
350

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

Elżbieta Prószyńska
Okręgowa Komisja Egzaminacyjna w Łomży

Z doświadczeń Okręgowej Komisji Egzaminacyjnej w Łomży
ze współpracy z samorządami terytorialnymi

Od reformy edukacji do komunikowania wyników egzaminów
zewnętrznych
W 1999 roku wprowadzono reformę systemu edukacji, obejmującą swym
zakresem reformę strukturalną i programową. Wprowadzane zmiany miały
na celu m.in. podniesienie poziomu wykształcenia, wyrównanie szans w do-
stępie do edukacji, wyższą jakość oświaty. Jednym z elementów reformy
programowej stał się system oceniania zewnętrznego. Dobrze zorganizowane
ocenianie zewnętrzne oparte na jednolitych w całym kraju wymaganiach mia-
ło, z założenia, ułatwiać sprawdzanie osiągnięć uczniów, umożliwiać bardziej
zobiektywizowaną ocenę oddziaływań dydaktycznych oraz obranej przez
poszczególne szkoły drogi kształcenia, a w konsekwencji służyć poprawie
jakości edukacji. Ważnym zadaniem organów samorządu terytorialnego, od
momentu przeprowadzenia pierwszych egzaminów zewnętrznych, stało się
umiejętne wykorzystanie wyników sprawdzianu, egzaminu gimnazjalnego,
egzaminu maturalnego i egzaminu potwierdzającego kwalifikacje zawodowe
do kreowania lokalnej polityki oświatowej.
Przejęcie szkół przez samorządy lokalne nadało polskiej oświacie nowy kształt.
Na skutek przekazania kompetencji organów administracji rządowej jednost-
kom samorządu terytorialnego poszerzył się zakres ich obowiązków, a przede
wszystkim zwiększyła się ich odpowiedzialność za stan oświaty na własnym
terenie. Samorządy terytorialne zostały zobowiązane do kształtowania poli-
tyki edukacyjnej, uwzględniającej miejscowe uwarunkowania i lokalne po-
trzeby edukacyjne mieszkańców. Polityka oświatowa samorządów lokalnych
to przede wszystkim określenie sieci szkół i placówek na swoim terenie, bez-
pośredni wpływ na materialny status szkół i placówek oświatowych poprzez
zagwarantowanie im środków finansowych na wykonywanie zadań, a także
wpływanie na jakość kształcenia w szkołach samorządowych, m.in. poprzez
doskonalenie nauczycieli i kadry kierowniczej. Samorząd terytorialny, de-
cydując o warunkach ekonomicznych szkół, ich wyposażeniu i organizacji,
jednocześnie jest żywo zainteresowany skutecznością działań edukacyjnych
podległych mu placówek oświatowych.
Przyjmując za Jackiem Strzemiecznym, że lokalna polityka oświatowa samo-
rządu terytorialnego to określenie lokalnych priorytetów oświatowych i opraco-
wanie zgodnie z nimi wieloletniego planu działań i decyzji finansowych1 można
pokusić się o stwierdzenie, że wraz z wprowadzeniem systemu oceniania

