

Wyniki ewaluacji realizacji projektu e-Akademia Przyszłości

1. Wprowadzenie

W Raporcie z posiedzenia Rady Unii Europejskiej i Komisji Europejskiej „Edukacja i szkolenie 2010” (Bruksela, 2004) zostały określone wskaźniki postępu edukacji w Europie oraz tzw. benchmarki, które kraje członkowskie powinny osiągnąć do roku 2010. Wnioski dla Polski, wynikające z ostatniego Raportu Komisji Europejskiej wskazującego postępy poszczególnych krajów członkowskich UE w tym zakresie, nie są jednoznaczne.

Polska i Republika Czeska wiodą prym w zakresie minimalizacji liczby młodych ludzi w wieku od 18 do 24 lat zbyt wcześnie przerywających naukę (w Polsce stanowią oni jedynie 5%). Z danych wynika także, że w Polsce aż 91,3% osób w przedziale wiekowym 20-24 lata uzyskało wykształcenie średnie drugiego stopnia. Wynik ten jest ok. 20% lepszy od średniej europejskiej. Tym samym Polska uplasowała się na trzecim miejscu zaraz po Słowacji i Republice Czeskiej. W Raporcie „Edukacja i szkolenie 2010” założono także, że liczba absolwentów MST do roku 2010 wzrośnie do 789 tys. Podczas, gdy w całej Unii Europejskiej wzrost liczby absolwentów wyniósł 33,6%, to w samej Polsce zanotowano wzrost na poziomie 12,2%. Liderami postępu są tu Portugalia i Słowacja. Jednakże doniesienia OECD z 2008 r. nie pozwalają jednoznacznie określić pozycji Polski, bowiem w ramach kształcenia zorientowanego na praktykę i faktyczne potrzeby rynku osiągniętych w krótkich cyklach kształcenia, nadal plasujemy się pod koniec zestawienia państw OECD. Bardzo źle wygląda w Polsce także upowszechnienie wykształcenia wyższego wśród osób starszych (powyżej 24 roku życia). W Polsce zaledwie 4,7% osób dorosłych uczestniczy w kształceniu lub szkoleniu, przy średnim wskaźniku w Europie 9,5%. Pozostajemy daleko za takimi krajami jak: Szwecja i Dania, które przekroczyły próg 30%. Pomimo, iż Raport wskazuje na znaczące zmniejszenie w Polsce liczby młodzieży o niskim poziomie kluczowych kompetencji, to nadal notujemy średni wynik wśród krajów OECD (międzynarodowe badania PISA wskazały, że w Polsce aż 16,2% młodzieży charakteryzuje się niską kompetencją czytania) [www.e-akademiaprzyszlosci.pl].

Projekt e-Akademia Przyszłości jest ogólnopolskim programem budowania i poszerzania kluczowych kompetencji, współfinansowanym ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego. Projekt kładzie szczególny nacisk na kompetencje w zakresie nauk matematyczno-przyrodniczych, technologii informacyjno-komunikacyjnych (TIK), języków obcych oraz przedsiębiorczości, a skierowany jest do nauczycieli i uczniów gimnazjów.

Podstawy metodologiczne do pracy z uczniem zostały zebrane w „Gimnazjalnym Programie Kształtowania Kompetencji Kluczowych”, którego celem jest poprawa niektórych elementów polskiego szkolnictwa. Realizacja projektu zakłada prowadzenie nauki także poza szkolną klasą, co wymaga zarówno skupienia się na uczniu, a co za tym idzie, personalizacji programów nauczania. Samodzielna praca ucznia, jak i praca w ramach

zespołów zadaniowych, odbywać będzie się pod okiem tutorów, w otwartym otoczeniu społecznym.

