

 Wydział Badań i Analiz

 OKE w Krakowie

Analiza wyników egzaminu maturalnego 2010

z uwzględnieniem potencjału uczniów

po egzaminie gimnazjalnym

Kraków, wrzesień 2010

 2

 3

WSTĘP .. 4

I. OGÓLNE INFORMACJE O PROPONOWANEJ ANALIZIE WYNIKÓW

MATURALNYCH ... 6

Analiza 3-letnich szkół ponadgimnazjalnych ... 6

Analiza 4-letnich szkół ponadgimnazjalnych ... 9

II. ANALIZOWANIE MATERIAŁÓW ŹRÓDŁOWYCH OKE KRAKÓW 11

Ustalenie stopnia skali standardowej dziewiątki odpowiadającego wynikowi uczniów

rozpoczynających naukę w szkole ponadgimnazjalnej .. 12

Średni wynik szkoły w wybranych przedmiotach w zależności od potencjału uczniów na wejściu 14

III. OBRAZ SZKOŁY .. 17

Zdawalność ... 17

Porównanie wyników egzaminu maturalnego uzyskanych w szkole z wynikami uzyskanymi

w grupie szkół, które „na wejściu” startowały z podobnym pod względem wyników

z egzaminu gimnazjalnego zespołem uczniów .. 18

Rozkład wyników egzaminu maturalnego z poszczególnych przedmiotów obowiązkowych

w skali standardowej dziewiątki ... 20

Mocne i słabsze strony kształcenia w szkole ... 22

Porównanie wyników uzyskanych przez uczniów „na wejściu” i „wyjściu” - rozwój uczniów

w szkole według oddziałów .. 23

Przedstawienie wyników analizy Radzie Pedagogicznej .. 26

Porównanie poziomu wykonania przez maturzystów w szkole zadań z poszczególnych

przedmiotów na egzaminie maturalnym 2010 z wynikami w Polsce ... 27

 4

Wstęp

Okręgowa Komisja Egzaminacyjna w Krakowie już po raz piąty przedstawia Państwu

propozycję analizy wyników egzaminu maturalnego z uwzględnieniem potencjału uczniów

przyjętych do szkoły 3 lub 4 lata wcześniej. Analiza wyników absolwentów może stanowić

ważny element samooceny pracy szkoły zarówno w zakresie poziomu kształcenia jak

i skuteczności działań podejmowanych przez szkołę a mających na celu wyrównywanie szans

edukacyjnych uczniów i zapobieganie niepowodzeniom szkolnym uczniów.

Przedstawiona propozycja jest przeznaczona dla zespołów nauczycielskich, które po-

dejmą próbę analizy wyników w ramach szeroko pojętej refleksji nad skutecznością naucza-

nia we własnej szkole. Informacje ogólne oraz dane poddawane analizie umożliwiają ocenie-

nie, jakości kształcenia we własnej szkole w kontekście szkół, które rozpoczęły pracę dydak-

tyczną z zespołem uczniów o podobnym potencjale wiedzy i umiejętności, ustalonym na pod-

stawie wyników egzaminu gimnazjalnego. Nauczycielom poszczególnych przedmiotów prze-

prowadzona analiza pozwala na ocenę poziomu opanowania umiejętności sprawdzanych za-

daniami egzaminacyjnymi i dostosowaniu ich pracy dydaktycznej.

Zainteresowani analizą wyników egzaminów zewnętrznych poszczególnych szkół

(a są nimi nie tylko nauczyciele, ale także rodzice, nadzór pedagogiczny, samorządy lokalne,

media), nie powinni poprzestawać na oglądzie parametrów związanych z prezentacją wyni-

ków surowych (te bowiem podlegają corocznym wahaniom związanym choćby z łatwością

egzaminu czy liczbą piszących), ale muszą sięgać także do wyników znormalizowanych.

Prezentowany materiał ma służyć pomocą w interpretacji wyników uzyskanych

w szkołach kształcących młodzież w cyklu 3-letnim (w liceach ogólnokształcących i liceach

profilowanych) oraz 4-letnim (w technikach i liceach artystycznych) podczas egzaminu matu-

ralnego w 2010 roku. By w pełni wykorzystać informacje o wynikach egzaminu, trzeba starać

się dociec, które działania szkoły wpłynęły pozytywnie na osiągnięcia absolwentów, a które

nie przyniosły oczekiwanych efektów. W tym celu należy wykorzystać Diagnozę na wejściu

z serwisu OBIEG oraz wyniki maturzystów prezentowane w Materiałach serwisu dyrektora

szkoły OBIEG.

Dodatkowo nauczycielom poszczególnych przedmiotów proponujemy przeprowadze-

nie analizy poziomu opanowania umiejętności sprawdzanych zadaniami egzaminacyjnymi.

Proponowane działania zostały ujęte w 7 zadań możliwych do wykonania przez dyrektora

szkoły lub powołane zespoły nauczycieli.

 5

W 2010 roku absolwenci zdawali obowiązkowo:

 język polski egzamin ustny na jednym poziomie i egzamin pisemny na pozio-

mie podstawowym,

 wybrany język obcy nowożytny
1
 (ustny i pisemny, w obu przypadkach

na poziomie podstawowym)

 matematyka (egzamin pisemny na poziomie podstawowym).

Absolwenci szkół lub oddziałów z nauczaniem języka mniejszości narodowej zdawali także

ten język w części ustnej i pisemnej. Na terenie OKE w Krakowie 20 absolwentów zdawało

język ukraiński.

Ponadto maturzyści mogli zdawać od jednego do sześciu przedmiotów dodatkowych z listy

przedmiotów dodatkowych
2
.

