

STANISŁAWA GÓRECKA
PAWEŁ BREZDEŃ
Uniwersytet Wrocławski

Przestrzenne zróżnicowanie efektów kształcenia w województwie dolnośląskim na podstawie wyników egzaminów zewnętrznych

Wstęp

Budowa nowoczesnej gospodarki opartej na wiedzy, w której zaawansowanym technologiom towarzyszy dynamicznie zmieniający się rynek pracy z nowymi zawodami i specjalnościami, nie jest możliwa bez efektywnego systemu edukacji. Jego podstawą jest kształcenie formalne, czyli system prowadzący od przedszkola do uniwersytetu. Jakość uzyskanego wykształcenia determinuje bowiem możliwość jego dalszego uzupełniania w różnych formach w ramach tak zwanego kształcenia nieformalnego, dzięki czemu osoby dorosłe rozwijają swoje zdolności, wzbogacają wiedzę, udoskonalają kwalifikacje zawodowe lub zdobywają nowy zawód czy zmieniają swoje postawy. Realizacja w Polsce koncepcji uczenia się przez całe życie, będącej podstawą budowy społeczeństwa opartego na wiedzy, wymaga więc działań zmierzających do tworzenia jak najbardziej efektywnego systemu edukacyjnego, w którym kształcenie formalne stanowi właściwą bazę kształcenia ustawicznego¹.

Wysoki poziom edukacji na wszystkich poziomach kształcenia stanowi podstawę budowy nowoczesnego społeczeństwa informacyjnego, w którym jednostki — jako konsumenci czy też pracownicy — intensywnie wykorzystują informację². Stąd badania efektywności kształcenia nabierają szczególnego znaczenia w procesie budowy wysokiej jakości kapitału społecznego.

¹ *Strategia Rozwoju Kształcenia Ustawicznego do 2010 roku*, Ministerstwo Edukacji Narodowej i Sportu, Warszawa 2003.

² M. Borowiec, *Rola edukacji w kształtowaniu społeczeństwa informacyjnego*, [w:] *Rola przedsiębiorczości w kształtowaniu społeczeństwa informacyjnego*, red. Z. Ziolo, T. Rachwał (= „Przedsiębiorczość i Edukacja”, nr 5), Warszawa-Kraków 2009, s. 37.

Efektywność kształcenia w województwie dolnośląskim na tle kraju

Od 1999 roku, wraz z zapoczątkowaniem reformy systemu edukacji³, w polskim szkolnictwie wprowadzany był sukcesywnie ujednolicony system egzaminów zewnętrznych. Egzaminy te przeprowadzane są w formie pisemnej na zakończenie każdego szczebla edukacji i oceniane przez egzaminatorów zewnętrznych zatrudnianych przez okręgowe komisje egzaminacyjne. Stwarza to możliwości obiektywnej oceny i porównywania efektów kształcenia w szkołach wszystkich typów: od podstawowych, poprzez gimnazja, do szkół ponadgimnazjalnych.

Zestawienie wyników wszystkich typów egzaminów dla poszczególnych województw oraz dla Polski ogółem przedstawia tabela 1. Zamieszczone są w niej dane o średniej liczbie uzyskanych punktów, w odniesieniu do sprawdzianu po szkole podstawowej i egzaminu gimnazjalnego, oraz o zdawalności w procentach w odniesieniu do egzaminu maturalnego. Do analizy wybrano skrajne lata — rok, w którym dany egzamin przeprowadzany był po raz pierwszy oraz rok 2010.

Tabela 1. Wyniki egzaminów zewnętrznych w Polsce w latach 2002, 2005 i 2010 (według województw)

Województwo	Sprawdzian po szkole podstawowej		Egzamin gimnazjalny cz. humanistyczna		Egzamin gimnazjalny cz. matematyczno-przyrodnicza		Egzamin maturalny		Miernik syntetyczny (w punktach)	
	liczba punktów		liczba punktów		liczba punktów		zdawalność w %			
	2002	2010	2002	2010	2002	2010	2005	2010	2002*	2010
dolnośląskie	29,9	24,30	30,8	30,29	27,6	23,40	82,9	82	5,4	4,4
kujawsko-pomorskie	29,2	24,07	28,6	29,29	26,5	23,33	86,6	83	3,6	4,0
lubelskie	29,5	24,39	30,0	31,21	28,8	23,85	87,5	80	6,1	4,3
lubuskie	27,9	24,05	28,9	29,39	25,2	23,21	82,1	82	0,8	3,1
łódzkie	29,7	24,41	30,1	29,69	30,1	24,01	87,1	82	6,8	4,8
małopolskie	30,4	25,61	31,6	31,68	30,0	25,08	90,0	83	9,4	10,0
mazowieckie	30,6	25,58	30,9	31,63	29,9	24,96	87,4	82	8,3	9,1
opolskie	29,8	24,48	29,7	30,20	26,6	23,54	82,5	82	3,9	4,8
podkarpackie	29,6	25,16	29,8	31,31	29,7	24,28	86,4	81	6,1	6,7
podlaskie	30,2	24,80	30,0	29,50	28,8	24,41	88,6	81	7,1	4,9
pomorskie	29,1	24,13	29,7	29,17	27,8	23,75	83,1	82	3,9	3,7
śląskie	29,2	24,37	31,0	30,88	27,0	23,65	89,2	82	6,4	5,3
świętokrzyskie	29,5	24,18	30,3	30,31	30,9	22,88	86,7	80	7,0	2,2
warmińsko-mazurskie	28,5	24,01	27,9	28,64	25,6	23,23	84,4	80	1,4	1,1

³ Dz.U. z 1999 r. Nr 41, poz. 413; Dz. U. z 2007 r. Nr 83, poz. 562 z późn. zm.

wielkopolskie	28,7	23,76	29,9	29,11	26,5	23,36	86,7	81	4,1	2,0
zachodniopomorskie	27,9	23,67	29,5	29,13	25,9	22,72	82,1	80	1,5	0,4
Polska	29,5	24,56	30,2	30,34	28,2	23,90	86,5	81	×	×

Źródło: opracowanie własne na podstawie sprawozdań Centralnej Komisji Egzaminacyjnej z lat 2002, 2005 i 2010.