Funkcjonowanie w społeczeństwie opartym na wiedzy, przygotowanie do „uczenia się przez całe życie”, to główne cele Projektu. Bo współczesna szkoła, to nie tylko podstawa programowa, ale też kształtowanie kluczowych kompetencji, to nie tylko rozwój zdolności, ale też osobowości ucznia. Parlament Europejski i Rada EU w zaleceniach wskazują na osiem kompetencji kluczowych. Kształtowanie siedmiu z nich uwzględniono w projekcie:

1. porozumiewanie się w ojczystym języku,
2. porozumiewanie się w językach obcych,
3. kompetencje matematyczne i podstawowe kompetencje naukowo-techniczne,
4. kompetencje społeczne i obywatelskie,
5. kompetencje informatyczne,
6. umiejętność uczenia się,
7. inicjatywność i przedsiębiorczość.

W 2010 roku przeprowadzono proces rekrutacji szkół do projektu. W trakcie rekrutacji, z 972 gimnazjów wybrano 200 stanowiących równomierną reprezentację wszystkich 16 województw. Projekt e-Akademia Przyszłości zaczął się 1 września 2010 roku, i potrwa do 30 czerwca 2013. W jego trzyletnim cyklu, projektem objęci zostaną wszyscy uczniowie klas pierwszych rozpoczynający naukę w roku szkolnym 2010/2011. Podstawowymi metodami Projektu, wpływającymi na rozwój wyżej wymienionych kompetencji kluczowych, są e-learning oraz metoda projektowa.

Dla potrzeb projektu przygotowano platformę e-learningową dostępną dla uczniów i nauczycieli objętych Projektem e-Akademii. Na platformie udostępniono 168 jednostek e-learningowych z następujących przedmiotów:

1. matematyka,
2. fizyka,
3. chemia,
4. biologia,
5. geografia,
6. język angielski,
7. informatyka,
8. przedsiębiorczość (WOS).

Każda jednostka składa się z trzech modułów: wiedzy (treści nauczania), utrwalenia (ćwiczenia, gry dydaktyczne i symulacje) oraz części sprawdzającej opanowanie kształtowanych umiejętności. Moduły te składają się na multimedialny program, którego elementy, takie jak animacje, gry, szybko zmieniające się obrazy, zachęcają i stymulują do nauki, a także kształtują wybrane umiejętności. Dzięki temu, system pracy ucznia pozostaje podobny do tego, w którym rozwijał się i uczył jeszcze w okresie przedszkolnym. Na wyniki uczniów korzystnie wpływają: nauka przez zabawę, obraz, dźwięk i animację. Taka nauka jest alternatywą dla nauki poprzez tekst.

W procesie Nauczania ważne jest mierzenie postępów, w tym przypadku za pomocą czterech sesji testowych, które będą miały miejsce na początku Projektu, a następnie na zakończenie I, II oraz III klasy gimnazjum. Dodatkowo, testy pozwolą wytypować zarówno

uczniów wybitnie uzdolnionych, jak i tych, u których kompetencje kluczowe po zakończeniu szkoły podstawowej są na niskim poziomie. Ponieważ praca z uczniami jest w dużej mierze indywidualna, testy stanowią podstawę do zaplanowania pracy dydaktycznej. Aby pomóc uczniom o słabych wynikach, stworzono Szkolne Grupy Wyrównawcze, które mają za zadanie wyrobienie wśród uczniów podstawowych umiejętności związanych z uczeniem się. Grupy te są prowadzone przez pedagogów szkolnych, przy wykorzystaniu metody warsztatowej. Warsztaty rozwijają abstrakcyjne myślenie uczniów, przyczyniają się do rozbudzenia aspiracji oraz podnoszą samoocenę.

Natomiast dla uczniów szczególnie uzdolnionych, w ramach Projektu powstały Wirtualne Koła Naukowe, prowadzone przez nauczycieli akademickich. Koła te dają uzdolnionym uczniom dostęp do nowoczesnych, zawansowanych metod samokształcenia się przy zapewnieniu dostępu do nauczycieli akademickich oraz innych uczniów przez sieć. W ramach Kół prowadzone są uczniowskie badania naukowe, a po pierwszym i drugim roku programu, wyróżniający się uczniowie będą mogli wziąć udział w pięciodniowych obozach naukowych w ośrodkach akademickich.

