

Analiza dosežkov poskusnega preverjanja znanja v 3. razredu iz matematike

Državni izpitni center
2018

Analiza dosežkov poskusnega preverjanja znanja
v 3. razredu iz matematike

Avtorji: *dr. Darjo Felda, dr. Lea Kozel, Alenka Lončarič, Bernarda Menegaliya*

Izdal: *Državni izpitni center*

Računalniški prelom: *Jana Lavtar*

KAZALO

Analiza dosežkov	1
Dosežki po spolu	2
Moderacija navodil za vrednotenje	3
Vrednotenje preizkusov znanja	3
Analiza dosežkov po postavkah v specifikacijski tabeli	4
Najpogostejše napake učencev po nalogah	4
Povzetek analize odgovorov anketnega vprašalnika	5
Sklepne ugotovitve	6
Specifikacijska tabela preizkusa znanja.....	7

KAZALO PREGLEDNIC

Preglednica 1: Osnovni statistični podatki	1
Preglednica 2: Specifikacijska tabela, matematika, 3. razred.....	7

KAZALO SLIK

Slika 1: Primerjava dosežkov po spolu	2
---	---

Analiza dosežkov

Preglednica 1: Osnovni statistični podatki

Število učenk in učencev	4.053
Število postavk v preizkusu	40
Možne točke	40
Povprečno število točk	29,75
Povprečno število točk v odstotkih	74,37
Standardni odklon	17,56
Indeks težavnosti	0,74
Indeks zanesljivosti	0,89

Vse možne točke (40 točk) je doseglo 40 učencev (0,99 %), medtem ko so 3 učenci (0,07 %) dosegli nič točk.

Preizkus je sestavljalo 8 nalog, ki so bile za tretješolce, po mnenju komisije ter pregledovalcev in kot kažejo dosežki preverjanja, primerne glede njihovih kognitivnih zmožnosti in skladne z učnim načrtom. Slikovno gradivo v posameznih nalogah preizkusa je otrokom približalo vsebino naloge oziroma danega problema. Pri pripravi preizkusa smo se zgledovali po preizkusih, ki so bili izvedeni med letoma 2002 in 2005, in izkušnjah, ki smo jih pridobili pri poučevanju otrok. Strukturiranost preizkusa je otrokom omogočala dober pregled nad posameznimi nalogami. Vse naloge so imele prostor, kamor so učenci skladno z izbrano strategijo zapisovali postopke reševanja in odgovore.

V preizkusu znanja smo zajeli temeljne cilje učnega načrta, ki predstavljajo osnovo matematičnih vsebin prvega triletja, pri čemer smo vsebine preizkusa izbrali skladno z dogovorjeno strukturo preizkusa za 3. razred (60 % aritmetika in algebra, 20 % geometrija in merjenje ter 20 % druge vsebine).

Skladno z dogovorjeno strukturo preizkusa za poskusno preverjanje znanja v 3. razredu smo izbrali tudi primerno razmerje med tipi nalog (naloge izbirnega tipa, naloge povezovanja in urejanja, naloge kratkih odgovorov, naloge, ki zahtevajo odgovor v obliki računskih postopkov ali grafičnega prikaza).

V preizkusu so bile matematične vsebine različnih taksonomskih stopenj po Gagnejevi taksonomiji, ki se v slovenskem prostoru uporablja pri klasifikaciji matematičnih nalog (1 – poznavanje in razumevanje pojmov in dejstev, 2 – izvajanje rutinskih postopkov, 3 – uporaba kompleksnih postopkov, 4 – reševanje in raziskovanje problemov).

Po pregledu preizkusa s strani zunanjih pregledovalcev nismo spremenili matematičnih vsebin, niti ciljev ali taksonomskih stopenj, saj sta se pregledovalca strinjala s postavljeno strukturo. Upoštevali pa smo nekatera manjša priporočila za besedila nalog (npr. postavljanje kvadratkov, v katere se vpisujejo rezultati računov, poenotenje zapisovanja ulomkov).

Dosežki po spolu

Slika 1: Primerjava dosežkov po spolu

Porazdelitev dosežkov po spolu je skoraj simetrična, kar pomeni, da so učenci in učenke približno enako uspešno reševali matematične naloge oziroma pri rezultatih ne ugotavljamo pomembnih razlik med spoloma.