1	 Strzemieczny J., Szeniawski A., Polityka oświatowa samorządu terytorialnego, Warszawa 1998, s. 6.

351

Regionalne i lokalne diagnozy edukacyjne

zewnętrznego ważne stało się zadanie, aby informacja o jakości pracy szkół
przekazywana przez okręgowe komisje egzaminacyjne była wykorzystywana
na poziomie samorządu terytorialnego jako element diagnozy lokalnej oświaty.
Z punktu widzenia okręgowych komisji egzaminacyjnych wraz z wprowadze-
niem oceniania zewnętrznego bardzo ważne stało się pozyskanie wszystkich
udziałowców systemu dla nowych zasad oceniania i egzaminowania poprzez
dostarczenie im odpowiednich, zgodnych z ich potrzebami, informacji o rezul-
tatach egzaminów. Właściwe wykorzystanie informacji o wynikach zewnętrz-
nego oceniania mogło mieć wpływ na powodzenie tego obszaru reformy, gdyż
społeczna aprobata lub dezaprobata mogła przesądzić o sukcesie lub porażce
systemu oceniania. Dlatego zarówno Centralna Komisja Egzaminacyjna, jak
i okręgowe komisje egzaminacyjne stanęły przed nie lada wyzwaniem, kiedy
w 2002 roku po przeprowadzeniu pierwszych egzaminów zewnętrznych nale-
żało ogłosić ich wyniki wszystkim zainteresowanym: uczniom i ich rodzicom,
szkołom, nadzorowi pedagogicznemu, organom prowadzącym szkoły oraz
społeczeństwu. Problem stanowili zróżnicowani odbiorcy, ich częsta nieznajo-
mość pojęć i zagadnień z zakresu pomiaru dydaktycznego, brak analiz kontek-
stowych uwarunkowań procesu dydaktycznego2.
Szczególnie ważne stało się określenie potrzeb w zakresie informacji o wy-
nikach egzaminów zewnętrznych oraz sposobu przekazania tych informacji
zgodnie z oczekiwaniami odbiorców na poziomie samorządu terytorialnego
tak, aby były one przydatne w procesie podejmowania decyzji strategicznych
dotyczących edukacji lokalnej.

Komunikowanie wyników jako jedna z form współpracy OKE w Łomży
z JST
Informowanie o efektach oceniania zewnętrznego jest dla OKE w Łomży
zadaniem realizowanym celowo, przemyślanym, zaplanowanym, a podejmo-
wane działania są spójne z całościową wizją działalności komisji wypracowy-
waną przez zespół pracowników. Przyjęliśmy założenie, że kompletna, wielo-
aspektowa i na czas dostarczona informacja o wynikach zapewnia sprawne
funkcjonowanie systemu i spokój jego udziałowcom, a kompletna informacja
to taka, która jest zgodna z zapotrzebowaniem, dostarczona w odpowiednim
czasie i przekazana we właściwej formie. Przyjęliśmy też założenie o pełnej
jawności wyników sprawdzianu/egzaminów. Staramy się, aby formy i sposo-
by komunikowania wyników zainteresowanym odbiorcom były dostosowane
do ich potrzebi były użyteczne w ich praktycznym działaniu. Różnorodność
form komunikowania i ich dostępność (serwisy internetowe, sprawozdania,
zestawienia statystyczne, sprawozdania i raporty dedykowane konkretnym
odbiorcom, prezentacje, konferencje, warsztaty szkoleniowe itd.) powinny
zaspokajać zróżnicowane potrzeby odbiorców.

2	 Lisiecka Z., Komunikowanie wyników egzaminu zewnętrznego [w:] „Egzamin. Biuletyn Badawczy
Centralnej Komisji Egzaminacyjnej” 2004, nr 3, s. 18.

