

B I O L O G I A

EG Z AM IN MA TURA LNY 2 0 0 9
na Do l n ym Ś l ą s ku i Opo l s z c z y źn i e

SPRAWOZDANIE OKRĘGOWE

Wrocław 2009

Okręgowa Komisja Egzaminacyjna we Wrocławiu

2

Opracowanie:
Krystyna Kalemba

©Copyright by Okręgowa Komisja Egzaminacyjna we Wrocławiu 2009

3

SPIS TREŚCI

1. Część informacyjna... 4
1.1. Zdający egzamin, zdawalność i wyniki egzaminu .. 4
1.2. Kartoteka i łatwości zadań z poziomu podstawowego 8
1.3. Przegląd arkusza z poziomu podstawowego ..12
1.4. Kartoteka i łatwości zadań z poziomu rozszerzonego....................................12
1.5. Przegląd arkusza z poziomu rozszerzonego...16

2. Część problemowa...18
2.1. Wstęp ..18
2.2. Ile moŜe zyskać na egzaminie z biologii maturzysta, który zna i poprawnie

stosuje metodologię eksperymentu (doświadczenia)?18

4

Egzamin maturalny z biologii odbył się 11 maja 2009 r. Zdający mogli wybrać biolo-
gię jako przedmiot obowiązkowy lub dodatkowy. Maturzyści, którzy zdawali biologię jako
przedmiot obowiązkowy mieli moŜliwość wyboru poziomu egzaminu (podstawowy lub
rozszerzony). Ci, którzy wybrali biologię jako przedmiot dodatkowy zdawali egzamin na
poziomie rozszerzonym, rozwiązując zadania z takiego samego arkusza, jak zdający na
tym poziomie biologię jako przedmiot obowiązkowy.

Warunkiem zdania egzaminu z przedmiotu obowiązkowego było uzyskanie przez zda-
jącego co najmniej 30% punktów moŜliwych do zdobycia na danym poziomie egzaminu.
Wyniki egzaminu są podawane w skali procentowej.

Arkusze egzaminacyjne były oceniane przez egzaminatorów, stosujących jednolity,
obowiązujący w całym kraju klucz punktowania odpowiedzi.

Część informacyjna sprawozdania nie uwzględnia sesji sierpniowej (poprawkowej).
W części problemowej wykorzystano przykłady zadań z arkusza dla poziomu rozszerzo-
nego z sesji majowej 2009 roku.

1. Część informacyjna

1.1. Zdający egzamin, zdawalność i wyniki egzaminu

Do egzaminu maturalnego z biologii przystąpiło po raz pierwszy 8805 maturzystów
(około 24% wszystkich zdających) z tego około 56% (4918) na poziomie podstawowym.
Zdecydowana większość zdających – 81,8% – wybrała ten przedmiot jako obowiązkowy
(tabela 1.).

Tabela 1. Liczby zdających na egzaminie maturalnym z biologii – zestaw standardowy1

Liczba zdających

obowiązkowo dodatkowo Wyszczególnienie
poziom

podstawowy
poziom

rozszerzony RAZEM
poziom

rozszerzony
RAZEM

OKE Wrocław

LO 2997 2208 5205 1456 6661

LP 801 32 833 68 901

LU 159 2 161 161

T 930 42 972 78 1050

TU 31 31 1 32

RAZEM 4918 2284 7202 1603 8805

dolnośląskie

LO 2136 1653 3789 1067 4856

LP 561 28 589 61 650

LU 99 2 101 101

T 625 31 656 44 700

TU 20 20 1 21

RAZEM 3441 1714 5155 1173 6328

1 Wszystkie statystyki w opracowaniu podano według stanu na dzień 30 06 2009 r.

5

opolskie

LO 861 555 1416 389 1805

LP 240 4 244 7 251

LU 60 60 60

T 305 11 316 34 350

TU 11 11 11

RAZEM 1477 570 2047 430 2477

W całym okręgu 86,4% przystępujących zdało egzamin maturalny z biologii. Są to

wyniki wyŜsze o 1,8 punktów procentowych od ubiegłorocznych. Zdawalność egzaminu
na poziomie podstawowym (81,3%) była niŜsza niŜ na poziomie rozszerzonym (97,2%).
Wskaźniki te są nieznacznie wyŜsze od średnich krajowych (odpowiednio w kraju 81%,
97%). NajwyŜszą zdawalność osiągnęli maturzyści z liceów ogólnokształcących
w porównaniu z innymi typami szkół, a w przypadku województw w okręgu wskaźnik
zdawalności w województwie opolskim jest wyŜszy o 5 punktów procentowych dla pozio-
mu podstawowego i minimalnie wyŜszy (0,6 punktu procentowego) dla poziomu rozsze-
rzonego (tabela 2.).

Tabela 2. Wskaźniki zdawalności egzaminu maturalnego z biologii

Uzyskali co najmniej 30% pkt na egzaminie obowiązkowym

poziom podstawowy poziom rozszerzony razem Wyszczególnienie

liczba % liczba % liczba %

OKE Wrocław

LO 2660 88,8 2154 97,6 4814 92,5

LP 583 72,8 24 75,0 607 72,9

LU 77 48,4 1 50,0 78 48,4

T 673 72,4 42 100,0 715 73,6

TU 6 19,4 6 19,4

RAZEM 3999 81,3 2221 97,2 6220 86,4

dolnośląskie

LO 1860 87,1 1611 97,5 3471 91,6

LP 408 72,7 21 75,0 429 72,8

LU 40 40,4 1 50,0 41 40,6

T 433 69,3 31 100,0 464 70,7

TU 5 25,0 5 25,0

RAZEM 2746 79,8 1664 97,1 4410 85,5

opolskie

LO 800 92,9 543 97,8 1343 94,8

LP 175 72,9 3 75,0 178 73,0

LU 37 61,7 37 61,7

T 240 78,7 11 100,0 251 79,4

TU 1 9,1 1 9,1

RAZEM 1253 84,8 557 97,7 1810 88,4

6

Zdawalno ść egzaminu z biologii w 2009 r.
 - zdający po raz pierwszy (stan 30 06 2009 r.)

