

Põhikooli füüsika lõpueksamist 2017

Heli Salundi

loodusvaldkonna peaspetsialist

1. Füüsika lõpueksami eesmärgid

Alus: haridus- ja teadusministri määrus nr 54 ptk 3 § 9; vastu võetud 15.detsembril 2015.

Põhikooli lõpueksamite läbiviimise eesmärk on hinnata riiklike õppekavade või õpilase õppe aluseks oleva õppekava üldpädevuste, valdkonnapädevuste, läbivate teemade ja III kooliastme õpitulemuste omandatust selleks, et:

- 1) anda õpilasele, vanemale, koolile, kooli pidajale ja riigile võimalikult objektiivset ja võrreldavat tagasisidet õppimise ja õpetamise tulemuslikkusest ning sellest, milline on kooli panus õpilase edasijõudmisse;
- 2) selgitada, kuidas õppe tulemuslikkus ning kooli panus õpilaste edasijõudmisse on ajas muutunud;
- 3) anda riigile informatsiooni hariduspoliitiliste otsuste tegemiseks;
- 4) toetada riikliku õppekava rakendamist ning suunata eksami sisu ja vormi kaudu õppeprotsessi;
- 5) teha otsus põhikooli lõpetamise kohta.

2. Füüsika lõpueksami põhiandmed

Põhikooli füüsika lõpueksam toimus 13. juunil. Eksamivorm oli kirjalik, töö sooritamiseks oli aega 120 minutit.

Eksamitöö koostamise aluseks oli "Põhikooli- ja gümnaasiumi riiklik õppekava". Eksamitöö ülesanded vastasid füüsika ainekavas esitatud põhikooli õpitulemustele.

Küsimused ja ülesanded hõlmavad järgmisi tasandeid:

- 1) teadmised (mõisted, faktid, seaduspärasuste tundmine);
- 2) mõistmine/arusaamine (kirjeldamine, selgitamine, ümbersõnastamine);
- 3) teadmiste rakendamine (kasutamine uues situatsioonis, prognoosimine);
- 4) analüüs ja süntees (seoste näitamine, võrdlemine, rühmitamine, eristamine, faktide ja seaduspärasuste ühendamise);
- 5) hinnangu andmine (järeltunde, otsustuste tegemine).

Eksamitöö sisaldab erineva raskusastmega ülesandeid, st eksamitöö mahust ca 20% moodustavad äratundmis- ja mõistmistasandi, ca 30% rakendamis- ja ca 50% analüüsi- ja sünteesitasandi ülesanded. Eksamitöö koosnes 11 ülesandest, ülesanded hõlmasid kõiki ainekava sisulisi põhiteemasid. Töö eest oli kokku võimalik saada 75 punkti.

3. Põhikooli füüsika lõpueksami tulemused

Eksamitöid hindasid hindamisjuhendi järgi koolide eksamikomisjonid. 2017. aasta põhikooli füüsika eksamitöös oli 11 kohustuslikku ülesannet. Eksami sooritas 396 õpilast (neist 259 poissi ja 137 tüdrukut). 296 õpilast sooritas eksamitöö eesti keeles ja 100 vene keeles.

Võrdluses eelmiste aastatega:

- oli eksamitöö keskmine lahendus 81%;
- oli kõige kõrgem tulemus 9 õpilasel 75 punkti, s.t sooritus 100%;
- oli kõige madalam tulemus 1 õpilasel 12 punkti, s.t sooritus 16%;
- oli eksamitöö edukus (s.t õpilase tulemus vähemalt „rahuldav“) 96,5 %;
- oli eksamitöö kvaliteet (s.t õpilase tulemus „hea“ või „väga hea“) 75%;
- eksamitöö ebaõnnestus (s.t õpilase tulemus „puudulik“ või „nõrk“) neljateistkümnel eksamitöö sooritanud õpilasel (3,5%).
- Keskmine hinne on 4,1

