

Zmiany w formule egzaminu maturalnego z historii

Rozporządzenie MEN z dnia 8 września 2006 r.¹ zmieniające rozporządzenie w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i związany z tym Aneks do informatora maturalnego z historii wprowadziły w formule egzaminu maturalnego z historii szereg zmian. Zmiany te dotyczą egzaminu maturalnego na poziomie rozszerzonym.

■ EWA CHORAŻY

I. Struktura

W obecnej sytuacji (czyli od sesji majowej 2007 r.), egzamin maturalny z historii przedstawia się następująco:

EGZAMIN MATURALNY Z HISTORII:

■ Poziom podstawowy

Arkusze I (120 min)

polega na: rozwiązaniu testu zawierającego zadania otwarte i zamknięte z całego zakresu wiedzy i umiejętności dla poziomu podstawowego.

■ Poziom rozszerzony?

Arkusze II (180 min)

polega na:

I – rozwiązaniu testu zawierającego zadania otwarte i zamknięte z całego zakresu wiedzy i umiejętności dla poziomu podstawowego i rozszerzonego;

II – pracy nad dostarczonym materiałem (analiza różnego rodzaju źródeł) z co najmniej dwóch wielkich epok historycznych;

III – pisaniu własnego spójnego tekstu, na jeden z dwóch tematów do wyboru.

Tematy są zgodne z zagadnieniem głównym arkusza, ale obejmują problemy z innych epok historycznych, niż zamieszczone materiały źródłowe.

Historia wybrana jako przedmiot dodatkowy jest oczywiście zdawana na poziomie rozszerzonym.

Zadania w arkuszach uwzględniają historię polityczną, historię społeczno-gospodarczą oraz historię kultury ze wszystkich epok historycznych (starożytność, średniowiecze, czasy nowożytne, wiek XIX oraz wiek XX).

Tego rodzaju forma egzaminu wprowadza całkowitą rozdzielność arkuszy. Zdający, w zależności od wybranego poziomu, rozwiązują zadania z *Arkusza I* albo z *Arkusza II*.

Po raz pierwszy, będą zatem rozwiązywać zupełnie inne zestawy zadań.

¹ Rozporządzenia MEN z dnia 8 września 2006 r. zmieniające rozporządzenie w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych. (Dz.U. z 2006 r. Nr 164, poz. 1154)

O ile forma konstrukcji arkusza I(PP) nie uległa zmianie, o tyle forma arkusza II (PR) została zmieniona w dość znacznym zakresie.

Przypominam, że *Arkusz I* zawiera zadania testowe.

- W arkuszu mogą występować różne formy zadań (np. wielokrotnego wyboru, „na dobieranie”, „prawda-falsz”, krótkiej odpowiedzi, a także zadania rozszerzonej odpowiedzi).
- Większość zadań w teście stanowią zadania z tzw. wyposażeniem, a więc z wykorzystaniem krótkiego tekstu źródłowego, ilustracji (ikonografii), mapy, danych statystycznych i innych źródeł wiedzy historycznej.
- Za poprawne rozwiązanie zadań z arkusza podstawowego można uzyskać maksymalnie 100 punktów. Próg zaliczenia egzaminu wynosi 30 punktów (30%). Czas rozwiązywania 120 min.

Struktura *Arkusza II* w nowej wersji:

Czas trwania egzaminu **180 min.**

Za poprawne rozwiązanie zadań z arkusza rozszerzonego można uzyskać maksymalnie

50 punktów. Próg zaliczenia egzaminu wynosi **15 pkt (30%)**.

Widzimy zatem, że nie wystarczy rozwiązać części drugiej arkusza (tylko analiza źródeł) żeby zdać egzamin.

Zadania i komentarze

Część I *Arkusza II* – przykładowe zadania:

Zadanie 2 (1 pkt)

W tabeli zamieszczono opisy starożytnych religii świata śródziemnomorskiego. W kolejnych rubrykach tabeli (A, B, C) podaj nazwy państw, do których odnoszą się poniższe opisy (tabela na sąsiedniej stronie).

Komentarz:

Podobnego typu zadania spotykamy w *Arkuszu I*. Tym razem jednak trzeba poprawnie rozwiązać wszystkie trzy przykłady (A, B, C) aby otrzymać 1 pkt.

