
Mariola Tracz, Poziom opanowania przez uczniów wybranych umiejętności geograficznych...

457

Mariola Tracz
Instytut Geografi i Akademia Pedagogiczna w Krakowie

Poziom opanowania przez uczniów wybranych
umiejętności geografi cznych w świetle wyników
egzaminu gimnazjalnego a programy nauczania

i podręczniki z geografi i

Wstęp

Wyniki egzaminów zewnętrznych dostarczają zobiektywizowanej informacji
o osiągnięciach uczniów. Wykorzystywane w egzaminach testy zawierają zada-
nia sięgające czynnościowych podstaw potrzebnych wiadomości i umiejętności.
Daje to podstawę do prowadzenia szerokich badań nad osiągnięciami uczniów
w odniesieniu do treści kształcenia i wyników kształcenia. Upowszechnienie
wyników badań programowych dostarcza nauczycielom i uczniom informacji
wyjaśniającej przebieg i wyniki uczenia się oraz przyczynia się do podniesienia
trafności oceniania szkolnego.

W artykule przedstawiono wyniki badań dotyczące poziomu osiągnięć
uczniów z geografi i w gimnazjum. Celem prowadzonych badań było ustalenie:

a) zakresu osiągnięć z geografi i sprawdzanych na egzaminie gimnazjalnych
w świetle podstawy programowej i standardów kształcenia w latach 2002-2005,

b) poziomu wiedzy i umiejętności uczniów z geografi i w świetle uzyska-
nych wyników na egzaminie gimnazjalnym w części matematyczno-przyrodni-
czej w latach 2002-2005,

c) treści kształcenia zapisanych w wybranych programach nauczania
i podręcznikach z geografi i z zakresu osiągnięć sprawdzanych na egzaminie
gimnazjalnym w latach 2002-2005.

Badaniami objęto uczniów klas III w obszarze działania Okręgowej Komisji
Egzaminacyjnej w Krakowie, tj. województw: lubelskiego, małopolskiego i pod-
karpackiego. W badaniach posłużono się metodą analizy dokumentów. Badano
wystandaryzowane arkusze egzaminacyjne opracowane przez Centralną

wydawnictwo_kor_ok.indd 457wydawnictwo_kor_ok.indd 457 19-09-2006 19:52:4119-09-2006 19:52:41

D. Diagnostyka edukacyjna – egzaminy

458

Komisję Egzaminacyjną z roku 2002, 2003, 2004 i 2005 pod kątem treści kształ-
cenia i osiągnięć. Analizowano wyniki osiągnięć uczniów z geografi i uzyskane
z egzaminu gimnazjalnego w latach 2002-2005 w województwach lubelskim,
małopolskim i podkarpackim. Badano arkusze odpowiedzi uczniów z egzami-
nu gimnazjalnego przeprowadzonego w 2004 r. w okręgu OKE w Krakowie.
Do analizy wybrano losowo po jednym arkuszu odpowiedzi z każdej klasy
ze szkół z obszaru OKE w Krakowie, łącznie 2390 arkuszy. Ponadto analizie
poddano treści i wyniki kształcenia zawarte w wybranych pięciu programach
nauczania i podręcznikach geografi i – WSiP, Nowa Era, SOP w Toruniu, Wyd.
Szkolne PWN i Wyd. Ortus – będące przedmiotem sprawdzania na egzaminie
zewnętrznym w badanym okresie czasu.

Osiągnięcia z geografi i sprawdzane na egzaminie gimnazjalnym

Na podstawie analizy arkuszy egzaminacyjnych i kartoteki testu z lat 2002-
2005 należy stwierdzić, że z zakresu geografi i badane były wiedza i umiejętności
ze wszystkich obszarów standardów edukacyjnych /tab. 1./.

Najczęściej w arkuszach egzaminacyjnych w badanym okresie czasu spraw-
dzano z geografi i opanowanie wiedzy i umiejętności opisane w pierwszym
i drugim obszarze standardów.

Wśród często sprawdzanych umiejętności z geografi i należą:
a) I obszar standardu – stosowanie terminów, pojęć i procedur z zakresu przedmio-

tów matematyczno-przyrodniczych niezbędnych w praktyce życiowej i dalszym
kształceniu:
– wybieranie odpowiednich terminów i pojęć do opisu zjawisk i procesów (1 b),
– wykonywanie obliczeń w różnych sytuacjach praktycznych (2b, 2c, 2d).

b) II obszar standardu – wyszukiwanie i stosowanie informacji:
– czytanie ze zrozumieniem tekstów, w których występują terminy i pojęcia mate-

matyczno-przyrodnicze (1a),
– odczytywanie informacji w formie mapy, tabeli, wykresu, rysunku (1)
– opracowanie informacji w tym: selekcjonowanie informacji, analizowanie, porów-

nywanie, przetwarzanie i interpretowanie (2).
c) III obszar standardu – wskazywanie i opisywanie faktów, związków i zależ-

ności, w szczególności przyczynowo-skutkowych, funkcjonalnych, przestrzennych
i czasowych:
– wskazywanie związków przyczynowo-skutkowych przy wyjaśnianiu zjawisk i pro-

cesów (1b),
– wskazywanie prawidłowości w funkcjonowaniu zjawisk i procesów (1).

d) IV obszar standardu – stosowanie zintegrowanej wiedzy i umiejętności do roz-
wiązywania problemów:
– formułowanie i sprawdzanie hipotez: łączenie różnorodnych faktów, obserwacji,

wyników i doświadczeń (1b).

wydawnictwo_kor_ok.indd 458wydawnictwo_kor_ok.indd 458 19-09-2006 19:52:4119-09-2006 19:52:41

Mariola Tracz, Poziom opanowania przez uczniów wybranych umiejętności geograficznych...

