
357

Regionalne i lokalne diagnozy edukacyjne

Jerzy Paczkowski
Tamara Kropiowska
Ośrodek Doskonalenia Nauczycieli w Słupsku

Komu potrzebna jest wewnątrzszkolna diagnoza?

Rozporządzenie o nadzorze pedagogicznym z 2009 r. zobowiązuje szkoły i pla-
cówki oświatowe m.in. do analizy efektów swojej działalności. Jedno z wymagań
w tym obszarze mówi: Analizuje się wyniki sprawdzianu, egzaminu gimnazjal-
nego, egzaminu maturalnego i egzaminu potwierdzającego kwalifikacje zawodo-
we1. W charakterystyce wymagania określony jest cel takich analiz, wskazuje
się na potrzebę wielopłaszczyznowego rozpoznania problemu, zaś uzyskane
wnioski powinny być wykorzystane w dalszej pracy szkoły. Natomiast w cha-
rakterystyce wymagania Uczniowie nabywają wiadomości i umiejętności czyta-
my o potrzebie diagnozowania i analizowania osiągnięć uczniów. Możliwości
takich analiz - dostępność wyników egzaminów, metodologia2 - są szerokie.
Doświadczenia osób prowadzących szkolenia w zakresie analizy efektywno-
ści kształcenia pokazują, że nie zawsze działania podejmowane w szkołach są
skuteczne:

•	 na podstawie uzyskanych wniosków z analizy wyników egzaminów ze-
wnętrznych budowane są programy naprawcze, niekoniecznie przyno-
szące oczekiwany efekt,

•	 w wielu przypadkach nauczyciele nie „utożsamiają się” z wnioskami
z badań, wychodząc z założenia: „to nie jest problem w naszej szkole”;

•	 w środowisku szkolnym rzadko można zetknąć się z próbą autorefleksji
nad skutecznością warsztatu nauczycielskiego, przy wsparciu i wyko-
rzystaniu dostępnych informacji ilościowo-jakościowych o egzaminach
zewnętrznych;

•	 wzrasta popularność trzyletnich wskaźników EWD jako miernika efek-
tywności kształcenia - przede wszystkim w szkołach, ale także wśród
rodziców; jednakże w niewielu gimnazjach wykorzystywany jest Kalku-
lator EWD-Plus jako narzędzie wielopłaszczyznowej analizy efektyw-
ności pracy szkoły.

W czerwcu 2012 roku w Ośrodku Doskonalenia Nauczycieli w Słupsku pod-
jęto kolejne badania nt. „Wykorzystanie wyników egzaminów zewnętrznych
i EWD do wewnątrzszkolnej diagnozy edukacyjnej”3. Celem projektu było uzy-
1	 Załącznik do Rozporządzenie MEN z dnia 7.10.2009 r. w sprawie nadzoru pedagogicznego (Dz.U. Nr 168,

poz. 1324).
2	 Publikacje na stronach www.cke.edu.pl i www.ewd.edu.pl - m.in. Analiza i interpretacja wyników

oceniania i egzaminowania, WBiE CKE Warszawa 2007, wyd. 2 uzupełnione; Edukacyjna wartość dodana
jako metoda oceny efektywności nauczania na podstawie wyników egzaminów zewnętrznych pod red. R.
Dolaty, CKE Warszawa 2007.

3	 W 2010 r. w podobnym obszarze były prowadzone przez ODN w Słupsku badania nt. efektywności
pracy gimnazjum w kontekście wskaźnika EWD. Celem realizowanego w tym czasie projektu „Jak szkoła
wspomaga uczniów?” było zbadanie zależności między stosowaniem oceniania kształtującego w procesie
lekcyjnym a uzyskanym efektem, mierzonym wskaźnikiem EWD.

358

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

skanie informacji, czy i w jakim zakresie prowadzone są analizy tych wyników
do poprawy efektywności kształcenia w szkołach podstawowych i gimnazjach
(w tych także EWD). Zakres tematyczny badań dotyczył takich obszarów, jak:
•	 pozyskiwanie informacji o wynikach egzaminów zewnętrznych oraz przy-

roście wiedzy i umiejętności uczniów,
•	 wykorzystanie pozyskanych informacji w szkole (analiza, wnioski, działania),
•	 doskonalenie efektywności kształcenia.

Przyjęto wieloetapowy zamknięty cykl działań:
DIAGNOZA → WNIOSKI i REKOMENDACJE → DZIAŁANIA NAPRAWCZE →
WERYFIKACJA (diagnoza).

Projekt wpisuje się w dwa pierwsze etapy cyklu. Kolejne etapy wdrażane będą
za zgodą i na wyraźne życzenie gimnazjów.
Obszar badawczy, metody i narzędzia
Badaniami objęto 16 szkół (7 szkół podstawowych i 9 gimnazjów). W doborze
szkół uwzględniono m.in. lokalizację szkoły (miasto, gmina4) i jej wielkość.
Jeśli szkoła wchodziła w skład zespołu, wybierano jeden typ placówki - tak było
w przypadku 4 szkół. Przeprowadzono badania ankietowe wśród nauczycieli
oraz wywiady z dyrektorami szkół i przedstawicielami jednostek samorządu
terytorialnego (JST).
Tabela 1. Charakterystyka szkół i rodzaj prowadzonych badań

Rodzaj badań Charakterystyka

Szkoły
podstawowe

148 ankiet
nauczycieli

3 wywiady
z dyrektorami

7 szkół, w tym:
2 szkoły miejskie wielkoosiedlowe
2 szkoły miejskie ze środowisk niezamożnych i trudnych
1 szkoła wiejska (w zespole z gimnazjum)
2 szkoły wiejskie (gimnazjum w tej samej miejscowości)*