Przypominam – w końcowym przeliczeniu (wynik procentowy) – każdy punkt to 2%. Zaś brak 1 punktu – to brak 2%.

² Egzamin na poziomie rozszerzonym. Przykłady zadań nr: 2, 5, 11, 14, 15 – *Aneks do Informatora maturalnego z historii*, CKE, Warszawa 2006.

Fragmencie opisu religii starożytnych świata śródziemnomorskiego	Nazwa państwa
<p>A. Religię tego państwa cechował rozbudowany politeizm. Początkowo czczono siły natury, którym oddawano hołd. Stopniowo przedmiotem czci stały się bóstwa mające postać zwierząt lub ludzi z głowami zwierząt, np. Anubisa przedstawiano z głową szakala. Szczególne miejsce w tej religii zajmował kult Ozyrysa, a najbardziej rozbudowaną jej część stanowiła eschatologia (świat pozagrobowy, los pośmiertny człowieka). Panujący w tym państwie – w oczach ludności – był pośrednikiem między światem ludzkim i boskim. W pewnych okresach uchodził za żyjące wcielenie boga. Do obowiązków władcy należał, m. in., nadzór nad kultem religijnym oraz budowa świątyń. Stopniowo ukształtowała się również warstwa kapłańska.</p>	
<p>B. Religia tego narodu liczy blisko 4 tysiące lat. Religia – tak wyjątkowa w starożytnym świecie – kształtowała się jako monoteistyczna w dobie narodowych niewoli i dzięki działalności proroków. Po wiekach wędrówek i założeniu własnego państwa utrwalano kult Boga jedyne i narodowego. Wyznawcy czcili Boga bezosobowego, kosmicznego i wzniosłego. Uważali, że Bóg jest z jednej strony wszechdobrym ojcem, kochającym i miłosiernym, a z drugiej strony – surowym i sprawiedliwym sędzią. Uznawali władzę kapłanów jako strażników prawa i obyczajów.</p>	
<p>C. Religia mieszkańców żyjących w granicach tego państwa była politeistyczna. W II wieku p. n. e. uległa daleko idącej hellenizacji i przyswoiła panteon bogów olimpijskich. I chociaż Junonę utożsamiano z Herą, a Minerwę z Ateną, to w dalszym ciągu przestrzegano, zwłaszcza w życiu publicznym, dawnych kultów i obrzędów, modlono się do bogów swych przodków, organizowano na ich cześć święta wedle wzorów przekazanych przez tradycję. Kapłani tworzyli bardzo rozbudowaną hierarchię; istniały różnorodne kolegia kapłańskie, z których część miała znaczenie polityczne.</p>	

Zadanie 5. (1 pkt)

Uporządkuj chronologicznie poniższe wydarzenia, zaczynając od najwcześniejszego. We wskazanym miejscu wpisz w odpowiedniej kolejności cyfry. Najwcześniejsze wydarzenie oznacz 1, zaś kolejne: 2, 3, 4, 5, 6.

Komentarz:

Tego typu zadania również spotykamy w arkuszu I. Różnicę stanowi sposób sformułowania polecenia i sposób punktowania. Na poziomie rozszerzonym, za poprawne uporządkowanie wszystkich wydarzeń zdający może otrzymać 1 punkt.

Wydarzenia	Odpowiedzi
A. Koronacja królewska w Gnieźnie	
B. Misja chrystianizacyjna biskupa Wojciecha na ziemi Prusów	
C. Testament Bolesława Krzywoustego	
D. Spór biskupa krakowskiego Stanisława z Bolesławem Śmiałym	
E. Pierwsza koronacja królewska w Krakowie	
F. Spotkanie Ottona III z Bolesławem Chrobrym w Gnieźnie	

Pokazany sposób punktowania to bardzo ważna wiadomość dla ucznia.

Zadanie 11. (1 pkt)

W podanym zestawie zamieszczono reprodukcje znanych dzieł sztuki odnoszące się do polskich walk o niepodległość. Przyporządkuj tym reprodukcjom właściwe opisy, umieszczając odpowiednie liczby w wykropkowanych miejscach.

Źródło: *Encyklopedia sztuki polskiej*, Kraków 2001, s. 168 oraz *Warszawa i jej muzeum*, Warszawa 1996, s. 88–89

A.

B.

C.

D.

