
Okręgowa Komisja Egzaminacyjna
we Wrocławiu

Chemia

Raport z egzaminu maturalnego

na Dolnym Śląsku i Opolszczyźnie
w 2006 roku

 Wrocław 2006

Przygotował zespół ekspertów
Okręgowej Komisji Egzaminacyjnej we Wrocławiu

© Copyright by Okręgowa Komisja Egzaminacyjna we Wrocławiu 2006

ISBN 83-89629-64-X

ul. Lelewela 4, pok. 325
53-505 Wrocław

tel. (71) 791-20-30
tel./fax (71) 34-390-18 w. 223

e-mail: wydawnictwo@continuo.wroclaw.pl

Wydrukowano we Wrocławskiej Drukarni Naukowej PAN
im. S. Kulczyńskiego Sp. z o.o.

Spis treści

Wstęp 4

Organizacja, przebieg i wyniki egzaminu maturalnego w sesji wiosennej 2006 roku 5

Jak interpretować osiągnięcia 9

Czy warto udoskonalać system egzaminów zewnętrznych 9

Analiza wyników egzaminu maturalnego z chemii 11

1. Struktura i forma egzaminu 11

2. Opis zestawów egzaminacyjnych 11

3. Podstawowa analiza statystyczna wyników 13

4. Interpretacja wyników 21

5. Uwagi i wnioski 22

Wstęp

Szanowni Państwo,
przedkładamy kolejny RAPORT z przeprowadzonego w roku 2006 powszechnego, zewnętrznego

egzaminu maturalnego w województwie dolnośląskim i opolskim.
Ze względu na złożoną strukturę tego egzaminu (wielość przedmiotów) podzieliliśmy RAPORT, po-

dobnie jak w roku ubiegłym, na dwie części:
ogólną – zawierającą informacje o organizacji, przebiegu i ustalaniu wyników egzaminu w woje-

wództwie dolnośląskim i opolskim w części ustnej i pisemnej,
przedmiotową – zawierającą analizę statystyczną – ilościową i interpretację wyników egzaminu

z następujących przedmiotów: biologia, chemia, fizyka, geografia, historia, historia sztuki, informatyka,
język polski, języki obce, matematyka, wiedza o społeczeństwie.

Część ogólna zainteresuje z pewnością wszystkie podmioty współuczestniczące w procesie przygo-
towania i przeprowadzania tego najbardziej doniosłego w polskiej edukacji egzaminu.

Wnioski formułowane w raportach przedmiotowych adresowane są głównie do Nauczycieli i dotyczą
procesu dydaktycznego, w trakcie którego uczniowie przygotowują się do sprostania wymogom egza-
minacyjnym.

By umożliwić Dyrektorom Szkół, Radom Pedagogicznym, Zespołom Przedmiotowym i Nauczycie-
lom pełną analizę osiągnięć absolwentów szkoły w roku 2006, udostępniamy drogą elektroniczną szcze-
gółowe, indywidualne wyniki zdających za poszczególne zadania/umiejętności w każdym przedmiocie
egzaminacyjnym.

Gratulujemy Szkołom (Zdającym, Nauczycielom, Rodzicom), których absolwenci sprostali wysokim
wymaganiom tego egzaminu.

Wszystkim zainteresowanym życzymy sukcesów w roku 2007.
Za bardzo dobrą współpracę w roku szkolnym 2005/2006 bardzo serdecznie dziękujemy:
– Przewodniczącym i Wiceprzewodniczącym szkolnych zespołów egzaminacyjnych,
– Przewodniczącym i Członkom przedmiotowych zespołów egzaminacyjnych,
– Przewodniczącym i Członkom zespołów nadzorujących,
– Przewodniczącym i Członkom zespołów egzaminatorów.
Serdecznie dziękujemy także za rok bardzo dobrej współpracy Kuratorom i Wizytatorom Kuratoriów

Oświaty w Opolu i Wrocławiu.

Organizacja, przebieg i wyniki
egzaminu maturalnego

w sesji wiosennej 2006 roku

1. Matura próbna

W grudniu 2005 roku na terenie całej Polski uczniowie klas maturalnych szkół ponadgimnazjalnych przy-
stąpili do próbnego egzaminu maturalnego. Obejmował on wyłącznie część pisemną egzaminu maturalnego.

Najważniejszym celem próbnego egzaminu maturalnego było:
• poznanie przez uczniów i nauczycieli struktury arkuszy i formy zadań,
• sprawdzenie organizacyjnego przygotowania szkół i OKE do egzaminu w sytuacji zbliżonej do

egzaminacyjnej,
• trening nauczycieli w ocenianiu prac według schematów poprawnych odpowiedzi i punktowania zadań,
• wspomaganie uczniów w ocenie własnego przygotowania do egzaminu,
• umożliwienie szkołom przeprowadzenia analizy i interpretacji wyników egzaminu.

Do próbnego egzaminu maturalnego przystąpili uczniowie 320 szkół, spośród 383, które przeprowadzały
egzamin maturalny w roku szkolnym 2005/2006.

2. Szkolenie dla nauczycieli

sprawdzających próbny egzamin maturalny

W grudnia 2005 r. Okręgowa Komisja Egzaminacyjna przeprowadziła 8-godzinne doskonalące szko-
lenia dla nauczycieli niebędących egzaminatorami, przygotowujące do kryterialnego oceniania próbnych
egzaminów maturalnych.

Szkolenia odbyły się w 100 grupach szkoleniowych (we Wrocławiu, Opolu, Kluczborku, Kędzierzy-
nie, Wałbrzychu, Świdnicy, Kłodzku, Jeleniej Górze, Lubinie, Legnicy). Nauczyciele otrzymali pakiet
materiałów szkoleniowych do wykorzystania w dalszej pracy. Łącznie przeszkolono 1843 nauczycieli
różnych przedmiotów maturalnych.

3. Szkolenie dla egzaminatorów maturalnych

W marcu 2006 r. przeprowadzono cykl szkoleń dla nauczycieli pełniących funkcję egzaminatorów

maturalnych. Ich celem było przede wszystkim zapoznanie egzaminatorów ze zmianami dotyczącymi
sposobu egzaminowania i oceniania, trening przed sprawdzaniem i ocenianiem podczas zbliżającej się
sesji egzaminacyjnej oraz zebranie informacji od egzaminatorów o ich gotowości do pracy. Pracowano
w 129 zespołach, przeszkolono 2300 osób z zaproszonych 3944.

Nauczyciele uczestniczący w szkoleniu podkreślali duże znaczenie szkolenia dla jakości sprawdza-
nia prac egzaminacyjnych, ich wartość merytoryczną i praktyczną.

4. Konferencje dla przewodniczących
szkolnych zespołów egzaminacyjnych

W roku szkolnym 2005/2006 odbyły się dwie konferencje dla przewodniczących i zastępców szkol-

nych zespołów egzaminacyjnych poświęcone egzaminowi.
Przeprowadzono 4 konferencje – w Legnicy, Wałbrzychu, Wrocławiu i Opolu. Celem zorganizowa-

nych w październiku 2005 r. konferencji było podsumowanie wyników egzaminu maturalnego i omówienie
sposobu wykorzystania raportów o egzaminie maturalnym w 2005 r. do udoskonalenia pracy dydaktycz-

Raport z egzaminu maturalnego na Dolnym Śląsku i Opolszczyźnie w 2006 roku

6

nej szkoły oraz podjęcie działań związanych z przygotowaniem szkół do przeprowadzenia egzaminów
maturalnych w kolejnych sesjach egzaminacyjnych.