Gimnazja

187 ankiet
nauczycieli

4 wywiady
z dyrektorami

9 szkół, w tym:
1 gimnazjum miejskie bez określonego rejonu (elitarne, przy LO)
1 gimnazjum miejskie rejonowe wielkoosiedlowe (w zespole z LO)
1 gimnazjum miejskie rejonowe (o dobrej opinii)
1 gimnazjum miejskie rejonowe ze środowisk niezamożnych
i trudnych
1 gimnazjum miejsko-gminne (szkoła podstawowa w tej samej
miejscowości)
2 gimnazja wiejskie (w zespole ze szkołą podstawową)
2 gimnazja wiejskie (szkoła podstawowa w tej samej miejscowości)

Przedsta-
wiciel JST 5 wywiadów 2 wywiady z przedstawicielem miasta

3 wywiady z przedstawicielem gminy

* Dotyczy to szkół, które zlokalizowane są w miejscowości będącej siedzibą władz gminnych.
W miejscowości gminnej jest 1 szkoła podstawowa i 1 gimnazjum. Do gimnazjum przychodzą
uczniowie z tej szkoły podstawowej oraz z innych okolicznych miejscowości.

W dalszych analizach uwzględniono także efektywność kształcenia w szkołach.
Jako wskaźnik przyjęto 3-letni poziom potencjału (staniny) uczniów w szkole,
określony na podstawie wyników egzaminów zewnętrznych z lat 2010-2012

4	 5 szkół wiejskich zlokalizowanych jest w miejscowości będącej siedzibą władz gminy, 2 szkoły wiejskie - poza.

359

Regionalne i lokalne diagnozy edukacyjne

- potencjał niski, średni i wysoki5. Szkoły, których wyniki egzaminów w tych
latach mieściły się w staninach albo z potencjału niskiego, albo z potencjału
średniego, zaklasyfikowano do potencjału średnio-niskiego (zobacz w dalszej
części artykułu - Tabela 2.).
Zastosowano 3 narzędzia badawcze:

•	 ankiety dla nauczycieli (9 pytań półotwartych - 72 dystraktory; obszary
tematyczne: pozyskiwanie informacji, wykorzystanie informacji w szkole,
wykorzystanie informacji w JST, prace nad doskonaleniem efektywności
kształcenia),

•	 wywiady z dyrektorami szkół (19 pytań; obszary tematyczne - jak wyżej),
•	 wywiady z przedstawicielami JST (15 pytań; obszary tematyczne - jak wyżej).

Modelowanie szkół
Celem badań było m.in. pokazanie, jakie tendencje w analizie efektywności
kształcenia możemy zaobserwować w szkołach.
W poniższej tabeli szkoły objęte badaniami rozmieszczone są zgodnie z przy-
pisanym im potencjałem. Wiersze odpowiadają potencjałom dla szkół podsta-
wowych, kolumny - potencjałom gimnazjów. Dla gimnazjów uwzględniono
ponadto 3-letni wskaźnik EWD 2009-2011.
Na podstawie tej tabeli możemy odczytać „migrację” uczniów. Dotyczy to przede
wszystkim szkół wiejskich i miejsko-gminnych - najczęściej w tej samej miejsco-
wości funkcjonuje jedna szkoła podstawowa i jedno gimnazjum (oddzielnie lub
w zespole szkół). Bardziej skomplikowane jest to w odniesieniu do szkół miej-
skich i wielkomiejskich.
Na przykład: jeśli szkoła podstawowa umieszczona jest na skrzyżowaniu
wiersza „potencjał średni” i kolumny „potencjał średni”, oznacza to, że wyniki
z egzaminów zewnętrznych pozwalają zaklasyfikować tę szkołę do potencjały
średniego, zaś jej uczniowie przechodzą do gimnazjum, które sklasyfikowane
jest w potencjale średnim. Szkoły miejskie są jakby poza głównymi ramami ta-
beli. Dla tych szkół trudno w sposób precyzyjny określić „ośrodki migracyjne”,
tj. z jakich szkół podstawowych przychodzą uczniowie, do jakich gimnazjów
się wybierają.
Tak więc w odniesieniu do badanych szkół wiejskich i miejsko-gminnych może-
my stwierdzić, że potencjał zbioru uczniów nie zmienił się lub nieznacznie wzrósł.
W tabeli widoczna jest ciekawa zależność między potencjałem gimnazjów
a 3-letnim wskaźnikiem EWD 2009-2011. W większości analizowanych przy-
padków gimnazja o potencjale niskim lub średnio-niskim mają przynajmniej
jeden ujemny (humanistyczny) albo oba ujemne (humanistyczny i mate-
matyczno-przyrodniczy) wskaźniki EWD; nie mają wskaźnika dodatniego.
Natomiast gimnazja o potencjale średnim lub wysokim mają jeden dodatni
wskaźnik EWD (matematyczno-przyrodniczy).

5	 Przyjęto dotychczasową interpretację CKE: potencjał niski - staniny 1-3, potencjał średni - staniny 4-6,
potencjał wysoki - staniny 7-9.