459

Z zapisanych w Podstawie programowej siedmiu osiągnięć z geografi i w gim-
nazjum w badanym okresie sprawdzano: lokalizowanie miejsc na powierzchni
Ziemi i orientowaniu się w ich wzajemnym położeniu za pomocą map, gro-
madzenie, interpretowanie i prezentowanie wiedzy geografi cznej i stosowanie
wiedzy geografi cznej w życiu.

Tabela 1. Wiedza i umiejętności z geografi i zawarte w arkuszach egzaminacyjnych w latach
2002-2005 według standardów kształcenia

Arkusz
egzami-
nacyjny
z roku

Obszar
standardu

Liczba
zadań

w arkuszu

Suma
punktów

Waga
punktów

w %

Liczba
zadań

z geografi i

Suma
punktów

Waga
punktów

w %

2002

 obszar I 11 15 30 2 2 3,3
 obszar II 11 15 30 3 5 16,6
 obszar III 9 10 20 2 2 10,0
 obszar IV 5 10 20 0 0 0,0

 Razem 36 50 100 6 8 16,0

2003

 obszar I 7 15 30 1 1 3,3
 obszar II 12 15 24 2 2 8,3
 obszar III 11 10 30 1 1 3,3
 obszar IV 4 10 16 0 0 0,0

 Razem 34 50 100 4 4 8,0

2004

 obszar I 13 15 30 3 3 10,0
 obszar II 8 15 24 1 3 12,5
 obszar III 11 10 30 0 0 0,0
 obszar IV 2 10 16 0 0 0,0

 Razem 34 50 100 4 6 12,0

2005

 obszar I 11 15 30 5 4 16,6
 obszar II 11 15 24 5 6 25,0
 obszar III 9 10 30 1 1 3,3
 obszar IV 3 10 16 1 2 12,5

 Razem 34 50 100 12 13 26,0
Średnia 34 50 100 6,6 9,9 33,67

Źródło: Opracowanie własne na podstawie arkuszy egzaminacyjnych z roku 2002, 2003, 2004, 2005.

Liczba zadań zawarta w arkuszach egzaminacyjnych, która sprawdza
wiedzę i umiejętności geografi czne nie jest stała, w badanym okresie wynosiła
od 4 do 12 zadań. Suma punktów możliwa do uzyskania za rozwiązanie za-

wydawnictwo_kor_ok.indd 459wydawnictwo_kor_ok.indd 459 19-09-2006 19:52:4119-09-2006 19:52:41

D. Diagnostyka edukacyjna – egzaminy

460

dań geografi cznych wynosi średnio 9,9 punktu, tj. 19,8%. Najwięcej punktów
możliwych do uzyskania za rozwiązanie zadań geografi cznych było w arkuszu
z 2005 roku – 13, a ich waga w wynosiła 26,0%; najmniej w arkuszu z 2003 r.
– 4 punkty, tj. 8,0%.

Wiedza i umiejętności uczniów z geografi i
w okręgu OKE w Krakowie

Uczniowie badanych województw z zakresu wiedzy i umiejętności geo-
grafi cznych najwyższy wynik uzyskali w roku 2005 – średnio 7,7 punktu za
rozwiązanie zadań geografi cznych, a najniższy w 2004 r. – średnio 2,94 punkty.

W literaturze dydaktycznej z zakresu pomiaru osiągnięć uczniów na ogół
przyjmuje się, że wykonanie sprawdzanej umiejętności na poziomie 70% przez
grupę uczniów świadczy o tym, że czynność została opanowana (Niemierko
1999, 2002). Uczniowie klas III gimnazjum z województw lubelskiego, małopol-
skiego i podkarpackiego opanowali na egzaminie w 2002 r. na poziomie 70%
następujące umiejętności geografi czne:

– wykonuje obliczenia w różnych sytuacjach praktycznych: szacuje liczbę
ludności miasta na podstawie informacji statystycznej (I – 1b),

– odczytuje informacje z mapy poziomicowej: wysokość względną obiektu,
formy terenu (II– 2b),

– wskazuje i opisuje fakty, związki i zależności: stosuje prawidłowość do wy-
jaśnienia różnicy temperatury powietrza dla wybranych miast (III – 1d).

Badani uczniowie nie opanowali wiedzy i umiejętności geografi cznych
w stopniu koniecznym, tj. czynność wykonana w 50% przez grupę uczniów,
w zakresie:

– standardu II: operuje informacjami, w tym selekcjonowanie informacji,
analizowanie, porównywanie, przetwarzanie i interpretowanie (2).