1. Scena z powstania kościuszkowskiego
2. Scena z okresu napoleońskiego
3. Scena z powstania listopadowego
4. Scena z walk w okresie Wiosny Ludów
5. Scena z powstania styczniowego

Komentarz:

Podobnego typu zadania spotykamy w arkuszu I. Znów różnicą jest sposób punktowania. By otrzymać 1 punkt należy poprawnie podpisać wszystkie 4 obrazy.

Zadanie 14. (2 pkt)

Przyjrzyj się poniższej mapie i wykonaj polecenia A i B (mapa na sąsiedniej stronie).

A. Podkreśl właściwą odpowiedź.

Mapa przedstawia terytorium podległe III Rzeszy i jej europejskim sojusznikom:

1. w maju 1940 r.
2. w czerwcu 1941 r.
3. w lutym 1943 r.
4. w czerwcu 1944 r.

B. Uzasadnij swoją odpowiedź, podając jeden argument.

.....

Komentarz:

Przykład zadania za 2 punkty. Za części A i B można otrzymać po 1 punkcie.

Zadanie 15. (1 pkt)

Podaj daty roczne wydarzeń z dziejów Polski Ludowej, do których odnosią się poniższe teksty. Wpisz je w odpowiednich rubrykach tabeli (A, B, C) obok cytowanych tekstów.

Komentarz:

Zdający na podstawie tekstu musi zidentyfikować wydarzenie, po czym podać jego datę. Tę czynność powinien wykonać trzykrotnie (trzy teksty). Za poprawnie wykonane zadanie otrzyma 1 punkt.

Cytowany tekst	Rok
A. <i>Czerwony Radom pamiętam siny, jak zbite pałką ludzkie plecy, szosę E-7, na dworcach gliny, jakieś pieniądze, jakieś adresy. Strach w ludzkich oczach, upokorzenie, w spotniałych palcach świstki wyroków, pamięć odbitą na ścieżkach zdrowia, listy z więzienia, lekarz, adwokat.</i>	
B. <i>Wprowadzili żołnierza Na to czeskie Psie Pole Z nowym hasłem Za waszą i naszą niewolę.</i>	
C. <i>Chłopy z Grabówka, chłopcy z Chylonii, Dzisiaj milicja użyła broni, Dzielnieśmy stali, celnie rzucali. Janek Wiśniewski padł. Na drzwiach ponieśli go Świętojańską Naprzeciw glinom, naprzeciw tankom. Chłopy stoczniowcy, pomścijcie druha, Janek Wiśniewski padł.</i>	

Źródło: materiały Ośrodka KARTA, M. Dąbrowska, *Dzienniki powojenne 1945–1965*, Warszawa 1996, t. I, s. 350, t. III, s. 170

Wniosek:

Typy zadań nie są w zasadzie niczym nowym. Poważną różnicą jest pokazany na przykładach sposób oceniania zadań. Zdający muszą być niezwykle uważni, by nie tracić punktów. Ich wiedza musi być znacznie bogatsza, niż tych, którzy zdają egzamin na poziomie podstawowym.

Część II arkusza (tzw. analiza źródeł) jest skrócona w stosunku do wersji z roku 2005 i 2006. Mniej źródeł i mniej zadań. Otrzymujemy za nią 10, a nie 30 punktów – jak to było do tej pory.

Zapamiętać jedynie należy, że praca nad dostarczonym materiałem źródłowym nie oznacza, że tzw. wiedza własna jest niepotrzebna. Wręcz przeciwnie! Poprawnie zanalizować i zinterpretować źródło historyczne potrafi tylko ten, kto posiada odpowiednią wiedzę historyczną.

Część III – pozostaje bez zmian.

Uczniowie do 20 grudnia (termin nieprzekraczalny) mieli możliwość dokonania zmian w deklaracjach. Miejmy nadzieję, że decyzja o wyborze poziomu została podjęta rozważnie i po zastanowieniu. W chwili obecnej, wyniki egzaminu próbnego³ i wypowiedzi uczniów wskazują, że arkusz II w swojej nowej postaci jest trudniejszy niż jego wersja poprzednia. Jego najtrudniejszą częścią, na co wskazują wyniki egzaminów maturalnych z lat 2005 – 2006, jest w dalszym ciągu wypracowanie. Nie ma się co dziwić, jako że zadanie to sprawdza równocześnie prawie wszystkie umiejętności historyczne, a tworzenie własnego tekstu nie jest łatwe.

