

ZESTAWIENIE I ANALIZA WYNIKÓW EGZAMINU Z JĘZYKA NIEMIECKIEGO NA POZIOMIE PODSTAWOWYM UCZNIÓW III KLAS GIMNAZJUM .

26. kwietnia 2012 roku w Gimnazjum im. Kazimierza Górskiego w Resku odbył się egzamin gimnazjalny z języka niemieckiego. Jego celem było zdiagnozowanie wiadomości i umiejętności językowych uczniów oraz określenie ich mocnych i słabych stron.

Statystyczna analiza danych

Do egzaminu gimnazjalnego z języka niemieckiego na poziomie podstawowym przystąpiło 30 uczniów z trzech klas gimnazjum. Test trwał 60 min.

Uczniowie zmierzali się z zadaniami sprawdzającymi wiadomości i umiejętności zapisane w czterech obszarach standardów wymagań egzaminacyjnych: **rozumienie ze słuchu, rozumienie tekstów pisanych, znajomość funkcji językowych oraz znajomość środków językowych.**

Maksymalna ilość punktów za zadania w teście wynosiła 40.

Test okazał się dla naszych uczniów **umiarkowanie trudny**. Ich wyniki mieściły się w przedziale : 0,42-0,56.

Typy zadań jakie zawierał test:

- Zadania zamknięte na dobieranie (np. do ilustracji, do zdań)
- Zadanie zamknięte wielokrotnego wyboru spośród trzech możliwości
- Zadania zamknięte z luką

Każde z zadań zamkniętych składało się z zadań cząstkowych punktowanych 0-1, to znaczy, że za pojedynczą, dobrze wykonaną czynność uczeń otrzymywał jeden punkt.

Dokładne wyniki uzyskane przez uczniów poszczególnych klas przy realizacji konkretnych zadań przedstawia poniższy wykres.

Powyższy wykres przedstawia cztery podstawowe sprawności językowe sprawdzane w teście . Z wykresu wynika, że najlepiej wypadła u naszych uczniów **rozumienie tekstów pisanych oraz rozumienie ze słuchu.**

Większy problem natomiast sprawia **znajomość funkcji językowych oraz znajomość środków językowych.**

II. Analiza danych z uwzględnieniem poszczególnych sprawności językowych.

Obszar I.-rozumienie ze słuchu

Odbiór tekstu słuchanego sprawdzano 3 zadaniami (1.1- 3.3), których celem było wykazanie czy uczniowie potrafią określić kontekst sytuacyjny, główną myśl tekstu oraz stwierdzić czy tekst zawiera określone informacje.

Część egzaminu sprawdzająca umiejętność rozumienia tekstu słuchanego składała się z trzech zadań zamkniętych. Każdy z nich został odtworzony dwukrotnie.

Ta umiejętność okazała się **umiarkowanie trudna**. Jej współczynnik łatwości wyniósł **0,53**.

Najłatwiejsze dla uczniów okazały się zadania 1.

W zadaniu 1 (1.1- 1.5) zdający musieli określić kontekst sytuacyjny wysłuchując dialogów i dopasowując do nich właściwe ilustracje. Za każdą poprawną odpowiedź zadający mogli otrzymać po 1 punkcie, zatem maksymalna ilość punktów wyniosła 5. Najłatwiejszy okazał się dla uczniów podpunkt 1.2, w którym 90 % uczniów zaznaczyło poprawną odpowiedź.

Zadanie 2 (2.1- 2.4) dotyczyło wyszukiwania i selekcjonowania informacji.

Polegało na wysłuchaniu rozmowy oraz wyszukaniu odpowiednich informacji. Uczniowie musieli zrozumieć cały kontekst sytuacyjny i w odtwarzanym tekście „wyłowić” pojedyncze brakujące słowa.

Zadanie 3 (3.1- 3.3) Zadanie polegało na wysłuchaniu trzech ogłoszeń oraz wybraniu informacji zgodnych z treścią nagrania. Zadanie okazało się umiarkowanie trudne.

Obszar II.- znajomość funkcji językowych

znajomość funkcji językowych w klasach III

Część egzaminu sprawdzająca wiadomości i umiejętności z obszaru znajomości funkcji językowych składało się z 3 zadań.(4.1-6.3). Były to 3 zadania zamknięte. Zadania te sprawdzały przede wszystkim: reakcje komunikacyjne, stosowanie właściwego słownictwa we właściwej formie gramatycznej .

Ten obszar okazał się **umiarkowanie trudny** dla naszych uczniów. Jego współczynnik łatwości wyniósł **0,42**

Zadanie 4 (4.1-4.4) (reagowanie językowe w określonych kontekstach sytuacyjnych)

Zadanie okazało się dość trudne dla uczniów. W zadaniu należało wysłuchać czterech wypowiedzi i do każdego z nich dopasować po jednej podanej odpowiedzi. Maksymalna ilość punktów wynosiła 4. Jedna odpowiedź była podana dodatkowo i nie pasowała do żadnego pytania.

W zadaniu 5 (5.1-5.3) (uczniowie musieli wykazać się umiejętnością właściwego reagowania językowego w określonych sytuacjach).

Zadanie to polegało na dopasowaniu prawidłowej reakcji do podanych wypowiedzi. Maksymalna ilość punktów wynosi 3. Zadanie okazało się dość trudne.