Moderacija navodil za vrednotenje

Po pregledu nekaj naključno izbranih rešenih preizkusov učencev je komisija dopolnila prvotno postavljena navodila za vrednotenje – opravila je moderacijo navodil. Predvsem je komisija dopolnila navodila pri besedilnih nalogah, ki so jih lahko učenci reševali z različnimi strategijami, to je z različnimi načini reševanja (risanje, računanje z dopolnjevanjem, pomoč z lastno skico ipd.).

Dodatna navodila je komisija zapisala pri nalogah 3, 4, 5 in 6, s čimer je želela obrazložiti način vrednotenja ter s tem zagotoviti objektivnejše vrednotenje.

Vrednotenje preizkusov znanja

Največ vprašanj učiteljev ocenjevalcev se je nanašalo na vrednotenje 4. in 7. naloge, nekaj vprašanj se je nanašalo tudi na vrednotenje 3. in 8. naloge.

3. naloga

Učitelje ocenjevalce je zanimalo, kako vrednotiti odgovor, ki ni bil zapisan v celi povedi, kako vrednotiti nenavaden zapis postopka reševanja naloge (npr. samo skica, iz katere je razviden pravilen odgovor), uporabo napačnih podatkov ipd. Naloga 3 je posebej zahtevala postopek reševanja, kar pomeni, da učenec ni prejel vseh točk, če je imel pravilen odgovor brez zapisanega postopka reševanja.

4. naloga

Komisija je odgovarjala na vprašanja o vrednotenju odgovorov, pri katerih so učenci:

- zamenjevali matematično terminologijo (npr. kvader s pravokotnikom ipd.),
- površno zapisovali imena geometrijskih oblik (npr. val – valj, storžec – stožec ipd.),
- izpolnjevali prikaz z vrsticami na različne načine (npr. z barvanjem, vrisovanjem teles in simbolov) ter
- napačno barvali (izpuščali) polja v osnovi za prikaz z vrsticami.

7. naloga

Večina vprašanj se je nanašala na postavko 7. b, ki je zahtevala razvrstitev danih števil v drevesni prikaz glede na lastnost »je večje od 9« (nekateri učenci so napačno razvrstili število 9 med števila, ki so večja od 9, nekateri pa števila 9 sploh niso razvrstili).

8. naloga

Učitelje je zanimalo, kako vrednotiti napačno vrisane poti na mreži, a pravilne odgovore, ter »prostoročno narisano ravno črto«, ki naj bi bila kriva.

Analiza dosežkov po postavkah v specifikacijski tabeli

Povprečni dosežek postavk po nalogah, ki preverjajo znanje na prvi taksonomski stopnji, je 70 %, na drugi 82 %, na tretji 75 % in na četrti taksonomski stopnji 66 %. Izmed postavk, ki preverjajo znanje:

- prve taksonomske stopnje, je bil najvišji dosežek pri postavki 5. a, kjer so učenci morali prepoznati dele celote (93 %), najnižji pa pri postavki 7. b, kjer so učenci razvrščali števila v drevesni prikaz po eni lastnosti (27 %);
- druge taksonomske stopnje, je bil najvišji dosežek pri postavki 1. a, kjer so učenci seštevali števila do 1000 s prehodom (90 %). Najnižji dosežek je bil pri postavkah 3.b.2, kjer so učenci iskali manjkajoči člen v računu seštevanja, in 8. d, kjer so se morali orientirati na ravnini (69 %);
- tretje taksonomske stopnje, je bil najvišji dosežek pri postavki 2. c, kjer so učenci iskali manjkajoči člen v računu množenja (88 %), najnižji pa pri postavki 1. f, kjer so morali izračunati vrednost številskega izraza z upoštevanjem prednostnih operacij (60 %);
- četrte taksonomske stopnje, je bil najvišji dosežek pri postavki 3.a.1, kjer so učenci izbrali ustrezno strategijo reševanja problema iz vsakdanjega življenja (90 %), najnižji pa pri postavki 6.b.2, kjer so rešili problem iz vsakdanjega življenja z več rešitvami (33 %).

