
Danuta Król
Okręgowa Komisja Egzaminacyjna
w Warszawie

ZEWNĘTRZNY EGZAMIN MATURALNY
Z JĘZYKA POLSKIEGO
Próba interpretacji wyników

Jest to szczegółowa i skłaniająca do refleksji analiza wyników matury z języka polskiego
w województwie mazowieckim. Autorka przekonuje nas, ze „nowa matura” z języka polskiego nie
okaza ła się dla uczniów łatwa, czego się obawiano. Dostarcza różnorodnej informacji, którą nauczy-
ciele mogą wykorzystać w procesie dydaktycznym.

Pierwsze zewnętrzne egzaminy dostarczyły nam mnóstwa rozmaitych danych. Mogj_
one wiele powiedzieć o uczniach, szkołach, egzaminatorach, arkuszach egzaminacyjnych...
To, co z tych danych odczytujemy, zależy od pytań, jakie im stawiamy. Ja postanowiłam sku-
pić się na pytaniu, co wyniki pisemnego egzaminu maturalnego z języka polskiego mówią o
stopniu opanowania przez zdających badanych umiejętności. Przyjęłam więc założenie, że
egzamin rzeczywiście sprawdził to, co miał sprawdzić, a ewentualne usterki w konstrukcji
narzędzia lub błędy, które - mimo weiyfikacji - mogli popełnić egzaminatorzy, nie znie-
kształciły wyników.

W województwie mazowieckim do nowej matury przystąpiło 715 absolwentów ze
122 liceów ogólnokształcących i 2 liceów zawodowych.

Nie stanowią oni próby reprezentatywnej, ale uzyskane przez nich wyniki zewietrzne-
go egzaminu z języka polskiego wydają się bardzo interesujące. Przeczą niektórym popular-
nym w środowisku nauczycielskim wyobrażeniom, inne potwierdzają, w pewnych aspektach
- zaskakują.

ŁATWOŚĆ EGZAMINU

Poloniści z liceów ogólnokształcących przeciwni nowej maturze często uzasadniali
swoje stanowisko twierdzeniem, że jest ona zbyt łatwa (niektórzy w polemicznym zapale
uznawali ją za właściwą dla „zawodówki” , a nie szkoły średniej). Wyniki tegorocznego eg-
zaminu nie potwierdzają podobnego zarzutu. Współczynnik łatwości dla części na poziomie
podstawowym (arkusze l i II) wyniósł 0,53. Egzamin okazał się więc średnio trudny.
Wykres 1 przedstawia łatwość zadań z obu arkuszy na poziomie podstawowym. Jako zadania
z arkusza 1 (zawierającego dwa tematy, z których zdający miał rozwinąć pisemnie jeden)
przyjęłam kryteria oceny wypracowania. Oznaczenia należy więc rozumieć następująco:

1.1 - rozwinięcie tematu,
1.2 - kompozycja,
1.3 -styl,
1.4 - język,
1.5 -szczególne walory pracy,

264

II.l do n.15 - zadania od 1 do 15 w arkuszu II (zawierającym test sprawdzający umie-
jętność czytania ze zrozumieniem).

Wykres 1

Łatwość zadań

1,00

0,00

0,60

0 ,40

0,20

0 ,00

mBHmw
m

1

I

Ii 'illigSi; -.4 i;.Sv

I
m
ra

m
i - >

?p.młP
i

11 12 13 I 4 19 III 113

* rT

•4 ; r •:

« fi:'
_

.

