

Lucyna Chłodny
Małgorzata Jagiełło
Jadwiga Filipiska

MOCNE I SŁABE STRONY WYKSZTAŁCENIA BIOLOGICZNEGO MATURZYSTÓW

Ogólna charakterystyka przygotowania maturzystów do egzaminu z biologii

Egzamin maturalny w roku 2009 jest kolejnym egzaminem, na którym biologia była jednym z najczęściej wybieranych przedmiotów. W całym kraju przystąpiło do tego egzaminu ponad 22% maturzystów ze wszystkich typów szkół pogimnazjalnych.

Czy był to egzamin łatwy, czy trudny? Wyniki tegorocznego egzaminu maturalnego z biologii mogą napawać zadowoleniem. Są porównywalne z wynikami w latach poprzednich, a nawet wyższe niż w roku 2008. Średni krajowy wynik na poziomie podstawowym wynosi ponad 44% i jest nieco wyższy niż w ubiegłym roku. Średni krajowy wynik egzaminu na poziomie rozszerzonym jest wyższy od wyniku w ubiegłym roku o 7 punktów procentowych i wynosi ponad 58%. Zdawalność tego przedmiotu na poziomie rozszerzonym była również wysoka (97%). Może to świadczyć o bardziej przemyślanym wyborze tego przedmiotu przez zdających tegoroczny egzamin. Z zadowoleniem należy również odnotować fakt, że wyniki absolwentów liceów ogólnokształcących są wysokie i przekraczają średni wynik krajowy, zarówno na poziomie podstawowym, jak też rozszerzonym. Nadal jednak są to wyniki oscylujące wokół średniego poziomu, a przecież większość zdających maturę z tego przedmiotu wiąże swoją dalszą przyszłość z zawodami wymagającymi rzetelnej i rozszerzonej wiedzy biologicznej. Zastanawiające są również niskie, podobnie jak w poprzednich latach, wyniki w liceach profilowanych i technikach oraz bardzo niskie wyniki w liceach i technikach uzupełniających. Przykładowo, różnica między liceami ogólnokształcącymi i technikami uzupełniającymi na poziomie rozszerzonym wynosi aż 40 punktów procentowych.

Co przesądza, że duża popularność biologii wśród zdających egzamin, w kolejnych latach nie przekłada się w sposób satysfakcjonujący na wyniki maturzystów? Z czego wynikają dysproporcje w wynikach egzaminu na poziomie podstawowym i rozszerzonym, a także dysproporcje pomiędzy różnymi typami szkół? Przecież wymagania egzaminacyjne opisane w standardach wymagań egzaminacyjnych są jednakowe dla wszystkich zdających i nie zmieniają się od lat. Może przyczyną niepowodzeń zdających należy doszukiwać się nie w stopniu trudności egzaminu, ale w sposobie przygotowania się maturzystów do tego egzaminu. Być może są też inne przyczyny tego zjawiska.

Tegoroczny egzamin maturalny z biologii pod względem wymagań jest porównywalny z egzaminami w latach poprzednich. Przygotowane na egzamin w bieżącym roku arkusze były podobnie skonstruowane pod względem zakresu treści i sprawdzanych umiejętności, jak arkusze w poprzednich latach. W obu arkuszach (arkusz dla poziomu podstawowego i arkusz dla poziomu rozszerzonego) przeważały zadania otwarte pozwalające dobrze sprawdzić wiadomości i umiejętności określone w standardach wymagań egzaminacyjnych. W każdym arkuszu było tylko 8 zadań zamkniętych. Zestaw zadań dla poziomu podstawowego okazał się jednak trudny dla większości zdających ten egzamin. Arkusz dla poziomu rozszerzonego okazał się umiarkowanie trudny dla zdających egzamin na tym poziomie.

Nie można znaleźć żadnej zależności między poprawnością rozwiązania zadania a jego typem, czy zakresem treści, którego ono dotyczy. Wśród zadań zamkniętych, powszechnie uznawanych jako łatwe i jednoznaczne, znalazły się zadania, które okazały się łatwe lub trudne dla zdających. Na obu poziomach egzaminu nie było takiego zadania, z którym poradziłiby sobie wszyscy zdający. Najłatwiejszym zadaniem (95% poprawnych odpowiedzi) było zadanie nr 5 w arkuszu na poziomie podstawowym, polegające na wyborze wykresu na podstawie wcześniej przetworzonych informacji.

Również łatwe okazało się zadanie nr 26 w arkuszu na poziomie rozszerzonym, polegające na uporządkowaniu opisów fagocytozy na podstawie analizy rysunków i zadanie nr 33, wymagające rozróżnienia na podstawie ilustracji dwóch procesów – replikacji i transkrypcji. W zadaniach tych, mimo że w pierwszym przypadku (zadanie nr 26) są to proste umiejętności, a w drugim (zadanie nr 33) wiadomości mieszczące się w wymaganiach poziomu podstawowego, to i tak ponad 10% zdających udzielało błędnych odpowiedzi.

Najtrudniejszym zadaniem zamkniętym było zadanie nr 19a w arkuszu na poziomie podstawowym, polegające na przyporządkowaniu ich funkcji do podanych elementów budowy ucha. Z zadaniem tym poradziło sobie mniej niż 1/3 zdających.

Nic też nie wskazuje na to, że rodzaj wiadomości sprawdzanych przez zadania egzaminacyjne mógł przesądzać o poprawności ich rozwiązania. Wśród trudniejszych zadań zdarzały się zadania sprawdzające wiadomości z różnych działów biologii, często dotyczące wiadomości podstawowych, np.: budowa kwiatu, proces fotosyntezy w arkuszu na poziomie rozszerzonym, albo budowa układu pokarmowego, płuc, nerek czy stawów w arkuszu na poziomie podstawowym.