Tylko ¼ badanych uczniów poprawnie rozwiązała zadanie 30. (tab.3.),
zaznaczyła na mapie poziomicowej obszar kąpieliska uwzględniając kierunek
i głębokość podaną w zadaniu. Najczęściej uczniowie uzyskiwali 1 punkt za
prawidłowe odczytanie głębokości jeziora – ok. 40 % badanych. Do częstych
błędów popełnianych przez uczniów należało zaznaczenie odcinka zamiast
obszaru kąpieliska i wskazywanie na mapie kąpieliska głębszego niż 1,5 m.
Te pomyłki prawdopodobnie były efektem mało starannego przeczytania po-
lecenia zapisanego w treści zadania oraz niezbyt częstych okazji na lekcjach
geografi i do stosowania wiedzy i umiejętności geografi cznych w sytuacjach
życia codziennego z powodu m.in. nadmiernej ilości treści nauczania.

– standardu III: wyodrębnia zasady i prawa do objaśniania zjawisk (1d).
Prawidłowym rozumieniem terminu „kalendarzowe pory roku”, „astrono-

miczne pory roku” i ich występowaniem na Ziemi wykazało się 31% uczniów
z okręgu OKE w Krakowie. Niski wynik uzyskany w zadaniu nr 7 – 69% ucz-

wydawnictwo_kor_ok.indd 460wydawnictwo_kor_ok.indd 460 19-09-2006 19:52:4219-09-2006 19:52:42

Mariola Tracz, Poziom opanowania przez uczniów wybranych umiejętności geograficznych...

461

niów nie rozwiązało zadania, wskazuje, że treści dotyczące ruchów Ziemi są dla
nich trudne. Uczniowie najczęściej wybierali w zadaniu odpowiedzi, których
treść odnosiła się do występowania pór roku na półkuli północnej. Należy przy-
puszczać, że uczniowie nie wykonywali na lekcjach geografi i dostatecznej ilości
ćwiczeń kształtujących wyobraźnie przestrzenną – odniesienia obserwowanych
zjawisk związanych z ruchem obiegowym Ziemi w innym układzie odniesienia,
tj. na półkuli południowej. Analiza wybranych programów i podręczników
z geografi i wykazała, że terminy te wystąpiły w czterech podręcznikach i były
objaśnione /tab. 4./.

Z kolei w 2003 r. spośród badanych umiejętności geografi cznych uczniowie
z okręgu OKE w Krakowie opanowali z:

– II standardu: odczytanie informacji z mapy (1b).
Na podstawie informacji przedstawionej na mapie uczniowie poprawnie

określili kierunek napływu mas powietrza w zad. 23.– 83% badanych uczniów
i odczytali nazwę miejscowości o największych opadach w zad. 24. – 76% ucz-
niów z badanych województw.

– II standardu: wybieranie terminów do opisu zjawisk, właściwości,
zachowań obiektów i organizmów (1b).

Prawidłowego wyboru nazw procesów, w wyniku, których powstały
przedstawione na rysunkach formy – grzyb skalny, wydma, dolina rzeczna
dokonało 59% badanych. Blisko 50% uczniów nie rozpoznała poprawnie formy
związanej z erozją wietrzną. Przedstawiony na rycinie grzyb skalny uczniowie
opisywali, jako powstały w wyniku erozji rzecznej lub akumulacji wietrznej.
Formy akumulacji i erozji eolicznej zostały omówione we wszystkich pięciu
analizowanych podręcznikach. Jednak zakres prezentowanych treści był zróż-
nicowany. W dwóch podręcznikach (Wyd. Szkolne PWN, Wyd. Operon) treści
z tej tematyki zaprezentowano w odrębnych rozdziałach, a tekst uzupełniono
dużymi ilustracjami pokazującymi formy powstałe w wyniku erozji wietrznej
– grzyb skalny i akumulacji wietrznej – wydmy. W pozostały podręcznikach
występuje opis słowny procesów eolicznych uzupełniony ilustracją (WSiP, Nowa
Era) lub bez ilustracji (Wyd. SOP) przy prezentowaniu procesów zmieniają-
cych powierzchnię Ziemi, tj. działalności rzek, ruchów masowych itp. Zadania
i polecenia zawarte w podręcznikach przeważnie dotyczyły opanowania pamię-
ciowego prezentowanych form powstałych w wyniku różnych czynników, co
wyrażało się sformułowaniami: opisz, wymień. Nie wymagały ich zrozumienia
i posługiwania się poznanymi terminami np. przy opisie ilustracji.

– III standardu: wyodrębnianie z kontekstu danego zjawiska.
Poprawnej odpowiedzi w zadaniu 25. udzieliło 78% uczniów. Zadanie to

sprawdzało umiejętność wnioskowania przyczynowo-skutkowego. Uczeń selek-
cjonował czynniki wpływające na niskie zasolenie M. Bałtyckiego.

wydawnictwo_kor_ok.indd 461wydawnictwo_kor_ok.indd 461 19-09-2006 19:52:4219-09-2006 19:52:42

D. Diagnostyka edukacyjna – egzaminy

462

Uczniowie z trzech badanych województw na egzaminie gimnazjalnym
w 2004 r. uzyskali najniższe wyniki z wiedzy i umiejętności geografi cznych.
Arkusz egzaminacyjny sprawdzał osiągnięcia tylko z dwóch standardów: obszar
I i obszar II.

