
 EDUCATION POLICY ANALYSIS: FOCUS ON HIGHER EDUCATION – 2005-2006 EDITION ISBN-92-64-022708 © OECD 2006 – 1

Education Policy Analysis: Focus on Higher Education – 2005-2006
Edition
Summary in Polish

Analiza polityki oświatowej – wydanie 2005-2006
Podsumowanie w języku polskim

UMIĘDZYNARODOWIENIE SZKOLNICTWA WYŻSZEGO:

DĄŻENIE DO JASNO SPRECYZOWANEJ POLITYKI
Podsumowanie

S. Vincent-Lancrin

Zaledwie dwadzieścia lat temu mobilność studentów była postrzegana
w poszczególnych krajach jako sposób dotarcia do świata dający nadzieję na stworzenie
elitarnych sieci międzynarodowych. Uniwersytety chętnie przyjmowały studentów
zagranicznych, ale rzadko dokładały starań mających na celu ich rekrutację. Dziś
edukacja międzynarodowa jest coraz częściej postrzegana jako motor rozwoju
gospodarczego. W latach 1998–2003 liczba zagranicznych studentów na obszarze OECD
wzrosła o 50% – aż do 2 milionów studentów. Rosnąca konkurencja między krajami
i instytucjami w przyciąganiu zagranicznych studentów i pracowników naukowych oraz
pojawienie się wielu form edukacji międzynarodowej stanowią nowy kontekst w polityce
oświatowej. Ponadto korzyści, jakie przynosi edukacja międzynarodowa, a zwłaszcza
korzyści gospodarcze, mają coraz większe znaczenie. W tym rozdziale przyjrzymy się
działaniom zmierzającym do umiędzynarodowienia szkolnictwa wyższego, biorąc pod
uwagę wspomniany nowy kontekst i cele.

Międzynarodowe szkolnictwo wyższe zapewnia państwom duże możliwości
w dziedzinie edukacji, kultury, polityki i gospodarki. Aby z nich skorzystać,
poszczególne państwa muszą zdefiniować swoje stanowisko, dostosowując je do własnej
sytuacji i celów w perspektywie, która wykracza poza samą sferę edukacji. Polityka
w tym zakresie musi być powiązana z polityką gospodarczą i społeczną, ponieważ
wymaga zastosowania instrumentów leżących poza bezpośrednim zasięgiem polityki
oświatowej, jak na przykład polityka wizowa i handlowa.

EDUCATION POLICY ANALYSIS: FOCUS ON HIGHER EDUCATION – 2005-2006 EDITION ISBN-92-64-022708 © OECD 2006 – 2

Zidentyfikowano cztery główne podejścia do międzynarodowego szkolnictwa
wyższego. Metoda wzajemnego zrozumienia – nacisk kładzie się głównie na cele
polityczne, kulturalne, akademickie i pomoc rozwojową. Metoda migracji uzdolnionych
obejmuje cele metody wzajemnego zrozumienia, ale jest oparta na bardziej aktywnym
i lepiej ukierunkowanym podejściu do rekrutacji studentów zagranicznych. Metoda ta ma
na celu przyciąganie utalentowanych studentów (i pracowników naukowych) do pracy
w gospodarce państwa przyjmującego lub pomaganie własnym sektorom szkolnictwa
wyższego i badań naukowych w zwiększaniu konkurencyjności. Metoda generowania
zysków łączy cele metody wzajemnego zrozumienia oraz migracji uzdolnionych, ale służy
również do realizacji dążeń czysto komercyjnych. Zgodnie z tą metodą studenci
międzynarodowi ponoszą pełne koszty edukacji – bez możliwości skorzystania
z jakichkolwiek dotacji publicznych. Metoda budowy kompetencji polega na
wykorzystywaniu importowanej edukacji wyższej jako stosunkowo szybkiego sposobu
na budowę kompetencji rozwijającego się kraju. Nie wszystkie te metody są jednakowo
dostępne dla różnych państw. Każda z nich stwarza jakieś problemy. Ich celem jest nie
tylko promocja eksportu usług edukacyjnych. Jak pokazały przykłady kilku państw
azjatyckich i bliskowschodnich, import usług edukacyjnych może być równie korzystny,
jak ich eksport.