91,6

72,8

40,6

70,7

25,0

85,5

94,8

73,0

61,7

79,4

9,1

88,4

0

10

20

30

40

50

60

70

80

90

100

LO LP LU T TU RAZEM

Typ szkoły

dolno śląskie opolskie

Diagram 1. Zdawalność egzaminu maturalnego z biologii

Średni wynik procentowy z biologii zdawanej jako przedmiot obowiązkowy wyniósł

43,4% dla poziomu podstawowego (wyŜszy od ubiegłorocznego o 3,5 punktów procento-
wych), a dla poziomu rozszerzonego 58,7% i był znacząco wyŜszy od ubiegłorocznego –
o 9,1 punktów procentowych. Z egzaminu dodatkowego średni wynik jest nieco wyŜszy
(o 1,4 punktu procentowego) w województwie dolnośląskim (tabela 3.). Podobnie jak
zdawalność, średnie wyniki procentowe są zbliŜone do średnich krajowych (odpowiednio
poziom podstawowy – 44,42%, poziom rozszerzony – 58,49%) i dla obu poziomów eg-
zaminu mieszczą się w klasie wyników średnich krajowej skali staninowej. Skala stanino-
wa umoŜliwia skategoryzowanie i porównanie uzyskanego wyniku egzaminu (wyraŜonego
w procentach) z wynikami wszystkich zdających w kraju (tabela 4.).

Tabela 3. Średni wynik procentowy zdających egzamin maturalny z biologii

Średni wynik procentowy

obowiązkowy Wyszczególnienie
poziom

podstawowy
poziom

rozszerzony

dodatkowy –
poziom

rozszerzony

poziom
rozszerzony

razem

OKE Wrocław

LO 47,9 59,3 51,7 56,3

LP 37,0 37,3 28,3 31,2

LU 27,8 18,5 18,5

T 37,8 43,8 30,7 35,3

TU 22,5 20,0 20,0

RAZEM 43,4 58,7 49,7 55,0

7

dolnośląskie

LO 46,8 58,6 52,3 56,1

LP 36,9 38,4 26,9 30,5

LU 25,7 18,5 18,5

T 36,2 44,8 28,6 35,3

TU 22,9 20,0 20,0

RAZEM 42,5 58,0 50,1 54,7

opolskie

LO 50,6 61,4 50,2 56,8

LP 37,1 29,2 40,9 36,6

LU 31,3

T 41,2 41,0 33,5 35,3

TU 21,8

RAZEM 45,5 60,8 48,7 55,6

Tabela 4. Wyniki egzaminu maturalnego z biologii w skali staninowej

a) poziom podstawowy

Klasa Nazwa klasy
Wyniki

na świadectwie
Komentarz dla zdającego (informację o procentach

podano w przybliŜeniu)

1 najniŜsza 0% - 14%
4% zdających ma wynik w tej klasie, 96% zdają-

cych ma wynik w wyŜszych klasach

2 bardzo niska 15% - 22%
7% zdających ma wynik w tej klasie, 89% zdają-
cych ma wynik w wyŜszych klasach, 4% w niŜszej

3 niska 23% - 30%
12% zdających ma wynik w tej klasie, 77% zdają-
cych ma wynik w wyŜszych klasach, 11% w niŜ-

szych

4 poniŜej średniej 31% - 38%
17% zdających ma wynik w tej klasie, 60% zdają-
cych ma wynik w wyŜszych klasach, 23% w niŜ-

szych

5 średnia 39% - 48%
20% zdających ma wynik w tej klasie, 40% zdają-
cych ma wynik w wyŜszych klasach, 40% w niŜ-

szych

6 powyŜej średniej 49% - 58%
17% zdających ma wynik w tej klasie, 23% zdają-
cych ma wynik w wyŜszych klasach, 60% w niŜ-

szych

7 wysoka 59% - 66%
12% zdających ma wynik w tej klasie, 11% zdają-
cych ma wynik w wyŜszych klasach, 77% w niŜ-

szych

8 bardzo wysoka 67% - 74%
7% zdających ma wynik w tej klasie, 4% zdają-
cych ma wynik w wyŜszej klasie, 89% w niŜszych

9 najwyŜsza 75% - 100%
4% zdających ma wynik w tej klasie, 96% w niŜ-

szych

8

b) poziom rozszerzony

Klasa Nazwa klasy
Wyniki

na świadectwie
Komentarz dla zdającego (informację o procen-

tach podano w przybliŜeniu)

1
najniŜsza 0% - 24%

4% zdających ma wynik w tej klasie, 96% zda-
jących ma wynik w wyŜszych klasach

2
bardzo niska 25% - 35%

7% zdających ma wynik w tej klasie, 89% zda-
jących ma wynik w wyŜszych klasach, 4% w
niŜszej

3
niska 36% - 45%

12% zdających ma wynik w tej klasie, 77%
zdających ma wynik w wyŜszych klasach, 11%
w niŜszych

4
poniŜej średniej 46% - 55%

17% zdających ma wynik w tej klasie, 60%
zdających ma wynik w wyŜszych klasach, 23%
w niŜszych

5
średnia 56% - 65%

20% zdających ma wynik w tej klasie, 40%
zdających ma wynik w wyŜszych klasach, 40%
w niŜszych

6
powyŜej średniej 66% - 72%

17% zdających ma wynik w tej klasie, 23%
zdających ma wynik w wyŜszych klasach, 60%
w niŜszych

7
wysoka 73% - 78%

12% zdających ma wynik w tej klasie, 11%
zdających ma wynik w wyŜszych klasach, 77%
w niŜszych

8
bardzo wysoka 79% - 85%

7% zdających ma wynik w tej klasie, 4% zdają-
cych ma wynik w wyŜszej klasie, 89% w niŜ-
szych

9
najwyŜsza 86% - 100%

4% zdających ma wynik w tej klasie, 96% w
niŜszych

1.2. Kartoteka i łatwości zadań z poziomu podstawowego

Tabela 5. Wykaz czynności sprawdzanych zadaniami egzaminacyjnymi i łatwość zadań

Nr
zadania

Sprawdzana czynność

Zdający:
Standard

Zakres
treści ze
standardu

I

Typ
zadania

Liczba
pkt

Łatwość
(dla

okręgu)

a) Rozpoznaje główne elementy budowy
przewodu pokarmowego przedstawione
na schemacie.

