

St
ro

n
a1

ANALIZA WYNIKÓW ZE SPRAWDZIANU KOMPETENCJI

PO KLASIE SZÓSTEJ SZKOŁY PODSTAWOWEJ NR 2

IM. ROMUALDA TRAUGUTTA W JÓZEFOWIE

ZA ROK SZKOLNY 2012/1013

Dnia 4 kwietnia 2013 roku 357 225 uczniów w całym kraju po raz dwunasty

przystąpiło do sprawdzianu na zakończenie szkoły podstawowej. W naszej szkole

egzamin pisało 91 osób, które rozwiązywały arkusz S–1 (uczeń bez dysleksji

i z dysleksją).

Arkusz standardowy S-1-132, który rozwiązywali uczniowie bez dysfunkcji

i uczniowie z dysleksją zawierał 20 zadań zamkniętych i 6 otwartych. Cztery spośród

zadań otwartych sprawdzały umiejętności matematyczne, a dwa ostatnie zadania badały

kompetencje polonistyczne. Wszystkie zadania zamknięte były zadaniami

wielokrotnego wyboru, w których uczeń wskazywał jedną odpowiedź spośród czterech

zaproponowanych. Za poprawne rozwiązanie wszystkich zadań zamkniętych uczeń

mógł otrzymać 20 punktów, za poprawne rozwiązanie zadań otwartych również 20

punktów. Udzielenie prawidłowych odpowiedzi do wszystkich zadań z arkusza

umożliwiło zatem piszącemu uzyskanie maksymalnie 40 punktów.

Czas trwania sprawdzianu wynosił 60 minut. Dla uczniów z orzeczeniem o dysleksji lub

z innych powodów niż dysleksja czas pisania został przedłużony o 30 minut.

Celem sprawdzianu było zbadanie, w jakim stopniu uczniowie kończący szóstą klasę

szkoły podstawowej opanowali umiejętności opisane w standardach wymagań

egzaminacyjnych.

Podczas sprawdzianu badano umiejętności:

– czytania,

– pisania,

– rozumowania,

– korzystania z informacji,

– wykorzystywania wiedzy w praktyce.

St
ro

n
a2

Plan arkusza standardowego:

Obszar umiejętności
Liczba

punktów
Waga

Numery zadań
w arkuszu S-1-122

Czytanie 10 25% 1,2,3,4,5,6,7,8,9,10
Pisanie 10 25% 25, 26
Rozumowanie 8 20% 11,12,13, 20, 21, 22
Korzystanie
z informacji

4 10% 15, 16, 17, 18

Wykorzystanie wiedzy
w praktyce

8 20% 14, 19, 23, 24

Czytanie sprawdzono 10 zadaniami zamkniętymi, w których uczeń wybierał spośród

czterech podanych odpowiedzi jedną, uznaną za prawidłową. W tym zakresie badano

umiejętność czytania tekstu popularnonaukowego dotyczącego sztuki dobrego pisania i

mówienia oraz tekstu literackiego jakim był wiersz „Pierwsze wiersze” Józefa

Ratajczaka. Za rozwiązanie zadań uczeń mógł uzyskać maksymalnie 10 punktów, co

stanowi 25% punktów możliwych do uzyskania za rozwiązanie całego testu.

 Najtrudniejsze w tym zakresie okazało się zadanie 6, w którym sprawdzano czy

uczeń potrafi określić rodzaj tekstu kultury, którego częścią jest załączony fragment.

Pisanie sprawdzono 2 zadaniami otwartymi, z których jedno polegało na napisaniu

listu zachęcającego koleżankę/kolegę do przeczytania ciekawej książki, a drugie na

uzasadnieniu, dlaczego należy poprawnie mówić i pisać. Za ich wykonanie uczeń mógł

uzyskać maksymalnie 10 punktów, czyli 25% punktów możliwych do uzyskania za

poprawne rozwiązanie całego testu.

Rozumowanie sprawdzono 4 zadaniami zamkniętymi, w których uczeń wybierał jedną

odpowiedź spośród czterech podanych oraz 2 zadaniami otwartymi, w których

rozpoznawał charakterystyczne cechy i własności figur oraz ustalał sposób rozwiązania

i prezentacji tego rozwiązania. Za rozwiązanie tych zadań uczeń mógł otrzymać

maksymalnie 8 punktów.

Najtrudniejszym w obszarze rozumowania okazało się zadanie 12. Sprawdzano, czy

uczeń potrafi wnioskować o przebiegu zjawiska mającego charakter prawidłowości, na

podstawie jego opisu. Uczniowie mieli ustalić kolejny termin powtarzanej regularnie

czynności. Wynik jaki szóstoklasiści uzyskali za to zadanie może wskazywać, że

dostrzeganie zależności w opisie regularnego zjawiska stanowi dla wielu uczniów

wyzwanie.