W niniejszym rozdziale postawiono wiele istotnych pytań dotyczących polityki
oświatowej: W jaki sposób międzynarodowe szkolnictwo wyższe może przynosić
jednakowe korzyści zarówno krajom rozwiniętym, jak i rozwijającym się? Mimo że może
pomóc tym ostatnim w tworzeniu kompetencji ekonomicznych i edukacyjnych, może też
prowadzić do drenażu mózgów i ograniczenia wsparcia szkolnictwa wyższego. Jaki jest
wpływ edukacji międzynarodowej na krajowe systemy szkolnictwa wyższego i polityki
oświatowe poszczególnych państw w kwestiach dostępu, jakości i finansowania
publicznego? Jakie należy przyjąć stanowisko w krajach nieanglojęzycznych
w odniesieniu do angielskiego jako języka nauczania?

EDUCATION POLICY ANALYSIS: FOCUS ON HIGHER EDUCATION – 2005-2006 EDITION ISBN-92-64-022708 © OECD 2006 – 3

ZAINTERESOWANIE MATEMATYKĄ
WŚRÓD UCZNIÓW RÓŻNEJ PŁCI

Podsumowanie
A. Schleicher

1. Poczyniono duże postępy w kwestii równości płci w edukacji. We wszystkich
państwach OECD młode kobiety o wiele częściej niż kobiety o pokolenie starsze mają
wykształcenie średnie lub wyższe. W dwóch trzecich państw OECD liczba kobiet
z wykształceniem na poziomie uniwersyteckim jest obecnie taka sama lub większa niż
liczba mężczyzn z takim wykształceniem. Jednak kobiety są wciąż niedostatecznie
reprezentowane w dziedzinach takich jak matematyka i nauki ścisłe. W niniejszym
rozdziale proponuje się, aby działania ukierunkować na młodzież oraz dzieci.

2. Na osiągnięcia uczniów płeć ma raczej niewielki wpływ. Istnieją natomiast duże
różnice pomiędzy uczniami i uczennicami w kwestii zainteresowania matematyką
i przyjemności czerpanej z nauki tego przedmiotu oraz w ich własnych przekonaniach,
odczuciach i strategiach uczenia się związanych z matematyką. Jeśli chodzi o zdolności
matematyczne, piętnastoletnie dziewczynki w porównaniu z chłopcami zazwyczaj
wykazują dużo mniej pewności siebie; na zajęciach z matematyki dziewczynki wykazują
większy niepokój, bezradność i stres.

3. Uczenie się jest uzależnione od motywacji i pewności siebie oraz od umiejętności
poznawczych. Zatem systemy edukacyjne, które zwiększyły osiągnięcia dziewczynek
w matematyce i naukach ścisłych, muszą też rozbudzić większe zainteresowanie
dziewczynek tymi przedmiotami. Istnieją ku temu dobre przesłanki: naprawdę skuteczne
kształcenie jest czasochłonne i wymaga wiele wysiłku. Obejmuje kontrolę procesu
uczenia oraz sprawdzanie zależności między wiedzą nabytą wcześniej i nowymi
informacjami, formułowanie hipotez o możliwych związkach i testowanie tych hipotez
w odniesieniu do nowego materiału. Uczniowie będą się starać tylko wtedy, gdy
przedmiot ich bardzo interesuje lub gdy jest przewidziana nagroda zewnętrzna za dobre
wyniki. Zatem uczniowie muszą chcieć się nauczyć, jak się uczyć. Z perspektywy
nauczania oznacza to, że efektywne sposoby uczenia się, takie jak określanie celu, wybór
strategii, kontrola i ocena procesu uczenia, mogą i powinny być promowane przez system
edukacji oraz przez nauczycieli zarówno wśród chłopców, jak i dziewcząt. Motywacja
i pewność siebie są zatem niezbędne, aby osiągać rezultaty promujące uczenie się przez
całe życie.