Przedmioty, o których mowa, mogły być zdawane na poziomie podstawowym lub na pozio-

mie rozszerzonym z wyjątkiem tych, które już występowały w części obowiązkowej i wów-

czas należało do nich przystąpić na poziomie rozszerzonym.

Zmiany w egzaminie maturalnym od 2010 roku zostały wprowadzone Rozporządzeniem

Ministra Edukacji Narodowej z dnia 25 września 2008 roku zmieniające rozporządzenie w sprawie

warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowa-

dzania sprawdzianów i egzaminów w szkołach publicznych.

1
 język angielski, francuski, hiszpański, niemiecki, rosyjski, włoski

2 biologia, chemia, fizyka i astronomia, geografia, historia, historia muzyki, historia sztuki, język łaciński i kultura antyczna,

język obcy nowożytny, matematyka, wiedza o społeczeństwie, wiedza o tańcu, informatyka, filozofia

 6

I. Ogólne informacje o proponowanej analizie wyników maturalnych

W celu dokonania analizy wyników egzaminu maturalnego 2010, połączono wyniki

absolwentów szkół ponadgimnazjalnych z egzaminu maturalnego przeprowadzonego

w 2010 roku z wynikami z egzaminu gimnazjalnego, czyli uwzględniono potencjał uczniów

rozpoczynających naukę w szkole ponadgimnazjalnej. Do szkół o 3-letnim cyklu kształcenia

przyjmowani byli absolwenci gimnazjum z 2007 roku, a do szkół 4-letnich absolwenci gim-

nazjum z 2006 roku.

Uczniowie rozpoczynający naukę w szkole ponadgimnazjalnej zostali potraktowani

jako grupa o potencjale, który można przybliżyć stosując rangi skali staninowej dla egzaminu

gimnazjalnego. Użyta została skala staninowa egzaminu gimnazjalnego (liczona dla szkoły)

odpowiednia dla danego rocznika:

 2007 r. dla szkół licealnych (3 lata nauki)

 2006 r. dla techników (4 lata nauki).

Analiza 3-letnich szkół ponadgimnazjalnych

Szczegółowe dane dotyczące liczby szkół ponadgimnazjalnych 3-letnich (liceów

ogólnokształcących i liceów profilowanych), uporządkowanych według skali standardowej

dziewiątki według wyników z egzaminu gimnazjalnego, uzyskanego przez uczniów tych

szkół w 2007 roku z części humanistycznej przedstawiono w Tabeli 1.

Tabela 1. Szkoły ponadgimnazjalne 3-letnie (licea ogólnokształcące i profilowane) na terenie działania

OKE w Krakowie według wyników z egzaminu gimnazjalnego 2007 z części humanistycznej w skali stan-

dardowej dziewiątki

Stopień

skali

(stanin) EG –

część humani-

styczna

Nazwa

wyniku

Szkoły licealne 3-letnie w rejonie OKE Kraków według średnich wyników

z egzaminu gimnazjalnego 2007

Licea ogólnokształcące Licea profilowane Ogółem

liczba procent liczba procent liczba procent

1 najniższy 0 0% 0 0% 0 0%

2 bardzo niski 10 1,9% 4 3,8% 14 2,18%

3 niski 11 2,0% 8 7,6% 19 2,96%

4 niżej średni 23 4,3% 24 22,9% 47 7,32%

5 średni 47 8,8% 23 21,9% 70 10,90%

6 wyżej średni 76 14,2% 25 23,8% 101 15,73%

7 wysoki 96 17,9% 17 16,2% 113 17,60%

8 bardzo wysoki 142 26,4% 3 2,9% 145 22,59%

9 najwyższy 132 24,6% 1 1,0% 133 20,72%

Ogółem 537 100,0% 105 100,0% 642 100,0%

 7

Wśród 642 szkół ponadgimnazjalnych 3-letnich 84% stanowią licea ogólnokształcące

a tylko 16% szkół to licea profilowane.

W liczbie 133 szkół, które uzyskały swój średni wynik z części humanistycznej egza-

minu gimnazjalnego znajdujący się w 9. staninie (w roku 2007), aż 132 szkoły stanowiły licea

ogólnokształcące, a tylko 1 liceum profilowane. Dwie trzecie liceów profilowanych znajduje

się w grupie szkół z wynikami średnimi.

Poniżej. przedstawiono rozkład liczby szkół ponadgimnazjalnych 3-letnich, z podziałem

na licea ogólnokształcące i licea profilowane, według ich średnich wyników z części humani-

stycznej egzaminu gimnazjalnego (rok 2007) w skali standardowej dziewiątki.

Rozkład szkół 3-letnich według skali staninowej,

część humanistyczna egzaminu

0%

10%

20%

30%

40%

50%

1 2 3 4 5 6 7 8 9

Licea ogólnokształcące Licea profilowane

Z wykresu wynika, że licea ogólnokształcące na terenie działania OKE w Krakowie

przyjęły w 2007 roku uczniów ze znacznie wyższymi wynikami z egzaminu gimnazjalnego

w części humanistycznej niż licea profilowane.

Około 10% liceów profilowanych przyjęło w 2007 roku gimnazjalistów zagrożonych

niskim osiągnięciami w grupie przedmiotów humanistycznych. Są to szkoły z drugiego

i trzeciego stanina. Nie ma szkół, których średni wynik w części humanistycznej egzaminu

gimnazjalnego znajdowałby się w pierwszym staninie.

W Tabeli 2. przedstawiono dane dotyczące liczby szkół ponadgimnazjalnych 3-letnich

(liceów ogólnokształcących i liceów profilowanych uporządkowanych według skali standar-

 8

dowej dziewiątki według wyników z egzaminu gimnazjalnego, uzyskanego przez uczniów

tych szkół w 2007 roku z części matematyczno-przyrodniczej.