Najuspešnejši so bili učenci pri nalogi, ki je preverjala prepoznavanje delov celot in zapis le-teh (naloga 5), najmanj uspešni pa so bili pri nalogi, ki je zahtevala razvrstitev števila v drevesni in Carrollov prikaz ter poznavanje matematične terminologije (naloga 7).

Najpogostejše napake učencev po nalogah

3. naloga

Učenci pri reševanju matematičnega problema niso zapisali računa oziroma niso prikazali ustrezne strategije reševanja naloge.

4. a naloga

Učenci so zamenjevali poimenovanja geometrijskih teles in geometrijskih likov (kvader – pravokotnik in stožec – trikotnik/piramida ...).

Pri preštevanju geometrijskih teles na sliki so najpogosteje napačno prešteli valje (najverjetneje niso prepoznali valjev, ki so bili bolj sploščeni oziroma bolj podolgovati).

4. b naloga

Učenci pri izpolnjevanju prikaza z vrsticami pogosto niso upoštevali legende.

6. b naloga

Učenci so se pri reševanju matematičnega problema z več rešitvami zadovoljili že s prvo pridobljeno rešitvijo.

7. d naloga

Učenci niso prepoznali matematičnih terminov in tako uporabili napačno strategijo reševanja matematičnega problema (deljenje namesto množenja). Pri sklepanju o pravilnosti matematične izjave so ugibali, saj se je izkazalo, da so z napačno strategijo sklepali na pravilnost izjave in obratno, s pravilno strategijo sklepali na nepravilnost izjave. Iz tega lahko sklepamo, da izjave niso znali povezati z izbrano strategijo.

8. naloga

Učenci so pravokotnik velikokrat poimenovali kvader. Uspešnejši so bili pri branju mreže kot pri premikanju po mreži po navodilih.

Povzetek analize odgovorov anketnega vprašalnika

Glede na odgovore anketnega vprašalnika je bil preizkus ravno prav zahteven (91 %), velika večina sodelujočih učiteljev meni, da nobena izmed nalog ni bila prezahtevna (92 %) in nobena premalo zahtevna (100 %), učenci pa so imeli na voljo ravno prav časa za reševanje (85 %). Navodila za reševanje nalog so bila primerna (99 %), tipi nalog pa ustrezni (100 %).

Anketirani menijo, da so bile v preizkusu zajete vse temeljne matematične vsebine 1. vzgojno-izobraževalnega obdobja (99 %) in da ni nobena matematična vsebina izstopala (92 %).

Večina vprašanih učiteljev z vrednotenjem ni imela težav (86 %). Nekaj učiteljev iz moderiranih navodil ni znalo razbrati, kako vrednotiti posamezno postavko pri nalogi.

Točkovanje poskusnega preverjanja znanja je bilo za večino vprašanih učiteljev ustrezno (90 %). Tisti, ki so menili, da točkovanje ni bilo ustrezno, so izpostavili 4. a nalogo (povezava med črtnim prikazom in številom).

Stališča učiteljev do poskusnega preverjanja znanja v 3. razredu so bila pričakovana. Velika večina učiteljev je poskusno preverjanje znanja sprejela pozitivno (68 %) oziroma do njega ni imela negativnega odnosa (14 %).

Sklepne ugotovitve

V poskusno preverjanje znanja v 3. razredu osnovne šole v letu 2018 so se šole prostovoljno vključile. PK ugotavlja, da so učenci nasploh dobro reševali preizkus znanja, kar je bilo pričakovano. Najslabše rezultate so dosegli pri 7. nalogi (55 %), najboljše pa pri 5. nalogi (84 %).

Ugotavljamo, da so imeli učenci največ težav z uporabo matematične terminologije. Ob koncu 1. vzgojno-izobraževalnega obdobja bi morali usvojiti osnovno matematično terminologijo, ki je temelj za nadgrajevanje matematičnega znanja v višjih razredih osnovne šole.

Težave so imeli tudi pri izbiranju ustrezne strategije reševanja matematičnih problemov in pri povezovanju le-teh z ustreznim odgovorom. Priporočamo, da učenci ob reševanju problemov in uporabi določene strategije utemeljijo svoj način reševanja, saj jih tako navajamo na logično razmišljanje in kritično mišljenje. Učitelji naj posebej ovrednotijo strategijo reševanja matematičnega problema oziroma problema iz vsakdanjega življenja, to je upoštevanje izkušenj in spretnosti, ki jih učenec uporabi pri reševanju konkretnega problema. Strategija je namreč vsaj toliko pomembna kot rezultat.