352

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

Komunikowanie wyników samorządom w codziennej praktyce OKE
w Łomży
Dla Okręgowej Komisji Egzaminacyjnej w Łomży samorząd terytorialny był od
początku jednym z najważniejszych odbiorców informacji o wynikach. Jako in-
stytucja zdajemy sobie sprawę, że jakość kształcenia w znacznym stopniu zależy
od organów prowadzących. Lepsza wiedza samorządu o egzaminach i wyni-
kach egzaminów to gwarancja lepszej współpracy między systemem egzamina-
cyjnym a JST, a także lepszy wpływ na pracę podległych samorządom placówek.
Naszą przygodę z komunikowaniem wyników samorządom zaczęliśmy w paź-
dzierniku 2001 roku, gdy po próbnych egzaminach zewnętrznych opracowa-
liśmy oddzielne dla każdej gminy sprawozdanie zawierające analizę wyników
poszczególnych szkół. Takie dedykowane gminom i powiatom raporty z wyni-
kami opracowujemy i przekazujemy JST do dziś.
Od pierwszych sesji egzaminacyjnych rozpoczęliśmy też spotkania z samorzą-
dami terytorialnymi poświęcone omówieniu wyników w konkretnej gminie
czy mieście. Takie spotkania z udziałem władz gminy, radnych, dyrektorów
szkół, nauczycieli i przedstawicieli rodziców poświęcone były głównie zapre-
zentowaniu wyników gminy ze sprawdzianu/egzaminu oraz upowszechnianiu
informacji o wprowadzonym systemie egzaminów zewnętrznych. Spotkania
służyły też budowaniu społecznego zaufania do instytucji OKE i całego systemu
egzaminów. W ciągu dotychczasowych lat funkcjonowania Komisji braliśmy
udział w około 80 „debatach oświatowych” z udziałem władz gminy, dyrek-
torów szkół, nauczycieli, przedstawicieli rodziców i nadzoru pedagogicznego.
Odwiedziliśmy 68 gmin, czyli co drugą w województwie warmińsko-mazur-
skim i co ósmą w województwie podlaskim. Niektóre samorządy gminne
chciały nas gościć kilkakrotnie. Na 38 powiatów funkcjonujących na obszarze
działania OKE w Łomży „debaty oświatowe” poświęcone wynikom matury
i egzaminu zawodowego odbyły się w 15 powiatach, w niektórych wielokrotnie.
Spotkania pracowników OKE, społeczności lokalnych oraz instytucji wspie-
rających pracę szkół mają na celu pobudzenie aktywności środowisk oraz ich
zaangażowanie w działania na rzecz rozwoju edukacji i poprawy skuteczności
kształcenia. Analiza i interpretacja wyników uczniów i szkół uzyskiwanych
na egzaminach zewnętrznych oraz czynników kontekstowych pozwala na
znaczne wyeliminowanie problemów związanych z uśrednianiem danych czy
formułowaniem nieuzasadnionych ocen opartych tylko na surowych wyni-
kach. Wyszliśmy z założenia, że dyskusja nad oświatą w środowisku lokalnym,
rozmowa o tym, jaka jest, a jaka powinna być edukacja dzieci, będzie cennym
doświadczeniem. Widocznym efektem takich gminnych „debat oświatowych”
stało się wzmocnienie zainteresowania środowisk lokalnych jakością pracy
szkół, potrzebami i problemami edukacji w poszczególnych gminach. Służyło
także podejmowaniu trafniejszych decyzji.
Niesatysfakcjonujące wyniki uzyskiwane przez dzieci i młodzież województwa
warmińsko-mazurskiego w pierwszych latach przeprowadzania sprawdzianów
i egzaminów skutkowały podjęciem szeregu działań zarówno przez Kuratora
Oświaty w Olsztynie, konkretne szkoły, jak też przez poszczególne gminy.