360

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

Tabela 2. Charakterystyka badanych szkół (wraz ze wskaźnikiem zgodności z modelem)

5m[G-m] -
Typ A - 0,462

7m[G-m] -
Typ A - 0,537

8m[G-m] -
Typ D - 0,471

6m[G-m] -
Typ D - 0,385

Potencjał
wysoki

[SP]
2m[SP-m] - 0,459
4m[SP-m] - 0,325

Potencjał
średni
[SP]

11w[G-w] - Typ
C* - 0,573 1m[SP-m] - 0,515

12m[G-m/g] - Typ C - 0,643

Potencjał
niski

[SP]

9w[SP-w] - 0,363
9w[G-w] - Typ A - 0,447

3m[SP-m] - 0,361
10w[SP-w] - 0,559

10w[G-w] - Typ A - 0,827
14w[G-w] - Typ B - 0,577

15w[SP-w] - 0,499
Potencjał niski
[Gimnazjum]

Potencjał średni
[Gimnazjum]

Potencjał wysoki
[Gimnazjum]

Legenda: Podział gimnazjów ze względu na EWD:
Typ A - EWD GH- ; EWD GMP- ; Typ B - EWD GH- ; EWD GMP0
Typ C - EWD GH- ; EWD GMP+ ; Typ D - EWD GH0 ; EWD GMP+

* 11w - zapis ten oznacza numer szkoły wiejskiej [w]; został nadany przez prowadzących badania.
Przyjęto zasadę, że jeśli w tej samej miejscowości gminnej/wiejskiej występuje szkoła podstawowa
i gimnazjum, wtedy numeracja jest ta sama. Szkoły różni dalsza część kodu. [G-w] - zapis ten
oznacza, że jest to gimnazjum [G] wiejskie [w]; wyniki egzaminu zewnętrznego klasyfikują do
grupy szkół o potencjale średnim (pozycja w tabeli - kolumna pionowa). Typ C - zapis ten odnosi
się do legendy pod tabelą: osiągnięcia gimnazjum charakteryzują 3-letnie wskaźniki EWD 2009-
2011: EWD GH- i EWD GMP+. Do tego gimnazjum przychodzą uczniowie ze szkoły podstawowej
o potencjale średnim (pozycja w tabeli - wiersz poziomy).

Tabela 2. prócz wspomnianego już potencjału szkół, wskaźników EWD w gim-
nazjach zawiera też tzw. wskaźniki zgodności z modelem teoretycznym.
Dla potrzeb dalszej analizy efektywności kształcenia stworzony został „ocze-
kiwany model szkoły”, który kompleksowo badałby tę efektywność. W modelu
jako wskaźniki przyjęto te dystraktory dołączone do pytań ankiety, które po-
winny stanowić standard w działaniach szkół, wynikających z funkcjonowania
wewnątrzszkolnego systemu diagnozy edukacyjnej. Teoretyczny Model Szkoły
w pierwszej wersji zawierał 31 wskaźników. Jednakże po uwzględnieniu pew-
nych uwarunkowań (bardziej przyjaznych szkole) teoretyczny oczekiwany
model szkoły zawierał 39 wskaźników. Dla każdej szkoły wyliczono wskaź-
nik zgodności z modelem. Wyniki nie były zadowalające - od 0,325 do 0,643
(patrz: Tabela 2.).
Wyłamała się jedna szkoła (10w[G-w]), której wskaźnik wykazywał wysoką
zgodność z modelem teoretycznym (wyniósł aż 0,827). Jest to wiejskie gim-
nazjum o niskich wynikach z egzaminów zewnętrznych w latach 2010-2011
(w 2012 - średnie) i ujemnych 3-letnich wskaźnikach EWD. W tym przypadku
konieczna będzie w dalszych analizach weryfikacja ankiet tej szkoły.

361

Regionalne i lokalne diagnozy edukacyjne

Na podstawie danych zawartych w powyższej tabeli spróbujemy wyciągnąć
wnioski o funkcjonowaniu wewnątrzszkolnego systemu diagnozy, a także
o skuteczności podejmowanych działań w ramach tego systemu. Porównanie
wyborów dystraktorów przez ankietowanych nauczycieli z teoretycznym mo-
delem szkoły pozwala na formułowanie pewnych tez, określających sprawczą
i motywacyjną funkcję wewnątrzszkolnego systemu diagnozy efektywności
kształcenia. Tezy te wymagają zweryfikowania.
Na podstawie tabeli możemy postawić następujące tezy:
•	 Na wysokie wyniki (wysoki potencjał) szkoły, potwierdzone znaczącymi

wynikami 3-letniego EWD - niekoniecznie miały wpływ działania, podej-
mowane w ramach wewnątrzszkolnego systemu diagnozowania efektów
kształcenia (patrz: gimnazjum 6m[G-m]). Jest to gimnazjum elitarne,
w którym najprawdopodobniej uczniowie są zmotywowani do uzyskiwa-
nia wysokich wyników.

•	 Podobny wniosek o zależności między potencjałem szkoły a systemem
diagnozowania możemy wyciągnąć w odniesieniu do szkoły podstawowej
4m[SP-m]. Jest to szkoła wielkoosiedlowa (na stosunkowo młodym osie-
dlu mieszkaniowym).

•	 W przypadku szkół w niewielkich miejscowościach, a także szkoły ze sta-
rego centrum miasta - szkoła podstawowa 1m[SP-m], gimnazjum wiejskie
w zespole szkół 11w[G-w] i gimnazjum miejsko-gminne 12m[G-m/g] -
daje się zauważyć pozytywny wpływ wewnątrzszkolnego systemu diagnozy
na efektywność kształcenia. Oba gimnazja mają znaczące wskaźniki EWD
i charakteryzują się średnim i średnio niskim potencjałem.