	2015	2016	2017
Õpilaste arv	359	403	396
Keskmine sooritus (%)	79,9	78,5	81
Keskmine hinne	4,0	4,0	4,1
Soorituse edukus (%)	97,5	95,3	96,5
Soorituse kvaliteet (%)	70,5	68	75

Tabel 1. Põhikooli füüsika lõpueksamite statistilised andmed aastatel 2015-2017

Andmetest on näha, et eksamisooritajate arv langes: 2017 aastal osales 7 õpilast vähem kui 2016.a. Keskmine soorituse protsent, keskmine hinne ja edukuse % on püsinud kolm aastat peaaegu muutumatuna. Kvaliteedi näitaja on 2017. aastal paranenud, saame järeldada, et valikeksami valivad enamjaolt need õpilased, kes valdavad ainet ja kel on huvi jätkata gümnaasiumis reaalklassides (matemaatika-füüsika eriklassis).

Tulemuste jaotus

Valimi maht: 396, keskmine: 60.9, st. hälve: 11.5

Joonis 1. Füüsika lõpueksami tulemuste jaotuskõver koos trendiga.

Jooniselt tuleb välja, et jätkub 2016.a trend: viimaste viieliste tööde arv (68-70 punkti) on propotsioonilt kõrgem, paari punkti otsimine jätkub endiselt õpilaste kasuks. Neljaliste tase (57 punkti) sel aastal eristub oma „hüppe“ poolest ning jätab mulje, et siingi on „venitatud“ punktitulemus. Kolmeliste „hüpe“ on ka 39 punkti juures, kus 38 punktile sooritatuid töid on vähem ja sel aastal n-ö otsest venitamist välja lugeda ei saa.

Kõikidest eksami sooritanutest sai hinde „5“ 157 õpilast, hinde „4“ 141 ja hinde „3“ 84 õpilast. Ülejäänud 14 õpilasel jäi sooritus alla 50 % ja seega eksam loeti mittesooritatuks. Võrreldes viimaste aastatega on viieliste tööde hulk suurenenud: 2017. aastal **39,6 %**, 2016. aastal **34,5%** ja 2015.aastal **30,6%** sooritanud õpilastest.

Kui vaatleme eksamitulemusi sooti, siis vastavalt tabelile 2 on tüdrukute eksamitulemuste kvaliteet juba kolm aastat parem kui poistel. Edukuse näitajad on tüdrukutel 4% paremad ja kvaliteet 7% parem. Siit saame järeldada, et füüsika eksami valivad need tüdrukud, kes on teadlikud oma valikus ja kohusetundlikud õppijad.

	N	Edukus	Kvaliteet	Edukus %	Kvaliteet %
P	259	247	188	95	73
T	137	135	110	99	80

Tabel 2. Poiste ja tüdrukute edukuse ja kvaliteedi näitajad

Joonis 2. Füüsika eksami tulemused sooti

Joonis 2 pealt tuleb hästi välja, et hindele „5” ja „4” on tüdrukute sooritus kõrgem kui poistel. Hindele „3” oli kaalukauss poiste suunas. Madalamate hinnete osakaal poiste hulgas võib olla tingitud sellest, et osad poisid on suhtumiselt liialt enesekindlad ega vaevu enne eksamit kordama materjali ega valemeid, mida koolitundides osati. Tüdrukud on kohusetundlikumad, kõikides ülesannetes on neil poistest paremad sooritused, v.a ülesandes nr 4.