Zadanie 6 (6.1-6.3) (uczniowie rozpoznają i poprawnie stosują struktury leksykalno - gramatyczne niezbędne do skutecznej komunikacji)

W zadaniu zostały podane 3 sytuacje do których należało wybrać jedną poprawną odpowiedź z trzech zaproponowanych. Maksymalna ilość punktów 3. Zadanie okazało się umiarkowanie łatwe.

Obszar III.- rozumienie tekstów pisanych

Rozumienie tekstu czytanego okazało się sprawnością **stosunkowo łatwe** o współczynniku łatwości **0,56**.

Część egzaminu sprawdzająca umiejętności rozumienia tekstu czytanego składa się z trzech zadań zamkniętych.

W tych zadaniach uczniowie określali główną myśl kontekstu, kontekst sytuacyjny, wyszukiwali i selekcjonowali informacje, określali intencje nadawcy, określali główną myśl poszczególnych części tekstu oraz rozpoznawali związki pomiędzy poszczególnymi częściami tekstu.

Zadanie nr 7 (7.1-7.4) (uczeń określa główną myśl poszczególnych części tekstu)

Zadaniem uczniów było przeczytanie krótkich tekstów i przyporządkowanie każdemu z nich po jednym zdaniu. Za każde zadanie można było otrzymać po 1 pkt.

Zadanie okazało się umiarkowanie łatwe.

Zadanie nr 8 (8.1- 8.4) (określenie głównej myśli tekstu)

Zadanie polegało na przeczytaniu tekstu i wybraniu właściwej z trzech odpowiedzi dotyczących treści tekstu. Zadanie okazało się stosunkowo łatwe.

Zadanie nr 9 (9.1- 9.4) (wyszukiwanie określonych informacji)

Zadanie polegało na przeczytaniu trzech ofert pracy oraz na dopasowaniu ich do wypowiedzi czterech osób.

Obszar IV – znajomość środków językowych.

Część egzaminu sprawdzająca wiadomości i umiejętności z obszaru znajomości środków językowych składało się z 2 zadań (10.1-11.3). Były to 2 zadania zamknięte. Ta umiejętność okazała się **umiarkowanie trudna**. Jej współczynnik łatwości wyniósł **0,44**.

Zadanie nr 10 (10.1-10.3) (posługiwanie się podstawowym zasobem środków językowych)

Uczeń miał za zadanie poprawnie uzupełnić luki w tekście za pomocą wyrazów podanych w ramce. Zadanie okazało się dość trudne.

Zadanie nr 11 (11.1-11.3) (posługiwanie się podstawowym zasobem środków językowych)

Zadanie polegało na poprawnym uzupełnieniu luk, za pomocą słówek podanych pod tekstem. Zadanie okazało się stosunkowo łatwe.

Wnioski do dalszej pracy

Reasumując można stwierdzić, że próbny egzamin z języka niemieckiego okazał się dla uczniów klas trzecich gimnazjum umiarkowanie trudny.

Na bardzo niskim poziomie opanowania znajduje się znajomość środków językowych.

Nasi uczniowie sprawdzili się najlepiej w obszarze **rozumienie tekstów pisanych**, który wypadł u nich na poziomie umiarkowanie łatwym, a współczynnik łatwości wyniósł **0,56**

Na drugim miejscu wypadło **sprawność rozumienia tekstu słuchanego**.

Ta umiejętność okazała się umiarkowanie trudna. Jej współczynnik łatwości wyniósł **0,54**

Natomiast najgorzej wygląda u naszych uczniów **znajomość funkcji języka**

Ten obszar okazał się trudny a jego współczynnik łatwości wyniósł **0,42**.

Wszystkie obszary wymagają jeszcze wzmożonej pracy.

W obszarze rozumienia tekstu czytanego należy częściej wykorzystywać na zajęciach autentyczne teksty z materiałów źródłowych, takie jak ogłoszenia o prace, życie codzienne, turystyka, itp.. W związku z tym :

należy:

- ćwiczyć z uczniami globalne czytanie tekstów, tzn. doskonalić u nich umiejętność streszczenia tekstu w kilku najważniejszych punktach tak aby wyłowić z niego to co najważniejsze.
- zwiększyć ilość ćwiczeń na zajęciach w czytaniu ze zrozumieniem z uwzględnieniem standardów egzaminacyjnych. Większą uwagę zwrócić na umiejętność wyszukiwania i selekcjonowania informacji oraz określanie głównej myśli tekstu
-

Obszarem wymagającym zintensyfikowania działań jest wzbogacanie słownictwa w zakresie tematycznych odnoszących się do życia dnia codziennego, spójnych z informatorem.

Należy:

- położyć nacisk na rozumienie kontekstowe i ogólne sensu tekstów, aby uczniowie nie opierali jego zrozumienia na pojedynczych słowach.
- kształcić umiejętność poprawnego zapisu krótkich wypowiedzi
- podczas zajęć w większym stopniu stosować zadania/ćwiczenia wspomagające logiczne rozumowanie.

W związku ze słabym wynikiem, jeśli chodzi o znajomość funkcji i środków języka należy:

- Poświęcić więcej czasu na zadania leksykalno- gramatyczne.
- Zwracać uwagę oraz ćwiczyć poprawne wykorzystywanie środków gramatycznych.

Opracowała:

Justyna Nadolna
Gimnazjum im. Kazimierza Górskiego w Resku