

Rekrutacja 2009

mgr Tomasz Zając

Pracownia Ewaluacji Jakości Kształcenia na UW

Na zlecenie Biura ds. Rekrutacji

Warszawa, Grudzień 2009

Spis treści

1. Wstęp.....	3
2. Od kandydata do studenta.....	5
2.1. Kandydaci.....	5
2.2. Zakwalifikowani.....	10
2.3. Przyjęci.....	12
3. Matura jako egzamin wstępny.....	15
3.1. Wyniki matur.....	15
3.2. Skala „standardowej dziewiątki”.....	19
3.3. Porównywalność wyników matur.....	23
4. Najlepsi kandydaci.....	27
5. Główne wnioski:.....	30
Aneks.....	31

1. Wstęp

Na Uniwersytecie Warszawskim proces rekrutacji rozpoczął się 20.04.2009 od otwarcia rejestracji kandydatów w ramach systemu IRK. Na większość kierunków rekrutacja zakończyła się pod koniec lipca 2009. Poniższe opracowanie składa się z opisu cech demograficznych zbiorowości kandydatów, analizy ich zachowań na poszczególnych etapach rekrutacji oraz analizy wyników egzaminów maturalnych w zbiorowości kandydatów. Zawarte w niniejszym opracowaniu wnioski dotyczą wyłącznie otwartej rekrutacji na studia pierwszego i drugiego stopnia oraz jednolite magisterskie. Pominięta została natomiast rekrutacja na studia trzeciego stopnia (doktoranckie) oraz rekrutacja na studia równoległe.

Przedstawione poniżej analizy opierają się na danych pochodzących z dwóch źródeł. Po pierwsze są to dane zgromadzone w systemie Internetowej Rejestracji Kandydatów (IRK), po drugie dane pochodzące z Uniwersyteckiego Systemu Obsługi Studentów (USOS).

Z systemu USOS pochodzą dane dotyczące kierunku, na który został przyjęty kandydat. Dane te zostały pobrane z systemu 21.10.2009. Nie są to dane ostateczne, gdyż kandydaci wciąż mają prawo rezygnować ze studiów i wycofywać swoje dokumenty. Może to spowodować (najprawdopodobniej) niewielkie odchylenia wartości przedstawionych na wykresach i w tabelach poniżej od stanu faktycznego. Można jednak swobodnie przyjąć, że te różnice będą zbyt małe, aby spowodować zanik opisywanych w opracowaniu zależności.

Z systemu IRK pochodzą poniższe dane dotyczące kandydatów:

- podstawowe zmienne socjodemograficzne- takie jak płeć, wiek, obywatelstwo, czy województwo, z którego kandydat pochodzi,
- informacje na temat kierunków studiów, na które dana osoba zdecydowała się kandydować,
- informacje o tym, na które spośród wybranych kierunków kandydat został zakwalifikowany, a na których nie udało mu się uzyskać odpowiednio wysokiej pozycji na liście rankingowej,
- informacje dotyczące wyników egzaminów zdawanych przez kandydata – dla kandydatów na studia pierwszego stopnia i jednolite magisterskie są to wyniki Centralnych Egzaminów Wstępnych dla kandydatów ze „starą maturą”, wyniki egzaminów maturalnych dla kandydatów z nową maturą oraz wyniki

matur IB, a dla kandydatów na studia drugiego stopnia wyniki z wcześniejszych etapów studiów lub wynik egzaminu wstępnego.

Do zbioru danych pochodzących z systemu IRK włączono tylko tych kandydatów, którzy wnieśli opłatę rekrutacyjną przynajmniej dla jednego z kierunków studiów pierwszego lub drugiego stopnia albo jednolitych magisterskich w ramach rekrutacji otwartej.

2. Od kandydata do studenta

2.1. Kandydaci

Pierwszym etapem rekrutacji są zapisy na studia. Osoby zainteresowane podjęciem studiów na Uniwersytecie Warszawskim rejestrują się na poszczególne kierunki studiów w systemie Internetowej Rejestracji Kandydatów. Dopiero po opłaceniu rekrutacji na dany kierunek zostają one uznane za kandydatów. W roku 2009 pełnej rejestracji na studia (wybór kierunku i wniesienie opłaty rekrutacyjnej) dokonało blisko 34000 osób.

Niemal wszyscy kandydaci na studia na Uniwersytecie Warszawskim w 2009 roku mają obywatelstwo polskie (98%). Dwie trzecie z nich to kobiety.

Zdecydowana większość ubiegających się o przyjęcie na studia to osoby, które egzamin maturalny zdały w roku 2005 lub później. Osoby, które do egzaminu maturalnego przystąpiły wcześniej stanowią 10% ogółu kandydatów. Jak należało oczekiwać, najliczniejszą grupę stanowiły osoby, które do matury przystąpiły w roku bieżącym – blisko 60% ogółu kandydatów. Naturalnie, wśród kandydatów na studia pierwszego stopnia lub jednolite magisterskie odsetek ten był jeszcze wyższy – wynosił 70%.

Rysunek 1. Rok, w którym kandydaci na studia pierwszego stopnia lub jednolite magisterskie zdali maturę.

Większość kandydatów - **ponad 60%** - **pochodzi z województwa mazowieckiego**. Kolejne pod względem liczby kandydatów województwa, to województwa lubelskie i podlaskie, z których pochodziło odpowiednio 8% i 5% wszystkich kandydatów.

Rysunek 2. Odsetek kandydatów pochodzących z poszczególnych województw.