Priporočamo tudi, da se učenci srečajo s problemi z več rešitvami in tudi s problemi, ki nimajo rešitve, saj je takih problemov v življenju največ.

Ugotovili smo, da so učenci 3. razreda uspešni pri poznavanju osnovnih računskih operacij in da dobro prepoznavajo dele celote na slikovni ravni, ki odseva konkretno raven. Uspešnost reševanja je bilo mogoče opaziti pri ocenjevanju nekaterih merskih enot (tehtanje, merjenje prostornine). Znali so tudi oceniti vrednost artiklov, s katerimi se srečujejo v vsakdanjem življenju (evri, centi).

Priporočamo, da se vsebine, ki so predpisane z učnim načrtom za 1. vzgojno-izobraževalno obdobje, v celoti obravnavajo in primerno utrdijo pred pisanjem zunanjega preverjanja, medtem ko se izločene vsebine iz strukture zunanjega preverjanja lahko obravnavajo po izvedbi preverjanja, kar naj bo razvidno tudi iz učiteljeve letne priprave na pouk. Posebno pozornost naj učitelji namenijo ciljem, navedenim v temi *Druge vsebine* v učnem načrtu, med katerimi so cilji iz sklopov *Logika in jezik*, *Prikazi* ter *Matematični problemi in problemi z življenjskimi situacijami* (*Učni načrt za matematiko*, str.17–19), ki naj jih smiselno vključujejo pri obravnavi ostalih sklopov učnega načrta.

Izkazalo se je, da je preizkus zelo dobro ločeval učence z nižjimi dosežki, slabše pa učence z visokimi dosežki. Velja razmisliti o vključitvi posamezne naloge višje taksonomske ravni, zaradi česar bi preizkus bolje ločeval učence z višjimi dosežki.

Specifikacijska tabela preizkusa znanja

Preglednica 2: Specifikacijska tabela, matematika, 3. razred

		PODROČJE																				
		NAVIDEZNA TEŽAVNOST				GEOMETRIJA IN MERJENJE				ARITMETIKA IN ALGEBRA			DRUGE VSEBINE			TAKSONOMSKA STOPNJA				RAZRED	CILJ	
NALOGA	TOČKE	U	L	S	T	01.01	01.02	01.03	01.04	02.01	02.02	02.03	03.01	03.02.	03.03	I.	II.	III.	IV.			
1	1,1		1								1						1				3.	02.02.15
	1,2		1								1						1				3.	02.02.15
	1,3	6	1								1						1				3.	02.02.17
	1,4		1			1					1						1				3.	02.02.20
	1,5		1								1								1		3.	02.02.27
	1,6		1								1								1		3.	02.02.27
2	2,1		1								1							1			3.	02.02.22
	2,2		1								1							1			3.	02.02.22
	2,3	4	1			1					1							1			3.	02.02.22
	2,4		1								1							1			3.	02.02.22
3	3,1		1												1				1		2.	02.02.14
	3,2		1								1						1				3.	02.02.15
	3,3	4	1												1						3.	03.03.14
	3,4		1								1						1				3.	02.02.15
4	4,1		1					1								1					2.	01.02.05
	4,2		1														1				2.	03.02.03
	4,3	6	1											1			1				2.	03.02.03
	4,4		1											1						1	2.	03.02.03
	4,5		1											1						1	2.	03.02.03
	4,6		1						1							1					2.	01.02.05
5	5,1		1									1				1					3.	02.03.02
	5,2		1									1					1				3.	02.03.04
	5,3	5	1									1					1				3.	02.03.04
	5,4		1									1					1				3.	02.03.04
	5,5		1									1								1	3.	02.03.02