Pi

i
Pil
:r.; . • •

_ III :
m

mss
1

a

: 5ill
fV;i

§9%
jj_

;
1

II 3 I I 4 115 II 0
Humor zodnnlo

117 118 ng II 10 n t i II 12 II 13 I114

Kii
k*'S$H
II

II 15

Tabela 1. Zróżnicowanie wskaźnika łatwości zadań

Wskaźnik łatwości 0,00 -0,19 0,20- 0,49 0,50 - 0,69 0,70-0.89 0,90 - 1,00

Numery zadań 1.5 1.1,
11.14

I: 2, 3, 4,
II: 4, 8, 11, 12,

15

II: 1, 2, 3,
5, 6, 9, 10,

13
II.7

Interpretacja zada-
nia

bardzo
trudne trudne umiarkowanie

trudne łatwe bardzo
łatwe

Jak wynika z powyższych danych, bardzo trudne okazało się kryterium szczególnych
walorów pracy z arkusza I, co zresztą wydaje się oczywiste. Trudne było też rozwinięcie te-
matu wypracowania, a w arkuszu II - zadanie sprawdzające zrozumienie funkcji środków
językowych użytych w tekście. Umiarkowanie trudne okazało się zadanie właściwego skom-
ponowania pracy i posłużenia się w niej poprawną stylistycznie i językowo polszczyzną.
W arkuszu II do tej grupy zadań należą przede wszystkim te, które sprawdzają rozumienie
czytanego tekstu na poziomie strukturalnym (8, 12) i aspektów komunikacji (11, 15). Łatwe
i bardzo łatwe są te, które sprawdzają rozumienie tekstu na poziomie znaczenia zdań, akapitu,
większej części tekstu.

Podobnie wyglądają analogiczne dane dla egzaminu na poziomie rozszerzonym (czyli
arkusza III, który wymagał napisania kolejnego wypracowania na jeden z dwóch tematów).
Przystąpiło do niego ok. 30,5% zdających (218 osób). Współczynnik łatwości wyniósł 0,48-
arkusz III był zatem trudny. Wykres 2 przedstawia łatwość zadań z tego arkusza. Tak jak po-
przednio jako zadania potraktowałam kryteria oceny wypracowania:

265

1 - rozwinięcie tematu,
2- kompozycja,
3-styl,
4- język,
5- szczególne walory pracy.

Wykres 2

Łatwość zadań

1,00

0 ,90

0,00

0,70

wg ~r
stasis liii

0,60

FU-

m • -0,50 fig
-0,40

I -łZ*. im0 ,30 ś V mw m*

i- Mi o-as: 3ri;;:0 ,20 ft»*I w*

Sl - : MBH H : i
1 2

.u
m0,10 i1

?.r
0 ,00

:

Numer sadanlo

Tabela 2. Zróżnicowanie wskaźnika łatwości zadań

Wskaźnik łatwości 0,00 - 0,19 0,20 - 0,49 0,50- 0,69 0,70 - 0,89 0,90 - 1,00

Numery zadań 5 1 2, 3, 4 — —
Interpretacja zadania bardzo

trudne trudne umiarkowanie
trudne łatwe bardzo

łatwe

Z wykresu 2 i tabeli 2 wynika, że również na poziomie rozszerzonym bardzo trudne
okazało się kryterium szczególnych walorów pracy, trudne- rozwinięcie tematu, umiarkowa-
nie trudne - właściwe skomponowanie wypracowania i posłużenie się poprawną stylistycznie
i językowo polszczyzną.

Współczynnik łatwości pełnego egzaminu (arkusze I, II i III) tych zdających, którzy
wybrali poziom rozszerzony, wyniósł 0,52. Kolejny wykres pokazuje łatwość zadań
z wszystkich trzech arkuszy dla tych właśnie maturzystów.

266

Wykres 3

Łatwość zada ń

1,00

0,90 r
;

0,00 ffi y. S:tf:v -p0,70 mm w
11

r 1ft W

-MIS
0, 60 m M -y f

lit- n C -0 ,50 1

' J PssII•iV. » r »

;
0,40 m wim{a mm-m

rf= IIi :! !;V
w imm 1 * - .Lta0,30 KB3&iP;13 aa

'

• *— 1&0 ,20 — ;*2

12« i • •/ •

i m0,10
Par. r- - . -•Ur trjx r..?3& ; ; m, 44ft •v*« W:* KiiW-0 ,00

IM 11.2 11.31-1 I .2 I 5 114 11.5 11.0 11.7 11.0 11.9 II 10 11.11 1112 1113 11.14 IM5 1111 1112 111.3 1114 1115

Numer zadania

Wydawałoby się, że dla osób, które zdecydowały się na poziom rozszerzony, pierwsze
wypracowanie powinno być łatwiejsze niż drugie. Tymczasem, jak wynika z przedstawionych
danych, tym maturzystom wypracowanie z arkusza I sprawiło niemal identyczną, trudność jak
wypracowanie z arkusza III.

