polska

pkt stanin pkt pkt pkt pkt pkt
2002

2003

2004

2005

2006

2007

2008

2009

...

Tabele do wykorzystania:

Tabela 7. Średnie wyniki szkół ze sprawdzianu w latach 2002 – 2009

Rok woj. lubelskie woj. małopolskie woj. podkarpackie
OKE

Kraków
Polska

2002 29,33
2003 28,10

2004 25,10

2005 28,97
2006 25,40 24,96

2007 26,20 27,11 26,39 26,63 26,20
2008 25,07 26,28 25,66 25,74 25,38

2009 21,80 22,92 22,51 22,47 22,20
...

Uwaga: Puste pola - brak dostępnych danych

Tabela 8. Średnie wyniki szkół z egzaminu gimnazjalnego w części humanistycznej w latach 2002 – 2009

Rok woj. lubelskie woj. małopolskie woj. podkarpackie
OKE

Kraków
Polska

2002 29,79

2003 31,50
2004 27,01

2005 32,67
2006 31,48 32,33 31,60 31,87 30,87

2007 31,39 32,23 31,28 31,71 30,86

2008 30,68 31,74 31,15 31,27 26,59
2009 31,1 32,3 31,9 31,9 31,17

...
Uwaga: Puste pola - brak dostępnych danych

Tabela 9. Średnie wyniki szkół z egzaminu gimnazjalnego w części matematyczno-przyrodniczej w latach 2002 – 2009

Rok woj. lubelskie woj. małopolskie woj. podkarpackie
OKE

Kraków
Polska

2002 28,18

2003 25,55

2004 24,25
2005 23,92

2006 22,86 24,37 22,95 23,51 23,44
2007 24,56 25,78 24,61 25,08 24,98

2008 26,19 27,89 26,78 27,09 26,59
2009 24,9 26,8 25,7 25,9 25,56

...

Uwaga: Puste pola - brak dostępnych danych

 16

b) Zamaluj stopień staninowy, w którym znalazł się średni wynik szkoły ze sprawdzianu

(egzaminu) w kolejnych latach, w odpowiedniej zamieszczonej poniżej tabeli:

- sprawdzian:

Tabela10. Przedziały punktowe średnich wyników szkół ze sprawdzianu w skali standardowej dziewiątki

znormalizowanej dla Polski w latach 2002-2009

Stanin 1 2 3 4 5 6 7 8 9

Opis wyniku najniższy
bardzo
niski

niski
niżej
średni

średni
wyżej
średni

wysoki
bardzo
wysoki

najwyższy

Procent

teoretyczny
4 7 12 17 20 17 12 7 4

Rok Przedziały punktowe dla Polski

2002 7,5 – 24,2 24,3 – 26,0 26,1 – 27,4 27,5 – 28,7 28,8 – 30,0 30,1 – 31,3 31,4 – 32,8 32,9 – 34,6 34,7 – 39,5

2003 7,7 – 23,1 23,2 – 24,9 25,0 – 26,3 26,4 – 27,6 27,7 – 28,9 29,0 – 30,1 30,2 – 31,3 31,4 – 32,8 32,9 – 39,0

2004 2,0 – 19,6 19,7 – 21,4 21,5 – 22,9 23,0 – 24,3 24,4 – 25,7 25,8 – 27,2 27,3 – 28,9 29,0 – 31,2 31,3 – 39,5

2005 11,0 – 23,7 23,8 – 25,6 25,7 – 27,0 27,1 – 28,4 28,5 – 29,7 29,8 – 31,0 31,1 – 32,3 32,4 – 33,8 33,9 – 39,2

2006 4,0 – 19,1 19,2 – 20,9 21,0 – 22,6 22,7 – 24,1 24,2 – 25,7 25,8 – 27,3 27,4 – 29,0 29,1 – 31,3 31,4 – 39,0

2007 7,2 – 20,8 20,9 – 22,6 22,7 – 24,1 24,2 – 25,4 25,5 – 26,8 26,9 – 28,2 28,3 – 29,7 29,8 – 31,7 31,8 – 39,5

2008 5,2 – 20,0 20,1 - 21,9 22,0 - 23,3 23,4 - 24,7 24,8 - 26,1 26,2 - 27,5 27,6 - 29,0 29,1 - 30,9 31,0 - 38,0

2009 7,9 - 17,0 17,1 - 18,7 18,8 - 20,0 20,1 - 21,3 21,4 - 22,7 22,8 - 24,1 24,2 - 25,6 25,7 - 27,7 27,8 - 35,7

...

- egzamin gimnazjalny w części humanistycznej

Tabela 11. Przedziały punktowe średnich wyników szkół z egzaminu gimnazjalnego w części humanistycznej

w skali standardowej dziewiątki znormalizowanej dla Polski w latach 2002-2009

Stanin 1 2 3 4 5 6 7 8 9

Opis wyniku najniższy
bardzo

niski
niski

niżej

średni
średni

wyżej

średni
wysoki

bardzo

wysoki
najwyższy

Procent

teoretyczny
4 7 12 17 20 17 12 7 4

Rok Przedziały punktowe dla Polski

2002 8,5-22,8 22,9-25,6 25,7-27,3 27,4-28,9 29,0-30,5 30,6-32,3 32,4-34,3 34,4-37,2 37,3-47,8

2003 10,3-24,1 24,2-27,4 27,5-29,1 29,2-30,7 30,8-32,3 32,4-34,0 34,1-36,0 36,1-39,0 39,1-46,7

2004 8,9-18,9 19,0-22,1 22,2-23,9 24,0-25,5 25,6-27,3 27,4-29,1 29,2-31,5 31,6-35,2 35,3-48,0