Dodatковым elementem wspomagającym nauczanie są zespoły projektowe – 4 zespoły projektowe w każdej szkole. Ich zadaniem jest rozwijanie u uczniów zdolności diagnozowania i rozwiązywania problemów przez interdyscyplinarne projekty rozwiązujące ekologiczne, społeczne, ekonomiczne i inne problemy danego regionu. Lokalne Zespoły Projektowe, przez działanie w grupie rówieśniczej, wspomagają nabywanie obywatelskich i społecznych kompetencji, dając pozytywne bodźce rozwojowe. Realizowane projekty są regularnie publikowane na platformie e-learningowej Projektu. Najlepsze projekty biorą udział w krajowym przeglądzie projektów.

Atrakcyjna forma materiałów dydaktycznych, przygotowanych w ramach Projektu e-Akademii Przyszłości, wpływa na wzrost zainteresowania uczniów w wieku gimnazjalnym nauką. Dzięki codziennej pracy z wykorzystaniem nowoczesnej technologii informacyjnej, uczniowie nabywają kompetencje niezbędne we współczesnym świecie zdominowanym przez technologie. System wsparcia, zbudowany w ramach Projektu, zapewnia uczniom o słabszych wynikach, jak uczniom uzdolnionym, poczucie bezpieczeństwa i przynależności. Wszyscy uczestnicy Projektu zwiększą swoje szanse na osiągnięcie lepszych wyników na egzaminie gimnazjalnym, a dzięki Lokalnym Zespołom Projektowym uświadomią sobie jak ważna jest integracja ze środowiskiem lokalnym. Poprzez wzrost kwalifikacji nauczycieli biorących udział w Projekcie, zwiększa się prestiż szkół biorących w nim udział. Nabyte kompetencje mogą być wykorzystane przez kadrę nauczycielską w swojej praktyce szkolnej.

Wypełnienie założeń Projektu wymaga zaangażowania w jego realizację całej szkoły – kadry kierowniczej, nauczycieli i uczniów, a działania w ramach Projektu często wykraczają poza mury szkoły. Kluczowe kompetencje nabyte w trakcie Projektu stanowią kapitał i inwestycję na całe życie prywatne i zawodowe. Po upowszechnieniu w każdej polskiej szkole, Gimnazjalny Program Kształtowania Kompetencji Kluczowych może być rozwiązaniem problemów i niedomagań współczesnej edukacji.

2. Idea i cele projektu

Misją projektu jest przygotowanie uczniów gimnazjum do funkcjonowania w społeczeństwie wiedzy i uczenia się przez całe życie.

Celami projektu jest kształtowanie u uczniów siedmiu kompetencji kluczowych, które pomogą im w rozwoju zdolności i osobowości oraz pozwolą na jak najlepsze funkcjonowanie w nowoczesnym społeczeństwie. Kompetencje te to:

1. porozumiewanie się w języku ojczystym,
2. porozumiewanie się w językach obcych,
3. kompetencje matematyczne i podstawowe kompetencje naukowo-techniczne,
4. kompetencje informatyczne,
5. umiejętność uczenia się,
6. kompetencje społeczne i obywatelskie,
7. inicjatywność i przedsiębiorczość.

Kompetencje kluczowe kształtowane są w projekcie w ramach ośmiu podstawowych przedmiotów:

1. biologia,
2. chemia,
3. fizyka,
4. geografia,
5. WOS (przedsiębiorczość),
6. j. angielski,
7. matematyka,
8. informatyka.

W projekcie opracowany został *Gimnazjalny Program Kształtowania Kompetencji Kluczowych*, na podstawie którego kształtowane są w rekrutowanych szkołach kompetencje kluczowe. Program ten wyposażony został w bogatą obudowę dydaktyczną opracowaną specjalnie na potrzeby kształtowania kompetencji kluczowych. Obudowa dydaktyczna skierowana jest zarówno dla uczniów jak i nauczycieli.