Tabela 2. Szkoły ponadgimnazjalne 3-letnie (licea ogólnokształcące i profilowane) w rejonie OKE Kraków

według wyników z egzaminu gimnazjalnego 2007 z części matematyczno-przyrodniczej w skali standar-

dowej dziewiątki

Stopień

skali

(stanin) EG –

część matema-

tyczno przy-

rodnicza

Nazwa

wyniku

Szkoły licealne 3-letnie w rejonie OKE Kraków według średnich wyników

z egzaminu gimnazjalnego 2007

Licea ogólnokształcące Licea profilowane Ogółem

liczba procent liczba procent liczba procent

1 najniższy 7 1,3% 0 0% 7 1,09%

2 bardzo niski 46 8,6% 41 39,0% 87 13,55%

3 niski 61 11,4% 33 31,4% 94 14,64%

4 niżej średni 69 12,8% 11 10,5% 80 12,46%

5 średni 50 9,3% 11 10,5% 61 9,50%

6 wyżej średni 62 11,5% 3 2,9% 65 10,12%

7 wysoki 74 13,8% 4 3,8% 78 12,15%

8 bardzo wysoki 108 20,1% 2 1,9% 110 17,13%

9 najwyższy 60 11,2% 0 0% 60 9,35%

Ogółem 537 100,0% 105 100,0% 642 100,0%

Około 70% liceów profilowanych to szkoły, które przyjęły uczniów zagrożonych niskimi

wynikami z przedmiotów przyrodniczych (drugi i trzeci stanin). Na uwagę zasługuje fakt, że

wśród szkól, których średni wynik z części matematyczno- przyrodniczej egzaminu gimnazjalne-

go sytuuje się w pierwszym lub dziewiątym staninie nie ma liceów profilowanych.

Poniższy rysunek przedstawia rozkład liczby szkół ponadgimnazjalnych 3-letnich,

z podziałem na licea ogólnokształcące i licea profilowane, według ich średnich wyników

z części matematyczno-przyrodniczej egzaminu gimnazjalnego (rok 2007) w skali standar-

dowej dziewiątki.

Licea ogólnokształcące w rejonie OKE Kraków przyjęły w 2007 roku uczniów ze

znacznie wyższymi wynikami z części matematyczno-przyrodniczej egzaminu gimnazjalnego

niż licea profilowane.

Wśród szkół z najwyższym średnim wynikiem z części matematyczno-przyrodniczej

nie ma żadnego liceum profilowanego.

 9

Rozkład szkół 3-letnich według skali staninowej,

część matematyczno-przyrodnicza egzaminu

0%

10%

20%

30%

40%

50%

1 2 3 4 5 6 7 8 9

Licea ogólnokształcące Licea profilowane

Analiza 4-letnich szkół ponadgimnazjalnych

Szczegółowe dane dotyczące liczby szkół ponadgimnazjalnych 4-letnich (techników

i liceów artystycznych) uporządkowanych według skali standardowej dziewiątki według wy-

ników z egzaminu gimnazjalnego, uzyskanego przez uczniów tych szkół w 2006 r. z części

humanistycznej i w części matematyczno-przyrodniczej przedstawiono w Tabeli 3.

W grupie 326 szkół ponadgimnazjalnych 4-letnich najwięcej szkół znajduje się na 5

staninie pod względem potencjału uczniów, mierzonego wynikami z egzaminu gimnazjalnego

2006 w części humanistyczne (86 szkół). Na pierwszym najniższym stopniu skali i najwyż-

szym 9. stopniu nie ma żadnej szkoły.

Prawie 20% szkól 4-letnich ponadgimnazjalnych znajduje się w czwartym staninie

(wynik poniżej średniej na wejściu) średnich wyników z części matematyczno-przyrodniczej

egzaminu gimnazjalnego.

Jedna trzecia szkół zakwalifikowana została do grupy wyników zagrożonych niskimi

osiągnięciami uczniów.

 10

Tabela 3. Szkoły ponadgimnazjalne 4-letnie (technika i szkoły artystyczne) w rejonie OKE Kraków

według wyników z egzaminu gimnazjalnego 2006 w skali standardowej dziewiątki

Stopień

skali

(stanin) EG –

część humani-

styczna

Nazwa

wyniku

Szkoły licealne 4-letnie w rejonie OKE Kraków według średnich wyników

z egzaminu gimnazjalnego 2006

według wyników

z części humanistycznej

według wyników

z części matematyczno- przyrodniczej

liczba procent liczba procent

1 najniższy 0 0% 3 0,9%

2 bardzo niski 16 4,9% 52 16,0%

3 niski 36 11,0% 55 16,9%

4 niżej średni 44 13,5% 65 19,9%

5 średni 86 26,4% 39 12,0%

6 wyżej średni 77 23,6% 49 15,0%

7 wysoki 54 16,6% 41 12,6%

8 bardzo wysoki 13 4,0% 20 6,1%

9 najwyższy 0 0% 2 0,6%

Ogółem 326 100,0% 326 100,0%

Poniżej przedstawiono rozkład liczby szkół ponadgimnazjalnych 4-letnich, według ich

średnich wyników z części humanistycznej oraz części matematyczno-przyrodniczej egzami-

nu gimnazjalnego w skali standardowej dziewiątki (rok 2006).