2005 11,1-24,4 24,5-28,7 28,8-30,5 30,6-32,0 32,1-33,5 33,6-35,1 35,2-37,2 37,3-40,4 40,5-46,8

2006 0,0-22,0 22,0-26,8 26,9-28,7 28,8-30,2 30,3-31,7 31,8-33,3 33,4-35,3 35,4-38,2 38,3-45,7

2007 6 – 19,4 19,5–26,4 26,5–28,4 28,5–30,1 30,2–31,9 32.0–33,7 33,8-35,9 36,0–39,9 40.0-48,0

2008 4,0-18,4 18,5-25,2 25,3-27,6 27,7-29,5 29,6-31,3 31,4-33,1 33,2-35,3 35,4-39,2 39,3-46,8

2009 10,6-20,7 20,8-27,2 27,3-29,1 29,2-30,6 30,7-32,1 32,2-33,6 33,7-35,8 35,9-39,2 39,3-45,3

...

- egzamin gimnazjalny w części matematyczno-przyrodniczej

Tabela 12. Przedziały punktowe średnich wyników szkół z egzaminu gimnazjalnego w części matematyczno-

przyrodniczej w skali standardowej dziewiątki znormalizowanej dla Polski w latach 2002- 2008

Stanin 1 2 3 4 5 6 7 8 9

Opis wyniku najniższy
bardzo

niski
niski

niżej

średni
średni

wyżej

średni
wysoki

bardzo

wysoki
najwyższy

Procent
teoretyczny

4 7 12 17 20 17 12 7 4

Rok Przedziały punktowe dla Polski

2002 10,1-20,5 20,6-22,8 22,9-24,5 24,6-26,4 26,5-28,8 28,9-31,6 31,7-34,9 35,0-38,4 38,5-46,9

2003 6,5-15,2 15,3-19,7 19,8-21,9 22,0-23,9 24,0-26,3 26,4-29,0 29,1-32,8 32,9-37,4 37,5-47,0

2004 7,3-15,0 15,1-19,2 19,3-21,0 21,1-22,7 22,8-24,7 24,8-27,0 27,1-30,3 30,4-35,5 35,6-46,0

2005 5,0-14,5 14,6-19,3 19,4-21,2 21,3-22,8 22,9-24,4 24,5-26,3 26,4-29,0 29,1-34,3 34,4-45,9

2006 0,0-13,6 13,7-18,9 19,0-20,7 20,8-22,2 22,3-23,9 24,0-25,8 25,9-28,4 28,5-33,7 33,8-46,9

2007 9,3-15,6 15,7-20,4 20,5-22,2 22,3-23,8 23,9-25,4 25,5-27,3 27,4-30,0 30,1-35,4 35,5-48,0

2008 7,0-15,2 15,3-21,8 21,9-23,8 23,9-25,5 25,6-27,3 27,4-29,2 29,3-32,0 32,1-37,9 38,0-47,9

2009 8,8-14,3 14,4-20,3 20,4-22,6 22,7-24,4 24,5-26,2 26,3-28,2 28,3-31,0 31,1-37,1 37,2-46,5

...

 17

Wnioski:

- Jaka jest pozycja średniego wyniku szkoły z egzaminu względem innych szkół w gminie,

powiecie, województwie, OKE w Krakowie, w Polsce w kolejnych latach? Jaki procent

szkół uzyskało wynik gorszy niż Twoja szkoła, a jaki lepszy?

- Jak zmienia się pozycja średniego wyniku Twojej szkoły w skali staninowej w kolejnych

latach? Co może być przyczyną sukcesów, porażek? Jakie działania należy podjąć, by

utrzymać taki stan?, poprawić wyniki?

- Jakich wyników możemy się spodziewać szkoła w przyszłych latach, znając wyniki

nauczania uczniów klas niższych?

Zadanie 10. Porównanie średniego wyniku szkoły z egzaminów gimnazjalnych

z edukacyjną wartością dodaną (EWD) dla gimnazjum w latach 2005 – 200....

a) Korzystając z danych zebranych w Tabeli 6. i z kalkulatora EWD uzupełnij poniższą.

Tabela 13. Średni wynik szkoły z egzaminu gimnazjalnego a EWD

Rok

Egzamin gimnazjalny w części humanistycznej Egzamin gimnazjalny w części matem.-przyrodn.

Średni

wynik

szkoły

EWD GH

Średni

wynik

szkoły

EWD GMP

pkt stanin

dolna

granica

przedziału

ufności

EWD

górna

granica

przedziału

ufności

stanin

EWD
pkt stanin

dolna

granica

przedziału

ufności

EWD

górna

granica

przedziału

ufności

stanin

EWD

2005

2006

2007

2008

2009

....

Wnioski:

- Czy średni wynik gimnazjum i wskaźnik edukacyjnej wartości dodanej dla egzaminu

gimnazjalnego w części humanistycznej i części matematyczno-przyrodniczej, podane

w skali staninowej w kolejnych latach, niosą podobną informację? Czy szkoła pracuje na

miarę możliwości swoich uczniów?

- W której części egzaminu osiągnęła lepsze wyniki w latach 2005-200..., a w których

słabsze?

 18

5. Analiza obszarów umiejętności

Zadanie 11. Porównanie poziomu wykonania zadań z arkusza egzaminacyjnego przez

uczniów klasy, szkoły z poziomem wykonania ich przez zdających w OKE w Krakowie

(w Polsce).

a) Wypełnij Tabelę 14., wpisując dla każdego zadania standard i czynność sprawdzaną

danym zadaniem oraz poziom wykonania ich przez uczniów klasy, szkoły i wszystkich

zdających w OKE w Krakowie (w Polsce). W tym celu skorzystaj z danych przekazanych

dyrektorowi szkoły w Materiałach w OBIEGu oraz z raportu o egzaminie sporządzonym

przez OKE w Krakowie.