Obudowa dydaktyczna Gimnazjalnego Programu Kształtowania Kompetencji Kluczowych to:

168 jednostek e-learningowych zmieszczonych na platformie e-learningowej;

168 instrukcji do ww. jednostek przeznaczonych dla nauczycieli zamieszczonych na platformie e-learningowej;

336 ćwiczeń otwartych do ww. jednostek (po dwa ćwiczenia do każdej jednostki), zmieszczonych na platformie e-learningowej;

Jak kształtować kompetencje kluczowe? Poradnik metodyczny. Część 1, w którym zostaną zamieszczone scenariusze przedmiotowych lekcji. Część tych scenariuszy wskaże, jak wykorzystać fragmenty jednostek podczas lekcji przedmiotowych. Poradnik jest przeznaczony dla nauczycieli do pracy z uczniami klas pierwszych. Będzie on dostępny na platformie e-learningowej;

Jak kształtować kompetencje kluczowe? Poradnik metodyczny. Część 2 oraz Część 3.

Poradniki te będą miały podobną strukturę do Części 1, jednak będą przeznaczone do

- pracy z uczniami klas drugich i trzecich. Zostaną zamieszczone na platformie e-learningowej;
- Metoda projektów.* Poradnik metodyczny zamieszczonych na platformie e-learningowej; kurs e-learningowy z obsługi platformy dla nauczycieli zamieszczonych na platformie e-learningowej;
- kurs e-learningowy z obsługi platformy dla uczniów zamieszczonych na platformie e-learningowej;
- kurs e-learningowy z zakresu kształtowania kompetencji kluczowych przeznaczony dla nauczycieli, a zamieszczony na platformie e-learningowej;
- testy diagnostyczne badające kompetencje kluczowe uczniów;
- materiały dydaktyczne, szkoleniowe, programowe i inne dla:
- Szkolnych Grup Wyrównawczych – przekazane pedagogom szkolnym,
 - Lokalnych Zespołów Projektowych przeznaczone dla nauczycieli i zamieszczone na platformie,
 - Wirtualnych Kół Naukowych przeznaczone tylko uczniów biorących udział w tym działaniu i zamieszczone na platformie.

3. Podsumowanie działań podjętych w projekcie

W projekcie wdrożonych zostało w życie szereg działań mających na celu realizację Gimnazjalnego Programu Kształtowania Kompetencji Kluczowych do głównych wdrożonych działań należą:

1. **Przedmiotowe zajęcia z jednostkami e-learningowymi** – kształtowanie kompetencji kluczowych na bazie treści przedmiotowych w procesie lekcyjnym;
2. **Lokalne Zespoły Projektowe** – działania prowadzone metodą projektów, których głównym celem jest kształtowanie postaw uczniów i stymulowanie ich do aktywnego działania na rzecz swojego środowiska lokalnego;
3. **Szkolne Grupy Wyrównawcze** – warsztaty, których celem jest wspieranie uczniów w budowaniu poczucia własnej wartości i nabywaniu kompetencji uczenia się;
4. **Wirtualne Koła Naukowe** – działania rozwijające przeznaczone dla uczniów utalentowanych pod kierunkiem pracowników naukowych z wykorzystaniem platformy e-learningowej;
5. **Testy diagnostyczne** – udział uczniów w testach sprawdzających wiedzę i umiejętności w zakresie kompetencji kluczowych (4 badania on-line: wrzesień 2010, pod koniec pierwszego roku nauki – maj 2011, pod koniec drugiego roku nauki – maj 2012, pod koniec trzeciego roku nauki (maj 2013));
6. **Szkolenia nauczycieli** – 3 edycje warsztatów dla 1500 osób każda (1. edycja lipiec – sierpień 2010 r., 2. edycja lipiec – sierpień 2011 r., 3. edycja lipiec – sierpień 2012 r.); w każdej edycji nauczyciele biorą udział w 16-godzinnym szkoleniu w grupach przedmiotowych.
7. **Materiały i narzędzia dla nauczycieli i uczniów:**
 - *Gimnazjalny Program Kształtowania Kompetencji Kluczowych,*