*w mierniku uwzględniono wyniki pierwszej nowej matury z 2005 r.

Sprawdzian po szkole podstawowej

Na zakończenie szkoły podstawowej (w VI klasie) przeprowadzany jest sprawdzian zewnętrzny w formie pisemnej. Jest on powszechny i obowiązkowy, co oznacza, że muszą do niego przystąpić wszyscy uczniowie. Przystąpienie do sprawdzianu jest jednym z warunków ukończenia szkoły. Na sprawdzianie badany jest poziom osiągnięć uczniów w zakresie pięciu obszarów umiejętności: czytania, pisania, rozumowania, korzystania z informacji i wykorzystywania wiedzy w praktyce. Maksymalnie można uzyskać 40 punktów.

Po raz pierwszy zewnętrzny sprawdzian po szkole podstawowej został przeprowadzony w 2002 roku. W 2010 roku sprawdzian ten uczniowie pisali po raz dziewiąty.

Ryc. 1. Średnia liczba punktów uzyskana na sprawdzianie po szkole podstawowej w Polsce i na Dolnym Śląsku w latach 2002 i 2010

Źródło: opracowanie własne na podstawie sprawozdań Centralnej Komisji Egzaminacyjnej z lat 2002 i 2010.

Analizując wyniki obu sprawdzianów, można stwierdzić przede wszystkim, że w rozpatrywanym okresie wyraźnie obniżyła się średnia liczba punktów uzyskiwana przez uczniów i to zarówno w Polsce, jak i na Dolnym Śląsku (ryc. 1). Spadek ten był jednak znacznie większy w naszym województwie niż średnio w kraju. W efekcie uczniowie z Dolnego Śląska, którzy w 2002 roku osiągnęli wynik powyżej średniej krajowej (29,9 punktów) i zajmowali w rankingu województw czwartą lokatę (za województwem mazowieckim, małopolskim i podlaskim), w 2010 roku znaleźli się poniżej średniej krajowej i zajęli dopiero dziewiątą pozycję.

Egzamin gimnazjalny

Egzamin gimnazjalny przeprowadzany jest w trzeciej klasie gimnazjum. Jest on powszechny i obowiązkowy. Przystąpienie do egzaminu stanowi jeden z warunków ukończenia szkoły. Podczas egzaminu sprawdza się opanowanie wiadomości i umiejętności nabytych podczas trzyletniej nauki. Egzamin składa się z trzech części:

1) humanistycznej, w której sprawdzana jest wiedza z języka polskiego, historii, wiedzy o społeczeństwie i sztuki;

2) matematyczno-przyrodniczej, w której sprawdzana jest wiedza z biologii, chemii, fizyki i astronomii, geografii i matematyki;

3) językowej, w której sprawdzana jest wiedza z nowożytnego języka obcego (do wyboru: angielski, francuski, hiszpański, niemiecki, rosyjski i włoski). Ta część została wprowadzona przez Ministerstwo Edukacji Narodowej od roku szkolnego 2008/2009, a pierwsi absolwenci zdawali go w 2011 roku.

Za każdą część egzaminu można uzyskać maksymalnie 50 punktów.

Egzamin gimnazjalny odbył się w Polsce po raz pierwszy w 2002 roku. Wtedy to pierwszy rocznik absolwentów ukończył naukę w gimnazjum. W 2010 roku egzamin był przeprowadzany po raz dziewiąty.

W rozpatrywanych latach 2002 i 2010 na egzaminie gimnazjalnym znacznie lepiej wypadła część humanistyczna i to zarówno w całej Polsce, jak i na Dolnym Śląsku. Wyniki części humanistycznej były też bardziej wyrównane i w analizowanym okresie prawie się nie zmieniły (ryc. 2). Młodzi Dolnoślązacy w 2002 roku uzyskali nieznacznie wyższy wynik niż średnia krajowa (o 0,6 punktu) a w 2010 roku minimalnie niższy (o 0,05 punktu). Chociaż zmiana była tak niewielka, to jednak w relacji do innych województw Dolny Śląsk przesunął się w rankingu. O ile w 2002 roku zajmował czwartą pozycję w kraju, o tyle w 2010 spadł na siódme miejsce.

Na egzaminie gimnazjalnym w części matematyczno-przyrodniczej w 2002 roku uczniowie z Dolnego Śląska uzyskali wynik 27,6 punktu (było to o 0,6 punktu poniżej średniej krajowej), co dało im dziewiątą lokatę w rankingu województw (ryc. 3). W 2010 roku osiągnięcia dolnośląskich gimnazjalistów okazały się jesz-

cze słabsze, uzyskali średnio 23,4 punktu (o 0,5 mniej niż średnia krajowa) i spadli w rankingu na 10 miejsce.

Ryc. 2. Średnia liczba punktów uzyskana na egzaminie gimnazjalnym (część humanistyczna) w Polsce i na Dolnym Śląsku w latach 2002 i 2010

Źródło: opracowanie własne na podstawie sprawozdań Centralnej Komisji Egzaminacyjnej z lat 2002 i 2010.

Ryc. 3. Średnia liczba punktów uzyskana na egzaminie gimnazjalnym (część matematyczno-przyrodnicza) w Polsce i na Dolnym Śląsku w latach 2002 i 2010

Źródło: opracowanie własne na podstawie sprawozdań Centralnej Komisji Egzaminacyjnej z lat 2002 i 2010.