•	 Sprawdza się doniosła rola wewnątrzszkolnego systemu diagnozy w odnie-
sieniu do samodzielnego gimnazjum wiejskiego 9w[G-w] i wiejskiego gim-
nazjum w zespole szkół 14w[G-w]. Uczniowie, którzy kończą te gimnazja,
posiadają potencjał średni i średnio-niski - wyższy w stosunku do wyniesio-
nego ze szkoły podstawowej. W jakim stopniu - wymaga to odrębnej i bar-
dziej gruntownej analizy wyników przeprowadzonych badań.

•	 Odrębnej analizy wymaga także sytuacja wiejskiego samodzielnego gim-
nazjum 10w[G-w], które charakteryzuje się średnio-niskim potencjałem
i ma ujemne 3-letnie wskaźniki EWD. A przy tym działania wewnątrzsz-
kolnego systemu diagnozowania charakteryzuje wysoki wskaźnik zgod-
ności z modelem.

Analiza wybieralności dystraktorów pokazuje, jak funkcjonuje w szkołach
wewnątrzszkolny system diagnozy i jakie informacje są wykorzystywane.
Aktualny model wszystkich badanych szkół przedstawia się następująco:
•	 Wyniki osiągnięć uczniów na podstawie egzaminów zewnętrznych są

udostępniane przede wszystkim nauczycielom (97,3% wskazań dla SP
i 97,9% wskazań dla gimnazjów), rodzicom (79,1% i 68,4%) i uczniom
(79,7% i 66,8%), w mniejszym stopniu przedstawicielom JST (28,4%
i 33,2%) [wskaźnik zgodności: SP - 0,593; G - 0,603].

•	 W szkole najczęściej opracowuje się szkolny program naprawczy (68,9%
i 61,0%), przedmiotowe i problemowe (58,1% i 65,8%) programy naprawcze,
natomiast na nieco mniejszą skalę modyfikuje się i dostosowuje rozkłady na-
uczania (40,5% i 51,9%) [wskaźnik zgodności: SP - 0,559; G - 0,595].

362

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

•	 Przeprowadza się diagnozę wstępną uczniów przychodzących do klasy
czwartej SP lub do gimnazjum poprzez przeprowadzenie testu diagno-
stycznego. W większości przypadków test jest opracowany przez zespół
nauczycielski (59,5% i 72,2%). Wykorzystuje się też standaryzowane testy
zewnętrzne (40,5% i 46,6%). Elementem diagnozy wstępnej jest również
zapoznanie się z indywidualnymi wynikami uczniów na egzaminie ze-
wnętrznym6 (33,1% i 56,7%) [wskaźnik zgodności: SP - 0,444; G - 0,583].

•	 Nauczyciele uzyskują informacje o efektywności nauczania w szkole na pod-
stawie prezentacji na posiedzeniach rad pedagogicznych (92,6% i 94,1%)
oraz z prowadzonych analiz i dyskusji w zespołach przedmiotowych i pro-
blemowych (64,9% i 74,3%). Rzadko kiedy są to własne analizy (38,5%
i 54,5%). W niewielkim stopniu zagląda się na strony internetowe OKE,
CKE i EWD (mniej niż 30%) [wskaźnik zgodności: SP - 0,431, G - 0,541].

•	 W analizie egzaminów zewnętrznych i osiągnięć uczniów uwzględnia się
przede wszystkim średni wynik klasy (75,0% i 74,9%). Porównuje się wy-
nik szkoły z krajowymi/lokalnymi (69,6% i 80,2%). Analizuje się wskaźni-
ki łatwości standardów (57,4% i 69,0%) i zadań (46,6% i 66,8%), Także po-
równuje się wskaźniki łatwości standardów z krajowymi (69,6% i 80,2%),
rzadziej natomiast porównuje się wskaźniki łatwości zadań (28,4%
i 41,2%). W gimnazjach bierze się również pod uwagę 3-letni wskaźnik
EWD (gimnazja - 56,7%) i rozkład staninowy wyników uczniów (gimna-
zja - 74,3%; w szkołach podstawowych - 27,7%). Mniej niż 30% ankieto-
wanych wskazuje na korzyści wynikające z analizy mocy różnicującej za-
dań i rocznego wskaźnika EWD (gimnazja - 32,6%) [wskaźnik zgodności:
SP - 0,361; G - 0,582].

•	 Zdaniem nauczycieli o efektywności kształcenia w szkole świadczą m.in.
losy absolwentów (49,3% i 57,8%). W gimnazjach wskazuje się na EWD
(gimnazja - 63,6%). Znamiennym jest, że EWD jako miara efektywno-
ści kształcenia doceniana jest w gimnazjach funkcjonujących w trudnych
warunkach środowiskowych, uzyskujących słabsze od przeciętnych wyni-
ki egzaminów zewnętrznych. Znaczna liczba ankietowanych nauczycieli
wskazuje także na sukcesy uczniów w konkursach i olimpiadach (66,2%
i 67,4%) - najczęściej są to nauczyciele ze szkół osiągających niskie wyni-
ki (lewoskośny rozkład staninowy, ujemne EWD). Niepokojącym faktem
może być opinia nauczycieli, że o efektywności kształcenia świadczą też
średnie wyniki szkoły z egzaminów (57,4% i 57,2%), jak też wysokie oceny
uczniów uzyskiwane w szkole (41,2% i 36,9%) [wskaźnik zgodności: SP -
0,434; G - 0,564].

•	 Większość szkół nie analizuje wyników egzaminów zewnętrznych pod
kątem przyrostu wiedzy i umiejętności wg klas oraz wg płci i potencjału
uczniowskiego7 [wskaźnik zgodności: SP - 0,282; G - 0,378].