Uczniowie opanowali w stopniu koniecznym umiejętności z I standardu:
umiejętne stosowanie terminów, pojęć i procedur z zakresu przedmiotów
matematyczno-przyrodniczych niezbędnych w praktyce życiowej i dalszym
kształceniu. Uczeń:

– wybiera odpowiednie terminy i pojęcia do opisu zjawisk (1b).
Zadanie nr 1, które sprawdzało rozumienie terminu – skala mapy i zależ-

ność miedzy skalą mapy, a ilością treści przedstawionej na mapie, prawidło-
wo rozwiązało 66% badanych /tab.4./. Jednak aż 44% uczniów nie kojarzyło
zapisu liczbowego skali mapy z postacią ułamka i dlatego wybierało błędny
dystraktor. W badanych pięciu podręcznikach treści dotyczące skali mapy wy-
stąpiły w czterech. Autorzy podręczników wprowadzili różnego rodzaju skale
mapy, ukazali wykorzystanie map w życiu codziennym, m.in. do planowania
wycieczki, podróży. Zadania służące ćwiczeniu umiejętności posługiwania się
skalą mapy, w tym obliczania odległości z wykorzystanie podziałki liczbowej
zamieszczono w zeszytach ćwiczeń. Natomiast w zadaniu nr 25 – 59% uczniów
wybrało poprawną nazwę wybrzeża przedstawionego na rysunku – wybrzeże
fi ordowe. Dla ¼ uczniów przedstawione wybrzeże na rysunku miało cechy
wybrzeża szkierowego. Treści dotyczące typów wybrzeży wystąpiły w dwóch
programach nauczania i podręcznikach – Wyd. Szkolne PWN i Wyd. Ortus.

– czyta ze zrozumieniem tekst (1a).
Kolejne zadanie – nr 12, było łatwe dla zdających, ale ok. 20% uczniów

wybrało błędną odpowiedź – erozja boczna, pomimo opisu w tekście procesu
akumulacji i zaznaczenia go na rysunku. Uzyskane wyniki wskazują, że na
lekcjach geografi i nie są opanowane umiejętność posługiwania się terminami
geografi cznymi w stopniu zadawalającym /tab. 4./. Z przeprowadzonych badań
sondażowych wynika, że ok. 1/3 nauczycieli geografi i nie sprawdza znajomości
terminów geografi cznych. Również dominująca forma kontroli – ustna (48%
badanych ją stosuje) nie sprzyja opanowaniu umiejętności czytania ze zrozu-
mieniem tekstu zawierającego terminy geografi czne oraz wyborami terminu
do opisu przedstawionego na rysunku lub fotografi i (Karweta 2004). Dlatego
należy w większym zakresie stosować ćwiczenia w posługiwaniu się poznaną
terminologią geografi czną, wykorzystując rysunki i fotografi e obiektów, zjawisk
i procesów zamieszczone w podręczniku i zeszytach ćwiczeń.

Nie została opanowania umiejętność z II standardu: operuje informa-
cją, w tym selekcjonuje informacje, analizuje, porównuje, przetwarza
i interpretuje. Zadanie nr 29, sprawdzało umiejętność obliczania rozciągłości
południkowej w stopniach i kilometrach. Poprawnie rozwiązało je, otrzymując
maksymalną liczbę punktów, tylko 12% uczniów. Po analizie 2390 odpowiedzi

wydawnictwo_kor_ok.indd 462wydawnictwo_kor_ok.indd 462 19-09-2006 19:52:4219-09-2006 19:52:42

Mariola Tracz, Poziom opanowania przez uczniów wybranych umiejętności geograficznych...

463

uczniów ze wszystkich klas ze szkół w okręgu OKE w Krakowie można stwier-
dzić, iż przyczyną niskich wyników uzyskanych w zadaniu nr 29 są:

– błędy w obliczeniach; ok. 42% uczniów poprawnie obliczyło rozciągłość
południkowa w stopniach, uwzględniając, że 1º ma 60’; ok. 52% prawid-
łowo obliczyło rozciągłości południkowej w kilometrach, uwzględniając
podane wartości – 1º łuk południka – 111, km, ale często popełniali błędy
przy wykonywaniu działania mnożenia, dlatego nie osiągali maksymalnej
liczby punktów,

– nierozumienie terminu; ok. 30% uczniów obliczało rozciągłości połu-
dnikową, sumując wartości skrajnych punktów wysuniętych na północ
i południe lub na wschód i zachód,

– nierozumienie polecenia; ok. 6,5% uczniów obliczało rozciągłości połu-
dnikową i równoleżnikową i obie wartości podawano jako rozwiązanie.