Võrreldes eksamihindeid ja aastahindeid sooti, siis eksami keskmistes hinnetes tüdrukute ja poiste vahel erinevus praktiliselt puudub. Eksamitööde ülesannete sooritusprotsentides tuleb välja tüdrukute paremus. Aastahinded on jätkuvalt paremad kui eksamihinded, kus saame järeldada, et kooliti hinnatakse lapsi üle või tekib õpilastel eksamipinge, mis takistab säilitada oma kõrgemat taset. Ebakõla aastahinde ja eksamihinde vahel on juba aastaid suurem eesti õppekeelega õpilastel võrreldes venekeelega õpilastega. (Tabel 3)

	2015		2016		2017	
	E	A	E	A	E	A
Keskmine hinne	3,99	3,99	4,00	4,5	4,1	4,5
Poiste keskmine	3,95	4,37	4,0	4,4	4,1	4,5
Tüdrukute keskmine	4,10	4,42	4,0	4,6	4,2	4,7
Sooritus vene keel	3,96	4,25	3,9	4,2	3,9	4,3
Sooritus eesti keel	4,00	4,42	4,0	4,6	4,2	4,6

Tabel 3. Füüsika lõpueksami ja põhikooli füüsika aastahinde võrdlus 2015-2017

Joonis 3. Füüsika põhikoolieksami tulemused soorituskeeleli

Jooniselt tuleb välja soorituskeele võrdluses domineerib eesti keeles eksami sooritanud õpilaste lahendamisprotsent parem kui vene keeles eksamit sooritanutel. Hindele „5” sooritanud eesti ja vene õpilastel vahe 11,6% vene õpilaste kahjuks. Sama kehtib ka hinde „4” juures, aga protsents pole enam nii suur 3,5%.Hinne „3” osakaal on nüüd vene õpilastel suurem(10,4%), mis on tingitud kaotsi läinud „4” ja „5” arvelt.

4. Eksami tulemused ülesannete lõikes.

Füüsika lõpueksamitöö koosnes 11 ülesandest.

Kõige paremini lahendati ülesandeid 6, 10. Nende ülesannete sooritusprotsent oli 90 % ja 91%. Need mõlemad ülesanded on elektriõpetuse kohta, kus esimeses tuli skeemil ära märkida ampermeeter, voltmeeter -teades jada- ja rööpühenduse seaduspära. Teises ülesandes pidi õpilane oskama graafikult lugeda voolutugevuse sõltuvust pingest erinevate takistuste korral.9.klassis tegeletakse elektriõpetusega poolaastat ja see on värskest meelest ning tundub, et Ohmi seadus on enamusel põhikooli lõpuks selge. Hästi oli sooritatud ülesanded 1,4,7,8,9 ,kus keskmine sooritus oli 83,6 % (vastavalt 87%,84%,81%,83%,83%).Need ülesanded olid tüüpülesanded, mis olid õpetajate poolt hästi õpetatud ning õpilastel ka hästi omandatud.4 ülesandes oli rohkem funktsionaalset lugemisostust vaja, mahukas, koosnes seitsmest osaülesandest, kus valikute hulgast tuli leida füüsikaliselt õige lauselõpp. See oli eksamitöös ainuke ülesanne, kus poisid (keskmine sooritus 86%) tegid tüdrukutest(82%) paremini. Keskmised tulemused olid ülesannete 2, 5 ja 11, kus keskmine sooritus oli 74% (vastavalt 73%, 72%, 77%).Ülesandes 2 oli ülesehitatud faktiteadmise peale (füüsikaline suuruse ja mõõteriista vastandamine). Tüdrukud tegid 6% paremini. Ülesanne 5 põhines aatomi ehitusel ja selle ülesande tegid vene õppekeelelega

õpilased paremini. Ülesanne 11 eeldas õpilaselt juba keerukamate seoste loomise ja mitme käiguliste arvutusülesande lahendamise oskust. Kõige madalam oli ülesanne 3 keskmine sooritus 68%, mis on üllatav. Tavaline teisendamise ülesanne, kus peab lihtsalt teadma mõõtühikute eesliiteid, mis tähistavad ühiku kordset, s.t vastavat kümne astet (mega-, milli-, mikro-). Teisendamine osutus selle eksami komistuskiviks.