Wzięcie pod uwagę w postępowaniu kwalifikacyjnych wyników ze świadectwa maturalnego i związana z tym rezygnacja z przeprowadzania egzaminów wstępnych na poszczególne kierunki w znacznym stopniu ułatwiły kandydowanie na kilka kierunków studiów jednocześnie. Większość kandydatów **(54%) zdecydowała się jednak ubiegać o przyjęcie tylko na jeden kierunek studiów**. Wśród pozostałych tylko nieliczni ubiegali się o przyjęcie na więcej niż cztery kierunki (7%). W skrajnym przypadku kandydat opłacił rekrutację na 35 kierunków.

Rysunek 3. Liczba kierunków, na które kandydaci się zarejestrowali

Zgodnie z oczekiwaniami liczba kierunków, na które kandydaci się rejestrowali jest wyraźnie powiązana z rodzajem wybranych studiów. **Osoby ubiegające się o przyjęcie na studia pierwszego stopnia lub jednolite magisterskie kandydowały przeciętnie na niemal dwa razy więcej kierunków niż osoby kandydujące na studia drugiego stopnia** (por. aneks tabela 1).

Widoczna jest także zależność pomiędzy liczbą kierunków, na które kandydaci próbowali się dostać a rokiem zdania matury. **Na największą liczbę kierunków kandydowały osoby, które zdawały maturę w roku 2009** (por. aneks tabela 2). Wśród pozostałych osób jest ona niższa, przy czym im ktoś dawniej zdawał maturę tym mniej przeciętnie kierunków wybierał. Obserwowaną zależność w dużej mierze można wyjaśniać tym, iż rodzaj wybranych studiów powiązany jest z rokiem zdania egzaminu maturalnego – osoby, które zdawały maturę przed rokiem 2007, częściej kandydują na studia drugiego stopnia niż na studia pierwszego stopnia lub jednolite magisterskie (por. aneks tabela 3).

Pod względem przeciętnej liczby kierunków, na które kandydaci starali się o przyjęcie, na tle innych województw wyróżnia się **województwo mazowieckie**. Kandydaci pochodzący z tego województwa kandydowali przeciętnie na największą liczbę kierunków - średnio 2,3. Pozostałe województwa nie różnią się pod tym względem znacznie od siebie, średnia liczba kierunków dla kandydatów z pozostałych województw waha się pomiędzy 1,4 a 1,7 (por. aneks tabela 4).

Większość kandydatów (78%) ubiegała się o przyjęcie na studia stacjonarne. O przyjęcie na studia niestacjonarne, zarówno wieczorowe jak i zaoczne, ubiegała się znacznie mniejsza liczba kandydatów – odpowiednio 19% i 22%. Tylko niewielka część osób, które wybierały studia stacjonarne, decydowała się kandydować na studia w innym trybie. Kandydaci na studia stacjonarne, którzy zdecydowali się jednocześnie ubiegać o przyjęcie na studia niestacjonarne, zdecydowanie częściej wybierali studia wieczorowe niż zaoczne. Wśród osób kandydujących na studia stacjonarne było 17% chętnych do studiowania na studiach wieczorowych i tylko 6% do podjęcia studiów na studiach zaocznych.

Rysunek 4. Współkandydowanie na różne tryby studiów – odsetek ogółu kandydatów wybierających jednocześnie studia w różnych trybach

Wśród kandydatów na studia niestacjonarne wieczorowe większość kandydatów brała udział także w rekrutacji na studia stacjonarne. Jedynie niecałe 30% z nich postąpiło inaczej. Kandydaci na studia niestacjonarne wieczorowe rzadko decydowali się jednocześnie kandydować na studia niestacjonarne zaoczne. Wśród osób ubiegających się o przyjęcie na studia niestacjonarne wieczorowe odsetek osób ubiegających się jednocześnie o przyjęcie na studia zaoczne wynosił niespełna 15% - był również niższy niż wśród ogółu kandydatów (por. aneks tabela 5). Można zatem twierdzić, że **studia niestacjonarne wieczorowe stanowią dla większości decydujących się na nie kandydatów alternatywę dla studiów stacjonarnych**. Analogicznego twierdzenia nie można natomiast sformułować w stosunku do studiów zaocznych. **Osoby kandydujące na studia niestacjonarne zaoczne stanowią**

odrębną grupę, która jest w niewielkim stopniu zainteresowana podjęciem studiów w innym trybie.

Decyzje kandydatów odnośnie kandydowania na studia w określonym trybie powiązane są z rokiem, w którym zdali oni maturę. Odsetek osób ubiegających się o przyjęcie na studia stacjonarne jest najwyższy wśród osób, które zdały maturę w roku 2009 – 93%. Odsetek ten w grupie osób, które zdały maturę w 2007 r. spada do 84%, a wśród kandydatów, którzy zdali maturę jeszcze wcześniej spada poniżej 50%. W przypadku studiów wieczorowych można zaobserwować podobną zależność. Największy odsetek chętnych do podjęcia studiów wieczorowych jest wśród osób, które zdały maturę w 2009 r. i spada on we wcześniejszych rocznikach maturalnych. Odwrotny kierunek zależności można zaobserwować w przypadku studiów zaocznych. Najwięcej chętnych do podjęcia studiów zaocznych jest wśród osób, które zdawały maturę najdawniej, a najmniej wśród osób, które zdawały maturę w latach 2007 – 2009 (por. aneks tabela 6). Wiąże się to z faktem, że studia drugiego stopnia to w znacznej części studia niestacjonarne zaoczne. Ponad połowę kandydatów na studia zaoczne stanowią osoby ubiegające się o przyjęcie na studia drugiego stopnia. Osoby, które zdawały maturę w latach 2007-2009, w większości przypadków nie ukończyły jeszcze studiów pierwszego stopnia, a więc nie mogą brać udziału w rekrutacji na studia drugiego stopnia.