Podczas konferencji przygotowano dla uczestników pakiet materiałów egzaminacyjnych – raporty
OKE Matura 2005, broszurę Egzamin maturalny 2006.

Celem kolejnego cyklu konferencji zorganizowanego w marcu 2006 r. było poinformowanie dyrek-
torów szkół o wynikach egzaminu maturalnego w sesji zimowej 2006, uzyskanie przez zainteresowanych
pełnej informacji i potrzebnych materiałów do sprawnego przeprowadzenia egzaminu maturalnego w se-
sji wiosennej 2006 r. oraz uzgodnienie trybu i warunków współdziałania i komunikowania się przed
rozpoczęciem egzaminów, w trakcie i po ich zakończeniu.

W obydwu cyklach konferencji uczestniczyli przedstawiciele 99% szkół ponadgimnazjalnych, w któ-
rych przeprowadzano w roku szkolnym 2005/2006 egzamin maturalny. Konferencje odbyły się bez żad-
nych zakłóceń, w dobrych warunkach i miłej atmosferze.

5. Wybór przedmiotów egzaminacyjnych

Spośród języków obcych najchętniej wybierano język angielski – 70,2% i język niemiecki – 28,0%.

Egzamin ustny z języka polskiego zdało 96,9%, a z języka obcego – 94,2%. Egzaminy ustne zaplano-
wano w szkołach od 4 maja do 31 maja 2006 r. 77 szkół zgłosiło problem z ich organizacją. Przyczyną był
w dalszym ciągu brak w szkołach przeszkolonych egzaminatorów i trudności z powołaniem zespołów
przedmiotowych w sytuacji, gdy wybrany przez uczniów język obcy nie był nauczany w danej szkole.
Problemy te rozwiązano przez szkolenia egzaminatorów, powołanie egzaminatorów z innych szkół lub
skierowanie zdających (116 absolwentów) na egzamin do innej szkoły.

Wybór przedmiotów i poziomu egzaminu pisemnego z uwzględnieniem laureatów/finalistów olim-
piad oraz zdających w terminie dodatkowym

l. wszystkich zdających (poziom) W tym l. zdających po raz pierwszy Przedmiot Zdało
(%) P R DW P R DW

język polski 86,9% 38 780 17 287 37 968 17 011
język angielski 93,3% 26 945 13 572 51 26 789 13 369 50
język niemiecki 95,4% 10 734 4256 134 10 693 4198 133
język francuski 98,4% 429 228 20 423 220 20
język rosyjski 94,7% 461 131 455 129
język włoski 96,0% 37 22 35 21
język hiszpański 100,0% 38 33 37 31
język ukraiński 100,0% 12 7 12 7
matematyka 90,5% 8339 6828 22 7973 6610 21
biologia 74,0% 11 919 8159 25 11433 7686 25
geografia 93,9% 11 710 6606 5 11432 6487 5
historia 86,0% 6768 5790 26 6527 5573 26
wiedza o społeczeństwie 97,7% 11 102 8271 10762 8007
chemia 85,6% 2919 2928 3 2737 2561 3
fizyka i astronomia 77,4% 3089 3141 3 2937 2874 2
historia sztuki 75,4% 473 418 446 393
historia muzyki 100,0% 52 39 51 38
wiedza o tańcu 100,0% 3 1 3 1

Zdający, którzy przystąpili do egzaminu maturalnego po raz pierwszy i wybrali przedmioty dodatkowe

W tym Ogółem % 1 przedmiot % 2 przedmioty % 3 przedmioty %
Województwo
dolnośląskie 11 429 40,3% 9634 34,0% 1629 5,7% 166 0,6%

Województwo
opolskie 3556 36,2% 3080 31,3% 444 4,5% 32 0,3%

Razem 14 985 39,3% 12 714 33,3% 2073 5,4% 198 0,5%

Najchętniej wybieranymi przedmiotami dodatkowymi, podobnie jak w roku ubiegłym, były wiedza

o społeczeństwie, fizyka i astronomia oraz chemia.

Organizacja, przebieg i wyniki egzaminu maturalnego w sesji wiosennej 2006 roku

7

6. Organizacja egzaminu

Materiały egzaminacyjne na pisemny egzamin maturalny były dostarczane do szkół za pośrednic-

twem firmy kurierskiej w terminach określonych przez Centralną Komisję Egzaminacyjną, w ciągu 14
dni: od 4 do 29 maja 2006 r., w godzinach od 500 do 800 rano.

Egzamin maturalny przeprowadzono w 383 szkołach lub zespołach szkół w okręgu – w 279 szkołach
województwa dolnośląskiego i w 104 szkołach województwa opolskiego.

Zgłoszenie i deklarację przystąpienia do egzaminu maturalnego złożyło 43 931 osób. Do egzaminu
maturalnego przystąpiło po raz pierwszy 38 160 absolwentów, z czego 28 453 (74,6%) otrzymało świa-
dectwo dojrzałości 11 lipca 2006 r., 1318 absolwentów podwyższało wynik egzaminu, z czego aneks
otrzymało 1167 (88,5%). 1468 absolwentów przystąpiło po raz kolejny do egzaminów niezdanych, z czego
723 (49,3%) otrzymało świadectwo w pierwszym terminie.

Po wejściu w życie rozporządzenia z dnia 8 września 2006 r., zmieniającego rozporządzenie w spra-
wie (...) przeprowadzania sprawdzianów i egzaminów w szkołach publicznych, świadectwo dojrzałości
otrzymało ogółem 6115 absolwentów, w tym 4791 (11,7%) przystępujących do egzaminu w sesji wio-
sennej 2006 r.

Łącznie do przynajmniej jednego egzaminu pisemnego lub ustnego przystąpiło 40 948 absolwentów,
w tym 2786 absolwentów z lat ubiegłych. Egzamin maturalny w okręgu zdało 87,9% absolwentów li-
ceów ogólnokształcących, 50,4% absolwentów liceów profilowanych, 29,2% absolwentów liceów uzupeł-
niających i 59,7% absolwentów techników.

Dla zdających przygotowano cztery rodzaje arkuszy egzaminacyjnych: A1 – standardowe, A4 – dla
osób słabo widzących, A6 – dla osób niewidomych i A7 – dla osób niesłyszących.

Wobec 2802 osób (7%) zastosowano zmienione kryteria oceniania na podstawie opinii o dysleksji.
Na podstawie § 56.1 rozporządzenia MENiS z dnia 7 września 2004 r. (Dz.U. nr 199 poz. 2046

z późniejszymi zmianami) zwolniono z egzaminu 105 laureatów i finalistów olimpiad przedmiotowych.
Dystrybucja materiałów egzaminacyjnych przebiegała zgodnie z harmonogramem. W nielicznych

przypadkach zgłaszano niezgodności oraz wykazywano uszkodzone arkusze egzaminacyjne i płyty CD.
Nie spowodowało to nieprawidłowości w przeprowadzeniu pisemnych egzaminów. Po ich zakończeniu
spakowane i zabezpieczone materiały egzaminacyjne, za pośrednictwem firmy kurierskiej, przewożono
do OKE. Kurierzy odbierali je w godzinach ustalonych w szczegółowym harmonogramie (między 1730
a 1900). Uporządkowane prace egzaminacyjne przewożono następnie z OKE do ośrodków sprawdzania.
Dystrybucja i redystrybucja materiałów egzaminacyjnych przebiegała sprawnie. Uporządkowane w OKE
materiały egzaminacyjne zostały rozwiezione do 75 ośrodków sprawdzania zlokalizowanych w 15 mia-
stach w okręgu. Przeszkoleni egzaminatorzy pracowali w 137 zespołach egzaminacyjnych.