Üldiselt viimastel aastatel teevad füüsika eksami valinud tüdrukud paremini protsentuaalselt, aga keskmine hinne tuleb sama, mis poistel. See on tingitud, et esimesed ülesanded on faktiteadmiseülesanded suure vahega (9%,7%). Soorituskeeltel järjest languse teed on läinud vene koolkond.

Tabelis 4 on täpsem ülevaade kõikide ülesannete soorituste keskmistest tulemustest (eraldi analüüs poiste, tüdrukute ja soorituskeelte järgi).

Ülesanne	Max punktid	Ülesande keskmine	Keskmine sooritus %	Keskmine sooritus % poisid	Keskmine sooritus % tüdrukud	Keskmine sooritus eesti keeles %	Keskmine sooritus vene keeles %
1.	6	5,2	87	84	93	89	83
2.	4	2,9	73	71	77	75	68
3.	6	4,1	68	68	69	69	65
4.	8	6,8	84	86	82	85	83
5.	3	2,2	72	68	80	72	75
6.	3	2,7	90	90	92	90	92
7.	5	4,1	81	80	83	84	73
8.	7	5,8	83	82	85	84	81
9.	17	14,1	83	82	84	85	76
10.	5	4,6	91	90	94	93	86
11.	11	8,4	77	74	81	79	69

Tabel 4. Põhikooli füüsika lõpueksami ülesannete soorituse keskmised

Joonisele 4 on koodatud kõik ülesanded graafikuks, millelt on selge ülevaade sooritusprotsentides. Graafikult on näha, et füüsika eksam on olnud keskmisele õpilasele jõukohane. Kõige madalam sooritusprotsent on üle 60% ning 5 ülesandel on sooritus keskmiselt üle 80%.

Joonis 4. Ülesannete keskmised protsentides.

Järgnevalt on välja toodud järjekorras lõpueksami ülesanded koos analüüsiga.

Tabelis kasutatud lühendid:

P kesk – poiste keskmine sooritatus

T kesk – tüdrukute keskmine sooritatus

E kesk – eesti keeles sooritatud tööde keskmine sooritatus

V kesk – vene keeles sooritatud tööde keskmine sooritatus

Üi – ülesanne

Ülesanne 1 (lahendatus 87%)

1. Leia järgnevast loetelust füüsilised nähtused, suurused ja füüsilised kehad. Valikud kannu vastavasse tabelisse. (6 punkti)

Müra, paskal, vikerkaar, kulon, kang, kilogramm, elektrigeneraator, kraad, helikõrgus, volt, elektrilaeng.

Füüsikaline nähtus	Füüsikaline suurus	Füüsikaline keha

Ülesande keskmine sooritus oli 87%, mis oli ka ootuspärane. Tegemist on faktiteadmisi kontrolliva ülesandega, mis ei eelda õpilastelt suurt mõtlemist. Füüsilised nähtused, suurused ja kehad õpitakse selgeks 7.klassi loodusõpetuses. Kui kahel viimasel aastal on analoogiline ülesanne jaotatud kahe ülesande vahele, siis sel aastal oli ülesanne kompaktsem ning eksimisevõimalus väiksem. Tüdrukutel faktid paremini õpitud 93% kui poistel 84%. Eesti õppekeelega õpilastel 6% paremini sooritatud.

	P kesk	P kesk %	T kesk	T kesk %	E kesk	E kesk %	V kesk	V kesk %
Ül.1	5,1	84	5,6	93	5,3	89	5,0	83

Tabel 5. Ülesande 1 statistilised andmed

Ülesanne 2 (lahendatus 73%)

2. Täida tabeli tühjad lahtrid. (4 punkti)

Füüsikaline suurus	Mõõteriist
	Baromeeter
Elektrivoolu voolugevus	
Jõud	
	Areomeeter