4. Podsumowując, to rezultaty wskazują, że systemy edukacji powinny się zająć
kwestią stosunku do matematyki i aspektami zachowań związanych z uczeniem się tego
przedmiotu, zwłaszcza w przypadku dziewcząt, i uznać to za cel, który jest tak istotny dla
misji systemów edukacyjnych jak kognitywne nauczanie. Wpływa to zarówno na wstępne
szkolenie, jak i rozwój zawodowy nauczycieli.

EDUCATION POLICY ANALYSIS: FOCUS ON HIGHER EDUCATION – 2005-2006 EDITION ISBN-92-64-022708 © OECD 2006 – 4

KADRA NAUCZYCIELSKA:
ZASPOKAJANIE ASPIRACJI I WZMACNIANIE MOTYWACJI

Podsumowanie

P. Santiago

Pozytywne nastawienie nauczycieli jest priorytetem dla twórców polityki, ponieważ
istnieją dowody, że jakość pracy nauczycieli stanowi prawdopodobnie główny czynnik
wpływający na to, jak uczą się ich podopieczni. Motywacja nauczycieli jest również
ważna w promowaniu reformy szkół. Niniejszy rozdział zawiera analizę kwestii: co ma
znaczenie dla nauczycieli i w jaki sposób najlepiej ich motywować. Badania nad
motywacją pracy wykorzystuje się, aby wykazać, w jaki sposób zarówno „wewnętrzna”,
jak i „zewnętrzna” motywacja może wpływać na wyniki pracy, takie jak osiągnięcia,
satysfakcja i dobrobyt. Analiza ta wykazała, że motywacja stanowi podstawę sukcesu
pracy nauczycieli oraz wprowadzania wszelkich usprawnień w szkołach. Okazuje się,
że działania nauczycieli muszą wynikać z ich własnej motywacji i akceptacji wartości
oraz celów praktyk i regulacji szkolnych, a nawet identyfikacji z nimi.

Mimo że płaca jest ważna, polityka dotycząca nauczycieli musi obejmować o wiele
więcej niż tylko pensje. Nauczyciele kładą duży nacisk na jakość swoich relacji
z uczniami i współpracownikami, na znaczenie wsparcia ze strony dyrektorów szkół, na
dobre warunki pracy oraz na szanse rozwoju swoich umiejętności. Ocenianie nauczycieli
w celu wprowadzenia ulepszeń może dostarczyć wielu możliwości, aby ich praca zyskała
uznanie i szacunek, oraz pomóc zarówno nauczycielom, jak i szkołom w określeniu
priorytetów rozwoju zawodowego.

W niniejszym rozdziale przedstawiono cztery propozycje poprawienia jakości pracy,
satysfakcji i dobrobytu nauczycieli: 1) promowanie wewnętrznej motywacji nauczycieli;
2) wspieranie motywacji własnej nauczycieli; 3) umiarkowane wykorzystanie nagród
zewnętrznych; 4) zaspokajanie zapotrzebowania nauczycieli na dobre warunki pracy.
Te propozycje wskazują na potrzebę postawienia większych wyzwań i zapewnienia
różnorodności w nauczaniu, zapewnienia szans na rozwój zawodowy, konstruktywnej
ewaluacji wyników, włączania nauczycieli w podejmowanie decyzji i pomocy
w budowaniu poczucia wartości i identyfikacji zawodowej.

Dużo korzyści w karierze nauczycieli przyniosłaby większa różnorodność.
Pomogłaby ona zarówno sprostać oczekiwaniom szkół, jak i zapewniłaby więcej szans
i uznania dla nauczycieli. Zwracanie większej uwagi na kadrę kierowniczą pomogłoby
zapewnić nauczycielom poczucie docenienia i wsparcia w pracy. Ponadto dobrze
wyszkolony personel specjalistyczny i administracyjny może pomóc odciążyć
nauczycieli, lepsza infrastruktura dla przygotowywania i planowania kadry pomogłaby
w budowaniu kolegialności, a elastyczniejsze warunki pracy, zwłaszcza dla bardziej
doświadczonych nauczycieli, zapobiegłyby wypaleniu zawodowemu i zatrzymałyby
osoby mające ważne dla szkoły umiejętności.