W roku szkolnym 2005/2006 do obserwowania egzaminów maturalnych w sesji wiosennej zaprosze-
nie wysłano do wszystkich urzędów miast, gmin i starostw, szkół wyższych i kolegiów nauczycielskich,
ośrodków doskonalenia, szkół i kuratoriów oświaty, zarówno województwa dolnośląskiego, jak i opol-
skiego. Niestety zaproszenie przyjęło jedynie 254 obserwatorów.

W porównaniu z rokiem ubiegłym liczba ta zmniejszyła się prawie o połowę (sesja wiosenna 2005 –
471 obserwatorów).

Obserwowano 151 egzaminów pisemnych. W obserwacji 784 egzaminów ustnych uczestniczyło 103
obserwatorów. 90% obserwatorów wskazywało na właściwą organizację egzaminów, sprawną i profesjo-
nalną pracę zespołów nadzorujących oraz spokój i zdyscyplinowanie zdających.

Źródłem wiedzy o jakości organizacji i przebiegu egzaminu stała się głównie analiza dokumentacji
maturalnej przekazanej do OKE. Aż 61% szkół organizujących egzamin maturalny przesłało dokumen-
tację niekompletną z poważnymi błędami formalnymi.

W 89 szkołach województwa dolnośląskiego i opolskiego, co stanowi 23,2% wszystkich szkół organizują-
cych egzamin maturalny, zostały naruszone procedury organizowania i przeprowadzania egzaminu matu-
ralnego. W co czwartej szkole błędy proceduralne popełniały zarówno zespoły nadzorujące, jak i przedmiotowe.

Uchybienia w pracy szkolnych zespołów egzaminacyjnych skutkowały, np.:
a) ponownym przystąpieniem zdającego do egzaminu w terminie dodatkowym,
b) unieważnieniem egzaminu,
c) wszczęciem postępowania dyscyplinarnego wobec przewodniczącego szkolnego zespołu egzami-

nacyjnego.

Raport z egzaminu maturalnego na Dolnym Śląsku i Opolszczyźnie w 2006 roku

8

 W związku z zastrzeżeniami dotyczącymi naruszenia procedury przeprowadzenia egzaminów ust-
nych zastrzeżenia złożyło 28 zdających. Dyrektor OKE we Wrocławiu unieważnił 3 egzaminy ustne z ję-
zyka polskiego i 1 egzamin z języka angielskiego. Zastrzeżenia dotyczące przebiegu egzaminów pisem-
nych złożyło 33 zdających. Dyrektor OKE podjął decyzję o powtórzeniu egzaminu w terminie dodat-
kowym w przypadku 5 zdających.

Ponadto dyrektor OKE we Wrocławiu unieważnił egzamin pisemny z powodu niesamodzielnej pracy
zdających w 103 przypadkach.

W 7 szkołach w regionie przewodniczący SZE unieważnili egzaminy pisemne z powodu niesamo-
dzielnej pracy zdających lub wniesienia na salę egzaminacyjną telefonu komórkowego.

Do dnia 8 września 2006 r. wniosek o wgląd do prac złożyło 984 zdających. Wszyscy zainteresowani
otrzymali informację o miejscu i terminie wglądu do prac począwszy od 12 lipca 2006 r. Do 8 września
2006 r. zgłosiło się 868 osób.

Jak interpretować osiągnięcia

Interpretacja wyników egzaminów maturalnych ma charakter przedmiotowy. Kierunek analizy szkol-
nej i możliwość przełożenia wniosków na praktykę szkolną zależą, między innymi, od zakresu danych,
jakimi dysponuje szkoła.

Po maturze 2006 roku podstawę do analiz stanowić mogą:
• materiały uzyskane przez szkoły z Okręgowej Komisji Egzaminacyjnej we Wrocławiu,
• dane krajowe prezentowane na stronie internetowej Centralnej Komisji Egzaminacyjnej w War-

szawie (www.cke.edu.pl),
• Raport z egzaminu maturalnego na Dolnym Śląsku i Opolszczyźnie w 2006 roku – część ogólna

i wyniki przedmiotowe.
Dwa podstawowe aspekty analizy i interpretacji wyników egzaminów zewnętrznych to: porówny-

wanie wyników i określenie postępu w osiągnięciach uczniów na podstawie wyników.
Dane umożliwiające porównanie wyników przez nauczycieli i uczniów to:
• dane statystyczne dotyczące:

– przystępujących do egzaminów ustnych i pisemnych,
– wyborów przedmiotów,
– uzyskania przynajmniej 30% punktów z przedmiotów obowiązkowych na poziomie podsta-

wowym,
– średnich wyników wyrażonych procentowo w przedmiotach egzaminacyjnych w zestawie-

niach województwo, powiat, szkoła oraz z podziałem na typy szkół,
• przeciętne wskaźniki łatwości poszczególnych zadań egzaminacyjnych, określonych umiejęt-

ności i standardów wymagań egzaminacyjnych dla przedmiotów egzaminacyjnych,
• statystyczne dane przedmiotowe dla okręgu, uzupełnione o zestawienie wyników odniesione do

krajowej skali staninowej.
Materiały uzyskane przez szkoły są do pobrania ze strony OKE (www.oke.wroc.pl), po zalogowaniu

się w następujący sposób:
Nazwa użytkownika: Identyfikator zespołu (skrócony 9-znakowy)
Hasło: Klucz do Hermesa.
Dane opracowano w wersji elektronicznej, w formie plików tekstowych zawierających szczegółowe

wyniki tegorocznych absolwentów w rozbiciu na zadania dla każdego przedmiotu (nazwapliku.txt np.
000000-01_MBI_R1_2006.txt – plik dotyczący wyników egzaminu z biologii na poziomie rozsze-
rzonym). Każdy plik zawiera w pierwszym wierszu nagłówki będące opisem kolumn, zaś każdy następ-
ny wiersz stanowi informacje o wynikach ucznia, rozdzielane średnikami. Dane uczniów są posor-
towanie według kodu ucznia.

Pobierając ww. dane do np. MS Excel, można dokonać analizy wyników zarówno z rozbiciem na
poszczególne zadania, jak w obrębie oddziału, szkoły dla danego przedmiotu.

Analizy interpretacyjne wyników o charakterze jakościowym mogą być podstawą do wnioskowania
dydaktycznego. Komentarze do zadań egzaminacyjnych zawarte w raportach przedmiotowych stanowią
podstawę do tej analizy. Są interesujące dla nauczycieli przedmiotów egzaminacyjnych.

Czy warto udoskonalać system

egzaminów zewnętrznych

Zarówno organizacja, jak i przebieg egzaminu maturalnego w 2006 roku dowodzą, że kierunek bu-

dowania systemu zewnętrznego oceniania jest słuszny. Są bowiem konkretne argumenty, potwierdzające
zasadność dotychczasowych działań. Formułowane są nowe argumenty wyznaczające niezbędny kierunek
zmian. Spośród argumentów potwierdzających dotychczasowe zasady przypominamy niektóre:

• Wymagania egzaminacyjne są jasne i jawne.
• Istnieją jednolite standardy egzaminacyjne wszystkich nauczanych przedmiotów.
• Każdy absolwent polskiej szkoły może na egzaminie maturalnym wykazać się umiejętnościami

zdobytymi w szkole i sytuacjach pozaszkolnych.
• Każdy zdający ma na egzaminie takie same, wyrównane szanse i jednolite warunki zdawania.