Do sukcesów tegorocznych maturzystów, zdających egzamin na każdym z poziomów, zaliczyć można wykazanie się znacznie lepszymi, niż w latach poprzednich, umiejętnościami przetwarzania informacji (obszar II standardów), np.: opanowanie umiejętności konstruowania tabeli (poziom podstawowy) czy też odczytywanie i porządkowanie informacji oraz konstruowanie schematu i wykresu (poziom rozszerzony).

Zadania sprawdzające umiejętność tworzenia informacji (obszar III standardów), należące do trudniejszych, również nie okazały się trudne dla wielu zdających. W porównaniu z latami ubiegłymi, tegoroczni maturzyści znacznie lepiej radzili sobie z rozwiązywaniem zadań dotyczących problemów badawczych, zadań z zakresu dziedziczenia cech, formułowania wniosków. Świadczyć to może o zwróceniu większej uwagi na doskonalenie tych umiejętności w szkołach przygotowujących maturzystów.

Podobnie przedstawia się rozwiązywalność zadań sprawdzających wiadomości i ich rozumienie (obszar I standardów). Około połowa zadań w obu arkuszach sprawdzała opanowanie pojęć, znajomość procesów i zjawisk biologicznych. To, czy zadania z tego obszaru standardów były łatwe czy trudne dla zdających, w znacznym stopniu zależało od tego, czy dotyczyły one rozróżnienia struktur (dużo łatwiejsze), czy określenia ich roli (dużo trudniejsze), bądź wyjaśniania mechanizmu procesów (bardzo trudne).

Szczegółowa analiza odpowiedzi zdających egzamin na poziomie podstawowym i rozszerzonym wykazała, że stopień przygotowania tegorocznych maturzystów był bardzo zróżnicowany. Obok odpowiedzi w pełni poprawnych, przemyślanych, świadczących o dużej wiedzy zdającego i umiejętności samodzielnego myślenia, zdarzały się odpowiedzi błędne, ogólnikowe, które świadczą o niezrozumieniu poleceń lub o zupełnym braku przygotowania do egzaminu.

Mocne i słabe strony tegorocznych maturzystów – przykłady odpowiedzi i komentarz

Przetwarzanie informacji (obszar II standardów) polega na nadaniu jej innej postaci określonej w poleceniu, np. odczytywanie, porządkowanie i porównywanie informacji, konstruowanie tabeli, wykresów i schematów na podstawie informacji oraz tworzenie opisów zjawisk i procesów przedstawionych w postaci schematów. Kierunek przetwarzania informacji jest wyznaczony przez polecenie zawarte w treści zadania. Nowa forma tej informacji powinna stanowić niezależną, w pełni czytelną całość, którą można poddać ponownemu przetworzeniu na jeszcze inną formę. Nie jest to łatwe i zadania sprawdzające tę umiejętność stanowiły zwykle duży problem dla zdających w latach poprzednich.

Sukcesem tegorocznych zdających było opanowanie umiejętności konstruowania tabeli na poziomie podstawowym, a na poziomie rozszerzonym odczytywanie i porządkowanie informacji oraz konstruowanie schematu i wykresu.

Zadanie nr 8 w arkuszu na poziomie podstawowym wymagające narysowania tabeli porównującej cechy budowy dwóch typów tkanki mięśniowej na podstawie ich opisu i schematu, okazało się łatwe dla ok. 80% zdających. Tabela w większości była zaprojektowana zgodnie z regułami (kolumny, wiersze, główka z tytułami części), a wpisane do niej informacje o tkankach miały ujęcie porównawcze. Na poziomie rozszerzonym umiejętność tę sprawdzało zadanie nr 24, wymagające narysowania schematu klasyfikacji wirusów na podstawie analizy tekstu. Zdający prawidłowo wyodrębniali z tekstu elementy kluczowe dla zadania, odszukiwali relacje między nimi i prawidłowo konstruowali schemat, rozmieszczając odpowiednio elementy na arkuszu oraz zaznaczając strzałkami rodzaj relacji.

Umiejętność konstruowania wykresów została opanowana przez większość zdających na poziomie rozszerzonym. Przykładowo, zadanie nr 19 wykonało poprawnie ponad 3/4 zdających (łatwość – 0,71). Natomiast ponad połowa zdających na poziomie podstawowym nie opanowała

zadowolająco tej umiejętności (zadanie nr 28 – łatwość 0,44). Okazuje się, że mimo iż co roku zamieszcza się w arkuszach egzaminacyjnych zadania tego typu, to nadal wielu zdających nie zna zasad rysowania wykresów oraz zasad ich oceniania przez egzaminatorów, które od lat pozostają takie same. Za prawidłowo narysowany wykres można otrzymać zawsze dwa punkty. Pierwszy punkt przyznawany jest za prawidłowe opisanie obu osi wraz z podaniem jednostek, drugi punkt przyznawany jest za prawidłowe wyskalowanie osi i narysowanie odpowiednio diagramu słupkowego (zadanie nr 28) lub naniesienie i połączenie punktów (wykres liniowy w zadaniu nr 29) z odpowiednio podaną legendą.