St
ro

n
a3

Korzystanie z informacji sprawdzano 4 zadaniami zamkniętymi. W tym obszarze

badano umiejętność posługiwania się źródłami informacji. Oba zadania odwoływały się

do tych samych źródeł – schematycznego rysunku i rozkładu jazdy. Za rozwiązanie

zadań uczeń mógł uzyskać maksymalnie 4 punkty.

Najtrudniejsze było dla uczniów ustalenie godziny dotarcia do celu, wymagające

uwzględnienia informacji z różnych źródeł i konsekwentnego zastosowania wybranych

informacji do ustalenia przebiegu kilkuetapowego zdarzenia.

Wykorzystanie wiedzy w praktyce sprawdzano 2 zadaniami zamkniętymi oraz

2 zadaniami otwartymi. W tym obszarze badano umiejętność wykonywania obliczeń

dotyczących wagi i długości oraz wykorzystywania w sytuacjach praktycznych obliczeń

dotyczących powierzchni i objętości oraz własności liczb. Za rozwiązanie tych zadań

uczeń mógł otrzymać maksymalnie 8 punktów, co stanowi 20% punktów możliwych do

uzyskania za cały test.

Ogólnie o wynikach

1. Wyniki za cały test

(arkusz S-1-132, 357 225 uczniów w kraju, 91 uczniów SP2)

a) Średni wynik:

- w kraju 24,03 punktów (60% punktów możliwych do uzyskania);

- w województwie mazowieckim 25,22 punktów (63% punktów możliwych do

uzyskania);

- w powiecie 26,21 punktów (65,5% punktów możliwych do uzyskania);

- w gminie 26,46 punktów (66% punktów możliwych do uzyskania);

- w SP 2 27,87 punktów (70% punktów możliwych do uzyskania).

b) Wyniki najwyższe:

- w kraju: 40 pkt.

- w SP2: 39 pkt.,

najwyższe wyniki uzyskali:

- wynik 39 punktów: uczeń klasy VIb – Jakub Kądziela;

- wynik 39 punktów: uczennica klasy VIb – Aleksandra Siwak;

- wynik 38 punktów: uczeń klasy VIb – Daniel Cienkowski;

St
ro

n
a4

- wynik 38 punktów: uczennica klasy VIa – Zuzanna Dmitruk;

- wynik 38 punktów: uczeń klasy VIc – Mikołaj Górecki;

- wynik 38 punktów: uczennica klasy VId – Magdalena Fink - Finowicka;

- wynik 38 punktów: uczennica klasy VId – Jakub Kowalczyk;

c) Wyniki najniższe:

- w SP2 to 7 punktów

d) Wynik najczęściej występujący (modalna):

- w SP2 to 31 oraz 35 punktów

2. Średnie wyniki SP2 i klas w poszczególnych obszarach umiejętności

2a. Średnie wyniki szkoły w poszczególnych obszarach umiejętności w skali

kraju, powiatu i gminy (Tabela nr 1)

Obszar

umiejętności

Średnie wyniki

w punktach (i w %)

Maksymalnie

punktów

do uzyskania

 w kraju
dla

powiatu

dla

gminy

SP2

cz
y

ta
n

ie
 Arkusz

S-1-132

7,3

 (73%)

7,73

(77%)

7,84

(78%)

8,01

(80%)

10

p
is

a
n

ie
 Arkusz

S-1-132

 6,34

(63%)

6,81

(68%)

6,54

(65%)

6,97

(70%)

10

ro
zu

m
o

w
a

n
ie

 Arkusz

S-1-132

4,16

(52%)

4,60

(58%)

4,66

(58%)

4,84

(61%)

8

W
y

k
o

rz
y

st
y

w

a
n

ie
 w

ie
d

zy

w
 p

ra
k

ty
ce

 Arkusz

S-1-132

3,75

(46,8%)

4,39

(55%)

4,65

(58%)

5,13

(64%)

8

St
ro

n
a5

K
o

rz
y

st
a

n
ie

z
in

fo
rm

a
cj

i Arkusz

S-1-132

2,48

(62%)

2,68

(67%)

2,77

(69%)

2,93

(73%)

4

Tabela nr 1

2b. Średnie wyniki klas w poszczególnych umiejętnościach.