Raport z egzaminu maturalnego na Dolnym Śląsku i Opolszczyźnie w 2006 roku

10

• Każdy uczeń ma prawo wyboru przedmiotów i poziomów egzaminu, co jest przejawem doce-
nienia odpowiedzialności ucznia za własne kształcenie.

• W całym kraju zdający rozwiązują te same zadania w arkuszach egzaminacyjnych, które wyma-
gają odpowiednich operacji myślowych: odtworzenia, przetworzenia lub zastosowania wiedzy (czyli
summy wiadomości i umiejętności).

• Zadania maturalne są standaryzowane (wypróbowane jako narzędzia pomiaru).
• W całym kraju prace zdających są kodowane i oceniane przez profesjonalnie przygotowanych

egzaminatorów według konkretnego klucza (modelu odpowiedzi i schematu punktowania).
Przykładowe argumenty kierunkujące zmiany to:
• Rozdzielenia poziomu podstawowego i rozszerzonego egzaminów maturalnych.
• Przyjęcie zasady zwiększania puli przedmiotów obowiązkowych do wyboru.
• Sformułowana w dyskusjach potrzeba wprowadzenie matematyki do zestawu obowiązkowych

przedmiotów maturalnych.
Zwrotne informacje z analiz wyników egzaminów zewnętrznych, doświadczenia wyniesione z orga-

nizowania i przeprowadzania egzaminów zewnętrznych, uwzględnianie sugestii i postulatów środowisk
edukacyjnych kierunkują zmiany doskonalące system zewnętrznych egzaminów i unowocześniają proces
dydaktyczny w szkole.

Analiza wyników egzaminu maturalnego
z chemii

1. Struktura i forma egzaminu

Egzamin maturalny z chemii jest egzaminem zewnętrznym i ma formę pisemną. Chemia mogła sta-

nowić przedmiot wybrany przez absolwenta jako przedmiot obowiązkowy lub przedmiot dodatkowy.
Egzamin maturalny z chemii jako przedmiot obowiązkowy mógł być zdawany na poziomie podstawo-
wym lub rozszerzonym.

W trakcie egzaminu zdający mógł korzystać z tabel chemicznych przygotowanych przez CKE i pro-
stego kalkulatora.

Wyniki egzaminu wyrażone są w skali procentowej. Zdający zdał egzamin maturalny z chemii, jeżeli
na poziomie podstawowym otrzymał 30% punktów możliwych do uzyskania. Nie ma określonego progu
zaliczenia egzaminu dla poziomu rozszerzonego.

Egzamin maturalny z chemii jako przedmiot dodatkowy był zdawany na poziomie rozszerzonym.
Zestaw zadań egzaminacyjnych w arkuszach dla egzaminu maturalnego z chemii wybranej jako przed-
miot obowiązkowy oraz wybranej jako przedmiot dodatkowy był ten sam.

W sesji wiosennej roku 2005/2006 egzamin odbył się 17 maja 2006 roku.
Do sprawdzenia zadań egzaminacyjnych z chemii zostało powołanych pięć zespołów egzaminato-

rów, w każdym zespole pracowało 19 egzaminatorów, dwóch weryfikatorów, asystent techniczny. Pracą
kierował przewodniczący zespołu powołany przez dyrektora Okręgowej Komisji Egzaminacyjnej we
Wrocławiu.

2. Opis zestawów egzaminacyjnych

Zgodnie z koncepcją i strukturą egzaminu maturalnego z chemii, zdający egzamin na poziomie pod-

stawowym mieli do rozwiązania zadania z jednego arkusza egzaminacyjnego (arkusza I), a zdający egza-
min na poziomie rozszerzonym – z dwóch arkuszy egzaminacyjnych (arkusza I i arkusza II).

Arkusze zaprojektowano tak, aby zbadać stopień opanowania umiejętności określonych w stan-
dardach wymagań egzaminacyjnych egzaminu maturalnego z chemii. Poziom trudności poszczególnych
zadań był zróżnicowany i dostosowany do możliwości absolwentów szkół ponadgimnazjalnych. Tematy-
ka zadań obejmowała treści zawarte w podstawie programowej. Zadania egzaminacyjne w arkuszu I
obejmowały zakres wymagań egzaminacyjnych dla poziomu podstawowego i sprawdzały przede wszyst-
kim wiedzę i umiejętność zastosowania tej wiedzy w praktyce. Zadania egzaminacyjne w arkuszu II
sprawdzały umiejętność zastosowania wiedzy i poznanych metod badawczych do rozwiązywania proble-
mów dotyczących treści obejmujących zakres wymagań egzaminacyjnych dla poziomu podstawowego
i rozszerzonego.

Arkusz I

Arkusz I zawierał instrukcję dla ucznia, dwadzieścia siedem zadań (pięć zadań zamkniętych i dwa-

dzieścia dwa otwarte). Zadania do arkuszy dobrano na podstawie sporządzonych uprzednio planów arku-
szy. W arkuszu I dziesięć zadań jest punktowanych w skali 0–1 punkt, jedenaście w skali 0–2 punkty,
sześć w skali 0–3 punkty.
 Zadania z arkusza I sprawdzały wiedzę i umiejętności opisane standardami wymagań egzamina-
cyjnych w następujących proporcjach:

– obszar standardu I – 48%,
– obszar standardu II – 34%,
– obszar standardu III – 18%.

Raport z egzaminu maturalnego na Dolnym Śląsku i Opolszczyźnie w 2006 roku

12

Tabela 1. Obszary standardów i przyporządkowane im zadania

Standard Numer zadania
I. Wiadomości i rozumienie
I.1. Zdający zna i rozumie prawa, pojęcia i zjawiska chemiczne, posługuje się terminologią
i symboliką chemiczną.

2, 3b, 5b, 7a, 17a, 21, 22

I.2. Zdający opisuje właściwości najważniejszych pierwiastków i związków chemicznych oraz
ich zastosowania.

8b, 9, 18, 20, 26

I.3. Zdający przedstawia i wyjaśnia zjawiska i procesy chemiczne. 3a, 5a, 6b, 12, 15, 17b, 24
II. Korzystanie z informacji
II.1. Zdający odczytuje i analizuje przedstawione informacje. 1, 4a, 6a, 10
II.2. Zdający uzupełnia brakujące informacje na podstawie analizy tablic chemicznych, tabeli,
wykresu, schematu, rysunku i tekstu.

5c

II.3. Zdający selekcjonuje, porównuje informacje. 7b, 25
II.4. Zdający przetwarza podane informacje. 14, 16
II.5. Zdający wykonuje obliczenia chemiczne 4b, 13
III. Tworzenie informacji
III.1. Zdający wyjaśnia zależności przyczynowo-skutkowe między podanymi informacjami. 8a, 23a, 27
III.2. Zdający planuje typowe eksperymenty i przewiduje obserwacje. 19
III.3. Zdający interpretuje podane informacje oraz formułuje wnioski. 11, 23b

 Za prawidłowe rozwiązanie zadań z arkusza I zdający mógł otrzymać maksymalnie 50 punktów.

Arkusz II

Arkusz II zawierał instrukcję dla ucznia, dwadzieścia dziewięć zadań (wszystkie otwarte). W arkuszu

II trzynaście zadań jest punktowanych w skali 0–1 punkt, jedenaście w skali 0–2 punkty, pięć w skali
0–3 punkty.

Zadania z arkusza II sprawdzały wiedzę i umiejętności opisane standardami wymagań egzamina-
cyjnych w następujących proporcjach:

– obszar standardu I – 40%,
– obszar standardu II – 38%,
– obszar standardu III – 22.