Wykresy w tych zadaniach należało sporządzić na podstawie danych zebranych w tabeli. Rodzaj wykresu, jaki musiał wykonać zdający, określony był w poleceniu. Rozwiązanie zadania sprowadzało się do opisanie i podpisania osi wykresu, naniesienia danych i narysowania wykresu. Aby prawidłowo opisać osie wykresu, zdający musiał wykazać się umiejętnością polegającą na ustaleniu na podstawie danych „co wpływa na co”, czyli ustalić zmienną niezależną (przyczyna) – na osi X i zmienną zależną (skutek) – na osi Y. Obie osie należało podpisać, wykorzystując jednostki z tabeli. By wykres był dokładny i przejrzysty, zdający musiał wykazać się następną umiejętnością polegającą na proporcjonalnym wyskalowaniu osi wykresu. Wtedy dopiero mógł nanieść dane i narysować wykres z odpowiednią legendą, umożliwiającą jednoznaczną interpretację danych.

Omówione wyżej zadania wymagały więc od zdającego nie tylko znajomości zasad konstruowania wykresu, ale także umiejętności odczytywania informacji, ich wartościowania, logicznego myślenia i wiedzy matematycznej. Najczęściej pojawiające się błędy w zadaniach wymagających narysowania wykresów wynikały z nieuwważnego czytania poleceń. W zadaniu nr 29 zdający, którzy nie przeczytali uważnie polecenia, rysowali oddzielne diagramy słupkowe w trzech układach współrzędnych, co uniemożliwiało porównanie wyników w obu krajach w podanym przedziale czasu i tym samym wskazanie odpowiedniej tendencji zmian. Zdający, którzy w zadaniu nr 19 na poziomie rozszerzonym, nie zwrócili uwagi na wskazaną w poleceniu zależność i zamieniali zmienną zależną na zmienną niezależną (ułożenie osi), rysowali tym samym odwrócony wykres. Skutkowało to błędną interpretacją danych, z których wynikało, że to czas zależy od pomiarów tętna, a nie tętno było mierzone w odpowiednich przedziałach czasu. Pojawiały się również rozwiązania, w których drobne błędy, np. brak opisu którejs z osi, nieproporcjonalne wyskalowanie osi, brak legendy czy omyłkowe odczytywanie danych uniemożliwiały przyznanie pełnej liczby punktów za zadanie.

Kolejną grupą zadań z obszaru II standardów wymagań egzaminacyjnych występujących w obu arkuszach były zadania wymagające umiejętności skonstruowania opisu na podstawie analizy rysunku lub schematu. W arkuszu dla poziomu podstawowego to zadanie nr 16 i 17, a w arkuszu dla poziomu rozszerzonego zadanie nr 12, 15 i 22. Są to zawsze zadania otwarte, wymagające opisanie obiektu, zjawiska lub procesu. W tworzonego opisie zdający nie tyle powinien odwołać się do własnych wiadomości z danej dziedziny, ile do umiejętności odczytywania informacji znajdujących się na przetwarzanym schemacie lub rysunku.

Zgodnie z ogólną regułą przetwarzania informacji, opis powinien zawierać wszystkie elementy schematu i umożliwić jego odtworzenie. Wbrew pozorom i panującej powszechnie opinii o tego typu zadaniach, nie okazały się one zbyt łatwe dla zdających egzamin na obu poziomach. Najwięcej problemów sprawiło zadanie nr 16 w arkuszu podstawowym i nr 15 w arkuszu rozszerzonym. Mniej niż 1/3 zdających zredagowała w pełni poprawne opisy zgodnie z poleceniami. Zadanie nr 16 polegało na przedstawieniu, na podstawie analizy zamieszczonego rysunku, opisu dwóch dróg prowadzących do zakażenia gruźlicą. Ułatwieniem rozwiązania zadania była dodatkowo podana we wstępie definicja drogi zakażenia, którą często zadający pomijali. Najczęściej powtarzające się błędy w tym zadaniu to niepełne określenie drogi zakażenia (brak wskazania od kogo pochodzi zakażenie), jak np.: *Drogą kropelkową, przez wdychanie zakażonego powietrza* lub *Przez zjedzenie zakażonego mięsa*, albo też pojawiały się błędy merytoryczne, jak chociażby zaliczenie gruźlicy do chorób wirusowych, np. *Drogą kropelkową wdychając powietrze zawierające wirusy gruźlicy*. Wydaje się, że błędy te prawdopodobnie wynikały nie tyle z nieumiejętności analizowania i odczytywania informacji przedstawionych w zadaniu, ile z nieumiejętności precyzyjnego konstruowania opisu, zbyt powierzchownego analizowania informacji zawartych w zadaniu, czy wreszcie z niewiedzy zdających.

Biologia jest przedmiotem eksperymentalnym, stąd co roku w arkuszach egzaminacyjnych występują zadania sprawdzające umiejętności planowania doświadczeń, formułowania problemów badawczych, stawiania hipotez i interpretowania wyników doświadczeń. W tym roku w arkuszu rozszerzonym było 9 zadań sprawdzających te umiejętności. W porównaniu z latami poprzednimi,

zdający wyraźnie lepiej radzili sobie z rozwiązaniem zadań tego typu.