1) a) 4) 1 0,30
1.

b) Określa funkcje jelita grubego.

I

1) c 4)

O

2 0,15

2.

Rozpoznaje na schemacie jelito cienkie
oraz cechę jego budowy stanowiącą przy-
stosowanie do pełnionej funkcji (wchła-
niania).

I 1) a) 1 O 1 0,48

3.
Opisuje przebieg trawienia tłuszczów
w dwunastnicy. I 4) a) 2) O 3 0,47

4.
Opisuje przebieg trawienia skrobi
i sacharozy w przewodzie pokarmowym.. I 4) a) 2) Z 1 0,25

9

5.

Odczytuje i porównuje informacje dotyczące
zapotrzebowania na składniki pokarmowe
człowieka przedstawione w formie tekstu
i wykresu.

II 1) b) 3) a) 8) Z 1 0,92

6.
Wyjaśnia zaleŜności przyczynowo – skut-
kowe między rodzajem spoŜywanych
tłuszczów a powstawaniem miaŜdŜycy.

III 2) a) 4 c) 11) O 2 0,32

7.
Interpretuje informacje ze schematu
dotyczące wybranych funkcji wątroby. III 2) a) 2) a) 1) Z 2 0,79

8.
Konstruuje tabelę porównującą cechy mię-
śniówki gładkiej i szkieletowej. II 3) a) 1) a) 1) O 2 0,76

a) Rozpoznaje rodzaj stawu (w organi-
zmie człowieka) i określa zakres jego
ruchów.

1) a) 4) 1 0,17
9.

b) Podaje przykład stawu kulistego.

I

1) a) 1)

O

1 0,40

10.
Przedstawia związek między budową pę-
cherzyka płucnego i funkcją w organizmie
człowieka.

I 2) a) 1) O 1 0,20

11.
Przedstawia proces biologiczny na przykła-
dzie przemian kwasu mlekowego wytwarza-
nego podczas oddychania beztlenowego.

I 4) a) 4) Z 2 0,49

a) Rozpoznaje i podaje nazwę elementu
budowy narządu w układzie krwionośnym
człowieka przedstawionego na schemacie.

1) a) 2) 1 0,60
12.

b) Określa funkcje zastawki w sercu.

I

1) c) 2)

O

1 0,36

13.
Interpretuje informacje dotyczące grup
krwi człowieka przedstawione w formie
tekstu i schematu.

III 2) a) 1) c) 6) O 1 0,43

14.
Określa znaczenie nerek w funkcjonowaniu
organizmu człowieka. I 1) c) 2) O 1 0,20

15.

Interpretuje informacje z tekstu doty-
czące roli skóry w regulacji temperatury
ciała i w gospodarce wodno – mineral-
nej.

III 2) a) 1) c) 2) Z 1 0,42

16.
Redaguje poprawny merytorycznie opis
przedstawionego, w formie schematu,
procesu zakaŜenia się człowieka gruźlicą.

II 3) b) 3) c) 10) O 2 0,28

17.
Określa źródła zakaŜenia wirusami i podaje
przykłady chorób. I 3) c) 10) O 1 0,36

18.
Interpretuje informacje ze schematu doty-
czące funkcjonowania oka. III 2) a) 1) c) 5) O 1 0,12

a) Określa funkcje wybranych elementów
ucha. 1) a) 5) Z 1 0,26

b) WyróŜnia części ucha. 1) a) 5) O 1 0,74 19.

c) Opisuje budowę i funkcjonowanie ucha
środkowego.

I

1) c) 5) O 1 0,45

20.
Wyjaśnia powstawanie odruchu warun-
kowego na konkretnym przykładzie. I 4) a) 5) O 1 0,24

21.

Wyjaśnia zaleŜności przyczynowo – skut-
kowe dotyczące wpływu steroidów anabo-
licznych na zahamowanie spermatogene-
zy.

III 2) a) 3) c) 7) O 1 0,13

22.
Przedstawia funkcje łoŜyska na podstawie
informacji zawartych na schemacie. II 3) b) 4) b) 10 O 2 0,55

10

23.
Porządkuje informacje dotyczące rozwoju
zarodkowego człowieka według wskaza-
nego kryterium.

II 2) a) 4) b) 10 Z 1 0,57

Przedstawia rolę kwasów nukleinowych
w biosyntezie białek,
a) podając nazwę I etapu.

1 0,62

b) podając rodzaj RNA powstałego w I eta-
pie. 1 0,43

24.

c) przedstawiając rolę tRNA w tym procesie.

I 4) a) 15) O

1 0,13

a) Rozpoznaje płeć osoby na podstawie
analizy kariotypu przedstawionego
na rysunku.

II 1) b) 1 0,81
25.

b) Podaje przykłady chorób dziedzicznych
i moŜliwości ich diagnozowania. I

4) c) 18) O

1 0,22

Rozwiązuje zadania z zakresu dziedziczenia
cech u człowieka:
a) określa genotypy ze względu na podaną
cechę.

1 0,43

26.

b) zapisuje krzyŜówkę genetyczną i określa
prawdopodobieństwa wystąpienia podanej
cechy.