III. Przelicznik punktowy (z komentarzem)

Pozostał do wyjaśnienia jeszcze jeden problem, dotyczący (jak wynika z zapisów rozporządzenia) tylko i wyłącznie zdających w sesji egzaminacyjnej 2007 r. Problem ten to tzw. przelicznik.

Trudno stwierdzić czemu ma on służyć. Z treści rozporządzenia wynika, że uczelnie wyższe są powodem takiej właśnie decyzji. Skutkiem zaś tej decyzji ma być wpisywanie na świadectwie wyniku z egzaminu, którego uczniowie tak naprawdę nie zdawali. Skoro bowiem zdawać będą egzamin na poziomie rozszerzonym, czyli – będą pisać arkusz II, to dlaczego na świadectwie wpisany zostanie również wynik z poziomu podstawowego (czyli – arkusza I), którego nie pisali, a zawiera on przecież zupełnie inne zadania.

W celu uzyskania wyniku z poziomu podstawowego dla piszących poziom rozszerzony opracowano tabelę przeliczeniową, stanowiącą załącznik do omawianego rozporządzenia.

Z ww załącznika wynika, że:

- Przeliczenie wyników zostało wprowadzone ze względu na już obowiązujące wymagania rekrutacyjne szkół wyższych.
- Wynik egzaminu na poziomie podstawowym zostanie ustalony według reguły:
 - $P=R$, dla R mniejszych od 30%
 - $P=(6R+100)/7$, dla pozostałych R (zaokrąglony do liczby całkowitej, zgodnie z regułami matematyki)
- Przykłady:
 - 1% $R = 1\%$
 - 29% $R = 29\%$ P
 - 30% $R = 40\%$ P
 - 30% $R = 40\%$ P
 - 40% $R = 49\%$ P
 - 50% $R = 57\%$ P
 - 60% $R = 66\%$ P
 - 70% $R = 74\%$ P
 - 80% $R = 83\%$ P
 - **90% $R = 91\%$ P**
 - **97% $R = 97\%$ P**

Z powyższych przykładów wynika, że jeśli **wynik na PR** (czyli za: wypracowanie + analizę źródeł + test) przeliczymy na – **PP** (czyli: test z innymi zadaniami i inaczej punktowany) – to otrzymać możemy tę samą! (lub bardzo zbliżoną) liczbę % pkt. Zawartość każdego z tych wyników jest jednakże zupełnie inna, bo inne zadania są jej składową.

³ Takie wnioski wysnuli zarówno nauczyciele, jak i uczniowie po egzaminie próbnym w listopadzie 2006 r.

Bohaterowie są zmęczeni. Zdjęcie Nel Gwiazdowska

Informacja, jaką w wyniku tego zabiegu otrzymają wyższe uczelnie, w przypadku porównywania wyników z egzaminu na poziomie podstawowym z wynikami (na poziomie podstawowym) uzyskanymi na skutek przeliczenia, może być informacją całkowicie nieadekwatną do rzeczywistości.

Poprzednie sesje egzaminacyjne pokazały, że uzyskanie wysokich wyników z egzaminu na poziomie podstawowym dla dobrego ucznia nie jest takie trudne. **Natomiast uzyskanie wysokich wyników na poziomie rozszerzonym, jest niezwykle trudne, a w chwili obecnej prawdopodobnie staje się jeszcze trudniejsze.** Nigdy w praktyce – 90% z poziomu podstawowego nie jest i nie

będzie równe 90% z poziomu rozszerzonego. Szczególnie, że bardzo wysokie punktacje na poziomie rozszerzonym są niezwykle rzadkie. Zdający egzamin w roku ubiegłym (a także i w 2005r.) bardzo często otrzymywali np. 80–90% i więcej pkt na PP, a ten sam zdający otrzymywał 50–60% pkt na PR. Przeliczenie zatem odbędzie się ze szkodą dla tych (niestety) dobrych i najlepszych.

Bezpieczne i trafne, dla zdających, a także dla uczelni wyższych, może być jedynie porównywanie wyników w tej samej grupie (czyli tylko pomiędzy prawdziwymi wynikami z PP i osobno z PR), bowiem ten sam zestaw zadań będzie podstawą ich wystawienia.