

St
ro

n
a1

ANALIZA WYNIKÓW ZE SPRAWDZIANU KOMPETENCJI

PO KLASIE SZÓSTEJ SZKOŁY PODSTAWOWEJ NR 2

IM. ROMUALDA TRAUGUTTA W JÓZEFOWIE

ZA ROK SZKOLNY 2013/1014

Dnia 1 kwietnia 2014 roku ponad 346 576 uczniów w całym kraju po raz

trzynasty przystąpiło do sprawdzianu na zakończenie szkoły podstawowej. W naszej

szkole egzamin pisało 75 osób.

Arkusz standardowy S-1-142, 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. Każde zadanie sprawdzało jedną umiejętność. 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. W przypadku uczniów z dysleksją był on

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

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 oraz wiersza. Za rozwiązanie zadań

uczeń mógł uzyskać maksymalnie 10 punktów, co stanowi 25% punktów możliwych do

uzyskania za rozwiązanie całego testu.

Najtrudniejsze w tym zakresie okazały się zadania 4 i 9, w których sprawdzano czy

uczeń potrafi wskazać poprawną odpowiedź na podstawie informacji zawartych w

tekście oraz czy umie określić cel użycia epitetów w wierszu.

Pisanie sprawdzono 2 zadaniami otwartymi, z których jedno polegało na

zredagowaniu ogłoszenia o zbiórce książek i zabawek przeznaczonych na loterię, a

drugie na napisaniu opowiadania. Za ich wykonanie uczeń mógł uzyskać maksymalnie

10 punktów, czyli 25% punktów możliwych do uzyskania za poprawne rozwiązanie

całego testu.

Rozumowanie sprawdzono 2 zadaniami zamkniętymi, w których uczeń wybierał

jedną odpowiedź spośród czterech podanych oraz 2 zadaniami otwartymi, w których

ustalał sposób rozwiązania i prezentacji tego rozwiązania. Za rozwiązanie tych zadań

uczeń mógł otrzymać maksymalnie 8 punktów.

Najtrudniejszym w obszarze rozumowania okazało się zadanie 11. Na podstawie

rysunków i podanych informacji uczniowie mieli ustalić ile ważyć będzie pojemnik do

połowy zapełniony mąką.

Korzystanie z informacji sprawdzano 4 zadaniami zamkniętymi. W tym obszarze

badano umiejętność posługiwania się źródłami informacji. Zadania odwoływały się do

tych samych źródeł – informacji z tekstu i cennika. Za rozwiązanie zadań uczeń mógł

uzyskać maksymalnie 4 punkty.

Najtrudniejsze było dla uczniów zadanie 20 , które wymagało obliczenia kosztu

zakupu biletów dla 3 – osobowej rodziny. Niezbędne dane znajdowały się w różnych

miejscach tabeli, a pominięcie jednego szczegółu skutkowało błędnym rozwiązaniem

zadania.

Wykorzystanie wiedzy w praktyce sprawdzano 4 zadaniami zamkniętymi oraz

2 zadaniami otwartymi. Za rozwiązanie tych zadań uczeń mógł otrzymać maksymalnie

8 punktów, co stanowi 20% punktów możliwych do uzyskania za cały test.

St
ro

n
a3

Najtrudniejszym zadaniem okazało się zadanie 16, które można było rozwiązać

graficznie lub arytmetycznie. Zadanie polegało na podzieleniu prostokątnej kartki o

danych wymiarach na jak najwięcej prostokątnych naklejek.

Ogólnie o wynikach w SP2

1. Wyniki za cały test – uczniowie bez dysfunkcji i uczniowie

z dysleksją.

(arkusz S-1-142, 346 576 uczniów w kraju, 75 uczniów SP2)

a) Średni wynik:

- w kraju 25,82 punktów (65% punktów możliwych do uzyskania);

- w województwie mazowieckim 26,98 punktów (67% punktów możliwych do

uzyskania);

- w powiecie 28,12 punktów (70% punktów możliwych do uzyskania);

- w gminie 29,06 punktów (73% punktów możliwych do uzyskania);

- w SP 2 31,89 punktów (80% punktów możliwych do uzyskania).