Termin rozciągłość południkowa został wprowadzony i objaśniony z przy-
kładem sposobu obliczania tylko w jednym analizowanym podręczniku (Wyd.
Ortus). Pozostali autorzy treści te zawarli w zeszytach ćwiczeń. Jednak zakres
opanowania umiejętności obliczania rozciągłości południkowej był zróżnicowa-
ny. Zadania zawarte w zeszytach ćwiczeń Wyd. Ortus i Wyd. Nowa Era pozwa-
lały uczniowi opanować obliczania rozciągłości w stopniach i kilometrach, tak
jak wymagało zadanie zawarte w arkuszu egzaminacyjnym. Natomiast zadania
zawarte w innych badanych wydawnictwach ograniczyły się do obliczenia
odległości miedzy biegunem, a równikiem według skali mapy lub obliczenia
rozciągłości południkowej tylko w stopniach.

Wyniki egzaminu gimnazjalnego z 2005 roku wskazują, że uczniowie opa-
nowali następujące umiejętności geografi czne ze standardu I:

– wykonywanie obliczeń w sytuacjach praktycznych: uzyskano wysokie
wyniki w zadaniach 1-4 /tab. 4./. Znajomość wielkości powierzchni Ziemi
i poszczególnych kontynentów w znacznym stopniu ułatwiała rozwiąza-
nia zadań bez konieczności wykonywania przeliczeń. Jednak większość
uczniów wykonywała obliczenia – zad. 3. Wskazuje to, że opanowanie
wiedzy z zakresu powierzchni kontynentów – jednych z podstawowych
wielkości geografi cznych – jest małe;

– stosowanie terminów do opisu zjawisk: 70% uczniów wskazało prawidło-
wo cechy południka w zadaniu 16. /tab. 4./.

wydawnictwo_kor_ok.indd 463wydawnictwo_kor_ok.indd 463 19-09-2006 19:52:4219-09-2006 19:52:42

D. Diagnostyka edukacyjna – egzaminy

464

Tabela 2. Osiągnięcia uczniów z geografi i według badanych umiejętności na egzaminie
gimnazjalnym w roku 2002 i 2003 w województwach lubelskim, małopolskim i podkarpackim

Numer
zadania

Badana umiejętność Arkusz egzaminacyjny

2002 2003

Poprawnie
rozwiązane
zadanie %

Łatwość
zadania

Moc
różnicująca
zadania

Poprawnie
rozwiązane
zadanie w %

Łatwość
zadania

Moc
różnicująca
zadania

23/2002

31/2003

Obszar II
szacuje liczbę ludności
miasta na podstawie
danych z bazy informa-
cyjnej o kraju

przyporządkuje
odpowiednią nazwę
procesu do form przed-
stawionych na rysunku

92 0,92 0,31

59 0,59 0,59

Średnia 92 0,92 0,31 59 0,59 0,59

17/2002

18/2002

30/2002

23/2003

24/2003

Obszar II
odczytuje wysokość
względną obiektów na
mapie poziomicowej

odczytuje formy terenu
z mapy poziomicowej

zaznacza na rysunku
obszar, uwzględniając
kierunek i głębokość

odczytuje zasięg
zjawiska na mapie

odczytuje miejscowości
o największych opadach

80

70

58

0,82

0,71

0,58

0,32

0.44

0, 43

83

76

0,83

0,78

 0,43

 0,33

Średnia 70 0,70 0, 39 79 0,79 0,35

7/2002

19/2002

25/2003

Obszar III
określa porę roku na
półkuli południowej

oblicza temperaturę
powietrza u podnóża
góry na podstawie
informacji

selekcjonuje czynniki
wpływające na anali-
zowany fakt

31

74

0,31

0,74

0,33

0, 44

78 0,78 0,33

Średnia 52,5 0,52 0, 35 78 0,78 0,33

Źródło: Opracowanie własne na podstawie: Biuletyn Informacyjny OKE w Krakowie, Kraków 2002, 2003.

wydawnictwo_kor_ok.indd 464wydawnictwo_kor_ok.indd 464 19-09-2006 19:52:4219-09-2006 19:52:42

Mariola Tracz, Poziom opanowania przez uczniów wybranych umiejętności geograficznych...

465

Tabela 3. Osiągnięcia uczniów z geografi i według badanych umiejętności na egzaminie
gimnazjalnym w roku 2004 i 2005 w województwach lubelskim, małopolskim i podkarpackim

Numer
zadania

Badana umiejętność Arkusz egzaminacyjny

2004 2005

Poprawnie
rozwiązane
zadanie w %

Łatwość
zadania

Moc
różnicują-
ca zadania

Poprawnie
rozwiązane
zadanie w %

Łatwość
zadania

Moc
różnicują-
ca zadania

1/2004

12/2003

25/2003

1/2005

2/2004

3/2004

16/2004

Obszar I
wybiera mapę o skali
spełniającej warunek
zadania
posługuje się terminem
do opisu zjawiska
rozpoznaje typ wybrzeża
na podstawie rysunku
porównuje powierzchnię
kontynentów
określa udział kontynentu
w ogólnej powierzchni
Ziemi
oblicza różnicę wielkości
powierzchni kontynentów
wskazuje cechy ołudników