Rozkład szkół 4-letnich według skali staninowej,

część humanistyczna i matematyczno-przyrodnicza egzaminu

0%

10%

20%

30%

40%

50%

1 2 3 4 5 6 7 8 9

część humanistyczna część matematyczno-przyrodnicza

 11

II. Analizowanie materiałów źródłowych OKE Kraków

Analizę wyników egzaminu maturalnego 2010 w szkole przeprowadzimy w oparciu

o materiały dostępne w serwisie dyrektora szkoły OBIEG:

 Diagnoza we wejściu – w bloku ”EGZAMINY”,

 Statystyki zdawalności egzaminu maturalnego w 2010 – w bloku „MATERIAŁY”

 Egzamin maturalny 2010 – wyniki szczegółowe (format Microsoft Excel) – w bloku „MATERIAŁY”

oraz na stronie OKE Kraków w bloku „Prace badawcze” w zakładce „Wyniki egzaminów”:

 Sprawozdanie z egzaminu maturalnego w 2010

 Wyniki szkół maturalnych

 Zdawalność egzaminu maturalnego w powiatach

 Średnie wyniki egzaminu maturalnego w województwach

 Skala staninowa dla zdających w 2010 roku

i na stronie Centralnej Komisji Egzaminacyjnej

 Sprawozdanie z egzaminu maturalnego w 2010

 12

Ustalenie stopnia skali standardowej dziewiątki odpowiadającego wynikowi

uczniów rozpoczynających naukę w szkole ponadgimnazjalnej

W celu dokonania analizy wyników egzaminu maturalnego 2010, połączono wyniki ab-

solwentów szkół ponadgimnazjalnych z egzaminu maturalnego przeprowadzonego w 2010 roku

z wynikami z egzaminu gimnazjalnego, czyli uwzględniono potencjał uczniów „na wejściu”.

I grupę tworzą szkoły ponadgimnazjalne (licea ogólnokształcące i licea profilowane)

o 3-letnim cyklu kształcenia. Diagnozę na wejściu szkoły te mogły wykonać w systemie OBIEG

w roku 2006/2007. Szkoły, które nie wprowadziły swoich uczniów w roku 2006/2007 mogą to

uczynić w dalszym ciągu wybierając właściwy rok rozpoczęcia nauki swoich uczniów.

II grupę tworzą szkoły ponadgimnazjalne (technika i licea artystyczne) o 4-letnim cy-

klu kształcenia., w których wskaźnikiem diagnozy na wejściu jest wynik egzaminu gimna-

zjalnego z 2006 roku. Przygotowując diagnozę na wejście szkoły te wybierają rok 2005/2006.

Po wybraniu właściwego roku szkolnego należy wprowadzić oddziały i listę uczniów

w każdym oddziale. Wyniki uczniów zdających egzamin gimnazjalny na terenie działania OKE

Kraków zostaną w większości wypadków zaimportowane automatycznie. W przypadku uczniów

spoza działania OKE Kraków lub rozwiązujących arkusz dostosowany wyniki egzaminu gimna-

zjalnego należy wprowadzić ręcznie korzystając z formularza Dodaj ucznia ręcznie.

 13

Po wprowadzeniu wszystkich uczniów drukujemy „Raport końcowy”, który zawiera:

 Zbiorcze informacje o diagnozie.

 Statystyki egzaminacyjne w punktach i procentach dla poszczególnych klas

i szkoły z każdej części egzaminu gimnazjalnego uczniów.

 Analizę uczniów przyjętych do szkoły, w tym:

o stanin z poszczególnych części egzaminu gimnazjalnego

o rozkład uczniów na stopniach skali standardowej dziewiątki)

o Liczba i procent uczniów w poszczególnych przedziałach skali staninowe

 14

Średni wynik szkoły w wybranych przedmiotach w zależności od potencjału

uczniów na wejściu

Po wykonaniu diagnozy na wejściu porównujemy średnie wyniki pisemnego egzami-

nu maturalnego z poszczególnych przedmiotów uzyskane przez absolwentów dziewięciu grup

szkół ponadgimnazjalnych 3-letnich i 4-letnich. Dane zamieszczone zostały w tabelach 4. – 5.

W Tabeli 4. przedstawiono średnie wyniki uzyskane w 9 grupach szkół ponadgimna-

zjalnych 3-letnich i 4-letnich z przedmiotów humanistycznych (język polski, historia, wiedza

o społeczeństwie, w Tabeli 5. - średnie wyniki z przedmiotów matematyczno-przyrodniczych

(matematyka, biologia, chemia, fizyka i astronomia, geografia). Można zauważyć, że średnie

wyniki egzaminu maturalnego z poszczególnych przedmiotów wzrastają wraz ze wzrostem

stopnia skali standardowej dziewiątki. Zależność ta nie jest zachowana w przypadku przed-

miotów zdawanych przez niewielką liczbę abiturientów.

Dane przedstawione w poniższych tabelach oraz wyniki absolwentów szkoły

z egzaminu gimnazjalnego w części humanistycznej oraz w części matematyczno-

przyrodniczej i egzaminu maturalnego będą podstawą przeprowadzenia analizy wyników ma-

tury 2010 z uwzględnieniem diagnozy „na wejściu”. Propozycje konkretnych działań zostały

ujęte w 10 zadaniach możliwych do wykonania w Państwa szkołach. Formułując polecenia

w zadaniach, zwracamy się bezpośrednio do osoby przeprowadzającej analizę wyników

w szkole.