Tabela 2. Obszary standardów i przyporządkowane im zadania

Standard Numer zadania

I. Wiadomości i rozumienie
I.1. Zdający zna i rozumie prawa, pojęcia i zjawiska chemiczne, posługuje się terminologią i sym-
boliką chemiczną.

28, 30, 47, 48, 49,51

I.2. Zdający opisuje właściwości najważniejszych pierwiastków i związków chemicznych oraz
ich zastosowania.

39,

I.3. Zdający przedstawia i wyjaśnia zjawiska i procesy chemiczne. 31, 33, 40, 43, 44, 55
II. Korzystanie z informacji
II.1. Zdający odczytuje i analizuje przedstawione informacje. 32, 35,
II.2. Zdający uzupełnia brakujące informacje na podstawie analizy tablic chemicznych, tabeli,
wykresu, schematu, rysunku i tekstu.

50

II.3. Zdający selekcjonuje, porównuje informacje. 38, 45
II.4. Zdający przetwarza podane informacje.
II.5. Zdający wykonuje obliczenia chemiczne 29, 34, 37, 42
III. Tworzenie informacji
III.1. Zdający wyjaśnia zależności przyczynowo-skutkowe między podanymi informacjami. 36, 41, 54,56
III.2. Zdający planuje typowe eksperymenty i przewiduje obserwacje. 53
III.3. Zdający interpretuje podane informacje oraz formułuje wnioski. 46,52

 Za prawidłowe rozwiązanie zadań w arkuszu II zdający mógł otrzymać maksymalnie 50 punktów.

Zdający mieli do dyspozycji następujące tabele (do wykorzystania przez zdających w pierwszej
i drugiej części egzaminu): układ okresowy pierwiastków, elektroujemność według Paulinga, rozpusz-
czalność soli i wodorotlenków w wodzie, stałe dysocjacji wybranych kwasów w roztworach wodnych,
stałe dysocjacji wybranych zasad w roztworach wodnych, szereg elektrochemiczny metali.

Analiza wyników egzaminu maturalnego z chemii

13

3. Podstawowa analiza
statystyczna wyników

 Do egzaminu maturalnego z chemii przystąpiło w okręgu 2726 abiturientów (7,25% ogółu zdają-
cych) – z województwa dolnośląskiego 2161 osób, z województwa opolskiego 565 osób.
 Jako przedmiot obowiązkowy chemię wybrało 688 osób (1,82% zdających), a jako przedmiot dodat-
kowy 2038 osób (5,44% zdających).

Tabela 3. Liczba zdających egzamin maturalny z chemii

z podziałem na województwa i typy szkół

 Liczba zdających jako przedmiot
 obowiązkowy dodatkowy
 tylko poziom

podstawowy
poziom

podstawowy
+ rozszerzony

razem poziom
podstawowy

+ rozszerzony

Razem

województwo dolnośląskie
LO 59 380 439 1554 1993
LP 37 32 69 47 116
LU 1 0 1 0 1
T 26 6 32 19 51

Razem 123 418 541 1620 2161
województwo opolskie

LO 25 87 112 390 502
LP 13 5 18 17 35
LU 0 0 0 0 0
T 15 2 17 11 28

Razem 53 94 147 418 565
okręg

LO 84 467 551 1944 2495
LP 50 37 87 64 151
LU 1 0 1 0 1
T 41 8 49 30 79

Razem 176 512 688 2038 2726

Zdawalność egzaminu

 Maturzysta zdał egzamin maturalny z chemii, jeżeli uzyskał co najmniej 15 punktów na 50 moż-
liwych do uzyskania za rozwiązanie zadań z arkusza I (30% punktów za rozwiązanie zadań z poziomu
podstawowego).
 W tabeli 4 przedstawiono liczbę i procent abiturientów (z podziałem na województwa i typy szkół),
którzy zdali egzamin maturalny z chemii.
 Dane dotyczą tylko tych zdających, którzy zdawali egzamin maturalny w 2006 roku po raz pierwszy
i chemię wybrali jako przedmiot obowiązkowy.

Tabela 4. Zdawalność egzaminu maturalnego – poziom podstawowy

Średni wynik procentowy Zdali egzamin obowiązkowo dodatkowo ogółem Typ szkoły Razem poziom

podstawowy % poziom
podst.

poziom
rozsz.

poziom
podst.

poziom
rozsz.

poziom
podst.

poziom
rozsz.

okręg
LO 551 525 95,3% 72,0 52,5 68,9 44,8 69,6 46,3
LP 87 60 69,0% 38,1 17,7 37,8 17,3 38,0 17,5
LU 1 1 100,0% 32,0 0 0 0 32,0 0
T 49 28 57,1% 22,1 10,0 38,9 16,4 37,1 15,7

Razem 688 614 89,2% 65,1 49,2 67,5 43,5 66,9 44,7

Raport z egzaminu maturalnego na Dolnym Śląsku i Opolszczyźnie w 2006 roku

14

Średni wynik procentowy Zdali egzamin obowiązkowo dodatkowo ogółem Typ szkoły Razem poziom
podstawowy % poziom

podst.
poziom
rozsz.

poziom
podst.

poziom
rozsz.

poziom
podst.

poziom
rozsz.

województwo dolnośląskie
LO 439 416 94,5% 71,3 51,6 68,1 44,0 68,8 45,5
LP 69 47 68,1% 38,9 17,8 34,9 14,4 37,3 15,8
LU 1 1 100,0% 32,0 0 0 0 32,0 0
T 32 17 53,1% 33,8 14,3 38,0 16,6 35,4 16,0

Razem 541 481 88,7% 64,9 48,4 66,8 42,8 66,3 43,9
województwo opolskie

LO 112 109 98,2% 74,7 56,8 72,2 48,1 72,8 49,7
LP 18 13 72,2% 35,1 17,3 45,9 25,3 40,3 23,2
LU 0 0 0 0 0 0 0 0 0
T 17 11 64,7% 40,0 11,3 40,4 16,0 40,1 15,0

Razem 147 133 91,1% 65,8 52,9 70,3 46,3 69,1 47,6

Rozkład wyników egzaminu

 Tabele 5, 6 i 7 pozwalają porównać zdającemu wynik uzyskany na egzaminie z wynikami osiąg-
niętymi przez innych zdających.

Tabela 5. Ogólnopolskie wyniki egzaminu maturalnego w skali staninowej na poziomie podstawowym

Klasa Nazwa klasy Wynik na
świadectwie Komentarz dla zdającego

1. najniższa 0–22% 4% ma wynik w tej klasie, 96% zdających ma wynik w wyższych klasach
2. bardzo niska 24–36% 7% ma wynik w tej klasie, 89% w wyższych klasach, 4% w niższej
3. niska 38–52% 12% ma wynik w tej klasie, 77% w wyższych klasach, 11% w niższych
4. poniżej średniej 54–66% 17% ma wynik w tej klasie, 60% w wyższych klasach, 23% w niższych
5. średnia 68–80% 20% ma wynik w tej klasie, 40% w wyższych klasach, 40% w niższych
6. powyżej średniej 82–88% 17% ma wynik w tej klasie, 23% w wyższych klasach, 60% w niższych
7. wysoka 90–92% 12% ma wynik w tej klasie, 11% w wyższej klasie, 77% w niższych
8. bardzo wysoka 94–96% 7% ma wynik w tej klasie, 4% w wyższych, 89% w niższych
9. najwyższa 98–100% 4% ma wynik w tej klasie, 96% w niższych