Porównanie wykresu 3 z wykresem 1 pozwala też stwierdzić, że dla tej grupy uczniów
arkusze 1 i II by ły równie łatwe lub trudne jak dla wszystkich zdających. Jeśli zadania zosta ły
dobrze skonstruowane, oznacza to, że egzamin na poziomie rozszerzonym wybierali wcale
nie najlepsi „poloniści” , tylko uczniowie przeciętni, a także słabi. Czy dlatego, że nie rozpo-
znawali dobrze poziomu swoich umiejętności? A może podejmując decyzję kierowali się in-
nymi względami? Odpowiedź na podobne pytania wymaga odrębnych badań.

ZADANIA SPRAWDZAJĄCE UMIEJĘTNOŚĆ TWORZENIA TEKSTU WŁASNEGO-
ANALIZA SPOSOBU ROZWINIĘCIA TEMATU PRZEZ UCZNIÓW

Poziom podstawowy

Arkusz I - temat 1

Temat ten brzmiał: „Jaką funkcję pełni Mazurek Dąbrowskiego w Panu Tadeuszu
Adama Mickiewicza? W pracy wykorzystaj znajomość utworu Józefa Wybickiego
i podanych fragmentów Pana Tadeusza” .

O funkcji Mazurka Dąbrowskiego w Mickiewiczowskim poemacie pisało ok. 59%
zdających. Poniższy wykres ilustruje sposób realizacji tego tematu przez abiturientów.

267

Wykres 4

Ła twość zada ń

1 0 0%

90%

0 0%

70%

G 0% - r*
50% — 1

» w E» •

1.40%

nm ^
S mfifr •r mr> 4- Ii;-30% im

iiimmv-V
_

$aST1
> *>SE 1

; _ _ —s« '4.«2 0% fer- ftfcri# !&u--; 7.1 I
r

lwi ?< Wi
W? :10% i- K23tt 53S.i 7Ww W i— i lfvTll 4 §£Wfc f ''-v r •-0%

t S 3 1 0 23 t 13 3 10 4 •OS 1 1 13 14 1 0 1 10 20 2 0 3 1 0 1

Numor zadania

Poszczególne punkty w modelu rozwinięcia tematu (zadania na wykresie) dotyczą na-
stępujących umiejętności:
1-4 - analizowanie tekstu Mazurka Dąbrowskiego;
5-9.3- analizowanie cytowanych fragmentów Pana Tadeusza;
10.1-11 - sformułowanie wniosków z dokonanej analizy;
12-14 - sformułowanie wniosków dotyczących całego tekstu na podstawie analizy fragmen-
tów;
15- poprawne posługiwanie się pojęciami z teorii literatury;
16.1-16.2 (na wykresie) - dostrzeżenie elementów wykraczających poza model (szczególne
walory pracy).

Z wykresu wynika, że olc. 40% piszących potrafiło wskazać najważniejsze cechy tek-
stu Mazurka Dąbrowskiego (rodzimość treści i formy [zad. 2 na wykresie] oraz wiarę w zwy-
cięstwo [zad. 3]). Co czwarta osoba zauważyła jego imperatywność (zad. 4).
Większość piszących nie umia ła trafnie umiejscowić przytoczonych fragmentów Pana Tade-
usza w całości poematu (zad. 5-7) - zrobiło to ok. 15%.

Mniej więcej co trzeci zdający poradził sobie z analizą tekstu fragmentów (zad. 8.1-
9.3), co drugi przynajmniej zinterpretował emocje bohaterów towarzyszące wykonaniu Ma-
zurka (zad. 9.1-9.3). Zbliżona liczba osób (czyli ok. 50%) wyciągnęła częściowe (te, które są
wyraźnie zasugerowane w tekście) wnioski z przeprowadzonej analizy (zad. 10.1-10.2).
Znacznie mniej osób- ok. 20%-sformułowa ło wnioski wymagające nieco szerszego kontek-
stu (dotyczącego związku utworu z historią i kulturą narodową- zad. 10.3-10.5).