Ka teine ülesanne põhines faktiteadmistel, kus oli üllatuseks madal sooritusprotsent. Erinevates ainetundides või loodusprojektides esinevad need samad mõõteriistad (tiheduse mõõtmine areomeeteriga keemiatundides, õhurõhu mõõtmine baromeeteriga ilmavaatlus projektides, atmosfääri vaatlused geograafias). Poistel jällegi madalam tulemus 71% kui tüdrukutel 77%. Selle ülesande maksimum tulemus sõltub kooliti, kas tehakse laboratoorseid töid või mitte. Õpilane teab füüsilise suuruse mõõtmisel, millist mõõteriista ta tunnis kasutas. Ülesannet lahendasid paremini eesti keeles eksami sooritanud õpilased (lahendatus vastavalt 75% ja 68%, vahe 7%).

	P kesk	P kesk %	T kesk	T kesk %	E kesk	E kesk %	V kesk	V kesk %
Ül.2	2,8	71	3,1	77	3,0	75	2,7	68

Tabel 6. Ülesande 2 statistilised andmed

Ülesanne 3 (lahendus 68%)

3. Teisenda mõõtühikud. (6 punkti)

3.1 $7,2 \frac{\text{Mm}}{\text{h}} = \frac{\quad}{\quad} \frac{\text{m}}{\text{s}}$ (3p.)

3.2 $0,4 \text{ mA} = \frac{\quad}{\quad} \mu\text{A}$ (3p.)

Mõõtühikute teisendamine on põhikooli õpilastele sageli keerukas ülesanne. Eksami sooritanud õpilased said antud ülesandega rahuldavalt hakkama. Tulemuste erinevusi tüdrukute ja poiste ning eesti keeles ja vene keeles sooritajate vahel ei olnud. Põhiühikuid teatakse, eksitakse kordsete ühikute arvnäitajates. Kümneastmetega arvutamine on paljudele põhikooli õpilastele probleem. Soo järgi ei olnud ülesande lahendamisel suuri erinevusi: ülesande lahendus poistel oli 68% ja tüdrukutel 69%, vahe 1%, teisendamine on raske kõigile. Ülesannet lahendasid paremini eesti keeles eksami sooritanud õpilased (lahendus vastavalt 69% ja 65%, vahe 4%).

	P kesk	P kesk %	T kesk	T kesk %	E kesk	E kesk %	V kesk	V kesk %
Ül.3	4,1	68	4,2	69	4,2	69	3,9	65

Tabel 7. Ülesande 3 statistilised andmed

Ülesanne 4 (lahendus 84%)

4. Milline järgnevatest väidetest on õige? Märki iga õige valiku järele rist (X). (8 punkti)

4.1 Helilained saavad levida

... vedelikes, gaasides ja vaakumis.

... gaasides ja vedelikes.

... vedelikes, gaasides ja tahkistes.

4.2 Liikuv rongis on vaja raske eseme nihutada rongi liikumise suunas. Seda on kõige lihtsam teha kui

... rong seisab paigal.

... rong kiirendab järsult.

... rong pidurdab järsult.

4.3 Silma võrkkestal tekkiv kujutis on

... näiline, vähendatud.

... tõeline, vähendatud.

... tõeline, suurendatud.

4.4 Tikutoosi rõhk lauale on vähim siis, kui tikutoos toetub lauale

... kõige suurem küljega.

... väävliga kaetud küljega.

... otsaga.

4.5 Mis juhtub, kui 0°C olevasse piiritusse lasta tükk jääd?

... jäätükk hõljub piirituses.

... jäätükk ujub piirituses.

... jäätükk vajub põhja.

4.6 Kütuse kütteväärtuse leidmiseks peab teadma

... kütuse erisoojust, massi ja alg- ning lõpptemperatuuri.

... kütuse algtemperatuuri ja täielikul põlemisel eraldunud soojushulka.

... kütuse massi ja selle täielikul põlemisel eraldunud soojushulka.