W kategorii czytanie wszystkie klasy otrzymały wynik powyżej 70% punktów

uzyskanych. Średni wynik szkoły 80,1% i średnie poszczególnych klas 74,8%, 84,8%,

73,9% i 87,3% świadczą o tym, że umiejętność czytania, w zakresie objętym

sprawdzianem, zostały opanowane w stopniu powyżej poziomu zadowalającego

(ustalonego na 70%).

W kategorii pisanie najwyższy wynik uzyskała klasa VIc - 73% punktów, niewiele

mniejszy wynik ma klasa VId – 72,7% punktów, natomiast klasa VIb – 68,3% punktów,

a VIa – 64,3. Średni wynik szkoły wyniósł 69,6% i świadczy o tym, że uczniowie

umiejętność pisania opanowali w stopniu poniżej poziomu zadowalającego.

74,8

84,8

73,9

87,3

80,1

0

10

20

30

40

50

60

70

80

90

100

VIa VIb VIc VId średnia szkoły

w
ar

to
ść

 w
 %

ŚREDNIE WYNKI POSZCZEGÓLNYCH KLAS W KATEGORII - "CZYTANIE"

VIa

VIb

VIc

VId

średnia szkoły

St
ro

n
a6

Umiejętność rozumowania wszystkie klasy opanowały poniżej poziomu

zadowalającego. Klasa VId z wynikiem 73,9% była wśród nich najlepsza {VIa (58%), VIb

(61,4%), VIc (48,9%)}. Średni wynik szkoły wyniósł 60,5%.

64,3
68,3

73 72,7
69,6

0

10

20

30

40

50

60

70

80

90

100

VIa VIb VIc VId średnia szkoły

w
ar

to
ść

 w
 %

ŚREDNIE WYNIKI POSZCZEGÓLNYCH KLAS W KATEGORII - "PISANIE"

VIa

VIb

VIc

VId

średnia szkoły

58
61,4

48,9

73,9

60,5

0

10

20

30

40

50

60

70

80

90

100

VIa VIb VIc VId średnia szkoły

w
ar

to
ść

 w
 %

ŚREDNIE WYNIKI POSZCZEGÓLNYCH KLAS W KATEGORII -
"ROZUMOWANIE"

VIa

VIb

VIc

VId

średnia szkoły

St
ro

n
a7

Umiejętność wykorzystywania wiedzy w praktyce wszystkie klasy opanowały poniżej

poziomu zadowalającego (średni wynik szkoły to 64,1%). Uzyskały kolejno: 57,6%,

67,9%, 58,1%, 73,3%

W kategorii korzystanie z informacji najwyższy wynik uzyskała klasa VIb – 84,8%

punktów, VId – 78,5% punktów, VIc – 70,8% punktów, VIa – 59,8 punktów. Średni

wynik szkoły to 73,3%.

57,6

67,9

58,1

73,3

64,1

0

10

20

30

40

50

60

70

80

90

100

VIa VIb VIc VId średnia szkoły

w
ar

to
ść

 w
 %

ŚREDNIE WYNIKI POSZCZEGÓLNYCH KLAS W KATEGORII -
"WYKORZYSTANIE WIEDZY W PRAKTYCE"

VIa

VIb

VIc

VId

średnia szkoły

St
ro

n
a8

7
3

 7
7

7
8

8
0

6
3

 6
8

6
5

 7
0

5
2

 5
8

5
8

 6
1

4
6

,8
 5

5
 5
8

 6
4

6
2

 6
7

6
9

 7
3

0

10

20

30

40

50

60

70

80

90

100

w kraju dla powiatu dla gminy SP2

w
ar

to
ść

 w
 %

ŚREDNIE WYNIKI W POSZCZEGÓLNYCH OBSZARACH UMIEJĘTNOŚCI

Podsumowując spójrzmy na poniższy wykres:

59,8

84,8

70,8

78,5
73,3

0

10

20

30

40

50

60

70

80

90

100

VIa VIb VIc VId średnia szkoły

w
ar

to
ść

 w
 %

ŚREDNIE WYNIKI POSZCZEGÓLNYCH KLAS W KATEGORII -

"KORZYSTANIE Z INFORMACJI"

VIa

VIb

VIc

VId

średnia szkoły

St
ro

n
a9

0

1

2

3

4

5

6

7

8

9

10

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 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40

0 0 0 0 0 0 0

1

0 0 0 0 0 0

2 2

3

1

2

1

5

2

4 4

1

2 2

6

5

6

4

7

5

4

2

7

5

1

5

2

0

I

L

O

Ś

Ć

U

C

Z

N

I

Ó

W

ILOŚĆ UZYSKANYCH PUNKTÓW

3a. Średnie wyniki uczniów SP2 w sprawdzianie w skali punktowej – surowej.