Również mniej więcej co trzeci zdający poprawnie określił funkcje Mazurka Dąbrow-
skiego w całym Panu Tadeuszu (zad. 12-14). 60% piszących zwróciło uwagę na rolę Mazurka
w realizacji hasła krzepienia serc (zad. 14) - był to element modelu, który pojawiał się czę-
ściej niż jakikolwiek inny.

W co szóstym wypracowaniu egzaminator dostrzegł element rozwinięcia tematu wy-
kraczający poza model (zad. 16.1); w 16 pracach (4%) znalazło się takich elementów więcej
niż jeden (zad.16.2).

268

Najrzadziej pojawiały się te punkty modelu rozwinięcia tematu, które wiążą się
z umiejętnością teoretycznoliterackiej analizy tekstu, tzn.: określenie kreacji podmiotu lirycz-
nego Mazurka (zad. 1 - zrobiły to zaledwie 4 osoby, czyli 1% piszących), wskazanie gradacji
jako nadrzędnej zasady konstrukcji przytoczonych fragmentów (zad. 11- 16 osób, czyli 4%),
poprawne posługiwanie się pojęciami z teorii literatury (zad. 15-20 osób, czyli 5%).

Podsumowanie
40% maturzystów, którzy z arkusza 1 wybrali temat 1, wykazało się znajomością

i zrozumieniem tekstu hymnu narodowego, 15% - znajomością Pana Tadeusza; tylko ok.
30% poprawnie zanalizowało przedstawione fragmenty oraz wykazało się umiejętnością gro-
madzenia argumentów i wyciągania wniosków. Zdecydowana większość nie potrafiła odczy-
tać znaczeń innych niż dosłowne i najbardziej oczywiste. Zaledwie co dwudziesty umiał za-
stosować teoretycznoliterackie narzędzia analizy tekstu.

Arkusz I- temat 2

Temat brzmiał następująco: „Zanalizuj przedstawioną scenę i objaśnij, na czym
polega jej dramatyzm oraz kluczowy charakter w powieści Granica Zofii Na łkowskiej” .

Ten temat wybrało 41% zdających. Zrealizowali go w sposób pokazany na wykresie 5.

Wykres 5

Łatwość zada ń

100%

oo%

0 0%

70%

00%

50%

40%

30%

20%

10%

0%

m

iB i- 1 M i-L i 1 . 1: i . I n
t 4 I 4 2 r

Jj. II i 1!
13 M 12 13 14 13 IB 17 IB 10 23

Mumar zadania

21 22 23 24 33 1 23 2

Poszczególne punkty w modelu rozwinięcia tematu (zadania na wykresie) dotyczą na-
stępujących umiejętności:
I -5 - umiejscowienie przytoczonej sceny w całości powieści;
6-14 - analizowanie postaw bohaterów w przedstawionym fragmencie, w tym:
6-10 - analizowanie postawy Zenona,
II-14- analizowanie postawy Elżbiety;
15-20 -objaśnienie dramatyzmu sceny, w tym:,
20-wniosek z dokonanej analizy;

269

21-24 - na podstawie analizy fragmentu sformułowanie wniosków dotyczących znaczenia
sceny w całości powieści;
25.1-25.2 (na wykresie) - dostrzeżenie elementów wykraczających poza model (szczególne
walory pracy).

Z wykresu 5 wynika, że mniej hiż 30% piszących potrafiło umiejscowić sceną
w całości powieści (z wyjątkiem 3 punktu w modelu [zad. 3 na wykresie]: 42% zwróciło
uwagą na motyw odpowiedzialności Zenona za strzały do manifestantów).

Średnio co trzeci zdający poprawnie zanalizował postawą Ziembiewicza (zad. 6-10). choć
tylko 24% zauważyło cynizm bohatera (zad. 10). 58% dostrzegło, że w cytowanej scenie Zenon
podejmuje próbą samoobrony (zad. 7)-był to najczęściej pojawiający sią element modelu.