Pod względem odsetka kandydatów ubiegających się o przyjęcie na studia w poszczególnych trybach na tle pozostałych województw wyróżnia się województwo mazowieckie. W województwie mazowieckim nieco mniejszy niż w pozostałych województwach jest odsetek osób ubiegających się o przyjęcia na studia stacjonarne. Znaczne większe różnice pomiędzy województwem mazowieckim a pozostałymi województwami są widoczne w przypadku odsetek kandydatów na studia niestacjonarne. **Zarówno studia wieczorowe, jak i zaoczne są wyraźnie bardziej popularne wśród kandydatów pochodzących z województwa mazowieckiego** niż wśród kandydatów pochodzących z pozostałych województw (por. aneks tabela 7). Kandydaci z województwa mazowieckiego stanowią 62% ogółu kandydatów na studia stacjonarne, 71% kandydatów na studia niestacjonarne zaoczne i 76% kandydatów na studia niestacjonarne wieczorowe.

Na większości kierunków obowiązuje podział na studia pierwszego i drugiego stopnia. Kierunki, na których prowadzona jest rekrutacja na studia jednolite magisterskie, stanowią wyjątki. **W roku 2009 większość kandydatów to kandydaci na studia pierwszego stopnia – stanowili oni 71% wszystkich kandydatów.** Osoby ubiegające się o przyjęcie na studia

jednolite magisterskie (prawo, psychologia) stanowiły natomiast 22% kandydatów. Łącznie osoby, które kandydowały na studia pierwszego stopnia lub jednolite magisterskie, stanowiły ponad 80% wszystkich kandydatów. Osoby kandydujące na studia drugiego stopnia stanowią 17% ogółu kandydatów. Kandydaci na studia drugiego stopnia sporadycznie decydowali się kandydować równocześnie na studia innego rodzaju - pierwszego stopnia bądź jednolite magisterskie. Stosunkowo niewielka liczba osób ubiegających się o przyjęcie na studia drugiego stopnia spowodowana jest mniejszą (w porównaniu ze studiami I stopnia) liczbą oferowanych rejestracji.

Wbrew oczekiwaniom liczba kierunków, na które kandydaci próbowali się dostać, nie jest powiązana z wynikami egzaminów maturalnych z poszczególnych przedmiotów. Osoby o niższych wynikach maturalnych¹ rejestrują się na podobną liczbę kierunków, co osoby o wysokich wynikach z egzaminów maturalnych (por. aneks tabela 8).

Wyniki maturalne mają jednak wpływ na wybór trybu studiów. W zbiorowości kandydatów na studia pierwszego stopnia lub jednolite magisterskie osoby o niższych wynikach matur częściej niż osoby o wysokich wynikach egzaminów maturalnych decydowały się kandydować na studia niestacjonarne, zarówno wieczorowe, jak i zaoczne (por. aneks tabele 9 i 10).

2.2. Zakwalifikowani

Na podstawie wyników matur lub Centralnych Egzaminów Wstępnych w przypadku studiów pierwszego stopnia i studiów jednolitych magisterskich albo wyników w nauce na wcześniejszych etapach studiów i/lub wyników dodatkowych egzaminów w przypadku studiów drugiego stopnia komisje rekrutacyjne ustalają liczbę punktów rekrutacyjnych każdego kandydata. Następnie tworzona jest lista rankingowa kandydatów. Osoby z najwyższymi wynikami są zakwalifikowane na studia – uzyskują prawo do podjęcia studiów. Zakwalifikowanie nie jest jednak równoznaczne z przyjęciem na studia. Kandydat zakwalifikowany na studia, aby zostać przyjęty musi dostarczyć komisji rekrutacyjnej odpowiednie dokumenty (m.in. świadectwo maturalne, kopię dowodu osobistego).

Przeważnie nie wszyscy zakwalifikowani na dany kierunek studiów w pierwszej turze rekrutacji są przyjmowani na studia – część kandydatów nie dostarcza komisji rekrutacyjnej

¹ Na potrzeby analizy używana była średnia wyników matur na poziomie podstawowym i średnia wyników matur na poziomie rozszerzonym.

wymaganych dokumentów. Jeśli liczba przyjętych jest niższa niż limit przyjęć, rozpoczyna się kolejna tura rekrutacji. Rozszerzana jest wtedy lista osób zakwalifikowanych – kolejne osoby zyskują możliwość podjęcia studiów. Procedura rozszerzania listy zakwalifikowanych może być powtarzana kilkakrotnie, aż wyczerpany zostanie limit przyjęć na danym kierunku studiów, nie będzie już więcej chętnych na dane studia lub zakończy się proces rekrutacji na uczelni.

W 2009 roku większość kandydatów została zakwalifikowana na przynajmniej jeden kierunek studiów. Nie udało się to 34% kandydatów. Najwięcej osób zostało zakwalifikowanych na jeden kierunek – 46%. Osoby, którym udało się zakwalifikować na trzy lub więcej kierunków studiów jednocześnie, stanowią zaledwie nieco ponad 7% zbiorowości kandydatów. Jednemu z kandydatów udało się zakwalifikować na 28 kierunków.

Rysunek 5. Liczba kierunków, na które kandydaci się zakwalifikowali.