III 2) c) 4 c) 16 O

2 0,34

27.
Określa cechy charakterystyczne człowieka
rozumnego. I 4 c) 13) Z 2 0,46

28.
Konstruuje wykresy na podstawie danych
w tabeli. II 3) a) 3) a) 4) O 2 0,41

29.
Interpretuje informacje i wyjaśnia zaleŜ-
ności przyczynowo-skutkowe na podsta-
wie danych w tabeli.

III 2) a) 3) a) 4) O 1 0,44

Za cały arkusz 0,42

Biologia 2009 - poziom podstawowy
Łatwo ść zadań według typów szkół

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

01
A

o

01
B

o

02
o

03
o

04
o

05
o

06
o

07
o

08
o

09
A

o

09
B

o

10
o

11
o

12
A

o

12
B

o

13
o

14
o

15
o

16
o

17
o

18
o

19
A

o

19
B

o

19
C

o

20
o

21
o

22
o

23
o

24
A

o

24
B

o

24
C

o

25
A

o

25
B

o

26
A

o

26
B

o

27
o

28
o

29
o

nr zadania

LO

LP

T

Diagram 2. Łatwość zadań z poziomu podstawowego

11

Tabela 6. Przyporządkowanie zadań do kategorii łatwości

Kategoria zadania Wskaźnik
łatwości Numery zadań

Liczba
zadań

Bardzo trudne 0,00-0,19 1b, 9a, 18, 21, 24, 5

Trudne 0,20-0,49
1a, 2, 3, 4, 6, 9b, 10, 11, 12b, 13, 14, 15,

16, 17, 19a, 19c, 20, 24b, 25b, 26a, 26b, 27,
28, 29

24

Umiarkowanie trudne 0,50-0,69 12a, 22, 23, 24a 4

Łatwe 0,70-0,89 7, 8, 19b, 25a, 4

Bardzo łatwe 0,90-1,00 5 1

Biologia 2009 - poziom podstawowy
Łatwo ść standardów według typów szkół

0,42

0,62

0,46

0,31

0,51

0,330,32

0,52

0,35

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

I II III

nr standardu

LO
LP
T

Diagram 3. Łatwość zadań z poziomu podstawowego w obrębie standardów

Tabela 7. Przyporządkowanie zadań do obszarów standardów wymagań egzaminacyjnych uwzględ-
niające liczby punktów, wagi w % i wskaźniki łatwości

Obszary standardów Numery zadań
Liczba
punktów

Waga
(w %)

Łatwość

I. Wiadomości i rozumienie
1, 2, 3, 4, 9, 10, 11, 12, 14,
17, 19, 20, 24, 25b, 27 27 54 0,37

II. Korzystanie z informacji 5, 8, 16, 22, 23, 25a, 28 11 22 0,57

III. Tworzenie informacji 6, 7, 13, 15, 18, 21, 26, 29 12 24 0,41

12

1.3. Przegląd arkusza z poziomu podstawowego

Arkusz egzaminacyjny składał się z 29 zadań, w tym 8 zadań zamkniętych. Przy kon-

struowaniu zadań autorzy wykorzystali teksty, róŜnego rodzaju schematy oraz diagramy
dotyczące problematyki biologicznej. Za poprawne rozwiązanie wszystkich zadań zdający
mógł otrzymać 50 punktów.

W arkuszu dominowały zadania z I obszaru standardów, a wśród nich dotyczące bu-
dowy i funkcjonowania organizmu człowieka. Najmniej zadań sprawdzało umiejętności
korzystania z róŜnych form informacji (II obszar standardów).

Arkusz dla zdających okazał się trudny (wskaźnik dla arkusza 0,42). Wśród 29 zadań
(z podpunktami 38) 24 zadania znalazły się w kategorii trudne (wskaźniki od 0,2 do
0,49). Największą trudność sprawiały zadania z I obszaru standardów (sprawdzające
określone wiadomości i ich rozumienie), najmniejszą – zadania z II obszaru (sprawdzają-
ce umiejętności korzystania z informacji).

W zestawie zadań dla poziomu podstawowego najtrudniejszym zadaniem okazało się
zadanie 18. (wskaźnik 0,12) sprawdzające umiejętność interpretacji informacji, najła-
twiejszym zadanie 5. (wskaźnik 0,92) sprawdzające umiejętność odczytywania
i porównywania informacji.

1.4. Kartoteka i łatwości zadań z poziomu rozszerzonego

Tabela 8. Wykaz czynności sprawdzanych zadaniami egzaminacyjnymi i łatwość zadań

Nr
zadania

Sprawdzana czynność

Zdający:

Stan-
dard

Zakres
treści ze
standardu

I

Typ
zadania

Liczba
pkt

Ła-
twość
(dla
okrę-
gu)

1.
Wskazuje charakterystyczne cechy bu-
dowy tkanek i określa ich funkcje
w organizmie człowieka.

I Pp 1)a) 3) Z 1 0,82

2.
Planuje doświadczenie wykazujące obec-
ność glukozy w soku z winogron. III 1) a) 2) a) 1) O 3 0,62

3.
Rozpoznaje substraty i produkty oddy-
chania tlenowego w mitochondriom na
podstawie schematu.

I 4) a) 1) Z 1 0,31

4.

Wyjaśnia zaleŜności między budową mi-
tochondriów a intensywnością metaboli-
zmu w komórkach róŜnych narządów
człowieka.

III 2) a) 2) a) 3) O 1 0,38

5.
Formułuje wniosek na podstawie opisu
przeprowadzonego doświadczenia. III 2) b) 1) a) 7) O 1 0,26

6.

Interpretuje informacje i wyjaśnia zaleŜno-
ści przyczynowo-skutkowe między bada-
nym obiektem a obserwowanym zjawi-
skiem

III 2) a) 4) a) 1) O 1 0,33

7.
Formułuje zaleŜność wzrostu roślin od róŜ-
nej barwy światła na podstawie przedsta-
wionych informacji.

III 3) b) 4) a) 3) O 1 0,32

13

a) Podaje nazwę fazy przedstawionej na
schemacie. I Z 1 0,64

b) Podaje lokalizację przedstawionej fazy. I O 1 0,35 8.
c) Odczytuje ze schematu składniki siły
asymilacyjnej biorące udział w opisywanej
fazie.