Wyraźnie większą trudność sprawiła piszącym analiza postawy Elżbiety. Co prawda
41% stwierdziło, że oskarża ona męża o utratą ideałów (zad. 13), ale pozosta łe elementy do-
strzegło 28% (zad. 14), a niektóre nawet tylko ok. 10% (zad. 11-12).

Zdający niezbyt dobrze radzili sobie także z wyjaśnieniem, na czym polega drama-
tyzm analizowanej sceny. 35% zauważyło go w konflikcie postaw (zad. 20). co czwarty -
w uświadomieniu sobie przez Zenona swojej kląski (zad. 16-17), ok. 10% lub mniej zwróciło
uwagę na inne aspekty (zad. 15, 18, 19).

Problemy sprawiło także uzasadnienie kluczowego charakteru sceny w powieści. Bli-
sko połowa piszących (45%) stwierdziła, że w cytowanym fragmencie w wypowiedzi boha-
terki można znaleźć jedną z możliwych interpretacji tytułu utworu (zad. 21). Pozostałe ele-
menty modelu, wymagające rozumienia związku sceny z całością dzieła, pojawiają się w co
trzeciej pracy (zad. 24), co piątej (zad. 22) łub co dziesiątej (zad.23).

9% wypracowań zawierało element rozwinięcia tematu wykraczający poza model
(zad. 25.1), w dwóch pracach egzaminator znalazł więcej niż jeden taki element (zad.25.2).

Podsumowanie:
Ok. 30% maturzystów, którzy z arkusza I wybrali temat 2, wykazało się znajomością Granicy
Zofii Nałkowskiej (w tym tylko 10% znajomością dobrą). Średnio ok. 26% poprawnie zanali-
zowało przytoczony fragment. Większość z nich skupiła się na analizie elementów świata
przedstawionego (postaw bohaterów), zwłaszcza tych, które- jest to moje subiektywne przy-
puszczenie- zwykle są eksponowane w opracowaniach, brykach i na lekcjach (Zenon). Mniej
eksponowane (Elżbieta) maturzyści omawiali w pracach zdecydowanie rzadziej. Zaledwie co
dziesiąty zdający wykazał się zrozumieniem fragmentu i całego utworu na poziomie organi-
zacji. Dla wielu abiturientów samo sformułowanie tematu okazało się mało czytelne: zawiera-
ło słowa o niejasnym dla nich znaczeniu („dramatyzm”) i miało zbyt skomplikowaną składnię
(pisali o „kluczowym charakterze powieści”).

Poziom rozszerzony

Arkusz III - temat 1

Temat ten brzmiał: „Różne literackie wersje mitu o Narcyzie. Owidiusz Metamorfo-
zy! (fragm. Baśń o Narcyzie), Maria Pawlikowska- Jasnorzewska Narcyz - analiza i interpre-
tacja porównawcza” .

O literackich wersjach mitu o Narcyzie pisało 49 osób, czyli 22,5% maturzystów, któ-
rzy wybrali egzamin na poziomie rozszerzonym. Sposób realizacji tego tematu przedstawia
wykres 6:

270

Wykres 6

Ła twość zada ń

1 0 0%

90%

0 0%

70%

60%

50%

40%

30%

20%

10 %

0%

> . *
- wr.7

3
- BI

bu£3 -

ni r i ;

& Pi:r
i- .

i
&

7'
. i ; :

liii S3•7:fi' &UiszSi ['i— r•n
i 2 3 1 32 33 4 0 I 7 7 1 a 0 10 II 12 13 1 13 2 14 15 1fl

H u m o r z a d a n i a
17 10 IB I 18 19 1 2D 1 ZD 2 2D 3 23 4

Poszczególne punkty w modelu rozwinięcia tematu (zadania na wykresie) dotyczą na-
stępujących umiejętności:
1-7.1 - analizowanie fragmentu Metamorfoz Owidiusza, w tym:
1-3.3 - analizowanie fabuły;
4-7.1- analizowanie literackiego kształtu utworu;
8-18.1 - analizowanie wiersza Jasnorzewskiej, w tym:
8-13.2 - analizowanie reinterpretacji mitu przez poetkę,
14-18.1- analizowanie literackiego kształtu utworu;
19-19.1- sformułowanie wniosków z dokonanej analizy porównawczej;
20.1-20.4 (na wykresie) - dostrzeżenie elementów wykraczających poza model (szczególne
walory pracy).