Egzamin maturalny

Egzamin maturalny przeprowadzany jest w ostatnich klasach szkół ponadgimnazjalnych: liceach ogólnokształcących, liceach profilowanych, technikach, uzupełniających liceach ogólnokształcących i technikach uzupełniających. W wyniku reformy systemu oświaty w 2005 roku po raz pierwszy zorganizowano egzamin według nowych zasad (starą maturę w 2005 roku pisali jedynie absolwenci pięcioletnich szkół zawodowych oraz pięcioletnich liceów dwujęzycznych). Nowa matura jest trzecim i jednocześnie ostatnim etapem reformy po sprawdzianie dla szóstoklasistów i egzaminie gimnazjalnym.

Egzamin maturalny zdają uczniowie różnych typów szkół, przeprowadzany jest on z wielu przedmiotów, z których jedne są obowiązkowe, inne dodatkowe, a ponadto można je zdawać na różnych poziomach: podstawowym i rozszerzonym. Powoduje to duże trudności w ogólnej ocenie i porównywaniu wyników matur. Do oceny efektów kształcenia na poziomie ponadgimnazjalnym stosuje się w związku z powyższym inny miernik — zdawalność egzaminu maturalnego (odsetek osób, które zdały egzamin maturalny w danym roku w stosunku do wszystkich przystępujących).

W 2005 roku, kiedy nowa matura przeprowadzona została w Polsce po raz pierwszy, zdało ją 86,5% ogółu przystępujących do egzaminu, na Dolnym Śląsku było to 82,9%, o 3,6 punktu procentowego mniej (ryc. 4). W zakresie zdawalności dolnośląscy maturzyści zajęli 13 pozycję w kraju. Tylko w trzech województwach (lubuskim, zachodniopomorskim i opolskim) abiturienti uzyskali niższą zdawalność.

W 2010 roku zdawalność matury w całym kraju znacznie się obniżyła — do 81% (najprawdopodobniej z powodu wprowadzenia obowiązkowego egzaminu z matematyki), jednakże wynik uzyskany przez dolnośląskich maturzystów poprawił się relatywnie w stosunku do średniej krajowej i był od niej wyższy o jeden punkt procentowy. Znacząco poprawiła się także pozycja Dolnego Śląska w rankingu. Wyższą zdawalność osiągnęły jedynie dwa województwa: kujawsko-pomorskie i małopolskie, a identyczny wynik jak dolnośląskie (82%) osiągnęło sześć województw. W pozostałych siedmiu województwach maturę zdało 80–81% przystępujących.

Wśród wszystkich typów szkół ponadgimnazjalnych najwyższym poziomem zdawalności egzaminu maturalnego wyróżniali się uczniowie liceów ogólnokształcących. W 2005 roku zdało go w Polsce 92,5% licealistów, na Dolnym Śląsku było to niewiele mniej — 92,1% (ryc. 5). W rankingu zdawalności nasze województwo zajęło jednakże dopiero dziewiątą pozycję (*ex aequo* z województwem lubelskim). W 2010 roku zdawalność matury w liceach ogólnokształcących uległa nieznacznemu obniżeniu do 91%, na Dolnym Śląsku spadła do 89,7%. Niestety nie ma możliwości porównania wyniku do pozostałych województw, gdyż Centralna Komisja Egzaminacyjna nie opublikowała wyników zdawalno-

ści matury w liceach ogólnokształcących w 2010 roku dla poszczególnych województw⁴.

Ryc. 4. Zdawalność egzaminu maturalnego Polsce i na Dolnym Śląsku w latach 2005 i 2010 (w %)

Źródło: opracowanie własne na podstawie sprawozdań Centralnej Komisji Egzaminacyjnej z lat 2005 i 2010.

Ryc. 5. Zdawalność egzaminu maturalnego w liceach ogólnokształcących w Polsce i na Dolnym Śląsku w latach 2005 i 2010 (w %)

Źródło: opracowanie własne na podstawie sprawozdań Centralnej Komisji Egzaminacyjnej z lat 2005 i 2010.

⁴ Dane dla woj. dolnośląskiego uzyskano z raportu Okręgowej Komisji Egzaminacyjnej we Wrocławiu.

Konkurencyjność Dolnego Śląska na tle kraju

Opierając się na wynikach wszystkich egzaminów zewnętrznych (sprawdzianu po szkole podstawowej, egzaminu gimnazjalnego w części humanistycznej i matematyczno-przyrodniczej oraz danych o zdawalności matury), dokonano syntetycznej analizy efektów kształcenia w województwie dolnośląskim oraz zbadano jego konkurencyjność na tle kraju w tym zakresie w latach 2002–2010. W analizie konkurencyjności zastosowano taksonomiczną metodę porządkowania liniowego⁵.

W celu umożliwienia porównywalności wyników poszczególnych egzaminów zewnętrznych dokonano ich standaryzacji za pomocą wzoru:

$$\text{gdzie: } z_i = \frac{(x_i - \mu)}{\sigma},$$

x_i — zmienna standaryzowana,

μ — wartość średnia zmiennej x ,

σ — odchylenie standardowe populacji,

z_i — wartość standaryzowana parametru x .

Po dokonaniu standaryzacji wyników egzaminów zewnętrznych dla każdego województwa obliczono wartości taksonomicznych mierników rozwoju. Skorzystano ze wzoru⁶:

$$m_i = \frac{P_i - P_{\min}}{P_{\max} - P_{\min}} * 10,$$

gdzie:

m_i — wartość miernika rozwoju dla i -tej jednostki,

P_i — suma wartości analizowanej grupy wskaźników dla i -tej jednostki,

P_{\min} — suma wartości minimalnych wszystkich analizowanych wskaźników (teoretyczny antywzorzec rozwoju),

P_{\max} — suma wartości maksymalnych wszystkich analizowanych wskaźników (teoretyczny wzorzec rozwoju).