 15

Tabela 4. Średnie wyniki egzaminu maturalnego 2010 w szkołach ponadgimnazjalnych w rejonie OKE w Krakowie

Stopień skali

standardowej

dziewiątki

(stanin)

Średnie wyniki egzaminu maturalnego 2010 w procentach punktów w zależności od średniego wyniku uczniów „na wejściu”

(średni wynik uczniów z matury mierzony wynikami egzaminu gimnazjalnego) z przedmiotów:

Język polski PP Język polski PR Historia PP Historia PR Wiedza o społeczeństwie PP Wiedza o społeczeństwie PR

EG 2007 uzyskane przez absolwentów szkół ponadgimnazjalnych 3 - letnich (licea ogólnokształcące i licea profilowane)

1 24,71 * * * * *

2 40,30 28,75 40,67 * 44,18 27,50

3 45,59 40,74 42,64 33,43 47,96 30,77

4 47,67 40,54 45,15 38,48 49,42 33,38

5 51,53 47,08 45,47 35,11 50,79 34,13

6 54,20 47,17 48,22 35,43 52,88 37,98

7 57,99 51,87 51,92 40,60 55,02 42,27

8 62,76 56,54 55,77 48,28 59,57 46,29

9 69,14 63,85 60,86 55,92 63,96 55,68

EG 2006 uzyskane przez absolwentów szkół ponadgimnazjalnych 4-letnich (technika i licea artystyczne)

1 36,34 * * * * *

2 40,50 * 45,83 * 46,76 27,33

3 44,96 44,13 45,37 24,00 49,01 33,64

4 47,10 45,00 48,03 26,27 51,20 36,23

5 50,09 45,34 49,82 34,00 52,61 35,30

6 52,37 46,23 51,03 37,79 53,79 37,64

7 56,45 46,79 51,25 34,49 55,53 38,32

8 60,20 47,55 57,72 48,71 57,69 51,31

9 57,96 * * * * *

Oznaczenia: EG – egzamin gimnazjalny - część humanistyczna, PP – poziom podstawowy, PR – poziom rozszerzony

* – populacja mniejsza niż 10 osób (wyniki niemiarodajne)

 16

Tabela 5. Średnie wyniki egzaminu maturalnego 2010 w szkołach ponadgimnazjalnych w rejonie OKE w Krakowie według diagnozy „na wejściu”– przedmioty

matematyczno-przyrodnicze

Stopień skali standardowej

dziewiątki

(stanin)

Średnie wyniki egzaminu maturalnego 2010 w procentach punktów w zależności od średniego wyniku uczniów „na wejściu”

(średni wynik uczniów z matury mierzony wynikami egzaminu gimnazjalnego) z przedmiotów:

Matematyka

PP

Matematyka

PR

Biologia

PP

Biologia

PR

Chemia

PP

Chemia

PR

Fizyka

i astronomia PP

Fizyka

i astronomia PR

Geografia

PP

Geografia

PR

EG 2007 uzyskane przez absolwentów szkół ponadgimnazjalnych 3-letnich (licea ogólnokształcące i licea profilowane)

1 24,41 * 33,53 43,33 * * * * * *

2 37,62 13,89 39,66 28,21 28,32 24,03 22,09 16,11 36,85 33,81

3 43,72 18,97 41,62 35,39 34,61 29,92 24,04 29,72 40,22 34,01

4 48,57 23,55 43,51 37,30 37,61 33,99 26,41 38,33 42,24 37,25

5 53,46 29,48 44,93 40,15 42,20 39,58 30,26 42,39 46,42 40,60

6 58,34 35,75 47,13 44,19 45,95 47,41 35,92 44,74 47,88 42,55

7 63,93 40,33 48,96 47,56 50,29 52,21 40,93 50,10 50,83 45,11

8 71,69 48,83 51,60 52,33 56,57 59,43 47,21 55,97 54,51 48,02

9 81,01 61,81 55,89 62,55 62,89 70,60 60,45 67,16 60,47 57,08

EG 2006 uzyskane przez absolwentów szkół ponadgimnazjalnych 4-letnich (technika i licea artystyczne)

1 26,99 * * * * * * * 38,17 *

2 33,11 16,85 40,42 * 30,34 * * 16,67 38,33 34,46

3 38,43 21,27 40,80 29,86 33,36 * 23,02 31,00 41,30 34,46

4 43,45 21,55 43,23 34,29 36,99 41,49 23,86 31,37 43,18 36,76

5 47,31 22,12 43,01 37,82 36,98 45,67 24,35 33,11 44,79 38,76

6 51,17 22,42 44,84 39,43 38,48 42,35 25,44 39,32 46,90 39,53

7 56,38 25,41 45,35 39,90 39,46 49,32 28,33 40,92 48,43 39,63

8 63,99 31,26 44,95 43,83 39,84 52,42 30,15 43,34 51,24 41,39

9 76,86 38,68 * * * * 31,02 51,94 51,59 47,02

Oznaczenia: EG – egzamin gimnazjalny – część matematyczno-przyrodnicza, PP – poziom podstawowy, PR – poziom rozszerzony

* – populacja mniejsza niż 10 osób (wyniki niemiarodajne)

 17

III. Obraz szkoły

Ogólny obraz tego, jak szkoła wypadła podczas egzaminu maturalnego, buduje się

zwykle na podstawie dwóch liczb: zdawalności oraz średniego wyniku szkoły

z poszczególnych przedmiotów w odniesieniu do skali staninowej. Oprócz tego na stronie

internetowej OKE Kraków można znaleźć informacje ile dodatkowych (nie obowiązkowych)

egzaminów zdawano w szkole na poziomie podstawowym oraz na poziomie rozszerzonym

w przeliczeniu na jednego zdającego.