Tabela 6. Ogólnopolskie wyniki egzaminu maturalnego w skali staninowej na poziomie rozszerzonym

Klasa Nazwa klasy Wynik na

świadectwie Komentarz dla zdającego

1. najniższa 0–10% 4% ma wynik w tej klasie, 96% zdających ma wynik w wyższych klasach
2. bardzo niska 12–66% 7% ma wynik w tej klasie, 89% w wyższych klasach, 4% w niższej
3. niska 18–26% 12% ma wynik w tej klasie, 77% w wyższych klasach, 11% w niższych
4. poniżej średniej 28–38% 17% ma wynik w tej klasie, 60% w wyższych klasach, 23% w niższych
5. średnia 40–54% 20% ma wynik w tej klasie, 40% w wyższych klasach, 40% w niższych
6. powyżej średniej 56–70% 17% ma wynik w tej klasie, 23% w wyższych klasach, 60% w niższych
7. wysoka 72–80% 12% ma wynik w tej klasie, 11% w wyższej klasie, 77% w niższych
8. bardzo wysoka 82–90% 7% ma wynik w tej klasie, 4% w wyższych, 89% w niższych
9. najwyższa 92–100% 4% ma wynik w tej klasie, 96% w niższych

Tabela 7. Wyniki egzaminu uzyskane przez zdających

w województwie dolnośląskim i opolskim w skali staninowej

Wyniki województw na tle stanin krajowych
Klasa Nazwa klasy poziom podstawowy poziom rozszerzony

województwo dolnośląskie
1. najniższa 0–22% 6% 0–10% 7%
2. bardzo niska 24–36% 8% 12–66% 9%
3. niska 38–52% 13% 18–26% 14%
4. poniżej średniej 54–66% 16% 28–38% 14%
5. średnia 68–80% 22% 40–54% 20%

Analiza wyników egzaminu maturalnego z chemii

15

6. powyżej średniej 82–88% 16% 56–70% 17%
7. wysoka 90–92% 9% 72–80% 10%
8. bardzo wysoka 94–96% 7% 82–90% 7%
9. najwyższa 98–100% 3% 92–100% 2%

województwo opolskie
1. najniższa 0–22% 5% 0–10% 5%
2. bardzo niska 24–36% 8% 12–66% 5%
3. niska 38–52% 11% 18–26% 15%
4. poniżej średniej 54–66% 15% 28–38% 15%
5. średnia 68–80% 23% 40–54% 20%
6. powyżej średniej 82–88% 15% 56–70% 19%
7. wysoka 90–92% 10% 72–80% 8%
8. bardzo wysoka 94–96% 8% 82–90% 8%
9. najwyższa 98–100% 6% 92–100% 4%

 Największy procent zdających (22% w województwie dolnośląskim i 23% w opolskim) osiągnęło
średni wynik egzaminu maturalnego z chemii (arkusz I), wynik krajowy to 20%. Bardzo wysoki wynik
osiągnęło 3% zdających w województwie dolnośląskim i 6% w województwie opolskim.
 Wśród osób przystępujących do poziomu rozszerzonego najwięcej zdających uzyskało średni wynik
20% (w obu województwach), a w województwie opolskim 20% zdających uzyskało wynik powyżej
średniej, taki jest również wynik krajowy. Najwyższy wynik to 2% (dolnośląskie) i 4% (opolskie).

Wskaźniki statystyczne arkuszy egzaminacyjnych

Pogłębionej analizie poddano niektóre wskaźniki wykonania zadań, takie jak np. wskaźnik łatwości
poszczególnych zadań i zestawu zadań z obu arkuszy, łatwość zadań w obrębie standardów i według
umiejętności z uwzględnieniem typów szkół.

Arkusz I

W tabeli 8 przedstawione są podstawowe parametry statystyczne informujące o stopniu realizacji
zadań z arkusza I.

Tabela 8. Podstawowe parametry statystyczne wykonania zadań z arkusza I
(liczba punktów możliwych do uzyskania – 50)

Wynik minimalny 1

Wynik maksymalny 50
Wynik średni 33,47
Łatwość 0,67

 Statystyczny uczeń uzyskał wynik 33,47 punktów, co stanowi 66,09% liczby punktów możliwych
do uzyskania za rozwiązanie arkusza I. Jedna osoba uzyskała najniższą liczbę punktów – 1, dwadzieścia
osiem osób uzyskało maksymalną liczbę punktów – 50. Wartość wskaźnika łatwości – 0,67 – kwalifikuje
zestaw zadań z arkusza I jako umiarkowanie trudny.

Tabela 9. Łatwość poszczególnych zadań z arkusza I

Stopień trudności Wskaźnik łatwości Numery zadań Liczba zadań

Bardzo trudne 0,00–0,19 19.2, 1
Trudne 0,20–0,49 15, 18, 19.1, 19.3, 23.1, 24 6

Umiarkowanie trudne 0,50–0,69 3.2, 4.2, 6.2, 7.2, 12, 14, 16, 20, 21, 23.2, 26 11
Łatwe 0,70–0,89 2, 3.1, 4.1, 5.1, 5.2, 7.1, 8.1, 8.2, 9, 10, 13, 17.1, 17.2,

22, 25, 27
16

Bardzo łatwe 0,90–1,00 1, 5.3, 6.1, 11 4

 Trudne i bardzo trudne okazały się zadania o numerach: 15, 18, 19, 23, 24. Dwadzieścia zadań to
zadania łatwe i bardzo łatwe – stanowią one 40% wszystkich zadań zawartych w tym arkuszu.

Raport z egzaminu maturalnego na Dolnym Śląsku i Opolszczyźnie w 2006 roku

16

łatwość zadań - chemia arkusz I

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

1 1 2 1 1 2 1 1 1 1 1 1 1 1 1 2 2 1 2 2 2 2 1 1 2 1 1 1 1 2 1 1 1 2 2 1 1 1

1 2 31 32 41 42 51 52 53 61 62 71 72 81 82 9 10 11 12 13 14 15 16 171 172 18 191 192 193 20 21 22 231 232 24 25 26 27

max za zadanie /numer zadania

łatwość arkusza : 0,67

łatwość zadań dla województw - chemia arkusz I

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

1 1 2 1 1 2 1 1 1 1 1 1 1 1 1 2 2 1 2 2 2 2 1 1 2 1 1 1 1 2 1 1 1 2 2 1 1 1

1 2 31 32 41 42 51 52 53 61 62 71 72 81 82 9 10 11 12 13 14 15 16 171172 18 191192193 20 21 22 231232 24 25 26 27

max za zadanie /numer zadania
dolnośląskie opolskie

łatwość arkusza :
 0,66 dolnośląskie
 0,69 opolskie

Wykres 1. Wskaźnik łatwości zadań arkusza I

Wykres 2. Wskaźnik łatwości zadań dla województw

Analiza wykresu 2 pokazuje, że dla zdających w obu województwach zadania były umiarkowanie

trudne.
Warto przeanalizować rozkład wskaźnika łatwości zadań arkusza I dla różnych typów szkół (wykres 3).

Z analizy wynika, że dla zdających z liceów profilowanych i techników zadania arkusza I były trudne.
Szczególnie trudne okazało się zadanie 19.2, w którym abiturient miał opisać obserwacje z przepro-
wadzonego doświadczenia, i zadanie 19.3 wymagające napisania równania reakcji chemicznej w prze-
prowadzonym eksperymencie. Dla zdających z liceów ogólnokształcących zadania arkusza I były łatwe,
chociaż zadanie 19 też ma najniższy wskaźnik łatwości.