Teoretycznie miernik rozwoju może przyjąć wartość z przedziału [0, 10]. Im większą wartość miernika rozwoju osiąga dana jednostka, tym wyższym poziomem badanego zjawiska się charakteryzuje. Im wartość jest mniejsza, tym więcej jednostka ma do nadrobienia w stosunku do teoretycznego wzorca rozwoju.

Analizę zróżnicowania jednostek terytorialnych w zakresie obliczonych mierników rozwoju przeprowadzono na podstawie metody trzech średnich. Dla każdego miernika rozwoju zbiór badanych jednostek został podzielony na cztery klasy. Granice pomiędzy poszczególnymi klasami stanowiły odpowiednie średnie arytmetyczne: m — średnia obliczona dla wszystkich jednostek, m_1 — średnia

⁵ E. Nowak, *Metody taksonomiczne w klasyfikacji obiektów społeczno-ekonomicznych*, Warszawa 1989.

⁶ *Konkurencyjność powiatów województwa dolnośląskiego w latach 1999–2004*, Analizy statystyczne, Urząd Statystyczny we Wrocławiu, Wrocław 2006, s. 24.

obliczona dla jednostek, których mierniki rozwoju były wyższe od średniej m , m_2 — średnia obliczona dla jednostek, których mierniki rozwoju były niższe od średniej m .

Na podstawie obliczonych wartości (m , m_1 , m_2) badane jednostki podzielono na cztery grupy ze względu na poziom konkurencyjności

W 2002 roku najwyższą lokatę w zakresie efektów kształcenia uzyskało województwo małopolskie, wysoki poziom konkurencyjności osiągnęły ponadto województwa: mazowieckie, podlaskie i świętokrzyskie (tab. 2). Województwo dolnośląskie zajęło dziewiąte miejsce i znalazło się wśród jednostek o średnim poziomie konkurencyjności (w swojej grupie zajęło jednakże ostatnią pozycję).

Tabela 2. Konkurencyjność województw w 2002 roku — wyniki egzaminów zewnętrznych

Poziom konkurencyjności	Województwa
I grupa (wysoki poziom)	małopolskie, mazowieckie, podlaskie, świętokrzyskie
II grupa (średni poziom)	łódzkie, śląskie, lubelskie, podkarpackie, dolnośląskie
III grupa (niski poziom)	wielkopolskie, pomorskie, opolskie, kujawsko-pomorskie
IV grupa (bardzo niski poziom)	zachodniopomorskie, warmińsko-mazurskie, lubuskie

Źródło: opracowanie własne na podstawie sprawozdań Centralnej Komisji Egzaminacyjnej z lat 2002 i 2005.

Słaba pozycja Dolnego Śląska w zakresie efektów kształcenia wynikała głównie z relatywnie niskiej zdawalności matury (13 miejsce w kraju), w tym matury w liceach ogólnokształcących (9 miejsce), oraz słabego wyniku egzaminu gimnazjalnego w części matematyczno-przyrodniczej (też 9 miejsce). Jedynie wyniki sprawdzianu po szkole podstawowej i egzaminu gimnazjalnego w części humanistycznej (w obu przypadkach 4 miejsce) podnosiły pozycję naszego województwa.

W 2010 roku bezkonkurencyjne w zakresie efektów kształcenia w szkołach wszystkich typów było ponownie województwo małopolskie (tab. 3). Uczniowie z Małopolski uzyskali najlepsze wyniki we wszystkich egzaminach zewnętrznych. Tuż za nimi uplasowało się województwo mazowieckie, a następnie podkarpackie (ale już ze znacznie gorszym wynikiem). W analizowanym roku konkurencyjność Dolnego Śląska w zakresie efektów kształcenia nieznacznie wzrosła. Wprawdzie województwo nadal zajmowało ostatnie miejsce w grupie o średnim poziomie konkurencyjności, jednakże wyprzedzało je tylko o siedem jednostek.

Tabela 3. Konkurencyjność województw w 2010 roku — wyniki egzaminów zewnętrznych

Poziom konkurencyjności	Województwa
I grupa (wysoki poziom)	małopolskie, mazowieckie, podkarpackie
II grupa (średni poziom)	śląskie, podlaskie, łódzkie, opolskie, dolnośląskie
III grupa (niski poziom)	lubelskie, kujawsko-pomorskie, pomorskie, lubuskie
IV grupa (bardzo niski poziom)	świętokrzyskie, wielkopolskie, warmińsko-mazurskie, zachodniopomorskie

Źródło: opracowanie własne na podstawie sprawozdań Centralnej Komisji Egzaminacyjnej z 2010 roku.

Nieznaczny wzrost konkurencyjności Dolnego Śląska w 2010 roku to efekt wyrażnej poprawy zdawalności matury. Wyniki pozostałych egzaminów zewnętrznych niestety uległy obniżeniu. Dotyczy to w szczególności sprawdzianu po szkole podstawowej (spadek z czwartego na dziewiąte miejsce w kraju) i części humanistycznej egzaminu gimnazjalnego (spadek z miejsca czwartego na siódme).

Przestrzenne różnicowanie wyników egzaminów zewnętrznych

Do oceny różnicowania przestrzennego efektywności kształcenia w województwie dolnośląskim wykorzystano wyniki egzaminów zewnętrznych w szkołach wszystkich typów: podstawowych, gimnazjach i szkołach ponadgimnazjalnych. Zestawienie średnich osiągnięć uczniów w poszczególnych powiatach w 2010 roku przedstawiono w tabeli 4.