4.7 Joonistel A, B, C ja D on kujutatud neli paari kergeid ühesuguseid laetud kuulikesi, mis on kinnitatud siidniitide otsa. Ühe kuulikese laeng on joonistel antud. Millistel joonistel on teise kuulikese laeng positiivne? (2 punkti)

...joonisel A.

...joonisel B.

...joonisel C.

...joonisel D.

Ülesanne koosnes seitsmest osaülesandest, kus valikute hulgast tuli leida õige lauselõpp. Küsimus eeldas õpilaselt nii funktsionaalset lugemisoskust kui ka mitmekülgseid teadmisi erinevatest teemadest. Sellele küsimusele vastasid eesti keeles eksami sooritanud õpilased ja vene soorituskeelega õpilased peaaegu võrdselt, väikese erinevusega eest õppekeelega õpilaste kasuks. Eesti keskmine 85%, vene õppekeelega õpilastel 83%. Sooline erinevus ülesande sooritamisel seekord tüdrukute kahjuks (poistel 86% ,tüdrukud 82%). See oli ainuke ülesanne, mida poisid sooritasid paremini kui tüdrukud. Põhjendades oletuslikult, et poistel on parem loogiline seostamisoskus või oli juhuslik valik, mis osutus õigeks.

	P kesk	P kesk %	T kesk	T kesk %	E kesk	E kesk %	V kesk	V kesk %
Ül.4	6,8	86	6,6	82	6,8	85	6,6	83

Tabel 8. Ülesande 4 statistilised andmed

Ülesanne 5 (lahendus 72%)

5. Uraani üks isotoopidest on ${}^{238}_{92}\text{U}$. Lõpeta laused. (3 punkti)

Uraani isotoobi tuuma ümber tiirleb elektroni.

Uraani isotoobi tuumas on prootonit ja neutronit.

Aatomi ehitus, seda õpitakse 7.kl loodusõpetuses, 8.kl keemiatundides nii põhjalikult, et eksimisvõimalus peaks olema minimaalne. Ülesande keskmine sooritus oli eesti õpilastel 72%, vene õpilastel on aatomi ehitus paremini selge ja paremad tulemused 75%. Üllatav, et selles ülesandes poisid eksivad rohkem (poiste keskmine 68% ; tüdrukute keskmine 80%)

	P kesk	P kesk %	T kesk	T kesk %	E kesk	E kesk %	V kesk	V kesk %
Ül.5	2,1	68	2,4	80	2,1	72	2,3	75

Tabel 9. Ülesande 5 statistilised andmed

Ülesanne 6 (lahendatus 90%)

6. Joonisel on kujutatud elektrivooluringis kolm elektrimõõteriista, millega mõõdetakse pinget ja voolutugevust. Kirjuta õige mõõteriista tähis (A või V) õigesse ringi. (3 punkti)

Vooluring – siin oleneb koolist ja õpetajast, kus tehakse laboratoorseid töid. Õpilane, kes on pidanud skeemi järgi vooluringi kokku panema teab, et voltmeeter lampide juures on rööpühenduses ja ampermeeter ühendatakse jadamisi. Vooluringi põhitõed on eksamisooritajatel selged. Kuues ülesanne oli eksamil üks paremini lahendatud ülesanne nii sooliselt (poistel 90%, tüdrukutel 92%) kui ka erinevate õppekeelega õpilaste poolt.

	P kesk	P kesk %	T kesk	T kesk %	E kesk	E kesk %	V kesk	V kesk %
ÜI.6	2,7	90	2,8	92	2,7	90	2,8	92

Tabel 10. Ülesande 6 statistilised andmed

Ülesanne 7 (lahendatus 81%)

7. Lääse optilise tugevuse kindlaksmääramiseks kasutati järgmist skeemi. Leia skeemil toodud andmete põhjal antud lääse optiline tugevus. Kas tegemist on kumer- või nõgusläätsel? (5 punkti)