Analiza wyników egzaminu maturalnego z chemii

17

Wykres 3. Porównanie wskaźnika łatwości zadań
dla różnych typów szkół

łatwość zadań dla szkół - chemia arkusz I

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

1 1 2 1 1 2 1 1 1 1 1 1 1 1 1 2 2 1 2 2 2 2 1 1 2 1 1 1 1 2 1 1 1 2 2 1 1 1

1 2 31 32 41 42 51 52 53 61 62 71 72 81 82 9 10 11 12 13 14 15 16 171 172 18 191 192 193 20 21 22 231 232 24 25 26 27

max za zadanie /numer zadania

łatwość arkusza : 0,70 LO
 0,37 LP
 0,38 T

Wykres 4. Łatwość zadań arkusza I
według standardów i umiejętności

łatwość zadań według standardów - chemia arkusz I

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

I.1 I.2 I.3 II.1 II.2 II.3 II.4 II.5 III.1 III.2 III.3

standard

Łatwe dla zdających okazały się zadania opisane standardem I.1, II.1 i III.1, a trudne opisane stan-

dardem III.2 (tab. 1).

Raport z egzaminu maturalnego na Dolnym Śląsku i Opolszczyźnie w 2006 roku

18

Wykres 5. Łatwość zadań według standardów i umiejętności dla poszczególnych typów szkół

łatwość zadań według standardów dla szkół - chemia arkusz I

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

I.1 I.2 I.3 II.1 II.2 II.3 II.4 II.5 III.1 III.2 III.3

standard

LO LP T

 Abiturienci liceów profilowanych dobrze mają opanowane umiejętności opisane standardem II.1
i III.1, najsłabiej opisane standardem III.2. Abiturienci techników najlepiej opanowali umiejętności opi-
sane standardami I.1 i I.3, a najsłabiej III.2. Zdającym z liceów ogólnokształcących trudności sprawiały
również zadania opisane standardem III.2.

Arkusz II

W tabeli 10 przedstawione są podstawowe parametry statystyczne informujące o stopniu realizacji

zadań z arkusza II.

Tabela 10. Podstawowe parametry statystyczne wykonania zadań z arkusza egzaminacyjnego II
(liczba punktów możliwych do uzyskania – 50)

Wynik minimalny 0

Wynik maksymalny 50
Wynik średni 22,71
Łatwości 0,45

 Pogłębionej analizie poddano wskaźniki wykonania zadań, takie jak dla arkusza I.

 Statystyczny uczeń uzyskał wynik 22,71 punktu, co stanowi 45,52% liczby punktów możliwych
do uzyskania za rozwiązanie zadań z arkusza II.
 Jedna osoba otrzymała maksymalną liczbę punktów i jedna osoba uzyskała zero punktów.
Wartość wskaźnika łatwości – 0,45 – kwalifikuje ten zestaw zadań jako trudny.

Tabela 8. Łatwość zadań z arkusza egzaminacyjnego II

Stopień trudności Wskaźnik łatwości Numery zadań Liczba
zadań

Bardzo trudne 0,00–0,19 31, 40, 54, 3
Trudne 0,20–0,49 32, 34, 37, 38, 42, 43.2, 44, 46, 50.1, 50.2, 53.1, 53.2, 55, 56 12

Umiarkowanie trudne 0,50–0,69 28, 29, 30.2, 33, 35, 39, 41, 43.1, 43.3, 45, 47, 48, 49, 51, 52, 12
Łatwe 0,70–0,89 30.1, 36, 2

Bardzo łatwe 0,90–1,00 0

Spośród zadań umieszczonych w arkuszu II najłatwiejsze było zadanie o numerze 30.1 i 36, aż 15 zadań
okazało się dla zdających trudnymi, a trzy bardzo trudnymi.

Analiza wyników egzaminu maturalnego z chemii

19

łatwość zadań - chemia arkusz II

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

1 3 1 1 2 2 1 3 2 1 3 1 1 1 2 2 1 1 1 2 1 1 2 1 2 1 1 1 2 2 1 1 1 1

28 29 301 302 31 32 33 34 35 36 37 38 39 40 41 42 431 432 433 44 45 46 47 48 49 501 502 51 52 531 532 54 55 56

max za zadanie /numer zadania

łatwość arkusza : 0,45

łatwość zadań dla województw - chemia arkusz II

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

1 3 1 1 2 2 1 3 2 1 3 1 1 1 2 2 1 1 1 2 1 1 2 1 2 1 1 1 2 2 1 1 1 1

28 29 301 302 31 32 33 34 35 36 37 38 39 40 41 42 431 432 433 44 45 46 47 48 49 501 502 51 52 531 532 54 55 56

max za zadanie /numer zadania

dolnośląskie opolskie

łatwość arkusza : 0,45 dolnośląskie
 0,48 opolskie

Wykres 6. Łatwość zadań poziomu rozszerzonego

Wykres 7. Wartości wskaźnika łatwości dla obu województw

Wartości wskaźnika łatwości dla zdających w obu województwach są porównywalne.

Raport z egzaminu maturalnego na Dolnym Śląsku i Opolszczyźnie w 2006 roku

20

Wykres 8. Wskaźnik łatwości zadań arkusza II rozbiciu na typy szkół

łatwość zadań dla szkół - chemia arkusz II

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

1 3 1 1 2 2 1 3 2 1 3 1 1 1 2 2 1 1 1 2 1 1 2 1 2 1 1 1 2 2 1 1 1 1

28 29 301 302 31 32 33 34 35 36 37 38 39 40 41 42 431 432 433 44 45 46 47 48 49 501 502 51 52 531 532 54 55 56

max za zadanie /numer zadania

LO LP T

łatwość arkusza : 0,47 LO
 0,19 LP

 0,18 T

 Z analizy tego wykresu wynika, iż z rozwiązaniem zadań arkusza II lepiej poradzili sobie abiturienci
liceów ogólnokształcących.

Wykres 9. Łatwość zadań według standardów i umiejętności

łatwość zadań - chemia arkusz II

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

I.1 I.2 I.3 II.1 II.2 II.3 II.5 III.1 III.2 III.3

standard

Z wykresu wynika, ze najłatwiejsze były zadania opisane standardem I.1, a najtrudniejsze opisane

standardem III.2 (tabela 8).

Analiza wyników egzaminu maturalnego z chemii

21

Wykres 10. Łatwość zadań według umiejętności i typu szkoły

łatwość zadań dla szkół - chemia arkusz II

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

I.1 I.2 I.3 II.1 II.2 II.3 II.5 III.1 III.2 III.3

standard

LO LP T

Z przedstawionego wykresu wynika, że umiejętności zdających są różne.