Tabela 14. Procentowy poziom wykonania zadań/czynności z arkusza egzaminacyjnego

Numer

zadania

Numer standardu i

nazwa sprawdzanej

umiejętności

Sprawdzana

czynność

Max

liczba

punktów

za

zadanie

Poziom wykonania zadań przez uczniów

w %

Klasa... Szkoła
OKE

Kraków

%
porów-

nanie
%

porów-

nanie
%

1

2

3

4

...

...

25

...

b) Porównaj poziom wykonania zadań przez uczniów klasy, szkoły ze zdającymi w OKE

w Krakowie. Które zadania wypadły lepiej, które gorzej, a które na tym samym poziomie?

Wpisz obok wyniku uczniów dla „klasy”, „szkoły” w kolumnie „porównanie” znak

odpowiednio „+”, „-„ i „=”. Zwróć uwagę na zadania, które w klasie, szkole wypadły

słabiej niż w OKE. Jakie czynności były sprawdzane tymi zadaniami? Jakie kroki powinni

podjąć nauczyciele poszczególnych przedmiotów w następnych latach?

c) Zaznacz na zielono zadania, których poziom wykonania (procent punktów uzyskanych

przez uczniów klasy, szkoły) był większy niż 70%, na żółto – te których poziom

wykonania wynosił od 50% do 70%, a na czerwono te których poziom wykonania był

mniejszy niż 50%. Wypisz nazwy czynności sprawdzanych zadaniami zaznaczonymi na

czerwono. Są to czynności, które nie zostały opanowane przez daną populację uczniów.

Dlatego w przyszłości na realizację tych treści należy zwrócić szczególną uwagę. Jakie

dodatkowe działania należy podjąć w tym celu w następnych latach?

 19

d) Posegreguj zadania według ich poziomu wykonania przez Twoich uczniów, uzupełniając

poniższą Tabelę 15.

Tabela 15. Interpretacja trudności zadań z arkusza egzaminacyjnego według poziomu wykonania ich

przez Twoich uczniów.

Poziom

wykonania zadań

Interpretacja trudności

zadań

Numery zadań

zamkniętych
Numery zadań otwartych

0,00 – 0,19 Zadania bardzo trudne

0,20 – 0, 49 Zadania trudne

0,50 – 0,69 Zadania umiarkowanie trudne

0,70 – 0.89 Zadania łatwe

0,90 – 1,00 Zadania bardzo łatwe

e) Które zadania okazały się łatwe i bardzo łatwe dla Twoich uczniów klasy, a które trudne

i bardzo trudne? Zadania reprezentujące treści podstawowe powinny być łatwe i bardzo

łatwe dla badanych, treści rozszerzające – umiarkowanie trudne, zaś reprezentujące treści

na ocenę bardzo dobry – trudne, a nawet bardzo trudne. Czy faktycznie zadania, które

okazały się trudne i bardzo trudne dla Twoich uczniów, okazały się także trudne i bardzo

trudne dla całej populacji w Polsce. Czy zadania te reprezentowały treści na ocenę bardzo

dobrą?

f) Wykonaj wykres przedstawiający poziom wykonania zadań z arkusza egzaminacyjnego

przez uczniów klasy, szkoły w porównaniu z populacją OKE w Krakowie. Nanieś na nim

linie na poziomie 50% uczniów (poziom konieczny) i na poziomie 70% (poziom

zadowalający).

Poziom wykonania zadań z arkusza egzminacyjnego

przez uczniów klasy, szkoły w porównaniu z populacją OKE

0

10

20

30

40

50

60

70

80

90

100

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29

numer zadania

p
ro

c
e
n
t

u
c
z
n
ió

w

klasa szkoła OKE

Rys. 3. Poziom wykonania zadań z arkusza egzaminacyjnego (przykładowy rysunek)

 20

Zadanie 12. Sporządzenie rozkładów wyników uczniów klasy, szkoły uzyskanych za

rozwiązanie zadań zamkniętych i zadań otwartych z arkusza egzaminacyjnego.

a) Korzystając z danych zebranych w Tabeli 5. wypełnij poniższą Tabelę 16.

Tabela 16. Rozkład tabelaryczny punktów uzyskanych przez uczniów klasy, szkoły za zadania zamknięte

i zadania otwarte.

Liczba punktów

ogółem za zadania

Uczniowie, którzy otrzymali daną liczbę punktów za:

zadania zamknięte zadania otwarte

Liczba uczniów % uczniów Liczba uczniów % uczniów

0

1

2

3

4

...

...

...

20

...

b) Sporządź wykres słupkowy procentowego rozkładu punktów uzyskanych przez uczniów

klasy, szkoły za rozwiązanie zadań zamkniętych z arkusza egzaminacyjnego. Oś pozioma

to liczba punktów, którą mogą otrzymać ogółem uczniowie za rozwiązanie wszystkich

zadań zamkniętych, a oś pionowa to liczba uczniów lub procent uczniów, którzy tę liczbę

punktów otrzymali.

 c) Sporządź wykres słupkowy procentowego rozkładu punktów uzyskanych przez uczniów

klasy, szkoły za rozwiązanie zadań otwartych z arkusza egzaminacyjnego.

Rozkład punktów uzyskanych za rozwiazanie zadań otwartych

z egzaminu.....

0

1

2

3

4

5

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

liczba punktów

lic
z
b
a
 u

c
z
n
ió

w

Rys. 4. Przykładowy rozkład wyników uczniów klasy... uzyskanych za rozwiązanie zadań otwartych

z egzaminu....