32 32,42
31,24 31,89

40

0

5

10

15

20

25

30

35

40

45

VIa VIb VIc średnia
szkoły

maksymalna
liczba

punktów

VIa

VIb

VIc

średnia szkoły

maksymalna liczba punktów

St
ro

n
a4

b) Wyniki najwyższe:

- w kraju: 40 pkt.

- w SP2: 40 pkt.,

najwyższe wyniki uzyskali:

- wynik 40 punktów: uczennica klasy VIa – Julia Zaborowska;

 - wynik 39 punktów: uczennica klasy VIa – Maja Siwek;

 - wynik 39 punktów: uczennica klasy VIb – Julia Grodzka;

 - wynik 39 punktów: uczennica klasy VIc – Liwia Aninowska;

- wynik 38 punktów: uczeń klasy VIa – Kamil Dziubek;

- wynik 38 punktów: uczeń klasy VIa – Dominik Górak;

- wynik 38 punktów: uczennica klasy VIb– Agata Michałowska;

- wynik 38 punktów: uczennica klasy VIb– Milena Sławińska;

- wynik 38 punktów: uczennica klasy VIb– Weronika Wróblewska;

- wynik 38 punktów: uczennica klasy VIc– Julia Kamińska;

c) Wyniki najniższe:

- w kraju to 0 pkt.

- w SP2 to 16 pkt.

d) Wynik najczęściej występujący (modalna):

- w kraju to 30 punktów;

- w SP2 to 36 punktów.

St
ro

n
a5

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

czytanie 7,76

(78%)

8,08

(81%)

8,24

(82%)

8,77

(88%)

10

pisanie 5,81

(58%)

6,70

(67%)

6,93

(69%)

7,89

(79%)

10

rozumowanie 4,55

(57%)

4,98

(62%)

5,10

(64%)

5,68

(71%)

8

Wykorzystywanie

wiedzy w praktyce

4,98

(62%)

5,46

(68%)

5,81

(73%)

6,20

(78%)

8

Korzystanie

z informacji

2,73

(68%)

2,90

(73%)

2,99

(75%)

3,35

(84%)

4

Tabela nr 1

Ogółem za czytanie uczniowie klas szóstych SP2 uzyskali 88% punktów. Wynik

świadczy o opanowaniu umiejętności czytania, w zakresie objętym sprawdzianem

w stopniu powyżej poziomu zadowalającego (ustalonego na 70%).

W pisaniu uczniowie uzyskali łącznie 79% punktów. Taki wynik świadczy

o opanowaniu umiejętność pisania powyżej stopnia zadowalającego.

St
ro

n
a6

7
7

,9

8
0

,8

8
2

,4
 8
7

,7

5
8

,1
 6

7
 6
9

,3

7
8

,9

5
6

,9
 6
2

,3

6
3

,8
 7

1

6
2

,2
 6
8

,3

7
2

,6

7
7

,5

6
8

,3

7
2

,5

7
4

,8

8
3

,8

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

czytanie

pisanie

rozumowanie

wykorzystywanie wiedzy
w praktyce

korzystanie z informacji

W kategorii rozumowanie szóstoklasiści SP2 uzyskali ogółem 71% punktów. Wynik ten

świadczy o tym, że uczniowie umiejętność rozumowania, w zakresie objętym

sprawdzianem, opanowali w stopniu powyżej poziomu zadowalającego.

W kategorii wykorzystywanie wiedzy w praktyce szóstoklasiści uzyskali 78%

punktów. Wynik ten świadczy o tym, że uczniowie umiejętności mieszczące się w

obszarze wykorzystywania wiedzy w praktyce opanowali w stopniu powyżej poziomu

zadowalającego.

W kategorii korzystanie z informacji szóstoklasiści uzyskali 84% punktów. Wynik ten

świadczy o tym, że uczniowie umiejętność korzystania z informacji opanowali w stopniu

powyżej poziomu zadowalającego.

St
ro

n
a7

2b. Średnie wyniki klas w poszczególnych umiejętnościach.

W kategorii czytanie wszystkie klasy otrzymały wynik powyżej 85% punktów

uzyskanych. Średni wynik szkoły 87,7% i średnie poszczególnych klas 85,8%, 90,4%

i 86,8% świadczą o tym, że umiejętność czytania, w zakresie objętym sprawdzianem,

zostały opanowane w stopniu powyżej poziomu zadowalającego.