Zadanie nr 2 w arkuszu dla poziomu rozszerzonego wymagało od zdającego zaprezentowania planu doświadczenia, które wykazałoby obecność glukozy w soku z winogron. Ułatwieniem była informacja we wstępie, dotycząca warunków, w jakich można wykryć obecność cukrów prostych. Materiał badawczy, przyrządy i odczynniki zaproponowano w poleceniu. W projekcie doświadczenia należało zatem skupić się jedynie na trafnym i precyzyjnym określeniu próby badawczej, próby kontrolnej i sposobu ustalania wyników. Przykładem ciekawego i dobrego rozwiązania tego zadania jest cytowana odpowiedź zdającego:

1. *Do próbek z roztworem glukozy dodaję odczynniki Fehlinga (I i II) i podgrzewam nad palnikiem.*
2. *Do próbek z sokiem z winogron dodaję odczynniki Fehlinga i podgrzewam nad palnikiem.*
3. *Obserwuję zmianę zabarwienia w obu próbkach. Jeżeli w próbce z sokiem z winogron pojawi się ceglaste zabarwienie (takie, jak w próbie kontrolnej) to świadczy to o obecności glukozy.*

Zacytowana odpowiedź świadczy o dużej samodzielności myślenia i działania zdającego w rozwiązywaniu problemów. Błędy, które pojawiły się w odpowiedziach (mniej niż połowa rozwiązań), dotyczyły np.: niewłaściwego zaplanowania próby badawczej i kontrolnej, braku wskazania na konieczność podgrzewania obu roztworów (warunek zachodzenia reakcji) i często niewłaściwie określonego sposobu ustalania wyników traktowanego jako opis obserwacji doświadczenia już przeprowadzonego (niezgodne z poleceniem).

Zadaniem, które sprawdzało umiejętność sformułowania problemu badawczego do opisanego doświadczenia (przebieg i wyniki) było zadanie nr 13 w arkuszu rozszerzonym. Punktem wyjścia dla rozwiązującego takie zadanie jest odpowiedź na pytanie: „Co jest przedmiotem badań?”. Problem badawczy może mieć formę pytania lub zdania oznajmującego. Powinien być jasno i prosto sformułowany. Przykładem, który w zupełności spełnia warunki poprawnej odpowiedzi jest cytowana odpowiedź zdającego: *Czy pH ma wpływ na trawienie białka przez enzymy soku trzustkowego?*

Najczęściej popełnianym błędem było formułowanie ogólnego problemu badawczego, odnoszącego się do aktywności soku trzustkowego, podczas gdy doświadczenie dotyczyło hydrolizy białka przez enzymy proteolityczne zawarte w soku trzustkowym. Oto przykładowe sposoby sformułowania problemu badawczego w ten sposób: *W jakim pH działają enzymy trawienne soku trzustkowego uaktywniają się? W jakim pH działają enzymy soku trzustkowego? Jaki jest optymalny odczyn dla aktywności enzymów soku trzustkowego? Czy pH, w którym działa sok trzustkowy ma wpływ na jego aktywność?*

Zdarzały się również nieprawidłowe sformułowania problemu badawczego, które nie uwzględniały wszystkich danych w doświadczeniu, np.: *Czy stężona zasada ma wpływ na trawienie białek? Czy w obecności stężonej zasady białka ulegają strawieniu? Jakie pH spowoduje zmniejszenie ilości białka w próbce?* Należy podkreślić, że w tym roku stosunkowo rzadkim błędem było mylenie problemu badawczego z hipotezą badawczą.

Polecenie sformułowania hipotezy badawczej zawierało zadanie nr 11 w arkuszu dla poziomu rozszerzonego. Hipoteza badawcza jest naukowo uzasadnionym przypuszczeniem, wymagającym weryfikacji. Jest zawsze założeniem teoretycznym, sformułowanym na podstawie posiadanej wiedzy, przewidywaniem, które wymaga sprawdzenia. Sprawdzenie to powinno polegać na przeprowadzeniu doświadczenia, którego wyniki mogą potwierdzać hipotezę lub jej zaprzeczać. W zadaniach egzaminacyjnych polecenia dotyczą stawiania hipotez prawdziwych, które już zostały potwierdzone doświadczalnie, aby wykluczyć wieloznaczność możliwych odpowiedzi zdających. Rozwiązujący takie zadanie musi uwzględnić to, że mimo iż znamy wyniki doświadczenia, hipoteza powinna być stawiana tak, jak gdyby się ono jeszcze nie odbyło. Jest to znacznym utrudnieniem dla wszystkich zdających. Tak było w przypadku omawianego zadania nr 11, w którym większość błędnych, niepełnych odpowiedzi wynikała z niezrozumienia powyższych zasad. Zdający najczęściej formułowali nietrafne hipotezy niezajdujące potwierdzenia (zgodnie z poleceniem) w wynikach tego doświadczenia i pomijające proporcje obu fitohormonów, np.: *Wyższe stężenie auksyn powoduje wykształcenie korzeni lub Różne stężenie auksyn i cytokinin wpływa na wytwarzanie korzeni i pędów.*

Zdecydowanie trudniejszymi zadaniami, niż wcześniej opisane, były zadania sprawdzające umiejętność formułowania wniosku na podstawie opisu przeprowadzonego doświadczenia (zadanie nr 5 w arkuszu dla poziomu rozszerzonego). Poprawny wniosek do tego zadania sformułowало mniej niż 1/3 zdających. Przykładami dobrego rozwiązania mogą być cytowane odpowiedzi zdających: *Aparat Golgiego wytwarza śluz z białek i glukozy lub W aparacie Golgiego powstają glikoproteiny z połączenia*

białek i glukozy.

Większość błędnych wniosków nie dotyczyła tematu lub wynikała z niezrozumienia opisu przeprowadzonego doświadczenia, np.: *Aparat Golgiego pełni funkcję wydzielniczą* lub *magazynującą* albo *W aparacie Golgiego wytwarzany jest radioaktywny śluz*. Niektóre z wniosków zawierały błędnie określoną funkcję tej struktury, np.: *Aparat Golgiego w komórkach nabłonkowych jelita magazynuje glukozę*.