 21

Wnioski:

- Jak poradzili sobie uczniowie Twojej klasy, szkoły z rozwiązaniem zadań zamkniętych,

a jak otwartych w arkuszu egzaminacyjnym? Które zadania wypadły lepiej, a które

słabiej? Nad czym należy popracować w przyszłości?

Zadanie 13. Porównanie poziomu opanowania przez uczniów obszarów umiejętności.

a) Wpisz do Tabeli 17. informacje o poziomie opanowania przez uczniów klasy, szkoły

poszczególnych standardów wymagań sprawdzanych na egzaminie, korzystając

z materiałów przekazanych dyrektorowi szkoły w OBIEGU. Wpisz analogiczne

informacje uzyskane przez zdających w gminie, powiecie, województwie, a także w OKE

w Krakowie i Polsce.

Tabela 17. Poziom opanowania przez uczniów umiejętności w obszarach standardów wymagań

 Standardy wymagań

Średni wynik za egzamin I.

Maxpkt Maxpkt

pkt % pkt % pkt %

Klasa ...

Szkoła

Gmina

Powiat

Województwo

OKE Kraków

Polska

b) Porównaj poziom opanowania w procentach poszczególnych standardów przez uczniów

Twojej klasy, szkoły z poziomem opanowania przez zdających w gminie, powiecie,

województwie, OKE Kraków i w Polsce. Które standardy uczniowie Twojej klasy, szkoły

opanowali na poziomie zadowalającym (powyżej 70%), które na koniecznym (od 50% do

70%), a które poniżej? Zamaluj je odpowiednio na kolor zielony, żółty i czerwony.

c) Sporządź wykres słupkowy obrazu osiągnięć w obszarach standardów wymagań uczniów

klasy w porównaniu z osiągnięciami uczniów całej szkoły i OKE.

 22

Osiągnięcia uczniów klasy... według sprawdzanych umiejętności

0

10

20

30

40

50

60

70

80

I II III IV V VI

standardy w ymagań

p
ro

c
e
n
t
o
p
a
n
o
w

a
n
ia

 u
m

ie
je

tn
o
s
c
i

klasa..

szkoła

gmina

pow iat

w ojew ództw o

OKE

Rys. 4. Opanowanie poszczególnych standardów wymagań przez uczniów klasy gimnazjalnej

w porównaniu ze szkołą, gminą, powiatem, województwem i OKE w Krakowie (przykładowy

rysunek)

d) Korzystając ze sprawozdania z egzaminu przygotowanego przez OKE w Krakowie,

porównaj także opanowanie obszarów umiejętności przez Twoich uczniów z wynikami

uczniów szkół zlokalizowanych podobnie jak Twoja szkoła (wieś, miasto do 20 tys.

mieszkańców, miasto od 20 do 100 tys. i miasto powyżej 100 tys. mieszkańców).

e) Wypełnij poniższą Tabelę 17., wpisując dla każdego standardu numery zadań, których

rozwiązanie badało opanowanie osiągnięcia umiejętności sprawdzanych tym standardem.

Ponadto dla standardów i zadań wpisz poziom ich opanowania czy wykonania. Porównaj

poziom opanowania poszczególnych standardów wymagań z poziomem wykonania

zadań, które sprawdzały czynności należące do tych obszarów standardów. Wypisz

zadania, których poziom wykonania był dużo niższy niż poziom opanowania jego

standardu. W przyszłości nad opanowaniem czynności sprawdzanych tymi zadaniami

warto dokładniej popracować.

Tabela 17. Poziom opanowania standardów wymagań a poziom wykonania zadań

Numer

standardu

Nazwa standardu

Poziom

opanowania

standardu

Numery zadań

sprawdzających

czynności z obszaru

standardu

Procent punktów uzyskanych

przez uczniów za rozwiązanie

zadania

I

II

...

...

 23

Zadanie 14. Badanie poziomu wykonania poszczególnych czynności sprawdzanych

poprzez zadanie otwarte rozszerzonej odpowiedzi (wypracowanie, zadanie matematyczne

wielopunktowe).

a) Sprawdź, czy w sprawozdaniu z egzaminu przygotowanym przez OKE podano nie tylko

poziom wykonania przez uczniów przystępujących do egzaminu w OKE całego zadania

otwartego wielopunktowego, ale również poziom wykonania poszczególnych czynności

sprawdzanych tymi zadaniami i ocenianymi odrębnie przez egzaminatorów. Wypisz te

umiejętności i poziom ich wykonania. Sprawdź, które czynności uczniowie opanowali

lepiej, a które gorzej. To też jest wskazówka do dalszej pracy nauczycieli.

 24

Słowniczek podstawowych terminów statystycznych

Analiza ilościowa wyników

Surowy wynik ucznia – wynik testowania otrzymany przez zsumowanie punktów

uzyskanych przez ucznia za rozwiązanie zadań testowych, nie poddany żadnym

poprawkom ani przekształceniom

Zbiór wyników – zbiór wyników (w punktach lub w procentach punktów) wszystkich N

uczniów poddanych testowaniu, oznaczamy: xi, i = 1,2,...,N.

Rozkład wyników – funkcja przyporządkowująca poszczególnym wynikom uczniów xi, i =

1,2,...,N częstość występowania tych wyników, wyrażoną liczbą lub procentem,

wskazująca ile razy dany wynik pojawił się w zbiorze wszystkich wyników

z egzaminu. Funkcję tę najczęściej określamy przy pomocy tabeli.

Histogram – graficzny sposób przedstawienia rozkładu wyników punktowych danej cechy.

Jest to wykres słupkowy przedstawiający częstość występowania np. poszczególnych

wyników uczniów z egzaminu. Na osi poziomej wykresu umieszcza się przedziały

oznaczające kolejno liczbę punktów możliwych do uzyskania przez uczniów

z egzaminu, a na niej szereg prostokątów o wysokości odpowiadającej liczebnościom

(częstościom) tych wyników wyrażonej liczbą lub procentem populacji zdających.