EDUCATION POLICY ANALYSIS: FOCUS ON HIGHER EDUCATION – 2005-2006 EDITION ISBN-92-64-022708 © OECD 2006 – 5

USPRAWNIANIE UCZENIA SIĘ PRZEZ OCENIANIE KSZTAŁTUJĄCE

Podsumowanie

J. Looney

Niniejszy rozdział dotyczy kwestii, w jakim stopniu ocenianie kształtujące – czyli

częste, interaktywne ocenianie postępów ucznia i postępów w zdobywaniu wiedzy w celu
określenia jego potrzeb w uczeniu i ukierunkowania nauczania – może pomóc państwom
w realizowaniu postulatu jakości oraz równości w wynikach edukacyjnych. W latach
2002–2004 OECD zbadało politykę i praktykę oceniania kształtującego w przykładowych
klasach gimnazjalnych w ośmiu systemach edukacyjnych (w Anglii, Australii –
Queensland, Danii, Finlandii, trzech prowincjach Kanady, Nowej Zelandii, Szkocji
i we Włoszech). Ocenianie kształtujące: poprawa uczenia się w klasach szkoły średniej
(OECD 2005) zawiera również przegląd literatury angielsko-, francusko-
i niemieckojęzycznej dotyczącej oceniania kształtującego.

Każdy z badanych krajów poczynił ważne kroki w celu usprawnienia praktyki
oceniania kształtującego. Były one umotywowane ilościowymi i jakościowymi
dowodami wskazującymi, że nauczanie, w którym wykorzystuje się ocenianie
kształtujące, pomogło podnieść poziom osiągnięć uczniów i umożliwiło nauczycielom
sprostanie potrzebom coraz bardziej różnorodnych populacji uczniów, pomagając
doprowadzić do równowagi w wynikach uczniów.

• Każdy z krajów uczestniczących w badaniach ma już politykę promowania szerszego
wykorzystywania oceniania kształtującego, ale należy zrobić jeszcze więcej. Kraje,
które stosują kombinację metod i inwestują w promowanie zmian i budowanie
kompetencji, są w stanie zmienić dużo więcej.

• Istnieje ustawodawstwo promujące i wspierające praktyki oceniania kształtującego
oraz ustanawiające je jako priorytet. Są podejmowane wysiłki mające na celu
wykorzystywanie danych podsumowujących do celów kształcenia. Wytyczne
dotyczące skutecznego nauczania i oceniania kształtującego zostały włączone do
narodowych programów nauczania i innych materiałów. Dostarczanie narzędzi
i przykładów wspiera skuteczne ocenianie kształtujące. Inwestuje się w specjalne
inicjatywy i programy innowacyjne obejmujące metody oceniania kształtującego.
Istotny dla oceniania kształtującego jest również rozwój zawodowy nauczyciela.
We wszystkich systemach edukacji należy wzmocnić kombinację polityk i poczynić
większe inwestycje, jeśli mają promować prawdziwe zmiany w nauczaniu i ocenianiu
w systemach edukacji.

Poszczególne kraje będą również musiały lepiej dostosować politykę na poziomach

makro i mikro. Na poziomie najbardziej podstawowym oznacza to, że poszczególne
grupy interesów w sektorze edukacji powinny zapewnić, iż polityki nie będą ze sobą
współzawodniczyć. Na poziomie bardziej zaawansowanym elementy oceniania
kształtującego i podsumowującego powinny się nawzajem wzmacniać. Bardziej
konsekwentne wykorzystywanie oceniania kształtującego w systemach edukacji może
pomóc grupom interesów pokonać przeszkody w szerszym wykorzystywaniu tego
oceniania w klasach.

EDUCATION POLICY ANALYSIS: FOCUS ON HIGHER EDUCATION – 2005-2006 EDITION ISBN-92-64-022708 © OECD 2006 – 6

RAPORT SPECJALNY

Szkolnictwo wyższe: Jakość, równość i skuteczność

na podstawie

spotkania ministrów edukacji krajów OECD

Ateny (Grecja)

27–28 czerwca 2006 r.