Joonis ei olnud väga täpselt loetav, hindamisjuhendis olid ka vastav märge kiirte lõikumispunkt 4,8 cm lugeda õigeks. Arvutusülesanne. Tüüpiline optika ülesanne, mida põhikoolis lahendatakse ja tulemused olid ka head. Ülesande lahendamise erinevus soorituskäele järgi oli suur - 11% (lahendus eesti keeles 84% ja vene keeles 73%). Ülesande lahendus soo järgi oli ühtviisi hea nii poistel kui ka tüdrukutel (poistel 80% ja tüdrukutel 83%). Tüdrukute ja poiste statistiline erinevus väike 3%.

	P kesk	P kesk %	T kesk	T kesk %	E kesk	E kesk %	V kesk	V kesk %
Ül.7	4,0	80	4,1	83	4,2	84	3,7	73

Tabel 11. Ülesande 7 statistilised andmed

Ülesande eest antavad 7 punkti jagunesid erinevate osaoskuste vahel: graafikult lugemisoskuse eest - kulunud aja, teepikkuse, keha paigal seisu leidmine ja graafikult loetud andmete (teepikkus, aeg) keskmisekiiruse arvutamine. Soo järgi ei olnud ülesande lahendamisel suuri erinevusi: ülesande lahendus poistel oli 82% ja tüdrukutel 85%, vahe 3%. Soorituskeeles ka suuri erinevusi polnud. (eesti keskmine 84%, vene 81% -vahe 3%).

	P kesk	P kesk %	T kesk	T kesk %	E kesk	E kesk %	V kesk	V kesk %
Ül.8	5,7	82	6,0	85	5,9	84	5,7	81

Tabel 12. Ülesande 8 statistilised andmed

Ülesanne 9 (lahendus 83%)

9. Vaata joonist, vasta küsimustele ja tee vajalikud arvutused. (17 punkti)

Joonis 1

Joonis 2

Joonis 5. Õpetajate hinnang 2017.a eksamile

Tagasiside küsitluses, millised olid eksami kolm kõige lihtsamat ülesannet, tõid õpetajad välja 4, 6 ja võrdselt 1, 2 ülesanded.

Peamisteks põhjendusteks, miks just need ülesanded tundusid õpetajate jaoks lihtsamad, toodi välja järgnevalt:

- mõistlikud ja jõukohased;
- keegi ei eksinud ja laengute tõmbumine ja tõukumine on kõigile arusaadav;
- elektriõpetuse põhivara kui nendega jääd hätta on midagi õppimata jäänud;
- ei valmistanud õpilastele raskusi ja olid üheselt mõistetavad;
- triviaalne vooluring;
- nähtusi, suurusi ja kehi õpitakse alates 7. kl;
- töö alustuseks hea lihtne;
- kordame selliseid ülesandeid igas tunnis;
- palju toetus 8. klassis õpitule ;
- lihtsad, hästi arusaadavad teadmiste küsimused.

Kolm kõige raskemat olid õpetajate hinnangul ülesanded 3, 9, 11. Need olid keerukad õpilastele õpetajate arvates, mida põhjendati järgnevalt:

- teisendamisülesanne iseenesest lihtne, kuid keeruliseks tegid n-ö eesliited mega- ja mikro-, millega ikkagi niipalju kokku ei puutu;
- teisendamiseks võiks olla tehteid pigem rohkem, kuid traditsioonilisemate ühikutega;
- jooniselt oli raske lugeda näitu täpselt;
- õpilasel läksid kõik valemid sassi ja ülesanne, kus oli võimalik saada palju punkte, andis kokkuvõttes vähe punkte;
- kõige töömahukam, väga suur osakaal ühel ülesandel;
- vajab kombineeritud teadmiseid ja loogika kasutamist;

- Ülesanne on raskem, kuna sisaldab palju pisikesi osaülesandeid: teisendamine; taipamine, et $A=Q$; kasuteguri arvestamine; temperatuuri avaldamine valemist; erisoojuse leidmine tabelist.