64

66

59

 0,64

 0,66

 0,59

 0,42

 0,45

 0,40

 80

 80

 72

 70

 0,80

 0,80

 0,70

 0,70

 0,41

 0,41

 0,33

 0,33

Średnia 63 0,63 0,41 75,5 0,75 0,37

29/2004

9/2005

10/2005

11/2005
12/2005
17/2005

 Obszar II
oblicza rozciągłość
południkową Polski
określa kierunek marszu
na azymut
oblicza odległość
w terenie na podstawie
skali mapy
określa kierunki na mapie
odczytuje legendę mapy
lokalizuje na mapie kontu-
rowej państwa sąsiadujące
z Polską

 35 0,50 0,32

 60

 54

 69
 79
 51

 0,60

 0,54

 0,70
 0,80
 0,51

 0,43

 0,33

 0,45
 0,45
 0,55

Średnia 35 0,50 0, 32 62,6 0,62 0,44

15/2005
 Obszar III
przyporządkowuje
szerokość geografi czną do
opisanego zjawiska

 47 0,47 0,22

Średnia 47 0,47 0,22

30/2005
 Obszar IV
określa dzień tygodnia
i godzinę w danym
miejscu na Ziemi

 31 0, 31 0,17

Średnia 31 0,31 0,17

Źródło: Opracowanie własne na podstawie: Biuletyn egzaminacyjny OKE w Krakowie, Kraków 2004, 2005.

wydawnictwo_kor_ok.indd 465wydawnictwo_kor_ok.indd 465 19-09-2006 19:52:4319-09-2006 19:52:43

D. Diagnostyka edukacyjna – egzaminy

466

Treści o południkach i równoleżnikach występują we wszystkich badanych
podręcznikach. Są podawane ich cechy, dodatkowo ilustrowane rysunkami,
tabelą.

Ponadto ze standardu II: odczytuje informacje z mapy – 79% uczniów
określiło na podstawie legendy mapy skład gatunkowy lasu mieszanego.

W stopniu koniecznym zostały opanowane umiejętności ze standardu II
– operuje informacjami, w tym selekcjonuje informacje, analizuje, porównuje,
przetwarza i interpretuje. Zadania nr 9-11 i 27 badały opanowanie podstawo-
wych umiejętności geografi cznych /tab. 4./. A oto ich rezultaty:

– umiejętność określania kierunku marszu na podstawie azymutu opa-
nowało 60% uczniów (zad. nr 9), pomimo iż w treści zadania znalazło
się wyjaśnienie terminu azymut geografi czny uzupełnione rysunkiem.
Wydaje się, że umiejętność ta powinna być częściej ćwiczona z uczniami
na lekcjach w terenie,

– umiejętność obliczania odległości w terenie z wykorzystaniem skali mapy
opanowało 54% uczniów (zad. nr 10). Wynik ten jest niski, gdyż opano-
wanie tej czynności jest przydatne w życiu codziennym jak i w dalszym
kształceniu geografi cznym. Należy zatem wykonywać więcej ćwiczeń,
które pomogą uczniom w opanowaniu tej umiejętności,

– określanie kierunku na mapie; wyniki wskazują, że prawie co trzeci uczeń
tej umiejętności nie opanował (zad. nr 10). Uczniowie często mylili kieru-
nek północny z południowym;

– umiejętność lokalizacji obiektów na mapie (zad. nr 11); 51% uczniów
poprawnie zaznaczyło na mapie konturowej sąsiadów Polski. Uczniowie
często mylili po lokalizacji położenie Czech i Słowacji oraz wschodnich
sąsiadów Polski.

Niskie wyniki osiągnięto w zakresie standardu III i IV. W zadaniu nr 15
/III standard/ sprawdzano umiejętność przyporządkowania prawidłowości
związanej z oświetleniem Ziemi w ciągu roku. Poprawnej odpowiedzi na to
zadanie udzieliło 47% badanych uczniów. Treści dotyczące oświetlenia Ziemi
w ciągu roku występują we wszystkich analizowanych programach i podręcz-
nikach geografi i /tab.4./. Wzbogacone są rysunkami ukazującymi oświetlenie
Ziemi w pierwsze dni kalendarzowych pór roku. Wydaje się więc celowe, aby
podczas omawiania tych zagadnień na lekcji odnosić się nie tylko do miejsc
charakterystycznych – równik, bieguny, zwrotniki (Raka, Koziorożca), ale także
do miejsca zamieszkania ucznia.

Uwagi do tabeli 4, autorzy podręczników:
1. Plit F. WSiP, 2000
2. Czerny M., Powęska H.Nowa Era, 2000
3. Walczak M., Witek-Nowakowska A. PWN, 2000
4. Dobosik B. Kardas K., Modzelewska B., Wyd. SOP w Toruniu, 2000
5. Wład P.Wyd. Ortus, 2000.

wydawnictwo_kor_ok.indd 466wydawnictwo_kor_ok.indd 466 19-09-2006 19:52:4319-09-2006 19:52:43

Mariola Tracz, Poziom opanowania przez uczniów wybranych umiejętności geograficznych...

467

Tabela 4. Treści nauczania z zakresu ruchu obrotowego i obiegowego Ziemi w wybranych
podręcznikach geografi i dla gimnazjum

Autor,
wyd. Treści kształcenia Liczba

terminów Terminy objaśnione

1

Ruchy Ziemi.
Ruch obrotowy Ziemi.
Ruch obrotowy a kształt Ziemi
Dzień i noc następstwo ruchu
obrotowego Ziemi.
Obiegowy ruch Ziemi.
Zmiany oświetlenia Ziemi.
Strefy oświetlenia Ziemi.
Czas miejscowy słoneczny,
czas strefowy, czas urzędowy.