II 1) b)

4) a) 3)

O 1 0,64

9.
Podaje nazwę przedstawionej tkanki
roślinnej i cechę budowy przystosowują-
cą do pełnionej funkcji.

I 2) a) 2) O 2 0,54

a)
Podaje nazwy elementów budowy
kwiatu. 1 0,11

10.
b)

Określa sposób zapylania i cechy
budowy kwiatu stanowiące jego
przystosowanie do sposobu zapyla-
nia.

I 2) a) 1) O
2 0,54

11.
Formułuje hipotezę badawczą potwierdzoną
wynikami doświadczenia. III 1) a) 4) a) 10) O 1 0,26

12.
Redaguje poprawny merytorycznie opis
przedstawionej na schemacie zasady dzia-
łania enzymu.

II 3) b) 1) a) 6) O 1 0,37

13.
Formułuje problem badawczy do do-
świadczenia na podstawie informacji
w tabeli.

III 1) a)
Pp I 4) a)

2) O 1 0,34

14.
Określa warunki trawienia w Ŝołądku
i dwunastnicy. Pp I 4) a) 2) O 2 0,60

15.
Przedstawia na podstawie schematu róŜ-
nice między procesami zachodzącymi w
komórkach kosmków jelitowych.

II 2) b) 4) a) 2) O 2 0,25

16.
Interpretuje informacje z tekstu dotyczące
sposobu określania grup krwi. III 2) a)

Pp 1) a)
6) O 1 0,76

17.
Interpretuje informacje ze schematu doty-
czące działania serca. III 2) a) 4) a) 1) Z 1 0,73

18.
Wyjaśnia zaleŜności przyczynowo-skutkowe
dotyczące mechanizmu wymiany gazowej. III 2) a) 4) a) 5) O 1 0,37

19.
Konstruuje wykres liniowy na podstawie
danych w tabeli. II 3) a) P3) b) 11) O 2 0,68

20.
Interpretuje informacje liczbowe doty-
czące wydolności fizycznej badanych
chłopców.

III 3) a) P3) b) 11) O 1 0,70

21.
Przedstawia tendencję ewolucyjną zmian w
układach oddechowych kręgowców na pod-
stawie analizy schematu.

III 3) a) 4 a) 7) O 1 0,64

22.
Redaguje poprawny merytorycznie opis
kolejnych następstw działania pewnego
leku wynikających ze schematu.

III 3) b)
4) a) 10)
P 4)a) 5)

O 3 0,68

23.
Określa źródła i drogi zakaŜenia bakte-
riami. P I 3) c) 10) Z 2 0,78

24.
Rysuje schemat klasyfikacji wirusów na
podstawie tekstu. II 3) a) 1) a) 8) O 1 0,88

25.
Rozpoznaje cechy charakterystyczne pier-
ścienic . I 1) a) 3) O 2 0,59

26.
Porządkuje przedstawione w formie sche-
matu informacje dotyczące fagocytozy. II 2) a) 1) a) 3) Z 1 0,84

14

27.
Formułuje i uzasadnia ocenę na podstawie
analizy informacji dotyczącej mechanizmu
przedstawionej mutacji.

III 3) b) 4) b) 21) O 1 0,10

28.
Rozpoznaje i opisuje przedstawioną na
schemacie fazę cyklu komórkowego. I 4) a) 15) O 2 0,52

29.
Interpretuje wykresy i podaje konsekwencje
biologiczne mutacji na podstawie analizy
wykresu..

III 2) a) 4) c) 17) O 1 0,74

a)
Rozwiązuje zadania z zakresu dzie-
dziczenia cech u człowieka – określa
genotyp męŜczyzny

1 0,53

30.

b)

Rozwiązuje zadania z zakresu dzie-
dziczenia cech – określa genotypy
kobiety i prawdopodobieństwo
pojawienia się osobnika o
wskazanym fenotypie.