353

Regionalne i lokalne diagnozy edukacyjne

Wykorzystywanie wyników sprawdzianu i egzaminów zewnętrznych do pod-
noszenia efektywności kształcenia stało się priorytetowym obszarem działań
w województwie. Jedną z ciekawszych i najefektywniejszych form działania
było organizowanie spotkań z podmiotami zainteresowanymi wynikami uzy-
skiwanymi przez uczniów, a jednocześnie posiadającymi wpływ na poprawę
tych wyników.
Program współpracy Okręgowej Komisji Egzaminacyjnej w Łomży, Kuratorium
Oświaty w Olsztynie oraz gmin realizowany był przez kilka lat i w jego ramach
przeprowadzono kilkadziesiąt spotkań. Do udziału w takich gminnych debatach
zapraszani byli przedstawiciele Okręgowej Komisji Egzaminacyjnej w Łomży,
dyrektorzy szkół z danej gminy, przedstawiciele poradni psychologiczno-peda-
gogicznej działającej na danym terenie, przedstawiciele organu prowadzącego
szkołę, rodzice, nauczyciele, radni gminy, przedstawiciele ośrodków doskona-
lenia nauczycieli. Spotkania rozpoczynały się od zakomunikowania wyników
sprawdzianu/egzaminu gimnazjalnego przez przedstawiciela OKE w Łomży.
Dyrektorzy szkół przedstawiali analizę kontekstową uzyskanych wyników, do-
konaną przez rady pedagogiczne wspólnie z pracownikiem Kuratorium Oświaty,
który pełnił nadzór pedagogiczny nad szkołami w danej gminie. Następnie
rozpoczynała się część główna spotkania - poszukiwanie rozwiązań służących
poprawie istniejącej sytuacji. Spotkania te przyniosły bardzo ciekawe i cenne
efekty. Dzięki zaangażowaniu wszystkich zainteresowanych wzrosła świado-
mość wpływu, jaki posiadają na uzyskiwane wyniki szkoły, a także inne pod-
mioty współpracujące ze szkołami w procesie kształcenia lub posiadające wpływ
na organizację ich pracy. W wyniku takich spotkań w gminach podejmowano
często inicjatywy lokalne na rzecz poprawy jakości edukacji, proponowano roz-
wiązania, które miały przyczynić się do poprawy skuteczności kształcenia.
Wprowadzając system oceniania zewnętrznego, podkreślano jego diagnozujący
charakter. Wyniki sprawdzianu i egzaminów miały dostarczyć uczniowi - in-
formacji o jego mocnych i słabych stronach w poziomie opanowania badanych
umiejętności, szkole - informacji służących poprawie procesu kształcenia,
a organom prowadzącym (JST) pomocy w określeniu priorytetów lokalnej po-
lityki oświatowej. Ale wiedza dotycząca właściwej interpretacji wyników oraz
wykorzystania ich jako elementu diagnozy, szczególnie wśród samorządów
w pierwszych latach funkcjonowania systemu egzaminacyjnego, nie była zbyt
szeroka. Prowadziło to do zbytniego upraszczania opinii o pracy szkół i ogra-
niczanie się do sporządzania rankingów tworzonych na podstawie surowych
wyników sprawdzianu/egzaminu. Chcąc zainteresować samorządy terytorialne
wynikami diagnozy edukacyjnej oraz pomóc we właściwym wykorzystywaniu
informacji, jakie niosą wyniki egzaminów zewnętrznych, Okręgowa Komisja
Egzaminacyjna w Łomży zorganizowała ogólnopolską konferencję Diagnostyka
w polityce oświatowej samorządu terytorialnego, która odbyła się w dniach
22-23 września 2003 r. w Łomży. Celem konferencji było zachęcenie jednostek
samorządu terytorialnego do analizy wyników egzaminów zewnętrznych i na
tej podstawie tworzenia odpowiednich warunków do zwiększenia efektywności
kształcenia w prowadzonych szkołach. Zainteresowanie tematem było ogrom-
ne. W konferencji udział wzięło blisko 300 uczestników, głównie przedstawi-
cieli samorządów lokalnych z 14 województw. Byli też obecni przedstawiciele