Nii nagu eksamitööle, andsid õpetajad hinnangu ka hindamisjuhendile. Need tulemused on leitavad jooniselt 6, mille põhjal saame väita, et juhend oli 2017.a rahuldav (keskmine hinne 3,5), kus esinesid mõningad ebatäpsused. Juhendis esinenud ebakorrektsused said ka kiire lahenduse.

Joonis. 6 Hinnang lõpueksami juhendi kohta

Ettepanekud hindamisjuhendile olid järgmised:

- rohkem vabadust õpetajale;
- kastinumbrates segadus;
- hindamisjuhendis palju vigu, mis hiljem küll osaliselt parandati;
- vormiline probleem: hindamisjuhendis on kasutatud erinevaid fonte ja kirjasuursusi;
- topelt või kolmkordne kontroll;
- juhendi ja eksamitöö sõnastused ei tohiks erineda;
- peaks olema veel täpsem;
- kohati keeruline hinnata, kuna 0,5 p võimalus puudub;
- joonised võiksid olla täpsemad.

Tagasiside lõpus sai õpetaja anda üldise hinnangu kogu tööle ning oma arvamust avaldada järgmise aastate tööde koostamisel. Õpetajate arvamused olid järgmised:

- teoreetiline osa oli ülesannetega tasakaalus;
- eksam oli hästi koostatud;
- antud eksamitöö tundus lihtsam kui eelnevate aastate oma, samas oli selles mitmeid kohti, mis nõudis tähelepanelikku lugemist ning seoste leidmist;
- eksam oli võrreldes eelmiste aastatega lihtsam, tase võiks ikka olla aastate lõikes ühtlane;
- eksamitöös ei olnud ruumiga hästi arvestatud, ruumipuudus oli ülesannetes 7 ja 11;

- eksami sooritamise aeg võiks olla pikem, varasemalt oli 2,5 h, 3 h oleks veel parem;
- palun tõlkida vene keelde ilma veata ja kvaliteetsemalt;
- eksam normaalne, hindamisjuhend täielik jama;
- töö oli hea ja lühike, uus formaat meeldib õpetajana rohkem.
- eksami ettevalmistamiseks vaja eksamivihikut, kus kajastuks kaasaegne ülesannete muster.

Kokkuvõtteks saame öelda, et valemite avaldamine ja teisendamine on tänase õpilastel põhiline takistus ülesandeid vigadeta sooritada. Õpetajad peaks ka rohkem tähelepanu pöörama komplektsete ülesannete lahendamisele ja koostööd tegema kolleegidega (keemia-ja matemaatikaõpetajatega) teemade kattumistel. Mõned vead tekkisid töökorraldusest tingituna, kuid kõik said lõpuks lahendatud. Järgmisel aastal arvestatakse õpetajate poolsete ettepanekute ja soovitustega.

6.Üldkokkuvõte

Ette nähtud 20% äratundmis- ja mõistmistasandi 30% reprodutseerimistasandi (taas tekitama valemiga ülesandeid), 50% rakendustasandi (üldistamine, analüüs, hinnangu andmine) ülesannet läbitud. Õppekava punktid ja põhikooli lõpetaja ainealased pädevused täidetud. 2017 a. eksamitöö sooritamisel erilisi muutusi ei olnud, sooritajate arv on mõnevõrra väiksem, tüdrukud teevad ülesannete lõikes paremaid tulemusi, eksami kvaliteedi % on viimase kolme aasta kõrgeim, keskmine hinne juba kolm aastat 4 ja vene õppekeelega õpilaste eksamisoorituse langev tendents jätkub.

	P kesk	P kesk %	T kesk	T kesk %	E kesk	E kesk %	V kesk	V kesk %
Eksami punktid	60	80	62,6	83	62	83	57,4	77

Tabel 16. Eksami töö tulemuste statistilised andmed