Zdawalność

Wykorzystując dane zamieszczone na stronie OKE Kraków „Wyniki szkół maturalnych” –

w bloku „Prace badawcze” w zakładce „Wyniki egzaminów”:

o Odczytaj zdawalność w twojej szkole, województwie, powiecie itp. dla przedmiotów

obowiązkowych: język polski, matematyka i język obcy

o Porównaj wynik twojej szkoły z wynikami w kraju, w rejonie działania OKE Kraków,

w województwie.

o Przygotuj Tabelę 6 wg wzoru i wpisz odpowiednie dane

o Zastanów się czy wszyscy absolwenci twojej szkoły przystąpili do egzaminu maturalnego,

jeżeli nie oblicz jaki procent uczniów przystąpił

o Odczytaj z materiałów „Wyniki szkół maturalnych” jaki procent absolwentów twojej szkoły

wybrał przedmioty dodatkowe na poziomie podstawowym a jaki na poziomie rozszerzonym

o Wypisz czynniki, które mogły mieć wpływ na zdawalność egzaminu maturalnego.

Tabela 6. Zdawalność

Przedmioty obowiązkowe

Polska Województwo Miasto/Gmina Szkoła

% zdawalności % zdawalności % zdawalności % zdawalności

Język polski

Matematyka

Język………

 Zadanie 1.

 18

Porównanie wyników egzaminu maturalnego uzyskanych w szkole

z wynikami uzyskanymi w grupie szkół, które „na wejściu” startowały

z podobnym pod względem wyników z egzaminu gimnazjalnego zespołem

uczniów

o Odczytaj z diagnozy na wejściu stanin z egzaminu gimnazjalnego uczniów, którzy rozpo-

częli naukę w Twojej szkole w 2007 roku – szkoły ponadgimnazjalne 3-letnie (w 2006

roku – szkoły ponadgimnazjalne 4-letnie) dla części humanistycznej oraz części matema-

tyczno-przyrodniczej.

o Sprawdź w Tabeli 1-2 (dla szkól 4 letnich –Tabela 3) jaki procent szkół miał uczniów

z podobnymi wynikami na wejściu

o Przygotuj Tabelę 7 według wzoru poniżej. uwzględniając listę przedmiotów, z których

zdawali egzamin maturalny uczniowie w Twojej szkole

o Uzupełnij tabelę (kolumny 2. i 3.), wpisując liczbę zdających według przedmiotów matu-

ralnych i poziomu egzaminu.

o Korzystając z Tabeli 4., 5. uzupełnij kolumny 4. i 7., wpisując dane dotyczące średnich

procentowych wyników z poszczególnych przedmiotów i poziomów egzaminu dla grupy

szkół, w której znajduje się Twoja szkoła.

o Uzupełnij kolumny 5. i 8., wpisując średni wynik w procentach punktów uzyskany przez

absolwentów w Twojej szkole z poszczególnych przedmiotów egzaminu maturalnego

(serwis internetowy dyrektora szkoły OBIEG).

o Porównaj dane z kolumny 4. i 7. oraz 5. i 8. Wpisz odpowiednio w kolumnach 6. i 9. znak

(+), gdy wynik w Twojej szkole jest wyższy, znak (-) – gdy jest niższy, znak (=), gdy jest

równy. Zapisz wnioski wynikające z tego porównania.

Zadanie 2.

 19

Tabela 7. Średnie wyniki w grupie szkół ponadgimnazjalnych 3-letnich (4-letnich) w rejonie OKE

Kraków i w Twojej szkole z poszczególnych przedmiotów maturalnych

Przedmiot

Liczba uczniów zdających

w Twojej szkole na pozio-

mie podstawo-

wym/rozszerzonym

Poziom podstawowy Poziom rozszerzony

Wynik

z tabeli

5, 6 i 7

dla

grupy

szkół

Wynik

w Twojej

szkole

Porównanie

(+) lub (-)

lub (=)

Wynik

z tabeli

5, 6 i 7

dla

grupy

szkół

Wynik

w Twojej

szkole

Porównanie

(+) lub (-)

lub (=)

PP PR w procentach punktów w procentach punktów

1 2 3 4 5 6 7 8 9

Język polski

Matematyka

Biologia

Chemia

Fizyka

Geografia

Historia

Wiedza o

społeczeństwie

 20

Rozkład wyników egzaminu maturalnego z poszczególnych przedmiotów

obowiązkowych w skali standardowej dziewiątki

 Warto sprawdzić, w jaki sposób rozłożyły się wyniki maturalne absolwentów Twojej szkoły

z przedmiotów obowiązkowych w skali standardowej dziewiątki. Takie zestawienie można wyko-

nać dla każdego oddziału klas maturalnych lub dla grupy oddziałów, które nauczane były przez tych

samych nauczycieli. W tym celu niezbędne będą wyniki indywidualne uczniów z przedmiotów

obowiązkowych egzaminu maturalnego 2010 oraz

o Wykorzystując Tabele wyników w skali standardowej dziewiątki dla Polski, znajdź pozycję

wyników indywidualnych uczniów Twojej szkoły na skali standardowej dziewiątki ze

wszystkich przedmiotów obowiązkowych.

o Zlicz liczbę wyników uczniów na kolejnych stopniach skali standardowej dziewiątki

z poszczególnych przedmiotów maturalnych.

o Przygotuj Tabelę 8. według poniższego wzoru. Wpisz do tabeli liczbę wyników egzaminu

maturalnego w Twojej szkole na stopniach skali z poszczególnych przedmiotów oraz licz-

bę zdających egzamin.

o Przeanalizuj procentowy udział wyborów przedmiotów maturalnych przez uczniów, stara-

jąc się ustalić czynniki wpływające na te wybory (wymagania wyższych uczelni; przeko-

nanie, że dany przedmiot najlepiej umieją; zaufanie do nauczyciela, który pomoże przygo-

tować się do egzaminu; liczbę godzin zajęć z przedmiotów ogólnokształcących; zajęcia

dodatkowe w szkole i poza szkołą itp.).

o Przeanalizuj rozkład wyników Twoich uczniów z poszczególnych przedmiotów matural-

nych w skali standardowej dziewiątki. Zapisz spostrzeżenia.