354

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

kuratoriów oświaty, ośrodków doskonalenia nauczycieli, CKE i okręgowych
komisji egzaminacyjnych oraz przedstawiciele świata nauki.
Wraz z wprowadzeniem reformy oświaty wystąpiło zwiększone zapotrzebo-
wanie na wiedzę z zakresu szeroko pojętej diagnostyki edukacyjnej, w tym
szczególnie z zakresu pomiaru dydaktycznego oraz statystyki. Okazało się, że
aby właściwie interpretować wyniki, należy znać i rozumieć takie pojęcia jak:
test, standard, obszar umiejętności, czynność, łatwość zadania/umiejętności,
poziom wykonania, stanin, skala standaryzowana, modalna, mediana itd.
Przekazywane samorządom przez OKE sprawozdania i zestawienia statystycz-
ne wymagały od odbiorców pewnych kompetencji i podstawowej wiedzy doty-
czącej analizy i interpretacji wyników. Ponadto nowelizacja ustawy o systemie
oświaty z marca 2009 r. nałożyła na władze wykonawcze jednostek samorzą-
du terytorialnego obowiązek corocznego składania swoim radom Informacji
o stanie realizacji zadań oświatowych. Ustawa nie określiła ani formy, ani za-
kresu tematycznego Informacji. Podkreślono tylko, iż niezbędnym elementem
jest informacja o wynikach sprawdzianu i egzaminów w szkołach podległych
danej JST. Sprawiło to, że organy prowadzące wzmocniły zainteresowanie wy-
nikami egzaminacyjnymi swoich szkół, a zwłaszcza takimi informacjami, któ-
re pomogłyby im działać na rzecz podnoszenia jakości kształcenia. W związku
z tym u odbiorców wzrosła potrzeba posiadania odpowiednich kompetencji
oraz wsparcia w interpretacji danych statystycznych dostarczanych przez
OKE. Aby te potrzeby zrealizować, postanowiliśmy wyposażyć pracowników
JST w odpowiednią wiedzę i umiejętności.
W 2009 roku OKE w Łomży przygotowała i przeprowadziła szkolenia dla
159 osób ze 118 gmin województwa podlaskiego i warmińsko-mazurskie-
go. Program Wykorzystanie informacji o wynikach egzaminów zewnętrznych
w realizacji zadań statutowych jednostek samorządów terytorialnych cieszył się
dużym uznaniem wśród uczestników. Szkolenie miało na celu przygotowanie
pracowników JST do opracowania informacji o wynikach sprawdzianu i eg-
zaminów oraz właściwego interpretowania wyników. Odpowiadając na zgła-
szane zapotrzebowanie samorządowców, postanowiono kontynuować cykl
szkoleń. W 2010 roku zaproszenie na szkolenie skierowano do przedstawicieli
wszystkich gmin i powiatów województwa podlaskiego i warmińsko-mazur-
skiego. Wykorzystując dofinansowanie ze środków Europejskiego Funduszu
Społecznego, przygotowano i przeprowadzono szkolenia dla 197 osób (pra-
cowników i przedstawicieli samorządu terytorialnego) z województwa podla-
skiego i warmińsko-mazurskiego na temat Interpretowanie wyników uczniów
i szkół na egzaminach zewnętrznych. Przygotowanie do opracowania informacji
o wynikach sprawdzianu/ egzaminu.
W 2011 roku przeprowadzono kolejną edycję szkoleń dedykowanych pracow-
nikom jednostek samorządu terytorialnego. Szkolenia miały na celu poszerza-
nie wiedzy, wymianę doświadczeń oraz wzmocnienie kompetencji pracowni-
ków JST w zakresie interpretowania wyników uczniów i szkół na egzaminach
zewnętrznych oraz przygotowanie do opracowania informacji o wynikach
sprawdzianu i egzaminów. Szkolenia przeprowadzono w sześciu grupach.
Wzięło w nich udział 97 pracowników/przedstawicieli JST.

355

Regionalne i lokalne diagnozy edukacyjne

Dostosowaniu informacji o wynikach do potrzeb pracowników samorządów
służy też uruchomienie na stronie internetowej OKE w Łomży specjalnej za-
kładki Współpraca z JST, gdzie łatwo dostępne są dane i zestawienia adreso-
wane specjalnie do JST. Samorządy bardzo wysoko oceniły przydatność tych
informacji. Wspomniane zestawienia stanowią główne źródło informacji przy
tworzeniu Informacji o realizacji zadań oświatowych, w części dotyczącej wy-
ników egzaminów zewnętrznych w szkołach prowadzonych przez daną gminę.
Przekazywane przez OKE dane są wykorzystywane także przy sporządzaniu
wniosków konkursowych z POKL, do przeprowadzenia diagnozy potrzeb
edukacyjnych, do opracowania strategii gminy w zakresie edukacji, do przy-
gotowania oceny efektów pracy placówek oraz oceny pracy dyrektorów szkół.