3
4

5
5
6
5
5
5

ruch obrotowy, ruch obiegowy, doba, południk,
równik, biegun, elipsoida, geoida, południe
słoneczne, północ, południe, ekliptyka, zenit, dzień
polarny, noc polarna, strefa międzyzwrotnikowa,
strefa umiarkowana, strefa polarna

2

Następstwa ruchu obrotowego Ziemi.
Czas słoneczny.
Czas strefowy.
Linia zmiany daty.
Następstwa ruchu obiegowego Ziemi.
Oświetlenie Ziemi w ciągu roku.
Strefy oświetlenia Ziemi.

7
7
1

10
6

doba, górowanie, czas słoneczny, południk, strefa
czasu, czas uniwersalny, czas zachodnioeuropejski,
czas wschodnioeuropejski, linia zmiany daty, lato
kalendarzowe, zima kalendarzowa, dzień polarna,
noc polarna, strefa międzyzwrotnikowa, strefa
umiarkowana, strefa podbiegunowa

3

Ruch obrotowy Ziemi.
Czas słoneczny miejscowy.
Czas strefowy i urzędowy.
Ruch obiegowy i jego następstwa.
Astronomiczne pory roku.
Strefy oświetlenia Ziemi.

8
6
5
6
9
7

ruch obrotowy, doba, górowanie, geoida, doba
słoneczna, czas słoneczny, czas strefowy, czas
uniwersalny, strefa czasu, linia zmiany daty, ruch
obiegowy, rok kalendarzowy, astronomiczne pory
roku, kalendarzowe pory roku, strefa umiarkowana,
strefa międzyzwrotnikowa, strefa okołobiegunowa

4

Ruch obrotowy Ziemi.
Rachuba czasu.
Ruch obiegowy i jego skutki.
Zmiany oświetlenia Ziemi w ciągu roku.
Strefy Oświetlenia Ziemi.
Kalendarz.

8
13
9
11
5

sklepienie niebieskie, sfera niebieska, ruch
obrotowy, doba, dzień, noc, południe słoneczne,
miejscowy czas słoneczny, strefa czasu, czas
środkowoeuropejski, czas zachodnioeuropejski,
czas wschodnioeuropejski, czas urzędowy, linia
zmiany daty, ruch obiegowy,jednostka astronomic-
zna, orbita, astronomiczne pory roku, zenit, dzień
polarny, noc polarna, strefa międzyzwrotnikowa,
strefa umiarkowanych szerokości geogr. strefa
polarna, kalendarz juliański, kalendarz gregoriański

5

Ruch Ziemi po orbicie.
Jak skonstruowany jest kalendarz?
Jak zmienia się oświetlenie Ziemi
w ciągu roku?
Strefowe zróżnicowanie oświetlenie Ziemi.
Jakie są następstwa ruchu obrotowego
Ziemi?
Jak zmienia się czas słoneczny na Ziemi?
Wygodniejsze są w użyciu czasy umowne.

9
4

10
4

4
5
8

ekliptyka, kalendarz juliański, rok zwrotnikowy,
kalendarz gregoriański, zenit, górowanie, noc
polarna, dzień polarny, biała noc, kalendarzowa
pora roku, strefa międzyzwrotnikowa, strefa
umiarkowana, strefa podbiegunowa, siła Coriolisa,
południe słoneczne, czas strefowy, czas urzędowy,
linia zmiany daty

wydawnictwo_kor_ok.indd 467wydawnictwo_kor_ok.indd 467 19-09-2006 19:52:4319-09-2006 19:52:43

D. Diagnostyka edukacyjna – egzaminy

468

Z kolei zadanie nr 30 /IV standard/ badało opanowanie wiedzy o ruchu
obiegowy Ziemi – kierunek ruchu, czas strefowy, linia zmiany daty– i ich za-
stosowania w praktyce. Z okręgu OKE w Krakowie 31% uczniów rozwiązało to
zadanie poprawnie. Uczniowie w stopniu koniecznym opanowali wiedzę o kie-
runku ruchu obrotowego Ziemi, bowiem ok. 50% uczniów wskazało poprawnie
dzień tygodnia, natomiast niewielki procent obliczył godzinę.

Również treści o ruchu obrotowym Ziemi są w pięciu analizowanych pro-
gramach nauczania i podręcznikach geografi i. Termin linia zmiany daty został
wyjaśniony za pomocą rysunku schematycznego lub mapy stref czasowych.
W dwóch podręcznikach (Wyd. Nowa Era, Wyd. Ortus) ukazano praktyczny
wymiar stosowania stref czasowych i granicy zmiany daty, pokazując to na
przykładzie podróży z czasu odkryć geografi cznych.