NALOGA		TOČKE		NAVIDEZNA TEŽAVNOST				GEOMETRIJA IN MERJENJE				ARITMETIKA IN ALGEBRA			DRUGE VSEBINE			TAKSONOMSKA STOPNJA				RAZRED	CILJ
				U	L	S	T	01.01	01.02	01.03	01.04	02.01	02.02	02.03	03.01	03.02	03.03	I.	II.	III.	IV.		
6	6,1		1			1				1							1				2.	01.04.03	
	6,2		1			1				1							1				2.	01.04.03	
	6,3	6	1		1					1							1				2.	01.04.03	
	6,4		1			1				1							1				3.	01.04.09	
	6,5		1													1					1	2.	03.03.10
	6,6		1													1					1	2.	03.03.10
7	7,1		1	1							1							1			1.	02.01.03	
	7,2		1		1									1				1			1.	03.01.03	
	7,3	5	1		1									1				1			3.	03.01.13	
	7,4		1			1										1				1	3.	03.03.14	
	7,5		1			1					1							1			3.	02.01.20	
8	8,1		1		1				1								1				1.	01.02.01	
	8,2		1		1		1											1			2.	01.01.07	
	8,3	4	1			1		1											1		2.	01.02.06	
	8,4		1			1		1										1			1.	01.01.02	
		40																					
Skupaj točke		40		1	16	15	8	10				19			11			10	15	7	8		
Skupaj delež v %				2,5	40,0	37,5	20,0	25,0				47,5			27,5			25,0	37,5	17,5	20,0		
Vodnik delež								20,0				60,0			20,0			30,0	35,0	20,0	15,0		

Cilj	Standard triletja
02.02.15	Učenec sešteva in odšteva do 1000.
02.02.15	Učenec sešteva in odšteva do 1000.
02.02.17	Učenec pozna zmnožke do avtomatizma v obsegu 10 x 10 in količnike, ki so vezani na poštevanko.
02.02.20	Učenec pozna zmnožke do avtomatizma v obsegu 10 x 10 in količnike, ki so vezani na poštevanko.
02.02.27	Učenec pozna in uporablja računske operacije: seštevanje, odštevanje, množenje in deljenje ter njihove lastnosti.
02.02.27	Učenec pozna in uporablja računske operacije: seštevanje, odštevanje, množenje in deljenje ter njihove lastnosti.
02.02.22	Učenec poišče manjkajoči člen pri računih seštevanja, odštevanja, množenja in deljenja.
02.02.22	Učenec poišče manjkajoči člen pri računih seštevanja, odštevanja, množenja in deljenja.
02.02.22	Učenec poišče manjkajoči člen pri računih seštevanja, odštevanja, množenja in deljenja.
02.02.22	Učenec poišče manjkajoči člen pri računih seštevanja, odštevanja, množenja in deljenja.
02.02.14	Učenec reši besedilne naloge iz vsakdanjega življenja.
02.02.15	Učenec sešteva in odšteva do 1000.
03.03.14	Učenec reši besedilne naloge iz vsakdanjega življenja.
02.02.15	Učenec sešteva in odšteva do 1000.
01.02.05	Učenec pozna geometrijske oblike in jih opiše.
03.02.03	Učenec predstavi zbrane podatke.
03.02.03	Učenec predstavi zbrane podatke.
03.02.03	Učenec predstavi zbrane podatke.
03.02.03	Učenec predstavi zbrane podatke.
01.02.05	Učenec pozna geometrijske oblike in jih opiše.
02.03.02	Učenec prepozna dele celote, jih poimenuje in zapiše.
02.03.04	Učenec prepozna dele celote, jih poimenuje in zapiše.
02.03.04	Učenec prepozna dele celote, jih poimenuje in zapiše.

Cilj	Standard triletja
02.03.04	Učenec prepozna dele celote, jih poimenuje in zapiše.
02.03.02	Učenec prepozna dele celote, jih poimenuje in zapiše.
01.04.03	Učenec oceni in meri količine, meritve izrazi z merskim številom in z ustrežno mersko enoto.
01.04.03	Učenec oceni in meri količine, meritve izrazi z merskim številom in z ustrežno mersko enoto.
01.04.03	Učenec oceni in meri količine, meritve izrazi z merskim številom in z ustrežno mersko enoto.
01.04.09	Učenec pozna in bere denarne vrednosti.
03.03.10	Učenec reši besedilne naloge iz vsakdanjega življenja.
03.03.10	Učenec reši besedilne naloge iz vsakdanjega življenja.
02.01.03	Učenec uporablja naravna števila do 1000.
03.01.03	Učenec razporedi elemente po več lastnostih in razporeditev prikaže s preglednico ter prikazom.
03.01.13	Učenec razporedi elemente po več lastnostih in razporeditev prikaže s preglednico ter prikazom.
03.03.14	Učenec reši besedilne naloge iz vsakdanjega življenja.
02.01.20	Učenec pozna matematično terminologijo.
01.02.01	Učenec pozna geometrijske oblike in jih opiše.
01.01.07	Učenec se orientira v prostoru in na ravnini.
01.02.06	Učenec se orientira v prostoru in na ravnini.
01.01.02	Učenec se orientira v prostoru in na ravnini.