Podsumowanie
Trwająca od 1999 r. w Polsce reforma systemu oświaty została oparta na de-
centralizacji. Jednostkom samorządu terytorialnego przekazano realizację
zadań oświatowych oraz współfinansowanie oświaty. Na skutek przekazania
kompetencji organów centralnej administracji rządowej jednostkom samo-
rządu terytorialnego poszerzył się zakres ich obowiązków, a przede wszyst-
kim zwiększyła się ich odpowiedzialność za stan oświaty na własnym terenie.
W wyniku powyższych zmian wśród pracowników i polityków samorządo-
wych wzrosło zapotrzebowanie na umiejętności dotyczące interpretacji wy-
ników egzaminów zewnętrznych, gdyż organom prowadzącym rzeczywiście
zależy na tym, aby szkoły dobrze pracowały, a uczniowie odnosili sukcesy na
egzaminach. Do oceny efektywności lokalnego systemu oświaty konieczna jest
analiza różnych wskaźników efektywności, są nimi na pewno wyniki osiągane
przez uczniów i szkoły na egzaminach zewnętrznych. Z kolei nam zależy, aby
materiały z egzaminów zewnętrznych nie były wykorzystywane tylko infor-
macyjnie i fragmentarycznie, ale były inspiracją do zorganizowanych działań
lokalnych, służących podnoszeniu jakości pracy szkół. Ponieważ jesteśmy
odpowiedzialni za wytworzone w OKE dane statystyczne, zestawienia wyni-
ków i sprawozdania, które są dostarczane organom prowadzącym, czujemy
się również odpowiedzialni za dzielenie się wiedzą dotyczącą rozumienia
tych danych i wskaźników statystycznych oraz właściwej ich interpretacji
i prawidłowego wyciągania wniosków. Wysoko cenimy sobie współpracę ze
wszystkimi szczeblami samorządu terytorialnego na obszarze działania naszej
Komisji. Dostrzegamy ich rosnące zaangażowanie w efektywne wykorzystanie
środków budżetowych oraz osiąganie przez szkoły jak najlepszych rezultatów.
Okręgowa Komisja Egzaminacyjna, nadzór pedagogiczny oraz samorząd lo-
kalny współpracując, tworzą koalicję na rzecz wysokiej jakości kształcenia.

356

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

Bibliografia:
1.	 J. Strzemieczny, A. Szeniawski, Polityka oświatowa samorządu terytorialnego, War-

szawa 1998.
2.	 J. Herczyński (red.), Informacje oświatowe. Biblioteczka Oświaty Samorządowej, t. 5,

Warszawa 2012.
3.	 M. Herbst (red.), Zarządzanie oświatą. Biblioteczka Oświaty Samorządowej, t. 2,

Warszawa 2012.
4.	 Ministerstwo Edukacji Narodowej o ocenianiu. Biblioteczka reformy, t. 17, War-

szawa 1999.
5.	 Ministerstwo Edukacji Narodowej do samorządu terytorialnego. Biblioteczka re-

formy, t. 30, Warszawa 2001.
6.	 Ministerstwo Edukacji Narodowej o egzaminie gimnazjalnym. Biblioteczka reformy,

t. 33, Warszawa 2001.
7.	 Ministerstwo Edukacji Narodowej o sprawdzianie w szóstej klasie szkoły podsta-

wowej. Biblioteczka reformy, t. 34, Warszawa 2001.
8.	 Ustawa z dnia 7 września 1991 r. o systemie oświaty (Dz. U. Nr 83, poz. 562,

z późn. zm.).
9.	 Rozporządzenie Ministra Edukacji Narodowej z dnia 18 lutego 1999 r. w sprawie

utworzenia okręgowych komisji egzaminacyjnych oraz określenia ich zasięgu tery-
torialnego (Dz. U. z 1999 r., Nr 14, poz. 134 z późn. zm).

10.	 Z. Lisiecka, Komunikowanie wyników egzaminu zewnętrznego [w:] „Egzamin. Biu-
letyn Badawczy Centralnej Komisji Egzaminacyjnej” 2004, Nr 3.