6	 Egzamin zewnętrzny na zakończenie gimnazjum, ale także w niektórych szkołach podstawowych
egzamin w klasie III w ramach projektu OBUT.

7	 Nauczyciele wskazywali, że przeprowadzają analizę przyrostu wiedzy i umiejętności uczniów (SP - 50,7%
wskazań, G - 70,1% wskazań), przyrost wiedzy wg potencjału (w granicach 30% wskazań) i wg płci
(w granicach 10% wskazań). Mało prawdopodobne jest, aby analiza przyrostu wiedzy i umiejętności uczniów
prowadzona była na podstawie rocznego wskaźnika EWD - tylko 56,7% wskazań w gimnazjum na korzystanie
z 3-letniego wskaźnika EWD i 32,6% wskazań w gimnazjum na korzystanie z rocznego wskaźnika EWD,
63,6% wskazań w gimnazjum, że o efektywności kształcenia świadczy EWD (wskazania w SP marginalne).

363

Regionalne i lokalne diagnozy edukacyjne

•	 Znaczna liczba nauczycieli deklaruje, że jest przeszkolona w zakresie
umiejętności analizy i interpretacji wyników egzaminów zewnętrznych,
planowania i organizacji diagnozy umiejętności uczniów (około 45-66%
wskazań). W nieco mniejszym stopniu w zakresie budowania testów
sprawdzających umiejętności uczniów (31-38% wskazań) [wskaźnik zgod-
ności: SP - 0,408; G - 0,524].

Ostatni podpunkt wymaga dodatkowego uzupełnienia. Aż 30% nauczycieli
szkół podstawowych i około 13% nauczycieli gimnazjów nie jest przeszkolo-
nych w zakresie podstawowych umiejętności analizy i interpretacji wyników
egzaminów zewnętrznych, planowania i organizacji diagnozy, czy budowania
testów. Około 10% nauczycieli nie rozpoznaje poziomu przygotowania uczniów
do dalszego kształcenia (diagnoza wstępna czy zapoznanie się z indywidualny-
mi wynikami egzaminów).

Studium przypadków - wybrane szkoły
Pod uwagę wzięto 5 szkół. Kryterium doboru była informacja, kto opracowuje
i przedstawia wyniki egzaminów zewnętrznych w szkole:

•	 2 szkoły wiejskie podstawowe, w których wyniki opracowuje dyrektor
szkoły,

•	 2 szkoły podstawowe (miejska i wiejska), w których wyniki opracowuje
zespół nauczycieli,

•	 1 szkoła miejsko-gminna (gimnazjum), w której wyniki opracowuje dy-
rektor i zespół nauczycielski.

Analiza wyników badań dla powyższych szkół powinna w przybliżeniu okre-
ślić, w której z powyższych szkół - ze względu na rolę dyrektora lub zespołu
nauczycielskiego - podejmowane działania w zakresie analizy i interpretacji
wyników egzaminów zewnętrznych i osiągnięć uczniów są najbardziej efek-
tywne i skuteczne. Przyjęto 2 metody analizy i dyskusji:

•	 porównanie wskaźnika zgodności z teoretycznym modelem szkoły,
•	 analizę procentową deklarowanych wskazań.

Tabela 3. Studium przypadku - analiza wskazań i wskaźnika zgodności z modelem

Typ szkoły

[liczba ankiet]
Kod szkoły

Opracowuje
wyniki

egzaminów

Wskazania* Wskaźnik
zgodności
z modelem

powyżej
50%

powyżej
średniej

SP wiejska [29] 9w[SP-w] dyrektor 12 12 0,363
SP wiejska [11] 15w[SP-w] dyrektor 18 22 0,499
SP miejska [14] 3m[SP-m] zespół nauczycieli 13 14 0,361
SP wiejska [26] 10w[SP-w] zespół nauczycieli 23 28 0,559

Gimnazjum
miejsko-gminne [13] 12m[G-m/g]

dyrektor

zespół nauczycieli
23 27 0,643

SP [40] -- dyrektor 12 14 0,400
SP [40] -- zespół nauczycieli 18 26 0,490

*Powyżej 50% - dotyczy wskazań dystraktorów w danej szkole zgodnych z modelem. Powyżej
średniej - dotyczy wskazań dystraktorów w danej szkole zgodnych z modelem, dla których%
wskazań jest wyższy od średniej w danej grupie szkół.

364

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

W odniesieniu do pojedynczych szkół trudno jednoznacznie określić, w jakim
stopniu na skuteczność wewnątrzszkolnego systemu diagnozowania efektyw-
ności kształcenia ma decydujący wpływ rola dyrektora lub zespołu nauczyciel-
skiego. Występujące tu wskaźniki ilościowe są nieporównywalne.
Sytuacja zmienia się, gdy zespolimy dane szkół, uwzględniając, kto opracowuje
wyniki egzaminów. Wysokie wskaźniki utrzymują się w grupie tych placówek,
w których wyniki egzaminów zewnętrznych są analizowane i interpretowane
przez zespoły nauczycielskie. Tak więc istotne znaczenie dla skutecznej ana-
lizy wyników egzaminów zewnętrznych, jak też osiągnięć uczniów, ma praca
zespołów nauczycielskich, dzięki czemu nauczyciele „utożsamiają się” z wnio-
skami tej analizy, tworzą własne programy naprawcze. Na ile są one skuteczne
- to odrębny problem, wpisujący się w kolejny etap wspomnianego wyżej cyklu
działań (DZIAŁANIA NAPRAWCZE).