Tendencja centralna – wartość na skali pomiarowej położona najbliżej największego

skupiska wartości wyników. Do najczęściej stosowanych miar tendencji centralnej,

służących do wyznaczenia tej wartości, należą: średnia arytmetyczna (średni wynik),

modalna i mediana.

Średnia arytmetyczna (średni wynik), x - jest to liczba otrzymana w wyniku podzielenia

sumy wszystkich wyników, punktów uzyskanych przez uczniów xi, i = 1,2,...,N przez

liczbę wszystkich uczniów N: x =
N

x
N

i

i

1 .

 Średni wynik możemy obliczyć dla testu, zadania, arkusza egzaminacyjnego,

czynności lub umiejętności. Wynik ten podajemy w punktach lub w procentach

punktów obliczonych w stosunku do liczby wszystkich punktów możliwych do

uzyskania przez zdających.

 25

Modalna (dominanta), Mo, Do – wynik najczęściej występujący w zbiorze wszystkich

wyników badanej grupy. Na histogramie jest to wynik, któremu odpowiada prostokąt

o największej wysokości.

Mediana, Me – wynik środkowy w zbiorze wszystkich wyników uczniów uporządkowanych

od najniższego do najwyższego (każdy wynik w tym ciągu występuje tyle razy, ile

razy pojawił się w zbiorze wszystkich wyników). Jeżeli liczba N uczniów piszących

egzamin jest liczbą nieparzystą, to Me = (N+1)/2. Jeżeli liczba N jest liczbą parzystą,

to Me jest średnią arytmetyczną liczb N/2 i (N/2 +1).

Analiza miar tendencji centralnej w rozkładzie wyników pozwala na sformułowanie

wniosków o trudności np. testu dla badanej nim populacji zdających.

Najczęściej spotykane rozkłady wyników:

- rozkłady symetryczne:

 rozkład symetryczny normalny – jest obrazem idealnego losowego rozkładu

wyników. W rozkładzie normalnym średnia arytmetyczna, modalna i mediana są sobie

równe, x = Me = Do i w punkcie tym wyniki osiągają określoną wartość maksymalną.

x = Me = Do

 rozkład symetryczny spłaszczony – symetryczny rozkład bardziej spłaszczony

w porównaniu z rozkładem normalnym,

 rozkład symetryczny wypiętrzony (wysmukły) – symetryczny rozkład z silnie

zaznaczoną tendencją centralną wyników.

 rozkład normalny rozkład spłaszczony rozkład wypiętrzony

 26

- rozkłady asymetryczne:

 rozkład (umiarkowanie) asymetryczny lewoskośny (lewostronnie, ujemnie

skośny) – zbiór wyników przesunięty jest w prawo w kierunku wysokich wyników.

Modalna i mediana tego rozkładu są większe od wyniku średniego, x < Me < Do.

Wskaźnik skośności: Ws= x -Do < 0 jest ujemny. Rozkład ten jest charakterystyczny

dla testów łatwych dla piszących.

x < Me < Do.

 rozkład (umiarkowanie) asymetryczny prawoskośny (prawostronnie, dodatnio

skośny) – zbiór wyników przesunięty jest w lewo w kierunku niskich wyników.

Modalna i mediana tego rozkładu są mniejsze od wyniku średniego, Do<Me< x .

Wskaźnik skośności: Ws= x -Do > 0 jest dodatni. Rozkład ten jest charakterystyczny

dla testów trudnych dla zdających.

Do<Me< x .

 rozkład skrajnie asymetryczny lewoskośny. Silnej lewoskośności towarzyszy efekt

pułapu, tj. brak możliwości zróżnicowania wyników uczniów najlepszych.

 rozkład skrajnie asymetryczny prawoskośny. Silnej prawoskośności towarzyszy

efekt dna, tj. brak możliwości zróżnicowania wyników uczniów słabych.

 27

rozkład skrajnie asymetryczny lewoskośny rozkład skrajnie asymetryczny prawoskośny

- rozkład u-kształtny, siodłowy – rozkład będący złożeniem dwóch rozkładów skrajnie

asymetrycznych.

 rozkład siodłowy rozkład prawoskośny rozkład lewoskośny

- rozkład dwumodalny (bimodalny) – rozkład charakteryzujący się dwoma punktami

maksymalnymi, dwiema modalnymi. Rozkład ten obrazuje populację złożoną z dwóch grup

uczniów o odmiennych poziomach osiągnięć.

- rozkład wielomodalny – rozkład mający więcej niż dwa maksima.

 rozkład dwumodalny rozkład wielomodalny

- rozkład spłaszczony, prostokątny – charakteryzuje się dużym rozrzutem wyników oraz

słabo zaznaczoną tendencją centralną

 28

0

2

4

6

8

10

12

14

16

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

 Rozkład prostokątny

- Rozrzut (rozproszenie) wyników – zróżnicowanie wyników pomiaru badanej grupy

uczniów. Jest obok miar tendencji centralnej podstawową charakterystyką zbioru

wyników testowania.

- Miary rozrzutu wyników:

 wynik najniższy, xmin – najniższy wynik w zbiorze wyników,

 wynik najwyższy, xmax – najwyższy wynik w zbiorze wyników,

 rozstęp wyników, R – różnica między wynikiem najwyższym a wynikiem

najniższym, R = xmin- xmax ,

 wariancja,
2
 - średnia arytmetyczna kwadratów odchyleń wszystkich wyników

od wyniku średniego,

N

xx
N

i

i

1

2

2

)(

.

 odchylenie standardowe, – pierwiastek kwadratowy z wariancji, 2 .