Tabela 4. Wyniki egzaminów zewnętrznych w województwie dolnośląskim w 2010 (według powiatów)

Powiat	Sprawdzian po szkole podstawowej	Egzamin gimnazjalny		Egzamin maturalny		Miernik syntetyczny (w punktach)
	Liczba punktów	Liczba punktów		Zdawalność w %		
		cz. humanistyczna	cz. matematyczno-przyrodnicza	licea ogólnokształcące	szkoły ogółem	
bolesławiecki	23,8	29,8	23,1	95,2	82,6	5,3
dzierżoniowski	24,2	30,0	22,7	94,8	83,2	5,3
gótgowski	23,2	28,8	22,6	88,6	71,1	2,9
górowski	22,7	29,6	22,1	89,3	76,4	3,4
jaworski	22,2	28,8	21,8	95,4	77,1	3,5
jeleniogórski	22,5	29,2	21,1	87,9	74,8	2,6
kamiennogórski	23,2	30,3	21,9	97,1	79,2	4,8
kłodzki	23,2	29,7	22,4	93,5	77,8	4,1
legnicki	23,4	30,0	21,8	98,1	70,0	4,1
lubański	23,7	28,7	21,2	93,6	73,6	3,9
lubiński	24,2	30,0	23,5	90,1	73,9	4,5
lwówecki	22,8	28,9	21,6	91,7	73,6	3,1
milicki	23,6	28,8	21,5	93,7	84,3	4,2
oleśnicki	24,5	29,9	23,2	90,4	76,1	4,5
otawski	25,1	30,8	23,5	92,4	74,2	5,2
polkowicki	23,8	28,3	21,6	81,5	77,0	2,4
strzebiński	21,5	28,3	21,4	81,0	69,2	1,1
średzki	24,1	28,5	22,4	98,3	75,1	4,4

świdnicki	23,9	29,5	22,0	91,9	76,6	4,0
trzebnicki	23,9	29,7	22,2	97,1	78,4	4,7
wałbrzyski	22,3	29,3	21,9	92,1	72,9	3,1
wołowski	23,5	28,8	22,1	96,0	78,1	4,2
wrocławski	25,2	30,2	23,6	90,4	64,0	3,8
ząbkowicki	22,6	30,2	22,6	96,9	76,6	4,4
zgorzelecki	22,9	28,7	21,8	93,8	75,0	3,3
złotoryjski	23,2	29,2	21,2	92,3	78,5	3,5
m. Jelenia Góra	25,4	30,7	23,7	95,8	81,5	6,3
m. Legnica	23,6	31,7	24,3	94,3	78,1	5,8
m. Wrocław	27,8	33,6	27,9	95,3	84,9	9,6
Dolny Śląsk	24,3	30,3	23,4	89,7	78,7	×

Źródło: opracowanie własne na podstawie sprawozdań Okręgowej Komisji Egzaminacyjnej we Wrocławiu z 2010 roku.

Szkoły podstawowe

Przeprowadzony w 2010 roku sprawdzian po szkole podstawowej wykazał w województwie dolnośląskim niewielkie przestrzenne zróżnicowanie efektów kształcenia na tym poziomie edukacji (ryc. 6). Na 40 punktów, możliwych do uzyskania w tym sprawdzianie, dolnośląscy uczniowie osiągnęli średnio 24,3 punktu, najwięcej we Wrocławiu (27,8 punktu), a ponadto w Jeleniej Górze oraz powiatach: wrocławskim i oławskim (25,1–25,4 punktu). Poza tą wyraźną czołówką wyniki były nieznacznie zróżnicowane, aż 13 powiatów uzyskało wynik w granicach 23–23,9. Najslabiej sprawdzian wypadł w powiecie strzebińskim (21,5 punktu) oraz powiatach: jaworskim, wałbrzyskim, jeleniogórskim, ząbkowickim, górowskim, lwóweckim i zgorzeleckim (22,2–22,9 punktu).

Istotnym dopełnieniem analizy efektów kształcenia była ocena wyników osiągniętych przez uczniów szkół podstawowych w miastach i na wsi. Dla zilustrowania tego zagadnienia w poszczególnych powiatach zostały policzone różnice pomiędzy liczbą punktów uzyskaną przez uczniów szkół w miastach i na wsi, a następnie różnice te zostały wyrażone w procentach, w stosunku do średniej liczby punktów uzyskanych w danym powiecie (ryc. 7).

W zdecydowanej większości, bo aż w 23 powiatach, wyższe wyniki osiągnęli absolwenci szkół zlokalizowanych w miastach. Największe różnice, rzędu 10–15%, na korzyść uczniów z miast wystąpiły w powiatach: oławskim, jeleniogórskim i górowskim. Najbardziej wyrównany poziom wyników pomiędzy miastami a wsią odnotowano w powiatach: strzebińskim, lubańskim, złotoryjskim, bolesławieckim, legnickim i jaworskim. Jedynie w trzech powiatach uczniowie szkół wiejskich osiągnęli lepsze wyniki niż ich rówieśnicy w miastach: w wałbrzyskim (o 9%), kamiennogórskim (o 7,3%) i wołowskim (o 4,1%).

Ryc. 6. Średnie wyniki sprawdzianu po szkole podstawowej w 2010 roku w powiatach woj. dolnośląskiego (w punktach)

Źródło: opracowanie własne na podstawie danych Okręgowej Komisji Egzaminacyjnej we Wrocławiu.

Ryc. 7. Różnice (w %) pomiędzy wynikami ze sprawdzianu po szkole podstawowej w miastach i wsiach w powiatach województwa dolnośląskiego w 2010 roku

Źródło: opracowanie własne na podstawie danych Okręgowej Komisji Egzaminacyjnej we Wrocławiu.