W kategorii pisanie najwyższy wynik uzyskała klasa VIa – 79,6% punktów, VIb - 79,2%

punktów, VIc – 78% punktów. Średni wynik szkoły wyniósł 78,9% i świadczy o tym, że

uczniowie umiejętność pisania opanowali w stopniu powyżej poziomu zadowalającego.

85,8
90,4

86,8 87,7

0

10

20

30

40

50

60

70

80

90

VIa VIb VIc średnia szkoły

w
ar

to
ść

 w
 %

średnie wynki poszczególnych klas w kategorii -
"czytanie"

VIa

VIb

VIc

średnia szkoły

St
ro

n
a8

Umiejętność rozumowania klasy Via i VIb opanowały powyżej poziomu

zadowalającego. Poszczególne oddziały uzyskały kolejno 72,9%, 73,1%, 67% punktów.

Średni wynik szkoły wyniósł 71%.

79,6 79,2 78 78,9

0

10

20

30

40

50

60

70

80

90

VIa VIb VIc średnia szkoły

w
ar

to
ść

 w
 %

średnie wyniki poszczególnych klas w kategorii -

"pisanie"

VIa

VIb

VIc

średnia szkoły

72,9 73,1

67
71

0

10

20

30

40

50

60

70

80

VIa VIb VIc średnia szkoły

w
ar

to
ść

 w
 %

średnie wyniki poszczególnych klas w kstegorii -
"rozumowanie"

VIa

VIb

VIc

średnia szkoły

St
ro

n
a9

Umiejętność wykorzystywania wiedzy w praktyce wszystkie klasy opanowały powyżej

poziomu zadowalającego (średni wynik szkoły to 77,5%). Uzyskały one kolejno: 76%,

80,8%, 77,5%.

W kategorii korzystanie z informacji najwyższy wynik uzyskała klasa VIa – 88,5%

punktów, VIc – 84% punktów, VIb – 78,8% punktów. Średni wynik szkoły to 64%.

76
80,8

75,5 77,5

0

10

20

30

40

50

60

70

80

90

VIa VIb VIc średnia szkoły

w
ar

to
ść

 w
 %

średnie wyniki poszczególnych klas w kategorii -
"wykorzystywanie wiedzy w praktyce"

VIa

VIb

VIc

średnia szkoły

88,5

78,8
84 83,8

0

10

20

30

40

50

60

70

80

90

100

VIa VIb VIc średnia szkoły

w
ar

to
ść

 w
 %

średnie wyniki poszczególnych klas w kategorii -
"korzystanie z informacji"

VIa

VIb

VIc

średnia szkoły

St
ro

n
a1

0

Podsumowując spójrzmy na poniższy wykres:

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

MINIMUM MAKSIMUM MEDIANA ŚREDNIA

16 40 33 31,89

Najniższy wynik – 16 pkt - uzyskała 2 osoba;

Najwyższy wynik – 40 pkt - uzyskały 1 osoby;

Najczęściej występująca wartość – moda -36 pkt - uzyskało ją 10 szóstoklasistów;

Uczniowie zagrożeni niskimi osiągnięciami – do 20 pkt – taki wynik uzyskało

3 uczniów;

Uczniowie o znacznym potencjale – powyżej 36 pkt – taki wynik uzyskało 16 uczniów.

Zobaczmy jak dane te przedstawiają się na wykresie:

8,77

7,89

5,68
6,2

3,35

10 10

8 8

4

0

2

4

6

8

10

12

czytanie pisanie rozumowanie wykorzystywanie
wiedzy w
praktyce

korzystanie z
informacji

Średnie wyniki szkoły w poszczególnych
obszarach umiejętności

SP2 max liczba punktów

St
ro

n
a1

1

0

1

2

3

4

5

6

7

8

9

10

11

12

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 0 0 0 0 0 0 0 0 0

2

0 0

1

0

1

0 0

2

1

6

2

5 5

4

3

2

5

7

3

10

6 6

3

1

I

L

O

Ś

Ć

U

C

Z

N

I

Ó

W

ILOŚĆ UZYSKANYCH PUNKTÓW

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 – 10 0 0,0%

2 - BARDZO NISKI 11 – 14 0 0,0%

3 - NISKI 15 – 19 3 4,0%

4 - NIŻEJ ŚREDNI 20 – 24 3 4,0%

5 - ŚREDNI 25 - 29 19 25,33%

6 - WYŻEJ ŚREDNI 30 – 32 9 12%

7 - WYSOKI 33 – 35 15 20%

8 - BARDZO WYSOKI 36 – 37 16 21,33%

9 - NAJWYŻSZY 38 - 40 10 13,33%

St
ro

n
a1

2

0

5

10

15

20

1 2 3 4 5 6 7 8 9

0 0

3 3

19

9

15
16

10

I

L

O

Ś

Ć

U

C

Z

N

I

Ó

W

STANIN

Analizując dane z tabeli wnioskujemy, że najwięcej, bo 25,33% uczniów SP2 uzyskało