III 2) c) 4) b) 18) O

2 0,41

31.
Wykonuje obliczenia i rozwiązuje zadania
z zakresu dziedziczenia cech u róŜnych
organizmów.

III 2) c) 4) b) 18) O 1 0,05

32.
Interpretuje wyniki doświadczenia doty-
czące wpływu warunków środowiska na
fenotyp osobnika.

III 2) b) 4) b) 24) O 2 0,88

33.
Wyjaśnia podstawowe zasady dziedzi-
czenia informacji genetycznej. PI 4) c) 16) Z 1 0,83

34.
Ustala na podstawie cech budowy przy-
naleŜność systematyczną człowieka. I 1) a) 3) Z 1 0,54

35.
Określa wpływ czynników na liczebność
populacji. I 4) a) 12) O 2 0,67

36.
Określa działania człowieka utrzymujące
bioróŜnorodność. I

P 4) b)
12) Z 2 0,65

37.
Rozpoznaje i opisuje rodzaje piramid
ekologicznych przedstawionych w formie
rysunków.

I P 3) b) 1) O 1 0,32

38.
Dobiera racjonalne argumenty dotyczące
korzyści z zastosowania GMO III 3) a) 4) b) 22) O 2

0,45

39.
Interpretuje informacje przedstawione na
wykresie i określa tendencję zmian. III 2) a) P 3) b) 6) O 1

0,84

Za cały arkusz 0,55

15

Biologia 2009 - poziom rozszerzony
Łatwo ść zadań według typów szkół

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

01
o

02
o

03
o

04
o

05
o

06
o

07
o

08
A

o
08

B
o

08
C

o
09

o
10

A
o

10
B

o
11

o
12

o
13

o
14

o
15

o
16

o
17

o
18

o
19

o
20

o
21

o
22

o
23

o
24

o
25

o
26

o
27

o
28

o
29

o
30

A
o

30
B

o
31

o
32

o
33

o
34

o
35

o
36

o
37

o
38

o
39

o

nr zadania

LO
LP
T

Diagram 4. Łatwość zadań z poziomu rozszerzonego

Tabela 9. Przyporządkowanie zadań do kategorii łatwości

Kategoria zadania
Wskaźnik
łatwości Numery zadań

Liczba
zadań

Bardzo trudne 0,00-0,19 10a, 27, 31, 3

Trudne 0,20-0,49
3, 4, 5, 6, 7, 8b, 11, 12, 13, 15, 18, 30b, 37,

38 14

Umiarkowanie trudne 0,50-0,69
2, 8a, 8c, 9, 10b, 14, 19, 21, 22, 25, 28,

30a, 34, 35, 36, 15

Łatwe 0,70-0,89 1, 16, 17, 20, 23, 24, 26, 29, 32, 33, 39 11

Bardzo łatwe 0,90-1,00 0

16

Biologia 2009 - poziom rozszerzony
Łatwo ść standardów według typów szkół

0,59 0,59
0,54

0,34
0,31

0,29

0,36 0,37
0,34

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

I II III

nr standardu

LO
LP
T

Diagram 5. Łatwość zadań z poziomu podstawowego w obrębie standardów

Tabela 10. Przyporządkowanie zadań i punktów do obszarów standardów wymagań egzaminacyj-
nych dla poziomu rozszerzonego

Obszary standardów Numery zadań
Liczba
punktów

Waga
(w %)

Łatwość

I. Wiadomości i rozumienie
1, 3, 8ab, 9, 10, 14, 23, 25,

28, 33, 34, 35, 36, 37 24 40 0,57

II. Korzystanie z informacji 8c, 12, 15, 19, 24, 26 8 13 0,57

III. Tworzenie informacji
2, 4, 5, 6, 7, 11, 13, 16, 17,
18, 20, 21, 22, 27, 29, 30,

31, 32, 38, 39
28 47 0,53

1.5. Przegląd arkusza z poziomu rozszerzonego

Arkusz egzaminacyjny składał się z 39 zadań, w tym 9 zadań zamkniętych. Przy kon-

struowaniu zadań autorzy wykorzystali teksty źródłowe o tematyce biologicznej, róŜnego
rodzaju schematy, wykresy oraz tabele. Za poprawne rozwiązanie wszystkich zadań zda-
jący mógł otrzymać 60 punktów.

W arkuszu na poziomie rozszerzonym najwięcej było zadań wymagających od zdają-
cego wykorzystania do rozwiązywania problemów posiadanej wiedzy biologicznej oraz
umiejętności analizy róŜnych źródeł informacji (obszar III). Podobnie jak na poziomie
podstawowym najmniej zadań sprawdzało umiejętności z zakresu II obszaru standardów.

Arkusz dla zdających okazał się średnio trudny (wskaźnik dla arkusza 0,55). Wśród
39 zadań (z podpunktami 43) najwięcej było zadań z kategorii umiarkowanie trudne (15)
i trudne (14) oraz 11 z kategorii łatwe (na poziomie podstawowym tej kategorii zadań

17

było tylko 4). W zestawie zadań dla poziomu rozszerzonego najtrudniejszym zadaniem
okazało się zadanie 31. (wskaźnik 0,05) sprawdzające umiejętność wykonania obliczeń
dotyczących odległości między genami w chromosomie. Tylko 5% zdających potrafiła
wykonać poprawnie zadanie, gdyŜ najprawdopodobniej w szkole rzadko wykonuje się
tego typu obliczenia. NajwyŜszy wskaźnik łatwości (0,88) uzyskały zadania: 24. (spraw-
dzające umiejętność przedstawienia informacji z tekstu w formie prostego schematu)
i 32. (sprawdzające umiejętność interpretacji wyników prostego doświadczenia).

W obrębie obszarów standardów stopień trudności zadań w zasadzie nie był zróŜni-
cowany (nieznacznie trudniejsze były zadania z III obszaru).

Podsumowując część informacyjną sprawozdania moŜna stwierdzić, Ŝe:

1. wyniki egzaminu (zdawalność, średnia punktacja) są:
• wyŜsze od ubiegłorocznych,
• zbliŜone do średnich krajowych,
• wyŜsze dla poziomu rozszerzonego w porównaniu z podstawowym,
• wyŜsze dla LO w porównaniu z innymi typami szkół,
• wyŜsze dla województwa opolskiego w porównaniu z dolnośląskim z egzaminu

obowiązkowego, z egzaminu dodatkowego – średni wynik procentowy wyŜszy
w województwie dolnośląskim.

2. arkusz na poziomie podstawowym w porównaniu z poziomem rozszerzonym
• róŜni się procentowym udziałem zadań z poszczególnych obszarów standardów

(większy z obszaru I, mniejszy z III),
• róŜni się zakresem sprawdzanych wiadomości i umiejętności (ze względu na

róŜne zakresy wymagań egzaminacyjnych),
• zawiera mniej zadań (ze względu na krótszy czas egzaminu),
• był trudniejszy dla zdających, którzy wybrali ten poziom egzaminu.

3. łatwość poszczególnych zadań była zróŜnicowana. Na poziomie podstawowym domi-
nowały trudne, na poziomie rozszerzonym moŜna powiedzieć, Ŝe była zachowana
równowaga między zadaniami trudnymi, średnio trudnymi i łatwymi.
W obrębie obszarów standardów zróŜnicowanie ujawniło się na poziomie podstawo-

wym.
JeŜeli łatwość zadań przyjmiemy za jeden ze wskaźników odzwierciedlających stopień

opanowania sprawdzanych egzaminem wiadomości i umiejętności, to te informacje mogą
być uŜyteczne w projektowaniu pracy z uczniami przygotowującymi się do egzaminu
z biologii.

Z jakościowego oglądu prac wynika, Ŝe na obu poziomach egzaminu (chociaŜ częściej
na poziomie podstawowym) niepoprawne albo niepełne odpowiedzi zdających wynikają
z nieuwaŜnego czytania poleceń, czytania często bez zrozumienia, mało wnikliwej analizy
dołączonych materiałów źródłowych no i oczywiście z braku wiedzy biologicznej oraz bra-
ku lub słabego opanowania umiejętności sprawdzanych zadaniami egzaminacyjnymi.