Z wykresu wynika, że ok. 60% piszących poprawnie zinterpretowało Owidiuszową
wersję mitu (właściwie rozpoznało bohatera, wydarzenia i ideę tragicznej miłości - zad. I -
3.3), m. in. aż 76% zdających zauważyło, że Baśń o Narcyzie przedstawia miłość niemożliwą
do spełnienia (zad. 3.1).

Znacznie, bo o połowę, mniej osób - średnio 28%- poradziło sobie z analizą literac-
kiego kształtu cytowanego fragmentu (zad. 4-7.1). Co prawda 61% wskazało przynajmniej
jedną cechę stylu utworu (zad. 7.1), ale tylko 27% potrafiło ją sfunkcjonalizować (zad. 6.1-7).
Jedynie 8% zwróciło uwagę na epickość utworu (zad. 4), ważną w zestawieniu z lirycznym
charakterem wiersza Jasnorzewskiej.

Narcyz polskiej poetki okazał się trudniejszy do analizy. Wprawdzie główną ideę
utworu odczytała zdecydowana większość piszących: 83% (zad. 12 - składnik modelu, który
pojawiał się najczęściej ze wszystkich), ale na pozostałe elementy zwróciło uwagę średnio ok.
16% zdających, czyli co szósty (zad. 8-11, 13.1-13.2). Szczególnie kłopotliwe było znalezie-
nie kontekstów interpretacyjnych: 8% zdających przywołało w tej funkcji teorię psychoanali-
zy (zad. 13.1), inne konteksty nie pojawiły się w ogóle (zad. 13.2).

Średnio 23% piszących zanalizowało kształt literacki wiersza Jasnorzewskiej (zad. 14-
18.1). Określenie rodzaju literackiego (zad. 14) okazało się kryterium o ujemnej mocy różni-
cującej. Być może oznacza to, że wśród osób, które zwróciły uwagę na liryczny charakter

271

utworu (zrobiło to 14% piszących), część posłużyła się pojęciem „liryka” w sposób mecha-
niczny.

Dwie trzecie piszących wyciągnęły wnioski z dokonanego porównania (zad. 19),
mniej niż jedna piąta - 18%-pogłębiła je (zad. 19.1)

Co trzecie wypracowanie zawierało element wykraczający poza model rozwinięcia
tematu (zad. 20.1), w czterech (8%) egzaminator znalazł dwa takie elementy (zad. 20.2),
w dwóch- trzy (zad. 20.3), w jednym- cztery (zad. 20.4).

Podsumowanie:
Ok. dwóch trzecich maturzystów, którzy z arkusza 111 wybrali temat 1, wykazało się

umiejętnością interpretowania świata przedstawionego i odczytania głównej idei utworu oraz
formułowania wniosków z przeprowadzonej analizy porównawczej dwóch tekstów poetyc-
kich. Mniej niż jedna trzecia potrafiła zanalizować literacki kształt wiersza.

Arkusz III- temat 2

Spośród 218 osób, które zdecydowały się na zdawanie egzaminu maturalnego z języka
polskiego na poziomie rozszerzonym, 169, czyli 77,5%, wybrało z arkusza 111 temat 2.

Brzmiał on następująco: „Dwie lekcje łaciny. Porównaj sposoby ich przedstawienia
we fragmentach Ferdydurke Witolda Gombrowicza i Lekcji łaciny Zbigniewa Herberta” .