sumę punktów mieszczącą się w przedziale 25 – 29, czyli ich wynik należy do staninu 5 –

średniego. Ponadto 53% szóstoklasistów uzyskało wyniki kwalifikujące się do staninów

od 6 (wyżej średniego) do 8 (bardzo wysokiego). Natomiast ponad 13% uczniów

osiągnęło wynik należący do 9 najwyższego staninu.

Zależności te możemy prześledzić na poniższym wykresie:

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 2014)

1 - NAJNIŻSZY 7,0 – 19,6

2 - BARDZO NISKI 19,7 – 21,4

3 - NISKI 21,5 – 23,0

4 - NIŻEJ ŚREDNI 23,1 – 24,5

5 - ŚREDNI 24,6 – 26,0

6 - WYŻEJ ŚREDNI 26,1 – 27,5

7 - WYSOKI 27,6 – 29,2

8 - BARDZO WYSOKI 29,3 – 31,3

9 - NAJWYŻSZY 31,4 – 37,7

St
ro

n
a1

3

Średnia dla SP2 to 31,89 pkt, co oznacza, że plasuje się ona w przedziale wyników

najwyższych. Zatem szkoła poprawiła wynik z roku poprzedniego ze staninu 8 na 9.

Staniny dla poszczególnych klas szóstych są następujące:

ODDZIAŁ
ŚREDNIA

PUNKTÓW
STANIN

6A 32 9 - NAJWYŻSZY

6B 32,42 9 - NAJWYŻSZY

6C 31,24 8 - BARDZO WYSOKI

4. Łatwość testu

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

punktów możliwych do uzyskania, wynosi w SP2 0,80. Oznacza to, że przeciętny uczeń

naszej szkoły uzyskał około 80% 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 0,80 ŁATWY

6B 0,81 ŁATWY

6C 0,78 ŁATWY

St
ro

n
a1

4

5. Wnioski z analizy wyników sprawdzianu i propozycje

naprawy.

Jak wynika z analizy sprawdzianu po klasie szóstej uczniowie naszej szkoły

dobrze opanowali umiejętności z 5 obszarów standardów egzaminacyjnych. Największą

liczbę punktów uzyskali w obszarze standardu nr 1- czytanie oraz standardu nr 5 –

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

sprawdzano umiejętności z obszaru 3 – rozumowanie.

W dalszej pracy z uczniami warto zatem:

– Ćwiczyć techniki rozwiązywania testów (według nowych zasad) i doskonalić

nabyte wcześniej umiejętności.

– Kontynuować doskonalenie umiejętności czytania ze zrozumieniem oraz

korzystania z informacji. Mimo, że te standardy nie sprawiły uczniom większej

trudności, w przyszłości nie należy zaniedbywać dalszego doskonalenia tych

umiejętności.

– Zwrócić szczególną uwagę na usprawnianie funkcji rozumowania, głównie na

treści matematyczne.

– Na przedmiotach humanistycznych wprowadzić więcej ćwiczeń doskonalących

umiejętność pisania różnych form wypowiedzi tj. np.: ogłoszenie.

– Na zajęciach matematyczno wybierać zadania wymagające rozwiązywania

problemów praktycznych ze szczególnym wykorzystaniem własności liczb oraz

własności figur przestrzennych.

– Dążyć do tego, aby treści zadań były bliskie codziennym doświadczeniom

uczniów np.: cennik, rozkład jazdy itp.

– Ćwiczyć rozwiązywanie niestandardowych zadań dotyczących pola powierzchni

całkowitej i objętości brył.

– 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.

St
ro

n
a1

5

– 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.

Opracowały:

Marta Czajka

Urszula Skwarek

Agata Zimowłodzka