Niniejszy rozdział obejmuje cztery dokumenty opracowane w wyniku spotkania
ministrów edukacji krajów członkowskich OECD, które odbyło się 27–28 czerwca 2006
w Atenach. Przeprowadzone wówczas dyskusje zostały opisane przez przewodniczącą
spotkania w pierwszym z tych dokumentów. Ministrowie postawili sobie za cel nie tylko
rozbudowę szkolnictwa wyższego, ale także poprawę jego jakości. Potrzebne są reformy
w następujących sześciu obszarach: finansowanie, dostępność szkolnictwa wyższego,
kontrola nad tym, czego uczą się studenci, promowanie wrażliwości i różnorodności,
wspieranie badań i innowacji oraz opracowanie skutecznych rozwiązań w związku z
nasilającymi się migracjami ludności i internacjonalizacją.

Drugi dokument to przemówienie nowego sekretarza generalnego OECD,
Angela Gurrii. Przypomina on zgromadzonym, jak ważna stała się dla szkolnictwa
wyższego debata międzynarodowa. Decydują o tym nowe instrumenty polityki
międzynarodowej, takie jak proces boloński w krajach UE, fakt, że studenci i naukowcy
podejmują studia i pracę poza krajem pochodzenia, a także globalna rywalizacja o
wysoko wykwalifikowanych pracowników. Angel Gurría przekonuje, że pilnie potrzebna
jest reforma finansowania, zwłaszcza w krajach, gdzie szkolnictwo wyższe jest
utrzymywane ze środków publicznych, niewystarczających na pokrycie kosztów rozwoju
szkolnictwa. Kładzie on szczególny nacisk na konieczność udoskonalenia systemu
mierzenia wyników w szkolnictwie wyższym, proponując przeprowadzenie badań
podobnych do programu PISA (Program Międzynarodowej Oceny Umiejętności
Uczniów).

Trzeci dokument zawiera ramowy program spotkania. Omówiono w nim między
innymi zagadnienie czynników wpływających na przyszłość szkolnictwa wyższego,
takich jak technologia, globalizacja, demografia i zarządzanie. Przedstawiono też cele
szkolnictwa wyższego i konsekwencje decyzji w zakresie zarządzania, kwestię
finansowania oraz poszukiwania doskonalszych sposobów mierzenia jakości nauczania, a
także zwiększenia wkładu szkolnictwa wyższego w gospodarkę.

Ostatni dokument przedstawia w formie graficznej wiele różnych wskaźników.
Dotyczą one szerszego kontekstu ekonomiczno-społecznego, tj. dostępności edukacji,

EDUCATION POLICY ANALYSIS: FOCUS ON HIGHER EDUCATION – 2005-2006 EDITION ISBN-92-64-022708 © OECD 2006 – 7

uczestnictwa i rozwoju, wydatków na szkolnictwo wyższe, zysków ekonomicznych oraz
umiędzynarodowienia gospodarki.

EDUCATION POLICY ANALYSIS: FOCUS ON HIGHER EDUCATION – 2005-2006 EDITION ISBN-92-64-022708 © OECD 2006 – 8

© OECD 2006

Niniejsze podsumowanie nie jest oficjalnym tłumaczeniem materiałów OECD.

Kopiowanie niniejszego podsumowania jest dozwolone pod warunkiem zamieszczenia
informacji o prawach autorskich OECD i tytułu oryginalnej publikacji.

Wielojęzyczne podsumowania są tłumaczeniami fragmentów dokumentów OECD,
pierwotnie opublikowanych w językach angielskim i francuskim.

Są one dostępne bezpłatnie w internetowej księgarni OECD:
www.oecd.org/bookshop/

Dokładniejsze informacje można uzyskać, kontaktując się z Działem Praw Autorskich
i Tłumaczeń w Dyrektoriacie do Spraw Publicznych i Komunikacji:

rights@oecd.org

Faks: +33 (0)1 45 24 13 91

OECD Rights and Translation unit (PAC)
 2 rue André-Pascal

 75116 Paris
 France

Zachęcamy do odwiedzania naszej strony internetowej: www.oecd.org/rights/