Odsetek osób zakwalifikowanych w stosunku do ogółu kandydatów jest zróżnicowany w zależności od rodzaju studiów, na które kandydaci próbowali się dostać. Najmniej trudności z zakwalifikowaniem się mieli kandydaci, którzy ubiegali się o przyjęcie na **studia drugiego stopnia**. Blisko 90% z nich zostało zakwalifikowanych na studia. Znacznie trudniejszym zadaniem było zakwalifikowanie się na studia pierwszego stopnia - zakwalifikowanych zostało niewiele ponad **60% osób kandydujących na studia pierwszego stopnia**. Najtrudniej natomiast było zakwalifikować się na studia jednolite magisterskie - zakwalifikowanych zostało dwie piąte kandydatów. Wiąże się to z faktem, iż podział

na studia pierwszego i drugiego stopnia nie objął kierunków takich, jak prawo i psychologia, które są obleganymi kierunkami.²

Liczba osób, które zakwalifikowały się na studia, zróżnicowana jest także ze względu na tryb studiów. O selekcji kandydatów można mówić jedynie w przypadku studiów stacjonarnych. Ponad **połowa (56%) osób ubiegających się o przyjęcie na studia stacjonarne nie została zakwalifikowana**, przy czym wśród kandydatów na studia stacjonarne drugiego stopnia odsetek niezakwalifikowanych wynosi już tylko 34%. Znacznie większą szansę zakwalifikowania się miały osoby kandydujące na studia niestacjonarne - tak wieczorowe, jak i zaoczne. **Zaledwie niecałe 10% osób ubiegających się o przyjęcie na studia niestacjonarne nie zostało zakwalifikowanych.**

Odsetek osób zakwalifikowanych na **studia stacjonarne** jest różny w grupach wyodrębnionych **ze względu na rok zdania egzaminu maturalnego**. Stosunkowo częściej niż pozostali kandydaci zakwalifikowali się kandydaci, którzy egzamin dojrzałości zdali przed 2007 rokiem. Spośród osób, które zdawały maturę w 2007 roku, zakwalifikowanych zostało 54%, a spośród zadających maturę w 2009 roku już tylko 41% (por. aneks tabela 11).

Liczba kierunków na które dostali się kandydaci jest powiązana z liczbą kierunków, na które się zarejestrowali. Osoby, które kandydowały na więcej kierunków, przeciętnie zostały zakwalifikowane na większą ich liczbę. Kandydaci na studia stacjonarne pierwszego stopnia lub jednolite magisterskie niezależnie od liczby kierunków, na które próbowali się dostać, zakwalifikowywali się przeciętnie na **ok. 30%-35% wybranych przez siebie kierunków** (por. aneks tabela 12).

2.3. Przyjęci

Zgodnie z obowiązującymi na UW zasadami kandydat zakwalifikowany zostaje przyjęty na studia dopiero po dostarczeniu wszystkich wymaganych dokumentów. **Spośród ogółu kandydatów blisko połowa została przyjęta na studia**. Oznacza to, że przyjętych na studia zostało **ponad 70% osób zakwalifikowanych**. Większość przyjętych zgodnie z obowiązującymi przepisami została przyjęta na jeden kierunek. Ponad 200 osób zostało jednak przyjętych na więcej niż jeden kierunek.

² W 2009 roku na jedno miejsce na psychologii przypadało 23 kandydatów, a na jedno miejsce na prawie przypadało 7,5 kandydata.

Odsetek kandydatów zakwalifikowanych na studia, którzy nie zdecydowali się na ich podjęcie – nie dostarczyli wymaganych dokumentów – różni się znacznie w zależności od trybu studiów. Stosunkowo najmniej osób zrezygnowało ze studiów stacjonarnych i niestacjonarnych zaocznych. Na ich podjęcie zdecydowało się blisko 70% zakwalifikowanych kandydatów. Oznacza to, że na studia stacjonarne zostało przyjętych ponad 30% ubiegających się o to kandydatów. **Odsetek osób, które zdecydowały się na podjęcie studiów, był zdecydowanie niższy w grupie osób zakwalifikowanych na studia niestacjonarne wieczorowe.** Wymaganych dokumentów **nie dostarczyła połowa kandydatów** zakwalifikowanych na studia niestacjonarne wieczorowe.

Rysunek 6. Odsetek osób zakwalifikowanych i przyjętych wśród kandydatów na studia w poszczególnych trybach

Osoby, które nie zdecydowały się podjąć studiów stacjonarnych, przeważnie zrezygnowały ze studiów na UW w ogóle. Zaledwie 5% spośród osób, które nie zdecydowały się na podjęcie studiów stacjonarnych, podjęło studia niestacjonarne wieczorowe, a niespełna jeden procent - studia niestacjonarne zaoczne.

Wśród osób, które nie podjęły studiów niestacjonarnych, znacznie mniej osób zrezygnowało ze studiów na UW w ogóle. Spośród osób, które nie zdecydowały się na podjęcie studiów niestacjonarnych wieczorowych, jedna trzecia została przyjęta na studia w innym trybie (26% na studia stacjonarne, a 7% na studia zaoczne). Wśród osób, które nie podjęły studiów niestacjonarnych zaocznych, jedna czwarta wybrała studia w innym trybie (14% studia niestacjonarne wieczorowe i 12% studia stacjonarne).

Znaczne różnice w odsetku osób przyjętych widoczne są także pomiędzy różnymi rodzajami studiów. Blisko dwie trzecie spośród kandydatów zakwalifikowanych na studia pierwszego stopnia zdecydowało się na podjęcie studiów. Na studia jednolite magisterskie przyjęto natomiast 54% zakwalifikowanych. Należy jednak pamiętać, że wiele osób kandyduje jednocześnie na studia jednolite magisterskie i część studiów pierwszego stopnia. Ma to odzwierciedlenie w ostatecznych decyzjach dotyczących wyboru studiów. 12% spośród osób, które nie zdecydowały się na podjęcie studiów pierwszego stopnia wybrało studia jednolite magisterskie, natomiast 30% osób, które nie zdecydowały się podjąć studiów jednolitych magisterskich zdecydowało się na studia pierwszego stopnia. W **najmniejszym stopniu z podjęcia studiów rezygnowały osoby zakwalifikowane na studia drugiego stopnia**. Ponad 80% zakwalifikowanych zdecydowało się na podjęcie studiów.