Gimnazja

Wyniki egzaminu gimnazjalnego w części humanistycznej w 2010 roku były na Dolnym Śląsku minimalnie niższe od średniej krajowej (o 0,05 punktu). Osiągnięcia uczniów w poszczególnych powiatach były do siebie bardzo zbliżone i w większości mieściły się w przedziale 28–29 punktów (na 50 punktów możliwych do uzyskania) — wynik taki uzyskały aż 22 powiaty. Tylko w pozostałych siedmiu gimnazjaliści przekroczyli 30 punktów, najwięcej we Wrocławiu (33,55 pkt) i Legnicy (31,69 pkt), a następnie w powiecie oławskim, mieście Jelenia Góra, powiatach kamiennogórskim, ząbkowickim i wrocławskim (30,2–30,8 pkt). Najslabiej test humanistyczny napisali uczniowie powiatów: strzelińskiego, polkowickiego i średzkiego (poniżej 28,5 pkt).

Znacznie bardziej zróżnicowane były wyniki egzaminu gimnazjalnego w części matematyczno-przyrodniczej, zarówno w odniesieniu do średniej krajowej, jak i między poszczególnymi powiatami. Wprawdzie aż w 21 powiatach uczniowie uzyskali średnio po 21–22 punkty (na 50 możliwych), ale wartość maksymalna we Wrocławiu wynosiła 27,9 punktu, a relatywnie wysoki wynik, powyżej średniej krajowej, uzyskali także gimnazjaliści w Legnicy (24,3 punktu). Najmniej punktów zdobyli uczniowie z powiatu jeleniogórskiego, lubańskiego, złotoryjskiego, strzelińskiego i milickiego (poniżej 21,5 pkt).

Ryc. 8. Średnie wyniki egzaminu gimnazjalnego (cz. humanistyczna i cz. matematyczno-przyrodnicza) w 2010 roku w powiatach województwa dolnośląskiego (w punktach)

Źródło: opracowanie własne na podstawie danych Okręgowej Komisji Egzaminacyjnej we Wrocławiu.

Ogólne efekty kształcenia w gimnazjach oceniono na podstawie łącznej liczby punktów z obu części egzaminu gimnazjalnego. Dolnośląscy uczniowie osiągnęli średnio 53,7 punktu (na 100 możliwych do uzyskania). Podobnie jak w wypadku sprawdzianu po szkole podstawowej, także w tym egzaminie najlepsze wyniki osiągnęli gimnazjaliści z dużych miast: Wrocławia (61,4 pkt), Legnicy (56 pkt) i Jeleniej Góry (54,4 pkt), a także powiatu oławskiego (54,2 pkt), który jako jedyny z powiatów ziemskich przekroczył średnią wojewódzką i krajową. Relatywnie dobre wyniki (powyżej 53 pkt) uzyskały ponadto powiaty: wrocławski, lubiński, oleśnicki i bolesławiecki (ryc. 8). Najgorzej w tym zakresie wypadły powiaty: wołowski, średzki, jaworski, zgorzelecki, lwówecki, złotoryjski, milicki, jeleniogórski, lubański, polkowicki i strzeliński. Łączny wynik z obu części egzaminu nie przekroczył tam 51 punktów.

Dopełnieniem analizy efektów kształcenia na poziomie gimnazjalnym w poszczególnych powiatach było porównanie wyników egzaminu gimnazjalnego w miastach i wsiach (ryc. 9). W gimnazjach, podobnie jak w szkołach podstawowych, lepsze wyniki uzyskiwali uczniowie szkół miejskich. Szczególnie duża przewaga miasta nad wsią, aż o 16,7%, zaznaczyła się w powiecie złotoryjskim, a następnie bolesławieckim (o 10,4%). W kolejnych dziewięciu powiatach przewaga uczniów z miast sięgała 5–9%. Najbardziej wyrównane wyniki między mia-

Ryc. 9. Różnice (w %) pomiędzy wynikami z egzaminu gimnazjalnego w miastach i na wsi w powiatach województwa dolnośląskiego w 2010 roku

Źródło: opracowanie własne na podstawie danych Okręgowej Komisji Egzaminacyjnej we Wrocławiu.

stem a wsią uzyskały gimnazja w powiatach: strzelińskim, legnickim i oleśnickim. Jedynie w sześciu powiatach uczniowie gimnazjów wiejskich zdobyli więcej punktów niż ich koledzy w miastach, z czego najwięcej w średzkim (o 8%), kamiennogórskim (5,7%) oraz ząbkowickim (4,6%). Należy tutaj dodać, że w powiecie lwóweckim, jako jedynym z powiatów ziemskich, wszystkie gimnazja były zlokalizowane w miastach.

Szkoły ponadgimnazjalne

W 2010 roku we wszystkich szkołach ponadgimnazjalnych na Dolnym Śląsku (liceach ogólnokształcących, liceach profilowanych, technikach, uzupełniających liceach ogólnokształcących i technikach uzupełniających) egzamin maturalny zdało łącznie 78,7% abiturientów przystępujących do niego po raz pierwszy. Najwyższą zdawalność ogółem (81–85%) osiągnęli maturzyści we Wrocławiu oraz powiatach milickim, dzierzoniowskim, bolesławieckim i m. Jelenia Góra. Najwięcej (aż 14) jednostek uzyskało wynik w granicach 75–80%. Zdecydowanie najsłabiej wypadły powiaty: strzeliński (69,2%) i wrocławski (64%).

Ryc. 10. Zdawalność matury w szkołach ponadgimnazjalnych województwa dolnośląskiego w 2010 roku (w %)

Źródło: opracowanie własne na podstawie sprawozdania Okręgowej Komisji Egzaminacyjnej we Wrocławiu z 2010 roku.