Znacznie lepiej zdający rozwiązywali zadania sprawdzające umiejętności formułowania wniosków wynikających z porównania wyników doświadczenia przedstawionych na wykresach (zadania nr 20 i 29 w arkuszu dla poziomu rozszerzonego). Prawie 3/4 zdających potrafiło prawidłowo sformułować wnioski. Prawdopodobnie ułatwieniem dla zdających w tych zadaniach było wskazanie w poleceniu kierunku wypowiedzi. Pojawiające się błędy wynikały z nieumiejętności precyzyjnego formułowania odpowiedzi lub błędnego użycia terminologii biologicznej (zadanie nr 29). Zdarzały się odpowiedzi niepełne, w których nie uwzględniono obecności antybiotyku, np.: *Mutacja zwiększyła przeżywalność bakterii* lub też odpowiedzi zupełnie błędne, np.: *Mutacja uodporniła bakterie na antybiotyk*.

Największe trudności zdającym sprawiły zadania dotyczące związków przyczynowo-skutkowych i argumentacji (uzasadnienia). Ich duża otwartość i różnorodność problematyki dawały możliwość wykazania się umiejętnościami ponadprzedmiotowymi, szczególnie premiowanymi przez wyższe uczelnie.

Najtrudniejszym zadaniem tego typu w arkuszu dla poziomu podstawowego było wyjaśnienie, na podstawie analizy tekstu i schematu, zależności przyczynowo-skutkowej między stosowaniem anabolików a zahamowaniem spermatogenezy u młodych mężczyzn (zadanie nr 21). Poprawne rozwiązanie wymagało od zdających umiejętności rozpoznania przyczyny i skutku tego procesu oraz uwzględnienia w nim roli podwzgórza i przysadki mózgowej. Ciekawe rozwiązanie tego zadania prezentuje cytowana odpowiedź zdającego: *Stosowanie tych steroidów hamuje wydzielanie hormonów i pracę podwzgórza, przez co nie działa ono pobudzająco na przysadkę i w jądrach nie następuje pobudzenie spermatogenezy, następuje więc jej zahamowanie*.

Wyjaśnienie tej zależności okazało się problemem dla wielu zdających. Spora grupa maturzystów podawała, jako wyjaśnienie powtórzenie stwierdzenia, że steroidy anaboliczne hamują spermatogenezę i dalej tłumaczyła, że może to prowadzić do bezpłodności. Wielu pomijało rolę podwzgórza i przysadki (lub jedną z nich), np. *Steroidy anaboliczne hamują spermatogenezę, co powoduje bezpłodność u młodych mężczyzn*. Zdarzały się również wyjaśnienia, w których zdający przytaczali informację z obiegowych opinii dotyczących negatywnych skutków stosowania anabolików, a także ujawniali niewiedzę dotyczącą zasad regulacji wydzielania hormonów.

Również trudne okazało się zadanie nr 6 wymagające wyjaśnienia, na podstawie załączonego tekstu, zależności przyczynowo-skutkowej między rodzajem spożywanego tłuszczu a powstawaniem miażdżycy z uwzględnieniem odpowiednich lipoprotein i ich roli w organizmie. Zgodnie z poleceniem odpowiedzi powinny zawierać te trzy istotne dla wyjaśnienia elementy. Mimo bardzo szczegółowego opisu w tekście, dla 3/4 zdających zadanie to okazało się zbyt trudne. Najczęściej w odpowiedziach brakowało jednego z ważnych elementów wyjaśnianej zależności: określenia roli lipoprotein, informacji o tym, co dzieje się z cholesterolem w organizmie lub konsekwencji w odniesieniu do miażdżycy. Zdający często błędnie interpretowali podane w zadaniu informacje, np.: *Tłuszcze roślinne bogate w HDL* lub *spożywanie tłuszczów zwierzęcych uaktywnia działanie HDL* albo *HDL transportuje cholesterol do ścian wątroby*.

W arkuszu dla poziomu rozszerzonego zadaniem o podobnym stopniu trudności było zadanie nr 27 z genetyki molekularnej, w którym należało ocenić, posługując się tabelą kodu genetycznego, czy opisana mutacja ma znaczenie dla organizmu. Większość zdających nie potrafiła udzielić poprawnej odpowiedzi, wychodząc prawdopodobnie z błędnego założenia, że opisana mutacja zachodzi w RNA lub że tabela kodu genetycznego dotyczy DNA, a nie RNA. Stąd, a nie z nieumiejętności rozwiązywania tego typu zadań, pojawiały się błędne odpowiedzi, np.: *CAA to glutamina, CAC to histydyna (dwa różne aminokwasy), tak więc zmutowany gen kodował będzie inne białko*.

Na tegorocznym egzaminie maturalnym na poziomie rozszerzonym zadania nr 4, 6 i 38 wymagały przedstawienia trafnych argumentów. Należało je podać na podstawie analizy i interpretacji podanego w różnej formie materiału źródłowego. Argument to wypowiedź potwierdzająca (argument za) lub obalająca (argument przeciw) opinię, sąd o czymś, pogląd na coś. Argument (w retoryce)

to stwierdzenie mające uzasadnić pewną tezę. W oczekiwanej odpowiedzi należy zwykle umieścić wyjaśnienie, dlaczego dokonano danego wyboru lub dlaczego zachodzi dany proces, na podstawie własnych i podanych w zadaniu informacji. Uzasadnienie powinno zostać sformułowane w taki sposób, by nie budziło żadnych merytorycznych wątpliwości.