Szkoła a środowisko lokalne - relacje i opinie
Uzupełnieniem badań ankietowych były wywiady przeprowadzone z 7 dyrekto-
rami szkół (3 szkoły podstawowe, 4 gimnazja) i z 5 przedstawicielami jednostek
samorządu terytorialnego (3 wiejskie, 2 miejskie). Z ramienia JST w spotka-
niach uczestniczyły osoby odpowiedzialne za oświatę w mieście lub gminie,
zajmujące różne stanowiska: od referenta, przez sekretarza gminy i dyrektora
wydziału po wójta i wiceburmistrza. Rozmowy prowadzone były według tego
samego scenariusza. Zadawane pytania dotyczyły następujących obszarów: po-
zyskiwanie informacji o osiągnięciach szkoły, wykorzystanie informacji przez
szkoły i samorządy terytorialne, praca nad poprawą efektywności kształcenia.
Pozyskiwanie informacji:
•	 Informacje na temat poziomu wiedzy i umiejętności uczniów przychodzą-

cych do szkoły dyrektorzy i nauczyciele (wg dyrektorów i JST) uzyskują
w większości przypadków z rozmów z nauczycielami z poprzedniego po-
ziomu edukacyjnego (głównie w małych miejscowościach), jak również
z własnych obserwacji i przeprowadzanych testów diagnostycznych.

•	 W większości szkół (za wyjątkiem jednego gimnazjum) informacje o wy-
nikach uzyskanych przez uczniów na egzaminie zewnętrznym w po-
przedniej szkole są archiwizowane w dokumentacji szkoły, zespołów sa-
mokształceniowych lub jako załącznik do arkusza ocen.

•	 Informacje na temat poziomu wiedzy i umiejętności uczniów kończących
szkołę dyrektorzy czerpią z wyników egzaminów zewnętrznych, z testów
próbnych i wyników klasyfikacji, a także od nauczycieli i od pedagoga
szkolnego. Jedno z gimnazjów (miejskie) bada korelację ocen końcowych
z wynikami egzaminu. Zestawienie w formie raportu przygotowuje dyrek-
tor szkoły (większość szkół) i przedstawia nauczycielom na radzie pedago-
gicznej. Nauczyciele nie przeglądają raportów OKE i CKE.

•	 W 2 szkołach obszerną informację na temat osiągnięć uczniów w ciągu
roku szkolnego nauczyciele uzyskują po przeprowadzonych testach ze-
wnętrznych (płatnych).

365

Regionalne i lokalne diagnozy edukacyjne

Wykorzystywanie informacji w szkole
•	 W szkołach analizę wyników egzaminów zewnętrznych przygotowują

i opracowują najczęściej dyrektorzy, ale także zespoły ds. analiz lub liderzy.
Wstępne wnioski są przedstawiane na posiedzeniu rady pedagogicznej,
a bardziej szczegółowa analiza odbywa się w zespołach przedmiotowych
(zespoły opracowują i przedstawiają wnioski na RP). Najczęściej analiza
polega głównie na porównaniu wyników szkoły z krajowymi i wojewódzki-
mi, porównaniu wyników pomiędzy klasami. Rzadziej dyrektorzy deklaru-
ją analizę według standardów czy zadań. Opinia dyrektora miejskiej szkoły
podstawowej, działającej w środowisku trudnym: Wyników sprawdzianu
nie analizuje się, ponieważ to nie ma sensu: uczniów nie ma, materiał zreali-
zowany. Analizę wg zadań przeprowadzamy tylko do testów wewnętrznych.

•	 Analiza wyników egzaminów zewnętrznych dostarcza szkołom informa-
cji o obszarach umiejętności, które wypadają słabiej, nad którymi trze-
ba dodatkowo popracować. Natomiast na podstawie analiz osiągnięć
uczniów przychodzących do szkoły nauczyciele dostają informację, któ-
re standardy sprawiają im trudności, jak pracować z uczniami. Tylko
w jednej szkole dyrektor wykorzystuje wyniki analiz do odpowiedniego
doboru nauczycieli do poszczególnych grup uczniów (nauczyciel dobry
w „wyciąganiu za uszy”, który nie radzi sobie w klasie z dyscypliną, prowa-
dzi zajęcia indywidualne, pracuje jako nauczyciel wspomagający w klasie
integracyjnej itp.).

•	 Szkoły wykorzystują analizy wyników egzaminów zewnętrznych do two-
rzenia programów naprawczych, m.in. lepsze przygotowanie uczniów do
egzaminów, zajęcia pozalekcyjne wyrównujące braki, zajęcia z uczniami
zdolnymi (w ramach godzin „karcianych” lub finansowanych z projektów
unijnych). Pojedynczy dyrektorzy wskazują także na organizację pomocy
psychologiczno-pedagogicznej, na rozwiązania organizacyjne (nauczy-
cielskie zespoły samokształceniowe - lekcje koleżeńskie i lekcje otwar-
te) oraz na dodatkowe testy próbne (opinia dyrektora gimnazjum: pra-
ca z testem, testem, testem…, próbne egzaminy z Operonem, tony kartek,
kserówek). W jednej wiejskiej szkole podstawowej nauczyciele dobierają
zadania do ćwiczenia konkretnych umiejętności uczniów, wykorzystując
programy naprawcze przygotowane przez WSiP (dla każdej klasy i każ-
dego ucznia). Programy te udostępniane są również rodzicom. Dyrekto-
rzy nie wspominali o potrzebie doskonaleniu nauczycieli.

•	 JST pozyskują informacje o wynikach egzaminów zewnętrznych poszcze-
gólnych szkół ze strony OKE. W małych gminach przedstawiciele JST
otrzymują informacje o wynikach egzaminów zewnętrznych i o EWD od
dyrektora szkoły. Nie ukrywają przy tym, że do oceny efektywności pracy
szkół biorą pod uwagę wyniki egzaminów zewnętrznych.