Ryc. 11. Zdawalność matury w liceach ogólnokształcących województwa dolnośląskiego w 2010 roku (w %)
 Źródło: opracowanie własne na podstawie sprawozdania Okręgowej Komisji Egzaminacyjnej we Wrocławiu z 2010 roku.

Ogólny poziom zdawalności matury w szkołach wszystkich typów nie jest jednakże najlepszym miernikiem oceny efektów kształcenia na poziomie ponadgimnazjalnym. Na wartość tego wskaźnika w poszczególnych powiatach miała wpływ struktura szkół ponadgimnazjalnych według ich typów, a duży udział abiturientów zdających maturę w liceach i technikach uzupełniających w znacznym stopniu obniżał ogólną zdawalność w powiecie. Wynikało to z tego, że poziom zdawalności między szkołami był bardzo mocno zróżnicowany (ryc. 10): najwyższy w liceach ogólnokształcących (89,7%), a najniższy w liceach i technikach uzupełniających (odpowiednio 22,9% i 18,7%).

Bardziej miarodajnym wskaźnikiem oceny efektów kształcenia było porównanie poziomu zdawalności tylko w obrębie jednego typu szkół. Do tej analizy wybrano licea ogólnokształcące, w których maturę zdawało najwięcej dolnośląskich uczniów (ponad 66% ogółu zdających). W liceach ogólnokształcących najwyższy poziom osiągnęły powiaty (ryc. 11): średzki (98,3%), legnicki (98,1%) oraz kamiennogórski i trzebnicki (po 97,1%). Wysokie wskaźniki (94,3–96,9%) uzyskały też wszystkie miasta na prawach powiatu, a ponadto takie powiaty ziemskie, jak: ząbkowicki, wołowski, jaworski, bolesławiecki i dzierzoniowski. Najniższą zdawalność (81–89%) osiągnęli abiturienti w powiatach: strzelińskim, polkowickim, jeleniogórskim, głogowskim i górowskim.

Efektywność kształcenia — konkurencyjność

Na podstawie wyników wszystkich egzaminów zewnętrznych (sprawdzianu po szkole podstawowej, egzaminu gimnazjalnego w części humanistycznej i matematyczno-przyrodniczej, oraz danych na temat zdawalności matury ogółem i odrębnie w liceach ogólnokształcących) obliczono wartości taksonomicznych mierników rozwoju, a następnie dokonano syntetycznej analizy konkurencyjności powiatów w zakresie efektów kształcenia (tab. 5).

Tabela 5. Konkurencyjność powiatów 2010 r. — wyniki egzaminów zewnętrznych

Poziom konkurencyjności	Powiaty
I grupa (wysoki poziom)	m. Wrocław, m. Jelenia Góra, m. Legnica
II grupa (średni poziom)	bolesławiecki, dzierzoniowski, oławski, kamiennogórski, trzebnicki, oleśnicki, lubiński, ząbkowicki, średzki
III grupa (niski poziom)	milicki, wołowski, kłodzki, legnicki, świdnicki, lubański, wrocławski, zlotoryjski, jaworski, górowski
IV grupa (bardzo niski poziom)	zgorzelecki, wałbrzyski, lwówecki, głogowski, jeleniogórski, polkowicki, strzeliński

Źródło: opracowanie własne na podstawie sprawozdania Okręgowej Komisji Egzaminacyjnej we Wrocławiu z 2010 roku.

Najlepsze efekty kształcenia (wysoki poziom konkurencyjności) osiągnęły wszystkie miasta na prawach powiatu (ryc. 12). Swoją pozycję osiągnęły dzięki dobrym wynikom wszystkich egzaminów zewnętrznych oraz wysokiej zdawalności matury. Wśród wymienionych miast najbardziej wyróżniał się Wrocław, który we wszystkich kategoriach (z wyjątkiem zdawalności matury w liceach ogólnokształcących) zajmował pierwsze miejsce i osiągnął prawie maksymalną wartość miernika rozwoju (9,6 na 10 punktów).

Średni poziom konkurencyjności osiągnęło dziewięć powiatów, a niski aż 10 jednostek. Najgorzej w zakresie efektów kształcenia wypadły powiaty: zgorzelecki, wałbrzyski, lwówecki, głogowski, jeleniogórski i polkowicki, a przede wszystkim strzeliński, który w rankingu konkurencyjności zajął ostatnią pozycję. Uzyskana wielkość miernika rozwoju wyniosła tam jedynie 1,1 punktu.

Ogólnie najlepsze efekty kształcenia, oprócz Wrocławia, Jeleniej Góry i Legnicy, osiągnęły powiaty byłego województwa wrocławskiego, aż cztery z nich osiągnęły średni poziom konkurencyjności: oławski, trzebnicki, oleśnicki i średzki. Zaznaczył się też wyraźny obszar o najniższym poziomie konkurencyjności. Znalazły się tu głównie powiaty na południu województwa: wałbrzyski oraz należące do byłego województwa jeleniogórskiego — zgorzelecki, lwówecki i jeleniogórski, a także sąsiadujące z sobą powiaty byłego województwa legnickiego: głogowski i polkowicki.

Ryc. 12. Konkurencyjność powiatów w 2010 roku — wyniki egzaminów zewnętrznych

Źródło: opracowanie własne na podstawie sprawozdania Okręgowej Komisji Egzaminacyjnej we Wrocławiu z 2010 roku.