Sposób rozwinięcia tego tematu przez abiturientów ilustruje wykres 7.
Wykres 7

Ła twość zada ń

1 0 0 %

90%

00%

70%

60 %

50%

40%

30%

20%

10%

m0 %

_ STim
mm

.. _

I
m

iPll|
InIn

I : Um "A:m
W
IQ

i ; 7 1 9 tO 1t 12

H u m o r u d a n i a
13 14 14 1 15 15 1 18 17 18 1 18 2 163 184

Poszczególne punkty w modelu (zadania na wykresie) dotyczą następujących umiejęt-
ności:
1-6.1- analizowanie fragmentu Ferdydurke, w tym:
1-5- analizowanie postaci bohaterów sceny,
6-6.1 - analizowanie językowych sposobów realizacji groteski;

272

7- 14.1 - analizowanie Lekcji łaciny Herberta, w tym:
7-13 - analizowanie postaci bohaterów wspomnienia,
14-14.1 - analizowanie konwencji wspomnienia;
15-17- posumowanie dokonanej analizy porównawczej, w tym:
15-15.1 - sformułowanie wniosków,
16-17- zinteipretowanie puenty analizowanych tekstów;
18.1-18.4 (na wykresie) - dostrzeżenie elementów wykraczających poza model (szczególne
walory pracy).

Z wykresu wynika, że ok. 45% piszących poprawnie zinterpretowało obraz bohaterów
i relacji między nimi przedstawiony w cytowanych fragmentach (zad. 1-5, 7-11, 13-14.1).
Dotyczy to zwłaszcza postaci nauczycieli, zanalizowanych przez ponad dwie trzecie zdają-
cych (zad. 1.1, 7, 7.1, 11). Średnio co czwarty maturzysta poradził sobie z analizą językowych
środków kreacji (zad. 6, 6.1, 12), co ósmy dostrzegł rolę puenty w obu tekstach (zad. 16-17).

63% abiturientów sformułowało wniosła z dokonanej analizy porównawczej (zad. 15),
ale tylko 18% - pogłębi ło je (zad.15.1).

Interesujące jest, które składniki modelu w pracach pojawiły się najrzadziej. Tylko
14 osób (8%), pisząc o Ferdydurke, zauważyło kontrast miedzy rangą przywołanego przez
łacinnika dzieła a sprawą, w której miało być argumentem (zad. 3). Czy to znaczy, że
pozostali nie potrafili się domyślić, o jakim tekście mowa? Jeszcze mniej, bo zaledwie 7 osób
zwróciło uwagę na to, że wspominany w Lekcji łaciny nauczyciel nie tolerował oszustwa
(zad. 9). Czyżby dla pozostałych wymóg uczciwości nie miał znaczenia?
W 31 wypracowaniach (18%) egzaminator znalazł element wykraczający poza model rozwi-
nięcia tematu (zad.18.1), w 11 (7%)- dwa takie elementy (zad. 18.2), w 1- trzy (zad. 18.3).

Podsumowanie:
Ok. połowy maturzystów, którzy z arkusza 111 wybrali temat 2, wykazało się umiejętnością
interpretowania świata przedstawionego w utworze prozatorskim. Tylko jedna czwarta potra-
fiła zanalizować literackie środki jego kreacji.

EGZAMIN ZEWNĘTRZNY A WYNIKI EGZAMINU WEWNĘTRZNEGO

Pełna analiza statystyczna wyników egzaminu wewnętrznego z języka polskiego
w województwie mazowieckim nie zosta ła dokonana z powodu braku danych. Szkoły miały
obowiązek dostarczyć OKE jedynie zbiorcze protokoły egzaminu, zawierające informacje
o sumie punktów uzyskanej przez każdego zdającego, bez rozbicia na poszczególne kryteria
oceny.

Z protokołów tych wynika, że spośród 715 zdających 4 osoby otrzymały minimalną
liczbę punktów, czyli 0, a 45 osób - maksymalną, czyli 100. Średnia wyniosła 58, 97 punk-
tów, a mediana i modalna - 60. Współczynnik łatwości p 0,59 świadczy, że egzamin ustny
okazał się również średnio trudny.

Rozkład wyników jest nieregularny, co ilustruje poniższy wykres.

273

Wykres 8

Liniowy wykres częstości wyników w przedzia łach co 5p.

120 ;

I
I

100 - , - i - - -: I“ T

I
f

•O
E

3 G O —r r '~

i-a
u

40 1
i !