3. Matura jako egzamin wstępny

3.1. Wyniki matur

Wśród kandydatów większość stanowiły osoby, które ubiegały się o przyjęcie na studia pierwszego stopnia lub jednolite magisterskie, na które rekrutacja odbywa się przeważnie na podstawie wyników nowej matury. Zdecydowanie **najwięcej kandydatów zdawało maturę z przedmiotów humanistycznych**. Wyraźnie mniej liczni byli kandydaci, którzy wybrali na maturze przedmioty matematyczno-przyrodnicze. Osoby, które zdawały maturę z języka obcego innego niż angielski (najczęściej wybierany przez maturzystów język obcy), stanowią niewielką część ogółu kandydatów na studia pierwszego stopnia i jednolite magisterskie.

Rysunek 7. Odsetek osób, które zdały maturę z poszczególnych przedmiotów* wśród kandydatów na studia pierwszego stopnia i jednolite magisterskie

*- w zestawieniu zostały pominięte przedmioty zdawane przez mniej niż 2% kandydatów na studia jednolite magisterskie oraz pierwszego stopnia.

Najprostszym sposobem sprawdzenia na ile w ramach procesu rekrutacji zachodzi selekcja najlepszych maturzystów jest porównanie wyników maturalnych w zbiorowości wszystkich kandydatów - zakwalifikowanych i niezakwalifikowanych oraz przyjętych na studia. Należałoby oczekiwać, że wskutek procesu rekrutacji nastąpi selekcja najlepszych maturzystów - zbiorowość zakwalifikowanych na studia będzie charakteryzowała się lepszymi wynikami matur niż ogół kandydatów, a w szczególności osoby niezakwalifikowane na studia.

Do porównania wyników w poszczególnych grupach posłużyły średnie arytmetyczne wyników wszystkich kandydatów zdających dany przedmiot na określonym poziomie. W analizie nie zostały uwzględnione wszystkie przedmioty maturalne. Nie wszystkie bowiem przedmioty są równie chętnie wybierane przez maturzystów. Z analizy zostały wykluczone wyniki tych egzaminów maturalnych, których wyniki znane były dla niewielkiej liczby kandydatów (np. matury dwujęzyczne lub języki mniejszości).

Komisje rekrutacyjne nie biorą przeważnie pod uwagę wyników wszystkich egzaminów maturalnych zdawanych przez kandydata. Pozycja kandydata na liście rankingowej wyznaczana jest najczęściej w oparciu o wybrane przedmioty. W omawianych poniżej obliczeniach uwzględnione zostały jednak wszystkie oceny maturalne kandydata bez względu na to, czy były one brane pod uwagę w procesie wyliczania punktów rekrutacyjnych. Przykładowo, w ramach rekrutacji na określony kierunek wymaga się od kandydata zdania matury z historii. Oprócz matury z historii kandydat zdał jednak także maturę z fizyki. Wynik egzaminu z fizyki, choć niebrany pod uwagę w ramach rekrutacji, zostanie jednak uwzględniony w prezentowanych w opracowaniu zestawieniach wyników poszczególnych grup kandydatów.

Analiza średnich wyników matur z poszczególnych przedmiotów w zbiorowości zakwalifikowanych i niezakwalifikowanych na studia pokazuje, że **tylko w przypadku studiów stacjonarnych widoczne są różnice pomiędzy przeciętnymi wynikami matur w grupach zakwalifikowanych oraz niezakwalifikowanych na studia**. Różnice pomiędzy przeciętnymi wynikami matur z poszczególnych przedmiotów w zbiorowości osób zakwalifikowanych i niezakwalifikowanych na studia niestacjonarne zaoczne i wieczorowe są minimalne. Wynika to z niewielkiej liczby osób chętnych do podjęcia studiów niestacjonarnych w stosunku do liczby miejsc. **Można więc stwierdzić, że w ramach procesu rekrutacji selekcja najlepszych kandydatów prowadzona jest wyłącznie na studia stacjonarne** (por. aneks tabela 13). W przypadku studiów niestacjonarnych, tak

zaocznych, jak i wieczorowych prowadzenie selekcji jest niemożliwe ze względu na zbyt małą w stosunku do limitów miejsc liczbę kandydatów.

Rysunek 8. Średnie wyników egzaminu maturalnego z historii na poziomie rozszerzonym wśród kandydatów, zakwalifikowanych, niezakwalifikowanych i przyjętych na studia różnych trybów.

Obserwowane różnice średnich wyników poszczególnych egzaminów maturalnych pomiędzy grupami zakwalifikowanych i niezakwalifikowanych są bardziej wyraźne w przypadku egzaminów zdawanych na poziomie rozszerzonym niż egzaminów zdawanych na poziomie podstawowym. Różnice pomiędzy średnimi wynikami matur w zbiorowościach zakwalifikowanych i niezakwalifikowanych na studia stacjonarne zależą nie tylko od poziomu egzaminów, ale także od przedmiotu, z którego zdawany był egzamin. Największe różnice pomiędzy przeciętną liczbą punktów zdobytych na egzaminie przez osoby zakwalifikowane i niezakwalifikowane widoczne są w przypadku egzaminów z przedmiotów matematyczno-przyrodniczych. Różnica ta jest nieco mniejsza w przypadku przedmiotów humanistycznych. Najmniejsza jest ona zaś w przypadku egzaminów z języków obcych.