MINIMUM MAKSIMUM MEDIANA ŚREDNIA

7 39 29 27,87

Najniższy wynik – 12 pkt - uzyskały 2 osoby;

Najwyższy wynik – 37 pkt - uzyskały 3 osoby;

Najczęściej występująca wartość – moda -24 i 30 pkt - uzyskało ją po 6 szóstoklasistów;

Uczniowie zagrożeni niskimi osiągnięciami – do 16 pkt – taki wynik uzyskało

5 uczniów;

Uczniowie o znacznym potencjale - od 36 pkt – taki wynik uzyskało 4 uczniów.

Zobaczmy jak dane te przedstawiają się na wykresie:

St
ro

n
a1

0

3b. Wyniki uczniów SP2 w skali znormalizowanej- staninowej.

Korzystając z przygotowanej przez CKE skali staninowej wyników uczniowskich

w całym kraju, możemy odnieść wyniki indywidualne uczniów piszących sprawdzian

w naszej szkole do wyników w kraju.

STANIN - NAZWA

WYNIKU

PRZEDZIAŁ

PUNKTOWY

W SKALI

STANINOWEJ

LICZBA

UCZNIÓW

(SP 2)

PROCENT

UCZNIÓW

(SP 2)

1 - NAJNIŻSZY 0 – 9 1 1,1%

2 - BARDZO NISKI 10 – 12 0 0%

3 - NISKI 13 – 16 7 7,7%

4 - NIŻEJ ŚREDNI 17 – 21 11 12,1%

5 - ŚREDNI 22 – 27 19 20,9%

6 - WYŻEJ ŚREDNI 28 – 31 22 24,2%

7 - WYSOKI 32 – 35 19 19,8%

8 - BARDZO WYSOKI 36 – 37 6 6,6%

9 - NAJWYŻSZY 38 – 40 7 7,7%

Analizując dane z tabeli wnioskujemy, że najwięcej, bo 24,2% uczniów SP2 uzyskało

sumę punktów mieszczącą się w przedziale 28 – 31, czyli ich wynik należy do staninu 6 –

wyżej średniego. Ponadto 71,5% szóstoklasistów uzyskało wyniki kwalifikujące się do

staninów od 5, (średniego) do 8 (bardzo wysokiego). Natomiast 7,7%, czyli siedmioro

uczniów, uplasowało się ze swoim wynikiem w staninie najwyższym. Jeden z uczniów

SP2 uzyskał wynik należacy do staninu najniższego.

Zależności te możemy przesledzić na poniższym diagramie:

St
ro

n
a1

1

3c. Średni wynik szkoły w skali staninowej.

CKE przygotowała również skalę staninową średnich wyników szkół w kraju

pozwalającą określić, w jakim przedziale mieści się średni wynik danej szkoły.

STANIN - NAZWA

WYNIKU

PRZEDZIAŁ PUNKTOWY

W SKALI STANINOWEJ

(rok 2013)

1 - NAJNIŻSZY 4,8 – 17,8

2 - BARDZO NISKI 17,9 – 19,5

3 - NISKI 19,6 – 21,1

4 - NIŻEJ ŚREDNI 21,2 – 22,6

5 - ŚREDNI 22,7 – 24,3

6 - WYŻEJ ŚREDNI 24,4 – 25,9

7 - WYSOKI 26,0 – 27,7

8 - BARDZO WYSOKI 27,8 – 30,1

9 - NAJWYŻSZY 30,2 – 37,2

0

5

10

15

20

25

1 2 3 4 5 6 7 8 9

1
0

7

11

19

22

18

6
7

I

L

O

Ś

Ć

U

C

Z

N

I

Ó

W

STANIN

St
ro

n
a1

2

Średnia dla SP2 to 27,87 pkt, co oznacza, że plasuje się ona w przedziale wyników

bardzo wysokich. Zatem szkoła poprawiła wynik z roku poprzedniego ze stanina 7 na

stanin 8.

Staniny dla poszczególnych klas szóstych są następujące:

ODDZIAŁ
ŚREDNIA

PUNKTÓW
STANIN

6A 25,57 6 – WYŻEJ ŚREDNI

6B 29,04 8 – BARDZO WYSOKI

6C 26,09 7 – WYSOKI

6D 30,91 9 - NAJWYŻSZY

4. Łatwość testu

Łatwość zestawu zadań, czyli iloraz sumy punktów uzyskanych przez zdających do sumy

punktów możliwych do uzyskania, wynosi w SP2 0,7. Oznacza to, że przeciętny uczeń

naszej szkoły uzyskał około 70% sumy punktów możliwych do zdobycia. Co oznacza, że

zgodnie z interpretacją wskaźnika łatwości, tegoroczny test można określić jako łatwy

dla uczniów SP2.