•	 JST nie oczekują od szkół szczegółowych zestawień wyników z egzaminów
zewnętrznych - chyba, że wyniki są niskie. Wtedy JST zobowiązują dyrek-
torów do przeprowadzania szczegółowej analizy i stworzenia programów
naprawczych (w skrajnym przypadku: Gmina zmusza szkoły do przepro-
wadzania analiz, my mamy inicjatywy). Natomiast JST oczekują informacji
w takiej formie, żeby można było przedstawić ją na posiedzeniu radnym
(średnie wyniki szkoły, klas, z przedmiotów). Zdaniem przedstawicieli JST

366

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

analizy mają na celu poprawić wizerunek szkoły. Jednak sama analiza nie
przekłada się na poprawę efektywności pracy szkoły.

•	 JST podkreślają samodzielność szkół, nie mają wiedzy na temat podej-
mowanych przez szkoły działań na rzecz poprawy efektywności kształce-
nia. Tylko jeden samorząd, który finansuje szkolenia nauczycieli, rozlicza
szkoły z uczestniczenia w nich.

•	 Przedstawiciele mniejszych JST nie wiedzą o możliwości porównywania
osiągnięć uczniów na różnych etapach edukacyjnych (m.in. EWD, staniny).

Wykorzystywanie informacji w JST
•	 JST pozyskują informacje o wynikach egzaminów zewnętrznych ze stro-

ny OKE i od dyrektorów.
•	 W opinii dyrektorów szkół jednostki samorządu terytorialnego wykorzy-

stują wyniki egzaminów zewnętrznych podległych szkół tylko do tworzenia
rankingów i rozliczania. Nie wspierają szkół w żaden sposób, raczej utrud-
niają (zabierają płatne godziny, łączą klasy). Nie zwracają uwagi na kon-
tekst, interesuje ich tylko suchy wynik (opinia dyrektora: Nie pytają dlacze-
go, tylko o to, czy nauczyciele poniosą konsekwencje.). Nie analizują EWD8.

•	 JST dbają o wyposażenie i warunki lokalowe w szkołach, a te są wystar-
czające (zarówno w opinii gminy, jak i dyrektorów). Zwiększono finanse
na pomoc psychologiczno-pedagogiczną, natomiast nie dają pieniędzy na
zwiększenie godzin zajęć edukacyjnych (możliwości takie dają „godziny
karciane”, środki unijne). Dyrektorzy wiedzą, że mogą wnioskować o do-
datkowe środki na doskonalenie nauczycieli, ale nie wykorzystują tego, co
mają. W pojedynczych przypadkach dyrektorzy uzyskali pomoc na kon-
kretne cele, np. gmina sfinansowała wyjazd nauczycieli do szkoły w woj.
zachodniopomorskim, która osiąga bardzo dobre wyniki.

Praca nad doskonaleniem efektywności kształcenia
•	 Zdaniem dyrektorów szkół, w projektowaniu działań podnoszących efek-

tywność kształcenia pomocna byłaby analiza umiejętności według zadań
(OKE nie dostarcza szkołom takich informacji).

•	 Dyrektorzy szkół podstawowych podkreślają, że najbardziej pomocne
w doskonaleniu pracy nauczycieli z uczniem na lekcji są wewnątrzsz-
kolne testy diagnostyczne (podobną opinię wyrażali dyrektorzy gim-
nazjów). Odczuwalny jest brak obiektywnego wskaźnika efektywności
pracy szkoły podstawowej (opinia dyrektora: gdyby było EWD - byłoby
najważniejsze). Dyrektorzy gimnazjów doceniają EWD, ale tylko w jed-
nym z gimnazjów wykorzystuje się roczny kalkulator do szczegółowych
analiz, a w jednym w ogóle nie uwzględnia się wskaźnika EWD.

•	 We wszystkich szkołach przeprowadzane są wewnętrzne testy i egzaminy
próbne. Wyniki wstępnych testów analizowane są przez zespoły nauczy-
cielskie ds. analiz, zespoły przedmiotowe, lidera. Testy pochodzą z róż-
nych źródeł (własne lub bezpłatne z wydawnictw). Tylko 2 szkoły podsta-
wowe korzystają z testów odpłatnych.

8	 Nie dotyczy to szkół wielkomiejskich. Powołano tu ośrodek doradztwa wspierający szkoły.

367

Regionalne i lokalne diagnozy edukacyjne

•	 Zdaniem przedstawicieli JST przeprowadzanie testów próbnych jest we-
wnętrzną sprawą szkół i ich samodzielną decyzją. Jedna z opinii: Nie jeste-
śmy fachowcami od oświaty, jest to inicjatywa szkoły. Robią to, żeby pomóc
uczniom, a nie dla gminy. Jednak w jednej z gmin w wyniku „delikatnej
perswazji” wszystkie szkoły podstawowe wzięły udział w badaniach OBUT.
Odnotowania wymaga znamienny głos przedstawiciela JST: Minister po-
winien wykupić testy i udostępnić dyrektorom. Dyrektor powinien być uka-
rany, jeśli ich nie wykorzysta. Przecież podstawa programowa jest jedna dla
wszystkich. JST nie czują się upoważnione i kompetentne w organizowaniu
dodatkowej diagnozy w szkołach. Jedna z opinii: Nie jesteśmy pedagogami,
to KO powinno zadbać o stronę metodyczną i merytoryczną pracy szkół.