Odchylenie standardowe jest tym większe im wyniki populacji są bardziej

zróżnicowane, im większy jest rozstęp R między wynikami.

 obszar wyników typowych, OWT – przedział wyznaczony przez wynik średni

i odchylenie standardowe, OWT = (x - , x +). Przedział ten zawiera 68,27%

wszystkich wyników. Natomiast przedział (x -2 , x +2) zawiera 95,4%

wszystkich wyników, a przedział (x -3 , x +3) 99,7% wyników.

Test różnicujący – pomiar dla rozróżnienia osiągnięć uczniów w celach selekcyjnych.

Test sprawdzający – narzędzie sprawdzania osiągnięć uczniów umożliwiający pomiar tych

osiągnięć.

 29

Rzetelność pomiaru – powtarzalność (stałość) wyników pomiaru osiągnięć uczniów

mierzonych w określonym czasie. Współczynnik rzetelności jest liczbą z przedziału <0,

1>. Wartość zero oznacza, że cała zmienność wyników pochodzi z błędów pomiaru,

różnice między osiągnięciami uczniów są wyłącznie losowe, a test niewiele mierzy.

Natomiast wartość 1 oznacza, że wyniki testowania są wolne od błędów pomiaru.

Innymi słowy, rzetelność pomiaru to wielkość błędu, jaki popełniamy, interpretując

wyniki danego testu.

Porównanie wyników uzyskanych przy użyciu różnych narzędzi pomiaru

Surowych wyników uczniów dużych populacji badanych różnymi testami nie można

porównywać, interpretować, ani oceniać wysokości wyniku. Dopiero przeniesienie tych

wyników surowych na wspólną skalę pozwala na ustalenie „norm” i umożliwia dokonywanie

porównań i nadawanie wynikom znaczenia, pozwala określać pozycję pojedynczego wyniku

względem innych wyników.

Skala standaryzowana – skala przedstawiająca wyniki dowolnych pomiarów w postaci

jednostek odchylenia standardowego od średniej arytmetycznej. Punktem zerowym tej

skali jest średnia arytmetyczna wyników uzyskanych przez populację podczas pomiaru,

zaś za jednostkę przyjmuje się odchylenie standardowe tegoż pomiaru. Przekształceń na

skale standaryzowane dokonuje się dla dużych prób reprezentacyjnych, gdzie rozrzut

wyników jest zbliżony do rozkładu normalnego.

Wynik standaryzowany, „z” – wynik surowy z pomiaru umieszczony na skali

standaryzowanej. Wynik standaryzowany jest informacją, w jakiej odległości od wyniku

średniego, mierzonej w jednostkach odchylenia standardowego, znajduje się wynik

surowy osoby badanej, z=
xx

, gdzie z – wynik standaryzowany, x – wynik surowy

ucznia, x -średni wynik testu, - odchylenie standardowe testu. Rozkład wyników

standaryzowanych nie zmienia kształtu rozkładu, nie zawsze jest on zbliżony do

rozkładu normalnego.

Rozkład normalny (rozkład Gaussa) – teoretyczny rozkład prawdopodobieństwa

o odchyleniu standardowym równym 1, opisany symetryczną krzywą

 30

o charakterystycznym dzwonowym kształcie z osią symetrii przechodzącą przez punkt

x = Me = Do.

Normalizacja rozkładu wyników testowania – przekształcenie dowolnego rozkładu

wyników testowania, surowych lub pochodnych, na rozkład zbliżony do rozkładu

normalnego o dowolnej średniej i dowolnym odchyleniu standardowym.

Znormalizowane wyniki umożliwiają porównywanie osiągnięć uczniów badanych

w różnych latach i różnymi testami.

Skala znormalizowana – skala wyników surowych pogrupowanych w ten sposób, by ich

rozkład był zbliżony do rozkładu normalnego. W praktyce wykorzystuje się fakt, że

wyniki standaryzowane z rozkładu normalnego odpowiadają ściśle określonemu

prawdopodobieństwu uzyskania tego wyniku w populacji.

Norma - termin określający własności elementów należących do konkretnego przedziału na

zastosowanej skali. Rozróżniamy normy standardowe i rangowe.

Skala znormalizowana standardowej dziewiątki (skala staninowa) (od ang. standard nine)

- skala dziewięciostopniowa, której kolejne przedziały (staniny) zawierają odpowiednio

4%, 7%, 12%, 17%, 20%, 17%, 12%, 7% i 4% wszystkich wyników uporządkowanych

od najniższego do najwyższego. Średnia arytmetyczna staninów wynosi 5, a odchylenie

standardowe 2. Staniny wewnętrzne, od drugiego do ósmego mają jednakową długość

wynoszącą połowę odchylenia standardowego i obejmują obszar od -1,75 do 1,75 .

Dwa skrajne staniny, pierwszy i dziewiąty nie mogą być unormowane co do długości,

gdyż muszą sięgać z jednej strony minimum, a z drugiej maksimum skali wyników

surowych.