Zadanie 3.

 21

Tabela 8. Rozkład wyników uczniów z poszczególnych przedmiotów obowiązkowych w skali

Nazwa wyniku
naj-

niższy

bardzo

niski
niski

niżej

średni
średni

wyżej

średni
wysoki

bardzo

wysoki

naj-

wyższy
Liczba

zdających

ogółem

Stopień skali 1 2 3 4 5 6 7 8 9

Przedmiot/poziom

egzaminu
Liczba wyników z poszczególnych przedmiotów egzaminu maturalnego

Język polski
PP

PR

Język angielski
PP

PR

Język francuski
PP

PR

Język niemiecki
PP

PR

Język rosyjski
PP

PR

Historia
PP

PR

Historia sztuki
PP

PR

Biologia
PP

PR

Chemia
PP

PR

Fizyka i astro-

nomia

PP

PR

Geografia
PP

PR

Matematyka
PP

PR

Wiedza o społe-

czeństwie

PP

PR

.....................
PP

PR

Grupy wyników wyniki niskie wyniki średnie wyniki wysokie Ogółem

 22

W przypadku dużych szkół proponujemy dodać wiersze i analizę rozszerzyć na wyniki

kształcenia według oddziałów klas maturalnych (Tabela 9.).

Tabela 9. Rozkład wyników uczniów z przedmiotu (języka polskiego) według oddziałów klas maturalnych

Nazwa wyniku
naj-

niższy

bardzo

niski
niski

niżej

średni
średni

wyżej

średni
wysoki

bardzo

wysoki

naj-

wyższy
Liczba

zdających

ogółem

Stopień skali 1 2 3 4 5 6 7 8 9

Przedmiot/poziom

egzaminu
Liczba wyników z poszczególnych przedmiotów egzaminu maturalnego

Język polski

Klasa A

PP

PR

Klasa B
PP

PR

Klasa C
PP

PR

Klasa D
PP

PR

Mocne i słabsze strony kształcenia w szkole

 Warto ustalić mocne i słabsze strony kształcenia w Twojej szkole. W tym celu należy

wykorzystać Tabele 7. i 8. Gdy średni wynik z danego przedmiotu w szkole jest wyższy od

średniego wyniku z tego przedmiotu w grupie szkół na określonym stopniu skali oraz więk-

szość wyników zdających znajduje się w grupie wyników wysokich (7, 8 i 9 stanin) przyjęto,

że nauczanie tego przedmiotu jest mocną stroną kształcenia w szkole. W przypadku, gdy

średni wynik w szkole jest niższy niż w grupie szkół oraz większość wyników zdających eg-

zamin z tego przedmiotu znajduje się w grupie wyników niskich (1, 2 i 3 stanin), uznano na-

uczanie przedmiotu za słabszą stronę kształcenia w szkole. Gdy wyniki są porównywalne

oraz większość wyników uczniów znajduje się w grupie wyników średnich (4, 5 i 6 stanin)

uznano nauczanie tego przedmiotu w szkole za umiarkowanie dobrą stronę kształcenia.

o Przygotuj Tabelę 11. według poniższego wzoru.

o Korzystając z Tabel 7. i 8. sporządź listę mocnych, umiarkowanie dobrych i słabszych

stron kształcenia w Twojej szkole, podając nazwy przedmiotów.

Zadanie 4.

 23

o Wyjaśnij przyczyny zróżnicowania wyników kształcenia z poszczególnych przedmiotów

w szkole zarówno w aspekcie organizacyjnym (liczba godzin planowana a zrealizowana, do-

datkowe zajęcia), nauczycielskim (frekwencja, znajomość wymagań egzaminacyjnych, udział

w szkoleniach w zakresie oceniania prac, umiejętność ukierunkowania pracy uczniów przygo-

towujących się do egzaminu) oraz uczniowskim (frekwencja, motywacja do nauki, zaangażo-

wanie w uczenie się, zdrowie, aspiracje, warunki do nauki itp.). Zapisz wnioski.

o Wskaż czynniki decydujące o:

a) mocnych stronach kształcenia w Twojej szkole,

b) umiarkowanie dobrych wynikach kształcenia w Twojej szkole,

c) słabych stronach kształcenia w Twojej szkole.

Tabela 10. Mocne, umiarkowanie dobre i słabsze strony kształcenia w szkole

Mocne strony kształcenia

w szkole (przedmioty)

Umiarkowanie dobre wyniki

kształcenia (przedmioty)

Słabe strony kształcenia

w szkole (przedmioty)

Średni wynik w szkole > średniego

wyniku w grupie szkół oraz więk-

szość wyników uczniów

z przedmiotu znajduje się w grupie

wyników wysokich (7, 8 i 9 stanin)

Średnie wyniki w szkole i w grupie

szkół z przedmiotu są porównywalne

oraz większość wyników uczniów

z przedmiotu znajduje się w grupie

wyników średnich (4, 5 i 6 stanin)

Średni wynik w szkole < średniego

wyniku w grupie szkół oraz więk-

szość wyników uczniów

z przedmiotu znajduje się w grupie

wyników niskich (1, 2 i 3 stanin)

Porównanie wyników uzyskanych przez uczniów „na wejściu” i „wyjściu” -

rozwój uczniów w szkole według oddziałów

 Obecnie podejmiemy próbę analizy rozwoju uczniów w Twojej szkole. Możemy tego

dokonać dla każdego oddziału klas maturalnych lub dla grupy oddziałów, które nauczane były

przez tych samych nauczycieli.

o Przygotuj Tabelę 11. i wpisz do niej stopień skali standardowej dziewiątki dla wyników indy-

widualnych absolwentów Twojej szkoły z części humanistycznej i matematyczno-

przyrodniczej (czyli stanin ucznia przyporządkowany mu na podstawie jego wyniku z egzami-

nu gimnazjalnego)

Zadanie 5.