•	 W organach samorządowych dostrzegany jest spadek zainteresowania
nauczycieli szkoleniami. Szkoły nie wykorzystują w całości pieniędzy
otrzymanych na doskonalenie. Niektóre JST oczekują inicjatywy szkół,
inne - próbują egzekwować działania naprawcze i rozliczać szkoły, a na-
wet konkretnych nauczycieli (włącznie z konsekwencjami finansowymi
i zwolnieniami z pracy). Szkoły powinny pozyskiwać informacje o losach
absolwentów.

•	 Jednostkom samorządu terytorialnego brakuje wsparcia z zewnątrz, ze
strony KO. Na temat projektowania działań podnoszących efektywność
kształcenia przedstawiciele JST mówili: Informacje powinny pochodzić
z KO (!), powinni nas ukierunkowywać. My nie wiemy nawet, o co pytać.
KO powinno wspierać organy prowadzące!!! W jednym przypadku usły-
szeliśmy: Dziwi mnie to pytanie, za dydaktykę odpowiedzialne są szkoły.

Podsumowanie - wnioski z badań
1.	W szkołach prowadzone są analizy wyników egzaminów zewnętrznych

i osiągnięć uczniów najczęściej przez zespoły przedmiotowe i problemo-
we, na podstawie informacji przygotowanej przez dyrektora szkoły lub
zespół/lidera ds. diagnozy. Analiza zawiera dane ogólne dotyczące szkoły
(średnie wyniki szkoły/klas, wskaźniki łatwości obszarów standardów,
3-letni wskaźnik EWD) oraz porównanie z wynikami krajowymi i wo-
jewódzkimi.

2.	W wybranych szkołach organizowana jest diagnoza wstępna uczniów
przychodzących do klasy IV szkoły podstawowej i do gimnazjów. Wnio-
ski z diagnozy udostępniane są nauczycielom. W miejscowościach gmin-
nych, gdzie funkcjonują szkoła podstawowa i gimnazjum (obok siebie
lub w zespole), diagnozę wstępną stanowią informacje o uczniach i ich
osiągnięciach, przekazywane między nauczycielami.

3.	Wewnątrzszkolny system diagnozy jest bardziej efektywny i skuteczny
w szkołach, w których analiza efektywności kształcenia prowadzona jest
z udziałem większości nauczycieli przy aktywnym wsparciu ze strony dy-
rektora.

4.	W szkołach o wysokim potencjale uczniów nie prowadzi się szczegółowej
analizy wyników egzaminów zewnętrznych i osiągnięć uczniów. Wskaź-
niki zgodności z modelem teoretycznym są niskie. Można przypuszczać,
że sukcesy uczniów wynikają bardziej z ich wewnętrznej motywacji, presji
środowiska niż z działań w ramach wewnątrzszkolnego systemu diagnozy.

368

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

5.	Na podstawie wniosków z prowadzonych analiz wyników egzaminów ze-
wnętrznych i osiągnięć uczniów szkoły budują szkolne i przedmiotowe
programy naprawcze. Szkoły, które korzystają z odpłatnych testów dia-
gnostycznych, uwzględniają w programach naprawczych wnioski doty-
czące pracy z uczniem i zespołem klasowym. Również wnioski z przepro-
wadzonych nauczycielskich testów sprawdzających stanowią podstawę
do wdrażania zmian w procesie dydaktycznym. W jakim stopniu wdra-
żane są programy naprawcze i na ile działania te są skuteczne - wymaga
to odrębnych badań.

6.	Gimnazja nie wykorzystują rocznego Kalkulatora EWD-Plus do wielo-
płaszczyznowej analizy osiągnięć uczniów. Nie rozpoznają różnic według
klas, płci i potencjału uczniowskiego.

7.	Około 70% nauczycieli deklaruje, iż są przeszkoleni w zakresie umiejęt-
ności analizy i interpretacji wyników egzaminów zewnętrznych, plano-
wania i organizacji diagnozy, budowania testów sprawdzających.

8.	Szkoły zachowują samodzielność w organizacji nauczania w ramach go-
dzin lekcyjnych, dodatkowych zajęć dla uczniów słabych i uzdolnionych.

9.	 Jednostki samorządu terytorialnego zarządzają szkołami, finansują ich
niezbędne potrzeby, są zainteresowane wynikami egzaminów zewnętrz-
nych. W gminnych samorządach osobami odpowiedzialnymi za oświatę
są najczęściej wyznaczeni urzędnicy (w ich zakresie obowiązków są nie
tylko sprawy oświatowe), rzadziej sekretarz gminy lub wójt. W miastach
sprawy oświatowe leżą w gestii wydziałów. JST nie czują się kompetent-
ne w egzekwowaniu od szkół działań naprawczych. Odczuwają potrze-
bę informacji i wsparcia merytorycznego ze strony Kuratorium Oświaty
w diagnozowaniu osiągnięć szkół.

10.	 Wykorzystany w badaniach Teoretyczny Model Szkoły jest modelem
autorskim i jako „oczekiwany model” nie w pełni jest doskonały. Jed-
nak w dużym stopniu umożliwił on (i ułatwił) porównywanie odmien-
nych w funkcjonowaniu wewnątrzszkolnych systemów diagnozy i róż-
norodnych działań szkół. Zastosowany algorytm wyliczania wskaźnika
zgodności z modelem pozwolił na wyskalowanie szkół wg skuteczności
działania systemów wewnątrzszkolnych. Zarówno Teoretyczny Model
Szkoły, jak i algorytm wskaźnika zgodności z modelem będą podlegały
dalszej weryfikacji przy kolejnych badaniach.