Rysunek 9. Średnie wyników egzaminu maturalnego z matematyki na poziomie rozszerzonym wśród kandydatów, zakwalifikowanych, niezakwalifikowanych i przyjętych na studia różnych trybów.

Rysunek 10. Średnie wyników egzaminu maturalnego z angielskiego na poziomie podstawowym wśród kandydatów, zakwalifikowanych, niezakwalifikowanych i przyjętych na studia różnych trybów.

3.2. Skala „standardowej dziewiątki”

Opisywane powyżej porównania wyników matur w poszczególnych grupach kandydatów opierały się na „surowych” wynikach matur, tj. na liczbie punktów zdobytych przez abiturienta na egzaminie. Liczba punktów uzyskanych na maturze nie jest jedynym sposobem zbadania „jakości” kandydata. Równie ważna jak wiedza o odsetku zdobytych przez maturzystę punktów, jest informacja o względnej pozycji maturzysty wśród ogółu zdających – odpowiedź na pytanie, od jakiej części pozostałych zdających dany przedmiot maturzysta uzyskał lepszy wynik, a od jakiej uzyskał gorszy wynik.

Do określenia względnej pozycji maturzysty wśród całej populacji zdających dany egzamin można wykorzystać publikowane przez Centralną Komisję Egzaminacyjną informacje na temat progów skali staninowej, nazywanej też skalą „standardowej dziewiątki”³.

W ramach procedury stosowanej przez CKE w celu ustalenia pozycji maturzysty na skali staninowej w pierwszym kroku wyniki maturzystów są uporządkowywane rosnąco. Następnie populacja maturzystów dzielona jest na dziewięć grup odpowiadających kolejno: 4%, 7%, 12%, 17%, 20%, 17%, 12%, 7%, 4% populacji. Pierwszym czterem procentom przypisywany jest pierwszy stopień w skali staninowej, kolejnym siedmiu procentom maturzystów – przypisywany jest drugi stopień w skali staninowej i tak dalej, aż do 4% najlepszych maturzystów, którym przypisywany jest dziewiąty stopień w skali staninowej. Następnie w każdej z wyróżnionych grup określany jest najwyższy i najniższy wynik egzaminu maturalnego – kolejnym stopniom skali są przyporządkowywane wyniki egzaminu maturalnego. Przykładowo, osoba, która uzyskała 50% punktów na egzaminie znajdzie się w czwartym staninie, a osoba z wynikiem 82% w siódmym staninie.

³ Wyjaśnienie skali staninowej (tzw. „standardowej dziewiątki”): Wyniki egzaminu maturalnego 2005 w skali „standardowej dziewiątki” http://www.cke.edu.pl/images/stories/Wyniki/pozycja_wyniku_matury_2005_bis.pdf

Rysunek 10. Przykładowe przyporządkowanie wyników matur stopniom skali staninowej

Odsetek maturzystów	Stopień skali	Opis stopnia skali	Wyniki przykładowego egzaminu
4%	1	najniższy	0 - 20
7%	2	bardzo niski	21 - 35
12%	3	niski	36 - 45
17%	4	niżej średniego	46 - 55
20%	5	średni	56 - 70
17%	6	wyżej średniego	71 - 79
12%	7	wysoki	80 - 85
7%	8	bardzo wysoki	86 - 92
4%	9	najwyższy	92 - 100

Znając swój wynik wyrażony w odsetku zdobytych punktów, maturzysta może ustalić swoją pozycję w skali „standardowej dziewiątki” a następnie określić, jaka część populacji zdających dany egzamin znajduje się na wyższych, a jaka na niższych pozycjach skali. Pomocny może być poniższy wykres.

Rysunek 11. Porównanie z wynikami innych zdających - odsetek wyników maturalnych wyższych, porównywalnych i niższych dla poszczególnych stopni w skali staninowej

Źródło: Wyniki egzaminu maturalnego 2005 w skali „standardowej dziewiątki”

http://www.cke.edu.pl/images/stories/Wyniki/pozycja_wyniku_matury_2005_bis.pdf

Wśród osób przyjętych na studia w 2009 roku znaczna część należała do grona najlepszych maturzystów w kraju. **Wśród osób przyjętych na studia na UW przeważają maturzyści, którym przypisano siódmy, ósmy lub dziewiąty stopień w skali staninowej,**

a więc osoby należące do grona 23% maturzystów o najwyższych wynikach egzaminów z poszczególnych przedmiotów. **Rzadkością wśród przyjętych są natomiast osoby, które są zaliczone do jednej z trzech najniższych klas w skali staninowej.** Odsetek takich osób wśród ogółu przyjętych zdających poszczególne przedmioty maturalne nie przekracza nigdy 5%.⁴

Rysunek 12. Odsetki osób z poszczególnych klas w skali staninowej wśród przyjętych na studia na UW - przedmioty humanistyczne

⁴ Przy określaniu stopnia w skali staninowej dla poszczególnych kandydatów brane były pod uwagę przedziały wyników odpowiadające stopniom skali z roku, w którym przystępowali oni do egzaminu dojrzałości.