Podsumowanie

W świetle wyników egzaminu gimnazjalnego, spośród czterech obszarów
standardów egzaminacyjnych sprawdzanych na egzaminach w latach 2002-
2005, uczniowie dobrze opanowali następujące umiejętności geografi czne:
wykonywanie obliczeń w różnych sytuacjach praktycznych (obszar I – standard
2a, 2c), – odczytywanie informacji z mapy (obszar II – standard 2b), wskazy-
wanie związków przyczynowo-skutkowych (obszar III -standard 1b). Znacznie
słabsze wyniki osiągnęli w zakresie: (uczeń) czyta ze zrozumieniem testów,
w których występują terminy geografi czne oraz wybiera odpowiednie terminy
do opisu zjawisk, procesów (obszar I – standard 1a, 1b), przetwarza informacje,
w tym selekcjonuje informacje, analizuje, porównuje, przetwarza i interpretuje
(obszar II -standard 2) oraz z obszaru IV : stosowanie zintegrowanej wiedzy do
wyjaśnienia problemu (standard 1b).

Jak wskazują wyniki uzyskane przez uczniów z trzech województw, nie
zostały opanowane w stopniu zadawalającym podstawowe umiejętności geo-
grafi czne, tj. :

– określanie kierunku marszu na podstawie azymutu,
– obliczanie odległości w terenie na podstawie skali mapy,
– określanie kierunku na mapie,
– lokalizacja obiektów na mapie.

Dużo trudności sprawiały uczniom zadania, których treść związana była
z ruchem obiegowym i obrotowym Ziemi i ich konsekwencjami. Wiedza
i umiejętności uczniów z tego zakresu były niskie. Wprowadzanie terminów
z tej tematyki odbywa się często werbalnie, co nie sprzyja kształtowaniu wy-
obrażeń, umiejętności analizowania, porównywania i abstrahowania (Flis 1982,
Zając 1991). Zadania i polecenia zawarte w podręcznikach i zeszytach ćwiczeń

wydawnictwo_kor_ok.indd 468wydawnictwo_kor_ok.indd 468 19-09-2006 19:52:4319-09-2006 19:52:43

Mariola Tracz, Poziom opanowania przez uczniów wybranych umiejętności geograficznych...

469

w większości służą sprawdzeniu poziomu opanowaniu wiedzy. Nie ma wielu
zadań sprawdzających czynnościowe posługiwanie się zdobytą wiedza geogra-
fi czną, a więc kształtujących umiejętności myślenia.

Bibliografi a:
1. Arkusz egzaminacyjny: Egzamin w trzeciej klasie gimnazjum z zakresu przedmiotów matem-

atyczno-przyrodniczych. Maj 2002.
2. Arkusz egzaminacyjny: Egzamin w trzeciej klasie gimnazjum z zakresu przedmiotów matem-

atyczno-przyrodniczych. Maj 2003.
3. Arkusz egzaminacyjny: Egzamin w trzeciej klasie gimnazjum z zakresu przedmiotów matem-

atyczno-przyrodniczych. Maj 2004.
4. Arkusz egzaminacyjny: Egzamin w trzeciej klasie gimnazjum z zakresu przedmiotów matem-

atyczno-przyrodniczych. Maj 2005.
5. Biuletyn Informacyjny Okręgowej Komisji Egzaminacyjnej w Krakowie, Kraków 2002.
6. Biuletyn Informacyjny Okręgowej komisji Egzaminacyjnej w Krakowie, Kraków 2003.
7. Biuletyn Informacyjny Okręgowej komisji Egzaminacyjnej w Krakowie, Kraków 2004.
8. Biuletyn Informacyjny Okręgowej komisji Egzaminacyjnej w Krakowie, Kraków 2005.
9. Flis J., Pojęcia i ich kształtowanie w toku nauczania geografi i w szkole ogólnokształcącej, Wyd.

Nauk WSP, Kraków 1982.
10. Niemierko B., Pomiar sprawdzający w dydaktyce, PWN, Warszawa 1990.
11. Niemierko B., Pomiar wyników kształcenia, WSiP, Warszawa 1999.
12. Niemierko B., Miedzy oceną szkolną a dydaktyką. Bliżej dydaktyki, WSiP, Warszawa 1998.
13. Karweta A., Nazwy i terminy geografi czne w wybranych programach i podręcznikach geografi i

dla klasy trzeciej gimnazjum. Maszynopis pracy magisterskiej wykonanej pod kier. Prof. S.
Piskorza, Instytut Geografi i AP w Krakowie, Kraków 2004.

14. Palka S. (red.), Orientacje w metodologii badań pedagogicznych, Wyd. UJ, Kraków 1998.
15. Piskorz S. (red.), Zarys dydaktyki geografi i, PWN, Warszawa 1997.
16. Piskorz S., Tracz M., Wyniki badań pilotażowych nad stanem wiedzy uczniów i studentów

o miejscu Polski w Europie,[w:] 45 Zjazd PTG. Polska w Europie Bałtyckiej. PTG Oddział
w Słupsku. WSP IG w Słupsku, Słupsk-Ustka 1996, s. 368-372.

17. Zając S., Cele nauczania geografi i, Wyd. Nauk. WSP, Kraków 1991.

wydawnictwo_kor_ok.indd 469wydawnictwo_kor_ok.indd 469 19-09-2006 19:52:4419-09-2006 19:52:44