W zadaniu nr 4 należało wskazać schemat przedstawiający mitochondrium pochodzące z mięśnia szkieletowego oraz uzasadnić wybór przez podanie zależności między pofałdowaniem wewnętrznej błony mitochondrium a wytwarzaniem przez niego ATP niezbędnego do skurczu mięśni.

Zdecydowana większość zdających wybierała poprawnie schemat B, ale argumenty uzasadniające ten wybór były już niepełne, co spowodowało, że ponad połowa z nich nie otrzymała pełnej liczby punktów za to zadanie. Rozwiązanie zadania wymagało od zdającego umiejętności powiązania liczby grzebieni w mitochondrium, zarówno z funkcją mięśni (skurczem), jak i funkcją mitochondriów (wytwarzaniem ATP). Ilustracją tego jest dobrze sformułowana odpowiedź zdającego: *Schemat B, ponieważ bardziej pofałdowana błona wewnętrzna mitochondrium umożliwia zwiększoną produkcję ATP niezbędnego do wykonania skurczu mięśnia.* Często jednak pojawiały się odpowiedzi zawierające niepełne uzasadnienie wyboru tego schematu, np.: *Schemat B, ponieważ im więcej grzebieni, tym intensywniej mogą pracować mięśnie.*

W zadaniu nr 6 na poziomie rozszerzonym przyczyną niepowodzenia prawie 3/4 zdających była najprawdopodobniej słabo opanowana umiejętność opisywania związków przyczynowo-skutkowych, która uniemożliwiła sformułowanie prawidłowego uzasadnienia. Jakkolwiek zdecydowana większość zdających poprawnie wskazywała ucznia nr 3, który mógł zaobserwować zjawisko plazmolizy, to w uzasadnieniu najczęściej brakowało albo wyraźnego wskazania, że jest to komórka roślinna, albo odniesienia do mechanizmu plazmolizy, czyli do konieczności istnienia różnicy stężeń między roztworem zewnętrznym (bardziej stężonym) a wewnątrzkomórkowym, wywołującej przemieszczanie się wody z komórki do roztworu o wyższym stężeniu. Ilustracją tego są zacytowane niżej przykłady poprawnej i niepełnej odpowiedzi zdających: odpowiedź poprawna – *Uczeń 3, ponieważ plazmoliza zachodzi w komórkach roślinnych. Gdy komórka znajdzie się w roztworze hipertonicznym, woda z komórki przechodzi do roztworu o wyższym stężeniu;* odpowiedź niepełna – *Uczeń 3, ponieważ zjawisko plazmolizy zachodzi tylko w komórkach roślinnych i może je wywołać chlerek sodu.*

Podobny stopień trudności miało zadanie nr 38, w którego rozwiązaniu zdający nie potrafili sformułować trafnego argumentu wykazującego pozytywne znaczenie GMO dla człowieka i środowiska. W tym przypadku trudność ta wynikała prawdopodobnie z braku wystarczającej wiedzy dotyczącej GMO. Z odpowiedzi wielu zdających wynikało, że termin ten odnosi się wyłącznie do organizmów roślinnych. W niepełnych odpowiedziach albo brakowało wskazania cechy konkretnego przykładu GMO, np.: *Genetycznie modyfikowane organizmy mogą stanowić pokarm dla człowieka,* albo konkretnej korzyści dla człowieka lub środowiska, np. *Genetycznie modyfikowane rośliny mogą posłużyć jako pokarm człowiekowi lub Mogłyby powstać rośliny i zwierzęta bardziej odporne na niesprzyjające warunki środowiskowe.*

Można przypuszczać, że jedną z głównych przyczyn popełnianych błędów w tego rodzaju zadaniach jest niezrozumienie zasad argumentacji oraz trudności we wskazaniu i opisywaniu zależności przyczynowo-skutkowych, natomiast w mniejszym chyba stopniu brak konkretnych wiadomości na dany temat.

Zadania wymagające określenia tendencji zmian występowały w obu arkuszach egzaminacyjnych (zadania nr 21 i 29 w arkuszu do poziomu rozszerzonego oraz zadanie 29 w arkuszu do poziomu podstawowego). Należy podkreślić, że o ile zadania tego typu były stosunkowo łatwe dla prawie 3/4 zdających na poziomie rozszerzonym, to już na poziomie podstawowym tendencje zmian potrafiła określić mniej niż połowa zdających. Najczęstszym błędem w odpowiedzi była niska sprawność językowa, np.: w zadaniu nr 21: *Tendencja ewolucyjna dąży do zwiększenia powierzchni wymiany gazowej* lub *Ewolucja dąży do zwiększenia powierzchni wymiany gazowej.*

W przypadku, gdy odpowiedź składała się z dwóch elementów: określenia tendencji zmian i podania jej przyczyny (zadanie nr 29 w arkuszu na poziomie podstawowym i zadanie nr 39 w arkuszu na poziomie rozszerzonym) bardzo często zdarzały się odpowiedzi niepełne lub nie na temat. Często w odpowiedzi brakowało jednego z elementów: tendencji lub przyczyny. W zadaniu nr 29 zdający, zamiast określenia tendencji zmian zanieczyszczeń w obu krajach, odnosili się do jednego kraju lub opisywali zmiany zawartości dioksyn w kolejnych latach, albo też podawali zbyt ogólną przyczynę, np.:

Przyczyną jest ochrona środowiska naturalnego. Zadanie to okazało się zbyt trudne dla ponad połowy zdających. Przyczyną niepowodzeń może być słabe opanowanie umiejętności analizy i interpretacji przedstawionych danych liczbowych, brak umiejętności dostrzegania zależności przyczynowo-skutkowych, trudności w precyzyjnym formułowaniu odpowiedzi, czy w niektórych przypadkach brak rozumienia słowa „tendencja”.