4. Interpretacja wyników

Arkusz I

 Po dokładnym przeanalizowaniu wykresów 1–5 można powiedzieć, że spośród zadań w arkuszu I

najłatwiejsze dla zdających były zadania dotyczące:
– konfiguracji elektronowej atomu pierwiastka i wskazanie elektronów walencyjnych (zadanie 1),
– określenia roli związku chemicznego na podstawie zapisu równania reakcji chemicznej (zadanie

5c),
– wyboru odczynnika w reakcji strąceniowej (zadanie 6a),
– wyboru poprawnie sformułowanego wniosku dotyczącego efektów energetycznych rozpuszcza-

nia związków w wodzie (zadanie 11).
 Zdający bez problemów wykonali zadania: 2, 8.2 i 27, a należało w nich:

– podać trwały stopień utlenienia pierwiastka w związkach chemicznych,
– określić charakter chemiczny podanego tlenku,
– przeanalizować podany tekst i wybrać zdanie prawdziwe dotyczące wpływu ilości ozonu na śro-

dowisko.
 Zadania 15, 18, 19, 23.1 i 24 (tabela 9) dla zdających okazały się trudne i bardzo trudne. Wymagały
one od zdającego:

– zapisania równań reakcji chemicznych w formie cząsteczkowej zachodzących w opisanych do-
świadczeniach (zadanie 15.1, 15.2),

– wybrania poprawnej metody otrzymywania chlorku miedzi(II) (zadanie 18),
– podanie obserwacji zaprojektowanego doświadczenia pozwalającego na odróżnienie wodnych roz-

tworów chlorku potasu i bromku potasu (zadanie 19),
– wyjaśnienia zależności przyczynowo-skutkowych między budową a właściwościami substancji

oraz wnioskowanie o typie pochodnej na podstawie opisu wyniku reakcji identyfikacyjnych
i uzasadnienie opinii (zadanie 23),

– zapisanie w formie cząsteczkowej równań reakcji aminokwasu z wodnym roztworem kwasu
i wodnym roztworem zasady (zadanie 24).

Raport z egzaminu maturalnego na Dolnym Śląsku i Opolszczyźnie w 2006 roku

22

 Analizie poddano również łatwość zadań w obrębie standardów z rozbiciem na typy szkół (wykres 5).
Zdającym niezależnie od typu szkoły najwięcej trudności sprawiały zadania opisane standardem III.2.
Zdający planuje typowe eksperymenty i przewiduje obserwacje. Najlepiej zostały opanowane umiejęt-
ności opisane standardem I.1. Zdający zna i rozumie prawa, pojęcia i zjawiska chemiczne, posługuje się
terminologią i symboliką chemiczną.
 Wyraźnie widać, że według abiturientów liceum profilowanego i technikum zadania były trudne,
a liceum ogólnokształcącego umiarkowanie trudne.

Arkusz II

Zadania arkusza II (poziom rozszerzony) dla zdających były trudne, a dla abiturientów liceum

profilowanego i technikum bardzo trudne (wykres 8). Rozwiązanie ich sprawiało większe trudności niż
zadania arkusza I.

Trzy zadania dla wszystkich zdających okazały się bardzo trudne (tabela 8), dotyczyły one:
– zapisania w formie jonowej równań reakcji, które dowodzą właściwości amfoterycznych wodo-

rotlenku chromu(III) (zadanie 31),
– zapisywania w formie cząsteczkowej równania reakcji opisanej w treści zadania (zadanie 40),
– wyjaśnienia przebiegu zjawisk spotykanych w życiu codziennym, posługując się wiedzą che-

miczną w korelacji z innymi naukami przyrodniczymi (zadanie 54).
Na uwagę zasługuje analiza wykresu 9 i 10 pokazująca rozkład wskaźnika łatwości zadań według stan-
dardów, umiejętności i typu szkoły.
 Najlepiej przez zdających zostały opanowane umiejętności opisane standardem I.1. Zdający zna i rozu-
mie prawa, pojęcia i zjawiska chemiczne, posługuje się terminologią i symboliką chemiczną, a najsłabiej
umiejętności opisane standardem III.2. Zdający planuje typowe eksperymenty i przewiduje obserwacje.

Warto zwrócić uwagę, że abiturienci technikum opanowali umiejętności opisane standardami I.3.
Zdający przedstawia i wyjaśnia zjawiska i procesy chemiczne i II.5. Zdający wykonuje obliczenia che-
miczne w stopniu wyższym niż abiturienci liceum ogólnokształcącego.

5. Uwagi i wnioski

Na podstawie analizy wyników egzaminu maturalnego z chemii (wykresy 1 i 6), uwag egzamina-

torów sprawdzających arkusze egzaminacyjne oraz obserwacji przebiegu wglądów do arkuszy egzami-
nacyjnych można stwierdzić, że maturzyści w stopniu niezadowalającym opanowali następujące umie-
jętności:
� projektowanie doświadczeń ilustrujących różnice w aktywności fluorowców (zadanie 19),
� interpretowanie informacji oraz formułowanie wniosków (zadanie 15),
� zapisywanie równań reakcji chemicznych na podstawie słownego lub graficznego opisu prze-

miany (zadanie 15 i 40),
� wyjaśnianie zależności przyczynowo-skutkowych między budową a właściwościami substancji

(zadanie 23),
� zapisywanie równań reakcji, jakim ulegają wielofunkcyjne pochodne węglowodorów ze względu

na posiadanie określonych grup funkcyjnych (zadanie 24),
� wyjaśnianie przebiegu zjawisk spotykanych w życiu codziennym, posługując się wiedzą che-

miczną w korelacji z innymi naukami przyrodniczymi (zadanie 54),
� dokonywanie uogólnień i formułowanie wniosków (zadanie 46),
� przedstawianie przebiegu elektrolizy wodnego roztworu soli, pisząc odpowiednie równania re-

akcji elektrodowych (zadanie 44),
� zapisywanie równań reakcji świadczących o amfoterycznym charakterze wodorotlenku chro-

mu(III) (zadanie 31).
Zdający dobrze opanowali umiejętności:
� dokonywanie analizy informacji w tekstach o tematyce chemicznej (zadanie 1),
� przewidywanie typowych stopni utlenienia pierwiastka na podstawie jego konfiguracji elektro-

nowej (zadanie 2),

Analiza wyników egzaminu maturalnego z chemii

23

� uzupełnianie brakujących informacji na podstawie schematu reakcji chemicznej (zadanie 5c),
� opisywanie właściwości chemicznych podanego tlenku (zadanie 8b),
� interpretowanie informacji i formułowanie wniosków (zadanie 11),
� analizowanie, interpretowanie, porównywanie danych zawartych w tablicach chemicznych, opra-

cowaniach naukowych lub popularnonaukowych (zadanie 27),
� wykazanie się znajomością i rozumieniem pojęć związanych z naturalnymi przemianami pro-

mieniotwórczymi (zadanie 28),
� kwalifikowanie roztworów do roztworów właściwych i układów koloidalnych (zadanie 30a),
� dostrzeganie związków przyczynowo-skutkowych zachodzących w procesach chemicznych (za-

danie 36),
� dokonywanie selekcji i analizy informacji podanych w formie wykresu (zadanie 45).

 Na szczególną uwagę zasługuje dobre opanowanie umiejętności opisanej standardem II.5. Zdający

wykonuje obliczenia chemiczne przez absolwentów technikum (wykres 10). Osiągnęli oni współczynnik
łatwości zadań poziomu rozszerzonego wyższy niż absolwenci liceum ogólnokształcącego.

Błędy popełnione przez maturzystów wynikały z:
� niedokładnego czytania polecenia w zadaniu, np. zapisanie równania reakcji w formie cząstecz-

kowej zamiast jonowej lub odwrotnie,
� niepoprawnego zapisania równania reakcji, np. brak współczynników stechiometrycznych, nie-

poprawny wzór jednego z reagentów,
� niezrozumienie podstawowych pojęć, np. izomeria optyczna,
� podawania do jednego polecenia dwóch odpowiedzi, z których jedna jest prawidłowa, a druga

błędna,
� zastosowania niepoprawnej metody do rozwiązania zadania rachunkowego lub podanie wyniku

bez jednostki,
� niewłaściwie zaprojektowanego doświadczenia,
� podania obserwacji, spostrzeżeń niezgodnych z opisanym doświadczeniem.