- kursy e-learningowe przygotowujące do uczestnictwa w Projekcie „samouczki”: 1) praca na platformie *eduportal*, 2) kompetencje kluczowe
 - 168 jednostek e-learningowych wraz z instrukcjami metodycznymi oraz scenariuszami lekcji,
 - 336 ćwiczeń otwartych,
 - poradnik metodyczny z zakresu pracy metodą projektów w gimnazjum,
 - program pracy oraz scenariusze warsztatów Szkolnych Grup Wyrównawczych,
 - testy on-line badające postępy uczniów.
8. **Wdrożenie tablicy interaktywnej**
9. Wdrożenie w szkołach tablic interaktywnych wyposażonych w oprogramowanie SMART oraz przeszkolenie nauczycieli w zakresie obsługi oraz wykorzystania tablic interaktywnych w szkołach.
10. **Wdrożenie platformy e-learningowej z następującymi funkcjami:**
- Test dostosowania wymogów sprzętowych,
 - Ustawienia profilowe,
 - Tworzenie strony własnej i strony grupy,
 - Tworzenie własnego bloga i bloga grupy,
 - Wewnętrzny system e-mailingowy,
 - Tworzenie grup znajomych,
 - Tworzenie własnych testów interaktywnych,
 - Tworzenie własnych prac domowych,
 - Repozytorium utworzonych prac,
 - eduDziennik,
 - Kalendarz,
 - Sesje na żywo,
 - Lekcje e-learningowe,
 - Możliwość zamieszczania dodatkowych dokumentów,
 - Forum,
 - Chat,
 - Baza wiedzy,
 - Szkolne grupy wyrównawcze,
 - Portfolio – dane statystyczne dla nauczyciela i ucznia dotyczące wykorzystywania platformy i zasobów,
 - System powiadomień o aktualizacjach i działaniach uczestników platformy,
 - Filmy instruktażowe dotyczące obsługi platformy.
11. **Dokumenty projektowe – tworzenie jednostek e-learningowych**
- Struktura jednostki, wytyczne do tworzenia scenariuszy jednostek, wytyczne do tworzenia komponentów ćwiczeń i zadań, wytyczne dotyczące procesu tworzenia jednostek (etapy), prototyp jednostki:

- Cz. 1. Wiedza – określenie wymagań wstępnych i celów, zdefiniowanie problemu, który będzie rozwiązywany, umożliwienie nabycia wiedzy w sposób interaktywny (zawiera proste ćwiczenia ułatwiające opanowanie treści).
- Cz. 2. Ćwiczenia – część rozpoczyna się podsumowaniem treści z cz. 1; ćwiczenia mają na celu utrwalenie wiedzy i umiejętności; uczeń może liczyć na podpowiedzi, które ułatwią mu wykonanie ćwiczenia; ćwiczenia mogą być rozwiązywane wielokrotnie, nie ma też ograniczeń czasowych.
- Cz. 3. Test – dostarczenie uczniowi informacji zwrotnej pozwalającej określić, w jakim stopniu został osiągnięty cel; składa się z 10 zadań; podczas rozwiązywania testu nie można wrócić do poprzedniego zadania, nie ma podpowiedzi, nie ma limitu czasu; ostatnim ekranem jest podsumowanie testu – które zadania zostały rozwiązane dobrze, które źle, jakich udzielono odpowiedzi; test można rozwiązywać wielokrotnie.

Każda jednostka przeznaczona do danego przedmiotu realizuje treści i cele zgodne z obowiązującą PP. Uczeń może pracować z jednostką dowolnie długo, w dowolnym tempie dostosowanym do swoich możliwości.

Wytyczne do recenzji e-learningowej jednostki (test jednostki).

Przykładowy scenariusz jednostki.

Zestawienie powiązania treści jednostek e-learningowych z obowiązującą podstawą programową oraz treściami zawartymi w podręcznikach WSiP.

4. Wyniki ewaluacji projektu uzyskane po dwóch latach realizacji projektu e-Akademia Przyszłości

Projekt e-Akademia Przyszłości jest projektem ewaluowanym na bieżąco, po każdym roku ewaluacji projektu opracowywane są raporty ewaluacyjne, w których podsumowywana jest praca, doświadczenia oraz odczucia związane z realizacją projektu, zarówno nauczycieli, jak i uczniów. Prowadzone ewaluacje mają charakter zarówno ilościowy, jak i jakościowy. W niniejszym podrozdziale przedstawione zostały wyniki ewaluacji projektu, zarówno w opinii nauczycieli, jak i uczniów.