18

2. Część problemowa

2.1. Wstęp

W nauczaniu biologii w szkole i egzaminowaniu z tego przedmiotu powinno znaleźć

odbicie to, co leŜy u podstawy biologii jako nauki. Pierwszym, podstawowym etapem po-
znawania jakiegoś obiektu, zjawiska lub procesu biologicznego jest obserwacja bezpo-
średnia lub pośrednia za pomocą róŜnych przyrządów i doświadczeń. Dane uzyskane tą
drogą mogą być prezentowane w formie opisu i stanowić podstawę do uogólnień dotyczą-
cych odkrytych faktów. Mogą teŜ pozwalać na sformułowanie hipotez tłumaczących okre-
ślone zjawiska, czy procesy, co wymaga przeprowadzenia kolejnych etapów procesu ba-
dawczego. W zaleŜności od stosowanych metod badawczych biologię moŜna podzielić na
opisową (dominującą w przeszłości) i eksperymentalną (doświadczalną) dominującą
współcześnie.

W arkuszu egzaminacyjnym powinny więc być (i są) zadania, którymi sprawdza się
znajomość i rozumienie wiadomości (objętych wymaganiami egzaminacyjnymi) oraz za-
dania sprawdzające stopień opanowania umiejętności związanych z badaniem, ekspery-
mentowaniem.

Przyjrzyjmy się bliŜej problemowi eksperymentowania przez pryzmat zadań egzami-
nacyjnych z biologii dla poziomu rozszerzonego.

2.2. Ile moŜe zyskać na egzaminie z biologii maturzysta, który zna i poprawnie

stosuje metodologię eksperymentu (doświadczenia)?

W tegorocznym arkuszu egzaminacyjnym z biologii na poziomie rozszerzonym zada-

nia: 2., 5., 6., 7., 11., 13., 16., 19., 20., 29., 32. w róŜny sposób ujmowały treści
z zakresu metodologii eksperymentu (doświadczenia). Za poprawne rozwiązanie wymie-
nionych zadań moŜna było uzyskać 15 punktów, co stanowiło około 83% punktacji po-
trzebnej (18 punktów) do zdania egzaminu na tym poziomie.

Rozwiązanie tych zadań nie wymagało od zdającego szczegółowej wiedzy biologicz-
nej, co jest jednym z walorów tego typu zadań. Wymagało natomiast myślenia oraz zna-
jomości etapów eksperymentu naukowego i zasad ich poprawnego przeprowadzenia.

Oto jedna z propozycji zapisu etapów procesu badawczego (eksperymentu).
1. Przegląd faktów, ich selekcja prowadząca do rozpoznania, co jest problemem ba-

dawczym i sformułowania tego problemu (często w formie pytania).
2. Wysunięcie hipotez (hipotezy), czyli przypuszczeń, które mogą zostać zweryfikowane

i przez to prowadzić do rozwiązania postawionego problemu.
3. Sprawdzenie hipotez (hipotezy) poprzez:

• zaplanowanie sposobu sprawdzenia,
• przeprowadzenie sprawdzenia za pomocą metod naukowych (obserwacja, do-

świadczenie),
• uporządkowanie zebranych danych i wyników, eliminacja danych zbędnych,
• analiza wyników, wyprowadzenie wniosków.

4. W zaleŜności od uzyskanych wyników i sformułowanych wniosków hipoteza okazuje
się albo prawdziwa i naleŜy wtedy uznać problem badawczy za rozwiązany (przy-

19

najmniej częściowo), albo fałszywa, co skutkuje odrzuceniem tej hipotezy, sformu-
łowaniem nowej i poddaniem jej sprawdzeniu.
Przedstawiony sposób postępowania, prowadzący do rozwiązania jakiegoś problemu

(niekoniecznie biologicznego) wydaje się naturalny i przydarza się nam nawet w pro–
zaicznych sytuacjach z Ŝycia codziennego.

Na przykład, nie moŜemy uruchomić komputera.
Rodzi się pytanie (problem) – dlaczego komputer nie działa?
Przypuszczenie (hipoteza) – w gniazdku nie ma prądu.
Sprawdzamy (doświadczalnie), np. włączając do tego gniazdka przewód od radia.
Wynik – radio gra.
Czyli przypuszczenie jest błędne.
Formułujemy kolejne itd.
Prawda, Ŝe proste?

Zaplanowanie doświadczenia biologicznego teŜ nie musi być trudne. Nie musi być ko-

nieczne zastosowanie wyszukanych przyrządów, czy odczynników. To dlaczego takie
trudności sprawia w czasie egzaminu?

Zadania sprawdzające umiejętności formułowania problemów badawczych (zad. 13.,
łatwość 0,34), hipotez (zad. 11., łatwość 0,26), wnioskowania na podstawie wyników
(zad. 5., łatwość 0,26, zad. 7. łatwość 0,32) znalazły się w grupie zadań trudnych.

Co przeszkodziło zdającym w osiągnięciu pozytywnego wyniku w tym zakresie?
Być moŜe zaplanowanie i przeprowadzenie eksperymentu wymaga pokonania jakiejś

trudności o charakterze praktycznym, teoretycznym a moŜe psychicznym. MoŜe przeraŜa
nazewnictwo ? MoŜe trzeba więcej ćwiczyć, Ŝeby to trudne, czy straszne oswoić?

Zupełnie nieźle radzili sobie zdający na przykład z przedstawianiem wyników ekspe-
rymentu w formie wykresu (zad. 19., łatwość 0,68) i ich interpretowaniem (zad. 20,
wskaźnik 0,70). Te umiejętności moŜna kształtować „na sucho” bez wykonania doświad-
czenia. Wystarczy odszukać w literaturze, czy internecie „gotowe” dane z doświadczeń
i na nich ćwiczyć. I tak pewnie przygotowywali się lub byli przygotowywani do egzaminu
w tym zakresie zdający, którzy udzielili poprawnych odpowiedzi.