 24

o Wpisz do tabeli stopień skali standardowej dziewiątki dla wyników indywidualnych absolwen-

tów z przedmiotów obowiązkowych egzaminu maturalnego 2010.

o Porównaj wyniki poszczególnych absolwentów z obu egzaminów. Czy zdarzyły się przypadki

słabszego niż można się było spodziewać wyniku egzaminu maturalnego? Jeśli tak, to czym

można to wytłumaczyć? Zapisz spostrzeżenia i wnioski.

o Oceń rozwój swoich absolwentów na podstawie wyników egzaminu gimnazjalnego

i maturalnego w kontekście zainteresowań, zaangażowania w uczenie się i aspiracji.

o Oceń, czy wynik egzaminu gimnazjalnego właściwie prognozuje wynik egzaminu matu-

ralnego uczniów w Twojej szkole. Zapisz wniosek.

 25

Tabela 11. Rozwój uczniów w szkole (porównanie pozycji wyników indywidualnych uczniów z egzaminu gimnazjalnego i egzaminu maturalnego

w skali standardowej dziewiątki)

Kod

ucznia

Wyniki uczniów w stopniach skali standardowej dziewiątki

z egzaminu

gimnazjalnego

2006 / 2005*

z egzaminu maturalnego 20010

Język

polski

(ustny)

Język

polski

Język

obcy

(ustny)

Język

obcy
Biologia Chemia Fizyka Geografia Historia Matematyka

Wiedza

o społe-

czeństwie

....

GH GM EG PP PR PP PR PP PR PP PR PP PR PP PR PP PR PP PR PP PR PP PR PP PR

A01
A02
A03

A04

A05

A06

A07

A08
A09

A10

A11

A12

A13

A14
A15
A16

A17

A18

A19

A20
A21
A22

...

 26

Przedstawienie wyników analizy Radzie Pedagogicznej

Warto zestawić rezultaty analizy związanej z wykonaniem wyżej przedstawionych za-

dań i porozmawiać o nich w szerszym gronie nauczycieli. W toku dyskusji być może pojawi

się potrzeba zwrócenia uwagi na zróżnicowanie nauczycielskich kompetencji, podejść na-

uczycieli do realizacji programów nauczania, czy też sposobów formułowania

i przekazywania uczniom informacji o ich wyniku uczenia się. W szukaniu wyjaśnień uzy-

skanych rezultatów pojawią się zapewne takie czynniki jak sposób uczenia się uczniów, ich

motywacja do nauki, zainteresowania, warunki środowiskowe itp.

o Przedstaw wyniki analizy nauczycielom pracującym w Twojej szkole na posiedzeniu Rady

Pedagogicznej.

o Zapisz wnioski wynikające z analizy wykonania zadań 1. – 5. oraz z dyskusji nauczycieli.

o Zaplanuj działania, które w Twojej szkole będą możliwe do wykonania z kolejnymi rocz-

nikami uczniów i być może przyczynią się do osiągnięcia wyższych wyników na egzami-

nie maturalnym.

o Zaproponuj nauczycielom poszczególnych przedmiotów wykonanie zadania 7.

Zadanie 6.

 27

Porównanie poziomu wykonania przez maturzystów w szkole zadań

z poszczególnych przedmiotów na egzaminie maturalnym 2010 z wynikami

w Polsce

 Ostatnie zadanie kierujemy do nauczycieli poszczególnych przedmiotów. Proponuje-

my sprawdzić, jak radzili sobie uczniowie z rozwiązaniem poszczególnych zadań, czy

i w jakim stopniu opanowali sprawdzane zadaniami umiejętności.

o Przygotuj Tabelę 12. według poniższego wzoru, uwzględniając liczbę oddziałów klas matural-

nych w Twojej szkole.

Tabela 12. Poziom wykonania zadań na egzaminie maturalnym 2010 z na poziomie

 (przedmiot)

Numer

zadania
Sprawdzana umiejętność

Poziom wykonania zadań

Polska Szkoła Klasa A Klasa B Klasa C

o Korzystając z biuletynów Osiągnięcia maturzystów w 2010 roku (Sprawozdanie z egzaminu ma-

turalnego w 2010 roku) Centralnej Komisji Egzaminacyjnej na stronie internetowej uzupełnij ta-

belę dla arkuszy egzaminacyjnych z nauczanego przedmiotu. Wpisz numer zadania, sprawdzaną

zadaniem umiejętność, rozwiązywalność zadań przez uczniów w całej Polsce, poziom wykonania

zadań przez uczniów w Twojej szkole i w poszczególnych oddziałach klas maturalnych.

o Porównaj poziom wykonania poszczególnych zadań w Twojej szkole z poziomem wykonania

w Polsce. Zwróć uwagę na te zadania, które wypadły słabiej w szkole.

o Porównaj poziom wykonania zadań w poszczególnych oddziałach klas maturalnych

z poziomem wykonania w Polsce i w szkole. Zapisz spostrzeżenia.

o Wypisz numery 5 zadań, których poziom wykonania w Twojej szkole (w poszczególnych od-

działach) jest najniższy. Jakie sprawdzały one umiejętności? Zwróć na nie szczególną uwagę

w procesie kształcenia z danego przedmiotu.

o Przedyskutuj wyniki swojej analizy z nauczycielami nauczającymi tego samego przedmiotu

w Twojej szkole. Zapisz wnioski.

Powodzenia!

Zadanie 7.