:n - Ir

1
D

0 1-5 6-10 11-15 16-20 21-25 20-30 31-35 3G-40 41-45 40-50 51-55 56-00 01-65 06-70 71-75 76 -60 01-85 00-90 01-95 90 -
100

Punk ty

A oto rozkład wyników egzaminu zewnętrznego na poziomie podstawowym, jak wi-
dać- zbliżony do prawidłowego.

Wykres 9

Liniowy wykres częstości wynikó w w przedzia łach co 5p.
120

100 ' I

: 1-i
2

•O

-
C-

-C

3 :i. i.Ki

...’0 — — -i i

u
0 1-5 0-10 11-15 1G -20 21-25 2G-30 31-35 36-40 41-45 46-50 51-55 56-60 61-65 66 -70 71-75 76-00 01-65 06-90 91-95 96-

100

Punk ty

Zaskakująca jest różnica między wykresem 8 a wykresem 9. Oba pokazują przecież
wyniki tych samych uczniów. Trudno bez dodatkowych badań poprawnie zinterpretować to
zjawisko. Czy wynika ono z różnic między kryteriami oceny? Może te dotyczące egzaminu
wewnętrznego są mniej precyzyjne od stosowanych przy ocenie egzaminu zewnętrznego?
A może przyczyną są różnice w zachowaniach egzaminatorów?

274

Egzaminatorzy oceniający prace pisemne przed przystąpieniem do właściwego spraw-
dzania przetrenowali uzgodnione przez CKE i osiem komisji okręgowych zasady stosowania
modeli odpowiedzi i schematów punktowania, przygotowanych dla tego konkretnego egza-
minu. Potem przez dwa dni pracowali w dwóch 20-osobowych grupach pod kierunkiem
przewodniczących zespołów, wszyscy w jednym miejscu- w wynajętych do tego celu salach.
Wątpliwości były rozstrzygane na bieżąco. Ponadto przewodniczący zespołów weryfikowali
sposób oceniania każdego egzaminatora, analizując wybrane losowo prace.

Natomiast egzamin ustny (wewnętrzny) oceniały zespoły, których członkowie nieko-
niecznie musieli mieć uprawnienia egzaminatora egzaminu maturalnego. Wymagano tego
jedynie od przewodniczących szkolnych przedmiotowych zespołów egzaminacyjnych, ale oni
z kolei nie musieli być polonistami-mogli być nauczycielami przedmiotu pokrewnego.

WNIOSKI I UWAGI

• Z danych statystycznych wynika, że egzamin maturalny z języka polskiego w r. 2002,
pierwszy w nowej formule, okazał się umiarkowanie trudny we wszystkich częściach.

• Uczniowskie odpowiedzi na pytania z arkusza II sugerują, że spośród abiturientów, którzy
w roku szkolnym 2001/2002 wybrali nową maturę, tylko co trzeci rozumie funkcję środ-
ków językowych użytych w tekście popularnonaukowym, a aż co trzeci nie rozumie kom-
pozycji takiego tekstu ani wpisanej weń sytuacji komunikacyjnej (czyli tego, kto, do kogo
i w jakim celu mówi).

° Analiza sposobu rozwinięcia tematów wypracowań dowodzi, że ta grupa absolwentów
w niewielkim stopniu opanowała umiejętność rozumienia tekstu literackiego
i interpretowania go. Średnio co trzeci potrafi poprawnie opisać świat przedstawiony
w utworze i odczytać podstawowe jego znaczenia. Tylko co dziesiąty umie zanalizować
literackie środki wyrazu i rozumie ich funkcje.

• Maturzyści najchętniej odtwarzają poznane informacje; nie mają nawyku ich przetwarza-
nia ani tworzenia nowych: interpretując utwór omówiony w szkole, bardziej niż na tekście
skupiają się tym, co o nim usłyszeli na lekcjach.

® Niestety, potwierdza się powszechna wśród polonistów opinia, że uczniowie nie czytają
obowiązkowych lektur.

o Wyniki egzaminu wewnętrznego sprawiająwrażenie bardzo subiektywnych,

o Jednym z dowodów wartości oceniania zewnętrznego może być wartość informacji, jakie
są dzięki niemu możliwe do zdobycia.

Danuta Król

275