Podobnie w zadaniu nr 39 w arkuszu dla poziomu rozszerzonego, przy dobrze określonej tendencji zmian, zbyt ogólnikowo były sformułowane przyczyny, np.: *Przyczyną może być wykorzystanie produktów bardziej przyjaznych środowisku* lub *Ograniczenie zanieczyszczeń przez UE*, albo z błędami logicznymi, np.: *Zmniejsza się ilość zanieczyszczeń powietrza tlenkami siarki i azotu oraz pyłami, Prawdopodobną przyczyną była duża liczba chorych ludzi i śmierci przez zanieczyszczenie środowiska* lub *Tendencją zanieczyszczeń jest dwutlenek siarki, ponieważ utrzymywał największe zanieczyszczenie powietrza w 1995–2004 r. ok. 2000 ton*.

Często też podawano przyczyny nieodpowiednie do przedstawionej w zadaniu sytuacji, np. *zamykanie zakładów przemysłowych, korzystanie z alternatywnych źródeł energii, stosowanie katalizatorów w samochodach*.

Interesujących spostrzeżeń dostarczyła analiza rozwiązań zadań z zakresu genetyki. Do niedawna w powszechnej opinii uznawane jako trudne, dla tegorocznych maturzystów na poziomie podstawowym okazały się niezbyt trudne. Niektóre wiadomości i umiejętności z tego zakresu należały do łatwych, np. chromosomowa determinacja płci, czy prawie zadowalających, np. etapy ekspresji informacji genetycznej. Nadal jednak rozwiązywanie krzyżówek genetycznych, sprawdzających w sposób praktyczny rozumienie mechanizmów dziedziczenia, nie jest mocną stroną zdających (mniej niż połowa poprawnych rozwiązań).

W wypadku maturzystów zdających egzamin na poziomie rozszerzonym, którym stawiane są wyższe wymagania, wyniki są nieco inne. Zadanie nr 30 skonstruowane na podstawie krzyżówki genetycznej (ale bez polecenia ich zapisu) nie sprawiało trudności ponad połowie zdających. Analiza doświadczenia dotyczącego zmienności u muszki owocowej (zadanie nr 32) okazała się najłatwiejszym zadaniem na poziomie rozszerzonym, ale równocześnie formułowanie opinii dotyczących mutacji na podstawie analizy zależności przyczynowo-skutkowej (omówione zadanie nr 27) to umiejętność bardzo trudna. Najtrudniejszym zadaniem z zakresu dziedziczenia cech u organizmów (i w całym arkuszu do tego poziomu) było zadanie nr 31, polegające na obliczeniu odległości między genami sprzężonymi. Tylko 8% zdających potrafiło prawidłowo je rozwiązać. Przyczyną zaskakująco niskich wyników w tym zadaniu był prawdopodobnie brak odpowiednich wiadomości dotyczących praktycznego zastosowania chromosomowej teorii Morgana. Samo rozwiązanie zadania wymagało bardzo prostych obliczeń wynikających jedynie ze zrozumienia dwóch definicji. Odległość na mapie, zgodnie z teorią chromosomową, to nic innego jak procent rekombinantów, a są to osobniki o innych genotypach niż te, które posiadają formy rodzicielskie. W treści zadania, poza opisem, podano w tabeli cztery genotypy wynikające z przeprowadzonej krzyżówki: dwa należące do form rodzicielskich i dwa należące do rekombinantów oraz ich udział procentowy w potomstwie. Należało tylko dodać te wartości $(1,8+1,8)=3,6$ i otrzymany wynik przedstawić w jednostkach mapowych.

Zadania wymagające rozwiązywania krzyżówek genetycznych okazały się umiarkowanie trudne dla zdających egzamin na poziomie rozszerzonym, ale trudniejsze dla zdających egzamin na poziomie podstawowym. Zdający egzamin na poziomie rozszerzonym wykazywali się dobrą znajomością zasad rozwiązywania krzyżówek genetycznych prawidłowo zapisując genotypy rodziców, ustalając rodzaje gamet i określając genotypy potomstwa. Umiejętności te stwarzały więcej problemów zdającym egzamin na poziomie podstawowym. W zadaniu nr 26a z poziomu podstawowego zdający błędnie przedstawiali genotypy: matki – A lub AA , ojca – a lub aa i tym samym błędnie rozwiązywali krzyżówkę. W części b) tego zadania należało określić prawdopodobieństwo wynikające z krzyżówki w części a) zadania, za które nie mogli otrzymać punktu w przypadku błędnie wykonanej krzyżówki. Wynikało to ze sposobu punktowania zadania. Niektórzy ze zdających niepoprawnie podawali prawdopodobieństwo w postaci stosunku genotypów (1:1) przy prawidłowo rozwiązanej krzyżówce. O poprawności rozwiązania krzyżówki genetycznej, podobnie jak w poprzednich latach, często decydowały błędy formalne (stosowane symbole, sposób zapisu genotypów, sposób zapisu prawdopodobieństwa).