4.1. Popularność i użyteczność materiałów edukacyjnych wśród nauczycieli

Pierwszą analizowaną w projekcie kwestią była popularność oraz użyteczność wykorzystania przez nauczycieli opracowanych w projekcie materiałów edukacyjnych. Nauczyciele w odpowiedzi na pytanie, z których materiałów edukacyjnych udostępnionych w projekcie „e-Akademia Przyszłości” korzystali, w zdecydowanej większości wskazali jednostki e-learningowe (84,77% odpowiedzi TAK). Odwrotnością dla tego wyniku są wskazania dotyczące korzystania z programów oraz scenariuszy zajęć dla Szkolnych Grup Wyrównawczych (87,15% odpowiedzi NIE). Szkolne Grupy Wyrównawcze miały charakter określony w czasie i były zorientowane na specyficzny cel (pomoc w adaptacji do nowych warunków szkolnych uczniom klas pierwszych w roku 2010/2011, którzy przyszli do

gimnazjów uczestniczących w projekcie z najniższymi wynikami po sprawdzenie na zakończenie szkoły podstawowej). Niska liczba wskazań w przypadku materiałów dla SGW odzworowuje prawdopodobnie ten stan rzeczy.

Wysoką liczbę wskazań dotyczącą jednostek e-learningowych, ale jednak niższą niż 100% możliwych, interpretować należy w kontekście danych dotyczących nauczanych przedmiotów i roli, jaką pełnią w szkole jednostki e-learningowe używane przez nauczycieli jako materiał wspomagający pracę z uczniem w czasie lekcji.

Spśród danych zaprezentowanych na rys. 1 zwraca uwagę niski poziom wykorzystania najwcześnieżej upublicznionego, wiodącego materiału wyprodukowanego w ramach projektu dla nauczycieli – podręcznika pt. *Gimnazjalny Program Kształtowania Kompetencji Kluczowych*. Wykorzystuje go 45,67% respondentów.

Rys. 1. Analiza wykorzystania materiałów edukacyjnych w projekcie e-Akademia Przyszłości

Źródło: Raport ewaluacyjny, Projekt e-Akademia Przyszłości, 2011

Nauczyciele zapytani o opinię na temat podręcznika *Gimnazjalny Program Nauczania Kompetencji Kluczowych* stwierdzili, że jest to wartościowy materiał. Podręcznik jest dobrym przewodnikiem po kompetencjach kluczowych w nauczaniu (641 wskazania). Napisany jest w sposób komunikatywny (625 wskazań), jest przydatny w planowaniu zajęć (602 wskazania), a jego struktura jest czytelna (639 wskazań). Rysunek 2 obrazuje ujęte procentowo wypowiedzi nauczycieli.

Opinia o podręczniku "Gimnazjalny Program Kształcenia Kompetencji Kluczowych"

Rys. 2. Opinia o podręczniku *Gimnazjalny Program Kształtowania Kompetencji Kluczowych*
 Źródło: Raport ewaluacyjny, Projekt e-Akademia Przyszłości, 2011

Zebrane w badaniu uwagi respondentów wynikające z lektury i/lub stosowania podręcznika *Gimnazjalny Program Kształcenia Kompetencji Kluczowych* dały się przetworzyć na następujące kategorie. Pomocną w interpretacji popularności i użyteczności materiałów edukacyjnych jest analiza odpowiedzi udzielonych na pytanie o powody skorzystania z materiałów edukacyjnych wyprodukowanych w projekcie e-Akademia Przyszłości. Dwoma kategoriami powodów, na które wskazała większość respondentów, są:

przydatność w dydaktyce nauczanego przedmiotu (65,5%),
poszukiwanie atrakcyjnych form pracy z uczniem (63,4%).