Rysunek 13. Odsetki osób z poszczególnych klas w skali staninowej wśród przyjętych na studia na UW - przedmioty matematyczno przyrodnicze

Rysunek 14. Odsetki osób z poszczególnych klas w skali staninowej wśród przyjętych na studia na UW - języki obce

Nadrepresztacja osób z wysokimi pozycjami na skali staninowej w zbiorowości przyjętych w stosunku do populacji maturzystów nie jest rezultatem jedynie selekcji kandydatów w ramach procesu rekrutacji. Wynika ona raczej z **autoselekcji kandydatów**, do której dochodzi już na etapie rejestracji na studia (por. aneks tabele 14-16). Osoby z najniższymi wynikami matur nie kandydują na studia na UW. Udziały osób z poszczególnymi stopniami w skali staninowej w zbiorowości kandydatów nie odbiegają znacznie od udziałów analogicznych grup w zbiorowości przyjętych.

3.3. Porównywalność wyników matur

Analiza przedziałów wyników odpowiadających poszczególnym stopniom w skali staninowej pozwala także wnioskować na temat porównywalności wyników matur z poszczególnych przedmiotów oraz porównywalności wyników matur pomiędzy kolejnymi edycjami egzaminów (w kolejnych latach).

Rozkład stopni w skali staninowej w populacji maturzystów jest stały – wynika z przyjętych założeń. Różnić się mogą natomiast przedziały wyników egzaminów maturalnych odpowiadające kolejnym stopniom skali staninowej dla poszczególnych przedmiotów w kolejnych latach.

Znaczne różnice granic przedziałów wyników odpowiadających kolejnym stopniom skali staninowej wskazywałyby na znaczne różnice rozkładów wyników z poszczególnych egzaminów. Przy założeniu, że kolejne roczniki maturzystów są do siebie podobne pod względem zdolności intelektualnych oraz poziomu wiedzy, a egzaminy z różnych przedmiotów nie różnią się znacznie poziomem trudności, powinniśmy oczekiwać, że rozkłady wyników ze wszystkich przedmiotów w kolejnych latach będą do siebie zbliżone.

W latach 2005 - 2009 kolejne edycje egzaminów z poszczególnych przedmiotów nie różnią się między sobą znacznie pod względem granic przedziałów wyników odpowiadających stopniom skali „standardowej dziewiątki”. Oznacza to, że rozkłady wyników z poszczególnych egzaminów maturalnych nie zmieniły się znacznie w kolejnych latach, co w przyjętym założeniu o braku różnic pod względem predyspozycji intelektualnych pomiędzy rocznikami maturzystów świadczyłoby o podobnym poziomie trudności kolejnych edycji egzaminów. Możliwe są więc porównania wyników egzaminów maturalnych z danego przedmiotu pochodzących z różnych lat.

W analizowanym okresie w poszczególnych latach widoczne są jednak **znaczne różnice przedziałów wyników odpowiadających kolejnym stopniom skali staninowej**

wyznaczonych dla różnych przedmiotów. Analizując, przykładowo, przedziały wyników odpowiadające kolejnym stopniom w skali staninowej w 2009 roku łatwo zauważyć, że podobna liczba punktów zdobytych na egzaminie maturalnym może oznaczać w zależności od przedmiotu przypisanie do bardzo różnych klas staninowych. Na przykład, wynik 60 punktów może oznaczać przypisanie do:

- 3 staninu w przypadku egzaminu z języka rosyjskiego na poziomie rozszerzonym,
- 4 staninu w przypadku egzaminu z języka polskiego na poziomie podstawowym,
- 5 staninu w przypadku egzaminu z chemii na poziomie rozszerzonym,
- 6 staninu w przypadku egzaminu z historii na poziomie rozszerzonym,
- 7 staninu w przypadku egzaminu z informatyki na poziomie rozszerzonym.

Obserwowane zróżnicowanie przedziałów wyników określających przypisanie do staninów jest znaczne zarówno w grupie przedmiotów humanistycznych, jak i matematyczno-przyrodniczych. Stosunkowo najmniejsze różnice granic omawianych przedziałów widoczne są w przypadku egzaminów z języków obcych. Jednocześnie egzaminy z języków obcych to egzaminy, z których stosunkowo dużo osób uzyskuje bardzo wysokie wyniki.

Rysunek 15. Górne granice przedziałów określających przynależność do klas skali staninowej – przedmioty humanistyczne

Rysunek 16. Górne granice przedziałów określających przynależność do klas skali staninowej – przedmioty matematyczno-przyrodnicze

Rysunek 17. Górne granice przedziałów określających przynależność do klas skali staninowej – języki obce

Źródło: opracowanie własne na podstawie informacji o wynikach matur dostępnych na stronie internetowej CKE
<http://www.cke.edu.pl/index.php?option=content&task=view&id=247&Itemid=147>

Znaczne różnice rozkładów wyników maturalnych z poszczególnych przedmiotów mogą mieć poważne konsekwencje dla procesu rekrutacji. Z niektórych przedmiotów stosunkowo łatwiej można otrzymać znaczną liczbę punktów (np. z języków obcych) niż z innych (np. WOS, informatyka). Pozwalając kandydatom na wybór przedmiotów z obu grup ponosimy ryzyko, że w ramach procedury rekrutacji odrzucimy kandydaturę części stosunkowo dobrych maturzystów zdających trudne egzaminy (takie, z których niewiele osób uzyskuje dużo punktów) na rzecz osób ze stosunkowo słabszymi wynikami zdających łatwiejsze egzaminy (takie, z których łatwo uzyskać dużo punktów).