Skala staninowa wyników

Numer

stanina
1 2 3 4 5 6 7 8 9

Nazwa

stanina
najniższy

bardzo

niski
niski

niżej

średni
średni

wyżej

średni
wysoki

bardzo

wysoki
najwyższy

%

teoretyczny
4 7 12 17 20 17 12 7 4

Podział

wyników

wyniki niskie wyniki średnie wyniki wysokie

wyniki

bardzo

niskie

wyniki niskie wyniki przeciętne wyniki wysokie

wyniki

bardzo

wysokie

 31

Rozklad wyników w skali standardowej dziewiątki

4%

7%

12%

17%

20%

17%

12%

7%

4%

0%

5%

10%

15%

20%

25%

1 2 3 4 5 6 7 8 9

staniny

Rozkład wyników w skali staninowej

Ranga wyniku w stosunku do innych wyników badania w skali standardowej dziewiątki

Nr

stanina
% wyników

9 96% 4%

8 89% 7% 4%

7 77% 12% 11%

6 60% 17% 23%

5 40% 20% 40%

4 23% 17% 60%

3 11% 12% 77%

2 4% 7% 89%

1 4% 96%

Oznaczenia:

 wynik niższy wynik porównywalny wynik wyższy

 32

Co roku wyniki uczniów i szkół z egzaminów zewnętrznych takich jak sprawdzian, egzamin

gimnazjalny, egzamin maturalny są normalizowane w skali staninowej dla całej populacji

zdających w Polsce. Dla kolejnych staninów określa się przedziały punktów, jakie uzyskali

zdający, których wyniki znalazły się w danym staninie. Przedziały punktowe są zależne od

narzędzia pomiarowego, dlatego są różne dla każdego roku.

Skala standardowej piątki – skala pięciostopniowa, której kolejne przedziały zawierają

odpowiednio 7%, 24%, 38%, 24% i 7% wyników uporządkowanych od wyniku

najniższego do najwyższego. Średnia arytmetyczna skali wynosi 3, a odchylenie

standardowe 1. Poszczególne stopnie skali noszą nazwy: niski, niżej średni, średni,

wyżej średni, wysoki.

Rozkład wyników w skali standardowej piątki

7%

24%

38%

24%

7%

0%

5%

10%

15%

20%

25%

30%

35%

40%

1 2 3 4 5

stopnie skali

Ranga wyniku w stosunku do innych wyników badania w skali standardowej piątki

Stopień

skali
 % wyników

5 wysoki 93% 7%

4
wyżej

średni
69% 24% 7%

3 średni 31% 38% 31%

2
niżej

średni
7% 24% 69%

1 niski 7% 93%

Oznaczenia:

 wynik niższy wynik porównywalny wynik wyższy

Co roku przy pomocy tej skali CKE prezentuje średnie wyniki sprawdzianu i egzaminu

gimnazjalnego dla powiatów i gmin. Dla kolejnych przedziałów skali standardowej piątki

 33

określa wyniki punktowe uzyskane przez powiaty, gminy, których wyniki należą do

kolejnych przedziałów skali.

Poniżej podano przykład zastosowania skali standardowej piątki do podania wyników

powiatów z egzaminu gimnazjalnego w części matematyczno-przyrodniczej w 2005 roku.

Terytorialne zróżnicowanie wyników egzaminu gimnazjalnego 2005

(w części matematyczno-przyrodniczej) w skali standardowej piątki

Skala centylowa – skala pozycyjna wyników uporządkowanych rosnąco od najniższych do

najwyższych. Skala wyników jest podzielona na 100 równych części, a położenie granic

między tymi częściami jest oznaczone jako centyle np.: C1, C2, C3, ..., C99 . Liczba

centyli wynosi dziewięćdziesiąt dziewięć. Centyle wskazują, jaki procent populacji

uzyskał wynik surowy niższy niż dany centyl. Określają względną pozycję danego

wyniku w populacji zdających, a nie wielkość różnic między wynikami czy opanowanie

lub nie pewnego procentu umiejętności. Rangi centylowe są zależne od trudności testu.

Na przykład: centyl 50 odpowiada medianie. Wyniki powyżej 50 centyla wskazują na

wyniki lepsze niż przeciętne, poniżej – na wyniki słabsze. Jeżeli ranga centylowa

Powiaty 2005

1 (25)

2 (90)

3 (142)

4 (93)

5 (30)

 20,0 – 21,6

21,7 – 22,8

22,9 – 24,3

24,4 – 25,9

26,0 – 29,3

PODLASKIE

LUBELSKIE

MAZOWIECKIE

WARMIŃSKO-MAZURSKIE
POMORSKIE

ZACHODNIOPOMORSKIE

KUJAWSKO-POMORSKIE

WIELKOPOLSKIE

LUBUSKIE

ŁÓDZKIE

ŚWIĘTOKRZYSKIE
DOLNOŚLĄSKIE

OPOLSKIE ŚLĄSKIE

PODKARPACKIE

MAŁOPOLSKIE

 34

wyniku szkoły wynosi 45 (C45), to oznacza to, że jej wynik jest wyższy od wyników

45% badanych szkół, 45%. szkół uzyskało wynik niższy od wyniku danej szkoły.

Korelacja – współzależność między wynikami dwóch pomiarów informująca, w jakim

stopniu z wyników jednego pomiaru można przewidzieć wyniki drugiego pomiaru.

Korelacja dodatnia oznacza, że w większości przypadków wraz ze wzrostem wyników

jednego pomiaru wzrastają wyniki drugiego, ujemna – oznacza zależność odwrotną, tj,

wraz ze wzrostem wyników jednego pomiaru maleją wyniki drugiego, równa 0 oznacza

brak takich zależności. Stwierdzenie istnienia korelacji między wynikami dwóch

pomiarów umożliwia mniej lub bardziej dokładne przewidywanie wyników jednego

pomiaru z wyników drugiego pomiaru. Miarą korelacji jest współczynnik korelacji

przyjmujący wartości od -1 do 1.

Błąd pomiaru – każdy pomiar obarczony jest błędem. W przypadku pomiaru osiągnięć

szkolnych błąd pomiaru wynika z działania różnych czynników takich jak: dyspozycja

ucznia w danym dniu, zgadywanie odpowiedzi w zadaniach zamkniętych, efekt

egzaminatora w zadaniach otwartych, przypadkowość w doborze zadań testowych.