Podsumowanie

Podsumowując efektywność kształcenia na Dolnym Śląsku, można stwierdzić, że w latach 2002–2010 jej poziom (wyrażony wynikami egzaminów zewnętrznych) nieznacznie się pogorszył w stosunku do średniej krajowej. Mimo to Dolny Śląsk utrzymał się w grupie o średnim poziomie konkurencyjności, a jego pozycja na tle innych województw nawet nieznacznie wzrosła (z dziewiątej pozycji w 2002 przesunął się na siódmą w 2010 roku).

W latach 2002–2010 zaznaczyło się wyraźne zróżnicowanie efektywności kształcenia między powiatami, a obserwowane tendencje utrzymywały się przez cały analizowany okres. Dotyczyło to w szczególności różnic pomiędzy wynikami egzaminów zewnętrznych w miastach i na wsi. W zdecydowanej większości powiatów lepsze wyniki uzyskiwali uczniowie w miastach, a tylko w nielicznych lepiej wypadli uczniowie szkół wiejskich (między innymi w kamiennogórskim, średzkim, ząbkowickim, wałbrzyskim, wołowskim).

Najwyższą efektywność kształcenia osiągnęły miasta ma prawach powiatów, a w szczególności Wrocław, który we wszystkich kategoriach (z wyjątkiem zdawalności matury w liceach ogólnokształcących) zajmował pierwsze miejsce w województwie. Ogólnie najlepsze wyniki kształcenia, oprócz Wrocławia, Jeleniej Góry i Legnicy, osiągnęły powiaty byłego województwa wrocławskiego. Zaznaczył się też wyraźny rejon o najniższym poziomie konkurencyjności, który obejmuje

głównie powiaty położone na południu województwa: wałbrzyski, a także należące do byłego województwa jeleniogórskiego — zgorzelecki, lwówecki i jeleniogórski, oraz: powiaty byłego województwa legnickiego: głogowski i polkowicki.

Bibliografia

- Borowiec M., *Rola edukacji w kształtowaniu społeczeństwa informacyjnego*, [w:] *Rola przedsiębiorczości w kształtowaniu społeczeństwa informacyjnego*, red. Z. Ziolo, T. Rachwał (= „Przedsiębiorczość i Edukacja”, nr 5), Warszawa-Kraków 2009, s. 37–47.
- Egzamin gimnazjalny 2002. Wyniki krajowe*, Centralna Komisja Egzaminacyjna w Warszawie, <http://www.cke.edu.pl/index.php?option=content&task=view&id=141&Itemid=122> (dostęp: 18 listopada 2010).
- <http://www.cke.edu.pl>.
- <http://www.oke.wroc.pl>.
- Konkurencyjność powiatów województwa dolnośląskiego w latach 1999–2004*, Analizy statystyczne, Urząd Statystyczny we Wrocławiu, Wrocław 2006.
- Matura 2005. Sprawozdanie ogólne*, Centralna Komisja Egzaminacyjna w Warszawie, <http://www.cke.edu.pl/index.php?option=content&task=view&id=274&Itemid=2> (dostęp: 18 listopada 2010).
- Nowak E., *Metody taksonomiczne w klasyfikacji obiektów społeczno-ekonomicznych*, PWE, Warszawa 1989.
- Osiągnięcia maturzystów. W 2010 r. Sprawozdanie z egzaminu maturalnego w 2010 r.*, Centralna Komisja Egzaminacyjna w Warszawie, <http://www.cke.edu.pl/index.php?option=content&task=view&id=247&Itemid=147> (dostęp: 18 listopada 2010).
- Osiągnięcia uczniów kończących gimnazjum w roku 2010*, Sprawozdanie z egzaminu gimnazjalnego 2010, Centralna Komisja Egzaminacyjna w Warszawie, <http://www.cke.edu.pl/index.php?option=content&task=view&id=141&Itemid=122> (dostęp: 18 listopada 2010).
- Osiągnięcia uczniów kończących szkołę podstawową w roku 2010*, Sprawozdanie ze sprawdzianu 2010, Centralna Komisja Egzaminacyjna w Warszawie, <http://www.cke.edu.pl/index.php?option=content&task=view&id=136&Itemid=107> (dostęp: 18 listopada 2010).
- Rozporządzenie Ministra Edukacji Narodowej z dnia 19 kwietnia 1999 r. w sprawie zasad oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania egzaminów i sprawdzianów w szkołach publicznych*, Dz.U. z 1999 r. Nr 41, poz. 413.
- Rozporządzenie Ministra Edukacji Narodowej z dnia 30 kwietnia 2007 r. w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych*, Dz.U. z 2007 r. Nr 83, poz. 562 z późn. zm.
- Sprawdzian 2002, wyniki krajowe*, Centralna Komisja Egzaminacyjna w Warszawie, <http://www.cke.edu.pl/index.php?option=content&task=view&id=136&Itemid=107> (dostęp: 18 listopada 2010).
- Strategia Rozwoju Kształcenia Ustawicznego do 2010 roku*, Ministerstwo Edukacji Narodowej i Sportu, Dokument przyjęty przez Radę Ministrów w dniu 8 lipca 2003 r., <http://www.men.gov.pl/>.

The spatial differentiation of the efficiency of education in Lower Silesian Voivodship based on the end-of-school examinations' scores

Summary

The article presents the efficiency of education in Lower Silesian Voivodship based on the end-of-school examinations' scores administered on each level of formal education. The research focuses on the analysis of the results of the examinations administered in two years: the first year of

administering each examination and the year 2010. The results of the end-of-school examinations in Lower Silesia were compared with the nationwide results. The paper focuses on the analysis of the spatial differentiation of the scores of the examinations administered after all stages of education according to the poviats of Lower Silesian Voivodship. The research also contains the evaluation of the competitiveness of the education efficiency in the Lower Silesian poviats, formulated using the method of linear ordering taxonomy. Keywords: educational system, scores of the end-of-school examinations, Lower Silesian Voivodship.