Łatwość sprawdzianu dla poszczególnych klas szóstych przedstawia się następująco:

ODDZIAŁ
ŚREDNIA

PUNKTÓW
WSKAŹNIK ŁATWOŚCI

6A 0,64 UMIARKOWANIE TRUDNY

6B 0,73 ŁATWY

6C 0,65 UMIARKOWANIE TRUDNY

6D 0,77 ŁATWY

Osiągnięte wyniki dla szkoły oraz dla każdej z klas obejrzyjmy na poniższym wykresie:

St
ro

n
a1

3

5. Wnioski z analizy wyników sprawdzianu i propozycje

naprawy.

Jak wynika z analizy sprawdzianu po klasie szóstej uczniowie naszej szkoły

największą liczbę punktów uzyskali w obszarze standardu nr 1- czytanie oraz standardu

nr 4 – korzystanie z informacji. Pewne trudności sprawiły uczniom zadania, w których

sprawdzano umiejętności z obszarów standardów nr 3 i 5 (rozumowanie

i wykorzystywanie wiedzy w praktyce).

W dalszej pracy z uczniami warto zatem:

– Ćwiczyć techniki rozwiązywania testów i doskonalić nabyte wcześniej

umiejętności;

– Kontynuować doskonalenie umiejętności czytania ze zrozumieniem. Mimo, że

czytanie nie sprawiło uczniom większej trudności, w przyszłości nie należy

zaniedbywać dalszego doskonalenia tej umiejętności;

– Najsłabiej uczniowie poradzili sobie z zadaniem nr 12 (rozumowanie).

Należało w nim ustalić kolejny termin powtarzającej się czynności. Podobną

umiejętność sprawdzało zadanie nr 6 – wnioskowanie na podstawie tekstu.

Zatem na lekcjach matematyki oraz innych przedmiotach należy zwrócić

szczególną uwagę na rozwiązywanie zadań, w których uczeń będzie musiał

zauważać pewne zależności, wnioskować na podstawie otrzymanych

wskazówek;

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

6A 6B 6C 6D SP2

0,64

0,73
0,65

0,77
0,7

St
ro

n
a1

4

– Utrwalać na lekcjach matematyki znajomość własności liczb naturalnych (zad.

nr 11 – wskazywanie liczby podzielnej przez 9, zad. nr 22 – wskazywanie

wielokrotności i ustalenie największej liczby spełniającej warunki zadania);

– Ćwiczyć z uczniami rozwiązywanie zadań o treściach praktycznych „z życia

wziętych” np.: odczytywanie informacji z rozkładów jazdy, rysunków

schematycznych (zad nr. 17);

– Analiza sprawdzianu wykazała, że z części humanistycznej najmniej punktów

uzyskali uczniowie z zadania 26 cz. III, czyli poprawnego pisania pod

względem językowym. Planując swoją pracę, nauczyciele języka polskiego,

powinni zwrócić uwagę na wyćwiczenie tej umiejętności;

– Doskonalić umiejętność pisania pod względem ortograficznym;

– W czasie lekcji zwracać większą uwagę na pozyskiwanie informacji

zwrotnych od uczniów;

– W procesie lekcyjnym stosować aktywizujące metody nauczania, które

rozwijać będą twórcze i samodzielne myślenie uczniów;

– Systematycznie kontrolować postępy uczniów;

– Zwrócić uwagę uczniów na maksymalne wykorzystanie danego im czasu oraz

na to, aby nawykiem stało się sprawdzanie poprawności zapisu rozwiązania;

– Uściślić współpracę z rodzicami, uświadamiając im, że od nich w dużej mierze

zależy przygotowanie się uczniów do zajęć lekcyjnych. Zwrócić uwagę

rodzicom, jak ważna jest praca z dzieckiem w domu: nadrabianie zaległości za

dni nieobecne, systematyczna nauka, umiejętność korzystania z podręcznika;

– Uświadomić rodzicom jakie czynniki mają wpływ na osiągnięcia uczniów:

m. in. frekwencja, systematyczna praca dziecka, warunki indywidualne,

motywowanie do nauki, zaangażowanie rodziców.

– Nauczyciele widzą celowość przeprowadzania sprawdzianów próbnych.

Opracowały:

Marta Czajka

Urszula Skwarek

Agata Zimowłodzka