Edukacyjna wartość dodana (EWD) – miara względna efektywności nauczania w danej

szkole lub grupie uczniów niezależna od jej zasobów. Jest wyrażona w jednostkach,

w których odbywa się pomiar, tj. w punktach egzaminacyjnych. Gdy wskaźnik EWD

dla danej szkoły jest dodatni, to wskazuje on, że szkoła uczy lepiej niż inne szkoły

mające uczniów o tym samym potencjale.

Przedział ufności dla EWD – przedział, do którego z prawdopodobieństwem np. 95%,

należy szacowana prawdziwa edukacyjna wartość dodana, w stwierdzeniu tym

zakładamy tyko pięcioprocentowe ryzyko popełnienia błędu.

Analiza ilościowa wyników zadań

Łatwość zadania, p – jest to stosunek sumy punktów uzyskanych przez zdających za

rozwiązanie danego zadania do maksymalnej liczby punktów, jaką mogli uzyskać za

jego poprawne rozwiązanie,

p =
Nk

x
N

i

i

1 , gdzie xi , i=1,2,...,N jest liczbą punktów otrzymanych przez i-tego ucznia za

rozwiązanie danego zadania, N – liczbą wszystkich uczniów piszących egzamin, k –

 35

maksymalną liczbą punktów, którą można było otrzymać za bezbłędne rozwiązanie tego

zadania.

Jeżeli zadanie było punktowane 0 - 1 pkt, to p jest ilorazem liczby osób, które

prawidłowo rozwiązały dane zadanie do liczby wszystkich uczniów biorących udział

w egzaminie, p=
N

n p
, gdzie np - jest liczbą uczniów, którzy rozwiązali zadanie.

Współczynnik łatwości p jest liczbą z przedziału <0, 1>, przy czym p = 0 oznacza, że

uczeń nie rozwiązał zadania, zaś p = 1, że wszyscy piszący prawidłowo je rozwiązali.

Współczynnik łatwości p wyrażany jest też w procentach punktów.

Interpretacja współczynnika łatwości:

p 0 – 0,19 0,20 - 0,49 0,50 – 0,69 0,70 – 0,89 0,90 – 1,00

interpretacja

łatwości zadania

zadanie bardzo

trudne
Zadanie trudne

Zadanie

umiarkowanie

trudne

Zadanie łatwe
Zadane bardzo

łatwe

Zadania reprezentujące treści podstawowe powinny być łatwe i bardzo łatwe dla badanych,

treści rozszerzające – umiarkowanie trudne, zaś reprezentujące treści na ocenę bardzo dobry –

trudne, a nawet bardzo trudne.

Współczynnikiem łatwości możemy badać nie tylko poziom rozwiązania poszczególnych

zadań, ale również łatwość całego testu, czy stopień opanowania danej czynności lub

umiejętności. Należy wtedy wstawić odpowiednie wartości badanej cechy do podanego

wzoru.

Przyjmujemy, że jeżeli %70p , to dane zadanie, dana czynność czy umiejętność są

opanowane przez piszących w stopniu zadowalającym, jeżeli 50% < p < 70%, to uczniowie

osiągnęli dopiero poziom konieczny.

Trudność zadania, q – to stosunek liczby uczniów, którzy nie rozwiązali zadania do liczby

uczniów biorących udział w testowaniu, q = 1 – p.

 W przypadku zadań punktowanych 0 – 1 pkt, jest to stosunek liczby uczniów, którzy nie

rozwiązali zadanie do liczby wszystkich uczniów biorących udział w testowaniu.

Frakcja opuszczeń, fo – jest to stosunek liczby uczniów, którzy opuścili zadanie do

wszystkich uczniów biorących udział w testowaniu. Frakcja opuszczeń nie powinna

przekraczać progu 0,15. Jeżeli jest większa, to z tego faktu można wywnioskować,

w zależności od badanej sytuacji, że zadanie było za trudne, czynność sprawdzana tym

 36

zadaniem nie została opanowana, zabrakło czasu na rozwiązanie tego zadanie (było

umieszczone na końcu testu).

Zadanie zamknięte – zadanie wymagające wyboru jednej (lub więcej) z gotowych

odpowiedzi. Wśród zadań zamkniętych rozróżniamy zadania wyboru wielokrotnego,

zadania na dobieranie i zadania typu prawda-fałsz.

Zadanie otwarte – zadanie wymagające samodzielnego formułowania odpowiedzi.

Wyróżniamy trzy formy zadań otwartych: zadania krótkiej odpowiedzi, zadania

rozszerzonej odpowiedzi i zadania z luką.

Zdanie krótkiej odpowiedzi – zadanie otwarte wymagające od ucznia udzielenia odpowiedzi

w postaci jednego słowa, liczby, symbolu, pełnego zdania, wyrażenia matematycznego

lub najwyżej 2 – 3 zdań.

Zadanie rozszerzonej odpowiedzi – zadanie otwarte wymagające od ucznia udzielenia

rozwiniętej odpowiedzi w postaci wypracowania, rozprawki, dłuższej wypowiedzi

matematycznej, technicznej (z rysunkami i wyliczeniami).

Analiza jakościowa zadań – analiza zadań oparta na porównaniu czynności sprawdzanych

tymi zadaniami.

Literatura

1. Analiza i interpretacja wyników oceniania i egzaminowania. Wydział Badań i Ewaluacji CKE.

Warszawa, listopad 2007

2. Niemiecko B. 1999: Pomiar wyników kształcenia. WSiP S.A. Warszawa.

3. Szaleniec H.. Szmigiel M.K. 2001: Egzaminy zewnętrzne. Podnoszenie kompetencji nauczycieli

w zakresie oceniania zewnętrznego. Wydawnictwo „ Zamiast Korepetycji” Kraków 2001.