Należy odnieść się jeszcze do wyników maturzystów zdających egzamin na poziomie podstawowym. Ich niższe wyniki, niż wyniki zdających egzamin na poziomie rozszerzonym, wydają się

być skutkiem słabego opanowania przez tegorocznych maturzystów wiadomości z zakresu budowy i funkcjonowania organizmu człowieka. Zdający na ogół potrafili rozróżnić elementy budowy organizmu człowieka, podawać ich nazwy, ale opisywanie ich funkcji oraz przedstawianie związków między strukturą i funkcją w organizmie człowieka okazało się zbyt trudne.

Przedstawione przykłady odpowiedzi tegorocznych maturzystów pokazują rodzaje błędów popełnianych przez zdających. Z pewnością jednak mogą być wskazówką dla przygotowujących się do egzaminu z biologii w latach następnych.

Podsumowanie

Przyczynami typowych błędów popełnianych przez zdających, a tym samym ich niepowodzeń, było pobieżne czytanie informacji do zadań oraz poleceń, formułowanie odpowiedzi lub ich części nie na temat, formułowanie odpowiedzi niejasnych i niezrozumiałych, zawierających błędy językowe, stylistyczne i logiczne prowadzące do błędów merytorycznych, zbyt duże uogólnienia, mylenie przyczyn i skutków, niewłaściwe posługiwanie się terminologią biologiczną.

W tym miejscu przypomnieć należy zatem kilka ogólnych zasad rozwiązywania zadań w arkuszach egzaminacyjnych niezależnie od poziomu zdawanego egzaminu:

- Należy czytać uważnie treść polecenia, gdyż każdy jego wyraz jest istotny i zawiera wskazówki co do treści odpowiedzi i sposobu jej przedstawienia.
- Należy analizować szczegółowo materiały źródłowe dołączone do zadania, ponieważ dostarczają one informacji istotnych dla udzielenia właściwej odpowiedzi. W takich zadaniach w poleceniu występuje zwykle wskazówka, że odpowiedź powinno się formułować wyłącznie na podstawie analizy źródła informacji, np. *Na podstawie danych zawartych w tabeli / tekście*.
- Powinno zwracać się szczególną uwagę na tzw. czasowniki operacyjne użyte w poleceniach, np. podaj, przedstaw, określ. Każdy z nich wskazuje na to, jakiego rodzaju i jak obszerna powinna być prawidłowo udzielona odpowiedź (np. polecenia rozpoczynające się od sformułowania „opisz” lub „wyjaśnij” oznacza o wiele szerszy zakres odpowiedzi niż zaczynające się od słów „podaj”, czy „określ”).
- Każdą odpowiedź należy najpierw przemyśleć, gdyż ocenie podlegają nie tylko zawarte w niej wiadomości, ale również sposób ich przedstawienia, interpretacja, wyciągane wnioski. Dotyczy to głównie zadań problemowych wymagających odpowiedzi pełnymi zdaniami.
- Należy pisać wyłącznie na temat, unikając podawania informacji dodatkowych, które nie wynikają z treści polecenia. Pisząc więcej niż potrzeba, można narazić się na błędy merytoryczne, które mogą spowodować negatywną ocenę całości zadania.
- Należy podawać tyle odpowiedzi czyli, np. cech, elementów budowy, argumentów, ile dokładnie wynika z polecenia w zadaniu. Ocenie podlega tyle kolejnych odpowiedzi (liczonych od pierwszej), ile jest w poleceniu.
- W arkuszu egzaminacyjnym zawsze znajdują się zadania łatwe obok bardziej skomplikowanych dlatego, gdy pytanie wydaje się zbyt łatwe, a odpowiedź oczywista, nie należy szukać pułapek.
- Należy pamiętać, że każde z zadań ma podaną maksymalną liczbę punktów, co stanowi dodatkową wskazówkę, w jaki sposób udzielona odpowiedź będzie oceniana.
- Ocenie podlega także właściwe stosowanie terminów biologicznych. Oznacza to, że przy braku pewności co do ich poprawnego brzmienia lub pisowni, lepiej go pominąć lub użyć innego, np. synonimu.
- W zadaniach wymagających przetworzenia informacji należy zadbać o precyzję i jasność zapisu. Zestawienia tabelaryczne, wykresy, diagramy, schematy powinny być czytelne, nawet gdyby nie było informacji, na podstawie których zostały skonstruowane.
- W zadaniach wymagających przedstawienia i uzasadnienia opinii należy znaleźć i podać argumenty, które mogą przekonać o słuszności twierdzenia. Powinny one powstać na podstawie posiadanej wiedzy i dostarczonych materiałów źródłowych.
- W zadaniach wymagających formułowania wniosków na podstawie analizy przedstawionych w różnej postaci danych, należy dokonać uogólnienia, które wynika z przesłanek mówiących o szczegółowych przypadkach danego zjawiska, np. *Na podstawie analizy danych sformułuj dwa wnioski dotyczące ruchu aparatów szparkowych*.

- W zadaniach wymagających wykonania obliczeń, wykresów, diagramów, schematów różne warianty rozwiązań można notować w brudnopisie, należy jednak pamiętać o przeniesieniu ostatecznej wersji do miejsca wyznaczonego w arkuszu, ponieważ zapisy w brudnopisie nie podlegają ocenie.

Dobry egzamin to egzamin różnicujący, pozwalający sprawdzić zarówno wiedzę, jak i umiejętności. Tegoroczny egzamin maturalny z biologii ten warunek spełniał. O tym, czy był satysfakcjonujący dla tegorocznego maturzysty, zdecydowały również jego możliwości i świadomość wyboru tego przedmiotu na egzaminie maturalnym.