Planowanie doświadczenia, formułowanie problemów badawczych i hipotez teŜ moŜna
ćwiczyć teoretycznie (lepsze to niŜ nic). MoŜna wyuczyć, Ŝe próby kontrolna i badawcza
powinny się róŜnić tylko jednym i to takim czynnikiem, warunkiem, obiektem, który
umoŜliwi badaczowi stwierdzenie faktu lub uzyskanie wyniku dotyczącego przedmiotu
badania. Tak nauczany maturzysta, rozwiązując z tegorocznego egzaminu zadanie 2.,
w którym ma wykazać, Ŝe w soku z winogron występuje glukoza, prawdopodobnie nie
zaplanowałby próby badawczej ... glukoza i sok z winogron ..., próby kontrolnej ... gluko-
za ... lub próby kontrolnej ... wlewamy troszkę soku z winogron i roztwór glukozy ...
i próby badawczej ... wlewamy troszkę soku z winogron ... Niestety takie odpowiedzi się
zdarzały. Generalnie zadanie 2. okazało się dla zdających średnio trudne (łatwość 0,62).
Na pewno przewagę mieli zdający, którzy tego typu doświadczenia wykonywali praktycz-
nie. Z pewnością nie mylili (albo rzadziej niŜ pozostali) próby kontrolnej z badawczą, mie-
li mniejsze trudności w określeniu sposobu ustalania wyników, a przede wszystkim nie
pisali, jak to się trafiało w niektórych odpowiedziach, Ŝe do probówki wkładają odczynnik
Fehlinga (który jest cieczą).

20

Jeszcze wyraźniej zaznaczały się róŜnice w odpowiedziach zdających do zadania 6.
(łatwość 0,33) między tymi, którzy obserwowali zjawisko plazmolizy na lekcjach biologii
i nie obserwowali tego zjawiska. Wywołanie plazmolizy i jej obserwacja pod mikroskopem
powinny być podstawowym ćwiczeniem praktycznym wykonywanym w szkole. O tym, Ŝe
niestety nie jest, moŜe zaświadczać: niski wskaźnik łatwości zadania i sformułowania
zdających, na przykład: ... uczeń zaobserwuje rozrywanie się ściany komórkowej; ... na-
stąpi kurczenie się komórki ...; ... do wywołania plazmolizy potrzeba wody destylowanej,

gdyŜ wtedy komórka pęcznieje, czyli jest plazmoliza. Z pewnością tak nie napisze osoba,
która obserwowała zmiany zachodzące w komórkach w czasie plazmolizy i wie, jak to
zjawisko wywołać.

W czasie wglądu do prac maturalnych wielu maturzystów nie rozumiało, mimo Ŝe
mogli korzystać z Klucza punktowania odpowiedzi, dlaczego sformułowane przez nich
hipotezy w zadaniu 11., na przykład: DuŜe stęŜenie auksyn inicjuje wzrost korzenia. lub
DuŜe stęŜenie cytokinin wpływa na rozwój pędów. nie zostały pozytywnie ocenione przez
egzaminatora. Niestety obie odpowiedzi są niepoprawne, gdyŜ naleŜało w schematycz-
nym opisie przebiegu doświadczenia zauwaŜyć i oczywiście uwzględnić w odpowiedzi, Ŝe
do przekształcenia kallusa w korzenie albo pędy potrzebna jest obecność obu hormonów,
tylko w róŜnych proporcjach. KaŜdy z przykładów odpowiedzi w Kluczu ... uwzględnia
zaleŜność między stosunkiem ilościowym auksyn do cytokinin a kierunkiem przekształca-
nia się kallusa. Ale na to „wglądający” jakoś nie zwracali uwagi. Być moŜe nie potrafili
dokonać takiej analizy? MoŜe wcześniej nikt ich tego nie uczył?

Podobne trudności sprawiało zdającym zrozumienie istoty popełnianych błędów
w formułowaniu problemu badawczego w zadaniu 13. Na podstawie opisu doświadczenia
i jego wyników naleŜało ustalić, Ŝe doświadczenie to wykonano w celu określenia wpływu
odczynu (pH) środowiska na trawienie białka przez enzymy (proteolityczne) zawarte
w soku trzustkowym. Maturzyści, którzy tego nie dostrzegli (lub nie potrafili dostrzec)
formułowali niepoprawne, ogólnikowe odpowiedzi, na przykład: Wpływ soku trzustkowego

na trawienie białek. lub W jakim pH działa sok trzustkowy?. Zdarzały się teŜ odpowiedzi,
które wprawdzie zawierały informacje wynikające z opisu przedstawionego doświadcze-
nia, ale albo nie miały formuły problemu badawczego, były na przykład hipotezą Enzymy

trzustkowe są aktywne w środowisku zasadowym., albo nie wyraŜały, nie odzwierciedlały
sytuacji problemowej, na przykład Odczyn środowiska, w którym enzymy trawienne

trzustki będą zdolne do rozkładu hydrolitycznego białka. Zdecydowana większość autorów
takich błędnych rozwiązań, mimo Ŝe miała moŜliwość ich porównania z przykładami po-
prawnych sformułowań w Kluczu uwaŜała, Ŝe udzielone odpowiedzi są prawidłowe.

Nie przejawiają więc zdający potrzeby weryfikowania poprawności wykonanych za-
dań, skuteczności podejmowanych działań. A poszukiwanie informacji zwrotnej
o poziomie opanowania określonych wiadomości i umiejętności powinno być wręcz nawy-
kiem zarówno w samodzielnej pracy ucznia, jak i pod kierunkiem nauczyciela.

Dlaczego uczniowie przygotowujący się do matury z biologii, sami nie podejmują
działań sprzyjających podnoszeniu swoich umiejętności, mimo Ŝe znają (przynajmniej
powinni) wymagania egzaminacyjne, oglądają i analizują arkusze egzaminacyjne oraz
rozwiązują przykładowe zadania?

MoŜe po prostu nikt im nie uzmysłowił, nie pokazał, a sami jeszcze do tego nie do-
szli, Ŝe poznawanie, a szczególnie eksperymentowanie moŜe być zajęciem wręcz fascynu-
jącym.