Do obydwu kategorii najbardziej przystające są jednostki e-learningowe, które mają charakter koncepcyjnie zamknięty, są nową, nowoczesną w przekazie, zatem z założenia atrakcyjną formą pracy z uczniem. Nie bez znaczenia wydaje się też być fakt, że są gotowym do wykorzystania w praktyce nauczycielskiej narzędziem, łączącym w sobie przekaz wiedzy, określone metody pracy nauczyciela i ucznia, weryfikację efektywności nauczania badaną z poziomu ucznia.

Nauczyciele uczestniczący w projekcie e-Akademia Przyszłości są niezależni w swoich decyzjach dotyczących korzystania lub nie z oferowanych materiałów dydaktycznych. Poniżej błędu statystycznego jest liczba wskazań, które odnoszą się do wypełniania polecenia przełożonego. Fakt ten nasuwa pytanie czy dyrektorzy szkół uczestniczących w projekcie w wystarczającym stopniu angażują się w realizację założeń projektu w szkołach.

Nauczyciele są głównie zorientowani na pracę przedmiotową w szkole. Na poziomie poniżej 20% są wskazania pokazujące jako powody skorzystania z materiałów dydaktycznych, zorientowanie na pracę z uczniem zdolnym, słabym oraz przydatność w procesie wychowawczym.

W stosunku 53% (NIE) do 47% (TAK) przedstawiają się wybory powodu związanego z poczuciem obowiązku wynikającym z bycia uczestnikiem projektu e-Akademia Przyszłości. Zestawienie wszystkich wskazań zobrazowane zostało na rysunku 3.

Rys. 3. Powody skorzystania przez nauczycieli z materiałów edukacyjnych udostępnionych w projekcie

Źródło: Raport ewaluacyjny, Projekt e-Akademia Przyszłości, 2011

Kolejną analizowaną kwestią jest wpływ udziału nauczycieli w projekcie oraz wykorzystania udostępnionych w jego ramach materiałów na wzbogacenie ich warsztatu pracy. 80,36% respondentów uznało, że materiały wyprodukowane i udostępnione w projekcie e-Akademia Przyszłości przyczyniły się do wzbogacenia ich warsztatu pracy. Wyniki ewaluacji prezentującej wzbogacenia warsztatu pracy prezentuje rysunek 4.

Rys. 4. Powody skorzystania przez nauczycieli z materiałów edukacyjnych udostępnionych w projekcie

Źródło: Raport ewaluacyjny, Projekt e-Akademia Przyszłości, 2011

Respondenci wskazali na wiedzę przedmiotową jako na obszar, w którym najbardziej wzbogacili swój warsztat pracy dzięki materiałom wyprodukowanym w projekcie. Kolejny wskazany obszar to komunikacja interpersonalna. Najmniej wskazań dotyczyło wiedzy psychologicznej.

4.2. Angażowanie się nauczycieli w kształtowanie kompetencji kluczowych

Kolejną analizowaną w projekcie kwestię stanowi zaangażowanie nauczycieli w kształtowanie kompetencji kluczowych. Nauczyciele, jako kompetencję, w której kształtowanie u uczniów najbardziej się angażują, wskazali umiejętność uczenia się (prawie 65% wskazań). Drugą, co do częstości wskazań, jest kompetencja matematyczna i podstawowe kompetencje naukowo-techniczne (50,41%).

Zwraca uwagę fakt, że kompetencja porozumiewania się w języku ojczystym, której w projekcie przypisano cechę powszechności występowania, wskazana została jako cel świadomych działań, przez 17% nauczycieli. Wyniki ewaluacji wskazanej kwestii przedstawia rysunek 5.

Zaangażowanie nauczycieli w kształtowanie kompetencji kluczowych u uczniów

Rys. 5. Zaangażowanie nauczycieli w kształtowanie kompetencji kluczowych u uczniów
 Źródło: Raport ewaluacyjny, Projekt e-Akademia Przyszłości, 2011

Nauczyciele, jako najbardziej przydatne w kształtowaniu kompetencji kluczowych wskazali jednostki e-learningowe (83,93%). Istotne znaczenie w kształtowaniu kompetencji kluczowych zajmują również testy diagnostyczne oraz baza wiedzy, w której udostępnione zostały materiały dodatkowe wspierające prace nauczyciel w czasie lekcji, np. scenariusze lekcji, zestawy zadań otwartych itp.