1. Izračunaj. Rezultate vpiši v kvadratke.

a) $37 + 58 = \square$

b) $81 - 48 = \square$

c) $7 \cdot 8 = \square$

d) $48 : 6 = \square$

e) $11 - 5 \cdot 2 = \square$

f) $24 : 3 + 3 = \square$

	6
--	---

2. V vsak kvadrateg vpiši število tako, da bo veljala enakost.

a) $52 + \square = 87$

b) $\square - 16 = 16$

c) $42 = \square \cdot 7$

d) $\square : 7 = 9$

	4
--	---

3. Gregor ima 45 rdečih kock, Jaka pa 28 modrih kock.

a) Koliko kock imata oba skupaj?

Reševanje:

Odgovor: _____

	2
--	---

b) Gregor in Jaka bi želela skupaj iz vseh kock izdelati garažo. Za izdelavo bi potrebovala 92 kock.

Koliko kock jima še manjka?

Reševanje:

Odgovor: _____

	2
--	---

4. Maja je z geometrijskimi telesi sestavila robota.

a) Izpolni preglednico.

Telo	Ime telesa	Črtni prikaz	Število

			

			

	krogla	IIII	4

			

	3
--	---

b) Oblikuj prikaz z vrsticami. Upoštevaj legendo.

						

						

						

						

LEGENDA:
 = 2 geometrijski telesi

	2
--	---

c) Katerih teles je na robotu največ?

	1
--	---

5. a) V katerem pravokotniku je pobarvana polovica? Obkroži.

	1
--	---

b) Kolikšen del lika je pobarvan? Odgovor zapiši z ulomkom v .

	3
--	---

c) Dedek je na polovico njive posadil koruzo, na četrtno njive krompir in na četrtno korenje. Katera njiva je dedkova? Obkroži jo.

krompir	koruza
korenje	

krompir	korenje
koruza	

krompir	
koruza	
korenje	

	1
--	---

6. a) V vsaki vrstici obkroži smiselno količino.

Vrata v učilnici so visoka:	24 cm	2 m	8 m
Steklenica soka drži:	1 l	50 l	65 l
Dojenček tehta:	25 kg	40 kg	5 kg
Kepica sladoleda stane:	12 €	1,50 €	49,99 €

	4
--	---

b) Škatla tehta 40 kg. Pet enakih kock skupaj tehta manj kot škatla.

Koliko lahko tehta ena kocka? Obkroži vse pravilne odgovore.

8 kg

10 kg

5 kg

40 kg

6 kg

	2
--	---

7. Urška je zapisala števila: 12, 3, 15, 6, 9, 2 in 5.

a) Uredi števila po velikosti. Začni z največjim.

	1
--	---

b) Razvrsti števila v drevesni prikaz.

	1
--	---

c) Razvrsti števila v Carrollov prikaz.

Soda števila	Soda števila

	1
--	---

d) Izberi liho število in ga zmnoži s številom 7.

Reševanje:

Žan je povedal: »Če število 7 množimo z lihim številom, je rezultat liho število.«

Ali ima prav? Obkroži.

DA

NE

	2
--	---

8. Na mreži je nekaj likov.

A

B

C

D

E

F

a) Kateri lik je narisani v polju (C, 3)? _____

	1
--	---

b) V katerem polju leži krog? (_____ , _____)

	1
--	---

c) V polje (E, 5) nariši krivo nesklenjeno črto.

	1
--	---

d) Mravlja je šla na trikotnik, nato pa je na mreži opravila to pot:

2 ↑	3 →	2 ↑	2 →	5 ↓	2 ←
-----	-----	-----	-----	-----	-----

Mravlja je prispela na polje (_____ , _____)

	1
--	---

Skupno število točk:

	40
--	----