Przykładowo, jeśli na dany kierunek studiów obowiązuje rekrutacja na podstawie wyników egzaminu z historii lub egzaminu z wiedzy o społeczeństwie, to kandydaci, którzy zdobyli 69 punktów na egzaminach na poziomie podstawowym z historii i z WOSu uzyskają dokładnie taką samą liczbę punktów rekrutacyjnych i będą mieli dokładnie takie same szanse zakwalifikowania się na studia. Oznaczać to będzie, że taką samą pozycję na liście rankingowej uzyska osoba, która znajduje się w dziewiątym (najwyższym) stanie z WOSu oraz osoba, która znajduje się w siódmym stanie z historii. Osoba, która zdawała egzamin z WOSu uzyskała na egzaminie maturalnym wynik lepszy od 96% zdających egzamin z WOSu, zaś osoba, która zdawała egzamin z historii uzyskała wynik lepszy już tylko od 77% zdających egzamin z historii.

4. Najlepsi kandydaci

Dla Uniwersytetu jednymi z najbardziej wartościowych kandydatów są osoby ze szczególnie wysokimi wynikami egzaminów maturalnych – osoby należące do dziewiątej klasy w skali staninowej. Osoby należące do dziewiątego staninu to grupa 4% najlepszych maturzystów w całej populacji maturzystów. W zależności od przedmiotu stanowiły one od 5% do 36% kandydatów, którzy zdawali dany przedmiot (od kilkudziesięciu do ponad dwóch i pół tysiąca osób w zależności od przedmiotu).

W większości osoby zaliczające się do tej elitarnej grupy zostały zakwalifikowane na studia na UW. Odsetek zakwalifikowanych był jednak zróżnicowany w zależności od przedmiotu i poziomu egzaminu maturalnego. Na ogół wyższe były odsetki osób zakwalifikowanych na studia w gronie najlepszych maturzystów wśród zdających egzaminy z danego przedmiotu na poziomie rozszerzonym niż na poziomie podstawowym. **Najwięcej osób zostało zakwalifikowanych wśród kandydatów, którzy pochodzili z dziewiątego staninu maturzystów zdających egzamin z fizyki, informatyki i matematyki na poziomie rozszerzonym.** Nieco więcej trudności z zakwalifikowaniem się miały osoby należące do 4% najlepszych w kraju maturzystów z przedmiotów humanistycznych.

Rysunek 18. Odsetki zakwalifikowanych w grupach kandydatów należących do dziewiątej klasy staninowej z poszczególnych przedmiotów maturalnych.

Obserwowane różnice mogą wynikać z kilku powodów. Niższe odsetki osób zakwalifikowanych wśród najlepszych maturzystów zdających egzaminy na poziomie podstawowym mogą wynikać z tego, że w formułach służących do obliczania liczby punktów rekrutacyjnych wynikom egzaminów maturalnych na poziomie podstawowym przypisywane są niższe wagi niż wynikom egzaminów na poziomie rozszerzonym. Sukces na egzaminie maturalnym na poziomie podstawowym nie musi przekładać się na sukces w rekrutacji w takim samym stopniu jak sukces na egzaminie maturalnym na poziomie rozszerzonym.

Należy jednak pamiętać, że zakwalifikowanie nie jest jednoznaczne z przyjęciem na studia. Znaczna część kandydatów zakwalifikowanych na studia nie decyduje się na ich podjęcie. Problem ten dotyczy także grupy kandydatów o najwyższych wynikach matur. Odsetek osób, które nie zdecydowały się podjąć studiów na UW jest zróżnicowany w grupach

najlepszych maturzystów zdających poszczególne przedmioty. Największy odsetek podejmujących studia wśród zakwalifikowanych występuje w grupach osób, które zdały bardzo dobrze egzaminy maturalne z przedmiotów humanistycznych. **Najniższą proporcję przyjętych w stosunku do zakwalifikowanych obserwować można w grupach o najwyższych wynikach maturalnych z przedmiotów ścisłych (poza informatyką).**

Wskutek działania procedur rekrutacyjnych oraz decyzji kandydatów przyjętych na studia zostaje mniej niż połowa osób zaliczających się do 4% najlepszych maturzystów w kraju z przedmiotów takich jak fizyka, chemia i biologia.

Rysunek 19. Odsetki przyjętych w grupach kandydatów należących do dziewiątej klasy staninowej z poszczególnych przedmiotów maturalnych.

5. Główne wnioski:

- Blisko 4/5 kandydatów ubiega się o przyjęcie na studia stacjonarne. Studia niestacjonarne wieczorowe wybiera 19% kandydatów, niestacjonarne zaoczne 22% kandydatów. Osoby kandydujące na studia niestacjonarne zaoczne rzadko kandydują jednocześnie na studia w innym trybie.
- Osoby o niższych wynikach matur nie kandydują na więcej kierunków stacjonarnych niż pozostali kandydaci, częściej natomiast decydują się na studia niestacjonarne.
- Zakwalifikowanych na studia zostało blisko dwie trzecie kandydatów. Na studia stacjonarne 56% kandydatów nie zostało zakwalifikowanych, natomiast na studia niestacjonarne tylko 10%.
- Najczęściej na podjęcie studiów decydowały się osoby zakwalifikowane na studia stacjonarne i niestacjonarne zaoczne. Połowa zakwalifikowanych na studia wieczorowe nie podjęła studiów. Rzadko z podjęcia studiów rezygnują także osoby zakwalifikowane na studia drugiego stopnia.
- Niewielka w stosunku do liczby miejsc liczba kandydatów na studia niestacjonarne uniemożliwia selekcję najlepszych kandydatów w ramach procesu rekrutacji. Selekcja kandydatów zachodzi tylko w wypadku studiów stacjonarnych.
- Należy zachować ostrożność przy porównywaniu wyników egzaminów maturalnych z różnych przedmiotów.
- Osoby o najlepszych wynikach matury z przedmiotów ścisłych stosunkowo często nie decydują się na podjęcie studiów na UW, mimo że zakwalifikowały się na studia.

Aneks

Tabelki dośle osobno