Przydatność materiałów edukacyjnych w kształtowaniu kompetencji kluczowych u uczniów

Rys. 6. Przydatność materiałów edukacyjnych w kształtowaniu kompetencji kluczowych u uczniów
 Źródło: Raport ewaluacyjny, Projekt e-Akademia Przyszłości, 2011

4.3. Skuteczność stosowania materiałów dydaktycznych w kształtowaniu kompetencji kluczowych

Trzecią analizowaną w projekcie kwestię stanowi skuteczność stosowania materiałów dydaktycznych udostępnionych w projekcie w kształtowaniu kompetencji kluczowych wśród uczniów. Nauczyciele pozytywnie ocenili skuteczność stosowania materiałów edukacyjnych w pracy z uczniem w celu kształtowania kompetencji kluczowych. Nieco ponad 11% respondentów wyraziło przekonanie, że istnieje dostrzegalna zależność pomiędzy stosowanymi materiałami a rozwijanymi kompetencjami kluczowymi u uczniów. Prawie 60% respondentów z wahaniem („raczej tak”) odpowiedziało na zadane pytanie, dla 25% niemożliwa okazała się odpowiedź na TAK lub NIE. Poniżej błędu statystycznego są odpowiedzi na NIE. Szczegółowa analiza wskazanych przez respondentów odpowiedzi przedstawiona została na rysunku 7.

Rys. 7. Ocena skuteczności stosowania materiałów edukacyjnych w pracy z uczniem w kształtowaniu kompetencji kluczowych

Źródło: Raport ewaluacyjny, Projekt e-Akademia Przyszłości, 2011

Pozytywna ocena skuteczności stosowania materiałów dydaktycznych w procesie kształtowania kompetencji kluczowych u uczniów, ma związek z wcześniej sygnalizowaną relacją zachodzącą, zdaniem nauczycieli, pomiędzy faktem wykorzystywania jednostek e-learningowych a kształtowaniem kompetencji kluczowych, dużymi oczekiwaniami wynikającymi z takiego podejścia oraz z faktem, że w ramach nauczanego przedmiotu nauczyciele mieli okazję wypróbowania kilku jednostek. Pozytywna ocena wykorzystania materiałów dydaktycznych udostępnionych w projekcie, wnika również z ich różnorodności oraz kompleksowości nie tylko w ujęciu przedmiotowym, ale również różnorodności form.

4.4. Platforma e-learningowa ocena dostępności oraz funkcjonalności

Czwartą analizowaną wśród nauczycieli kwestią stanowi dostępność oraz funkcjonalność platformy e-learningowej. Nauczyciele pozytywnie ocenili dostępność platformy e-learningowej od strony technicznej. Podobnie pozytywna opinia została wyrażona na temat łatwości obsługi platformy. Poniższe rysunki (rys. 8 i 9) przedstawiają wyniki ewaluacji

Rys. 8. Ocena skuteczności stosowania materiałów edukacyjnych w pracy z uczniem w kształtowaniu kompetencji kluczowych

Źródło: Raport ewaluacyjny, Projekt e-Akademia Przyszłości, 2011

Ocena obsługi platformy e-learningowej
„e-Akademii Przyszłości”

Rys. 9. Ocena obsługi platformy e-learningowej
Źródło: Raport ewaluacyjny, Projekt e-Akademia Przyszłości, 2011

4.5. Popularność materiałów edukacyjnych wśród uczniów

Te same aspekty realizacji projektu, które ewaluowane są wśród nauczycieli są również ewaluowane wśród uczniów. Pierwszym analizowanym w opinii uczniów aspektem jest popularność materiałów edukacyjnych udostępnionych uczniom w projekcie. Uczniowie w odpowiedzi na pytanie, z których z podanej listy materiałów edukacyjnych udostępnionych w projekcie „e-Akademia Przyszłości” korzystali, w zdecydowanej większości (podobnie, jak nauczyciele – 84,8%) wskazali jednostki e-learningowe (87,6% odpowiedzi TAK). Bardzo liczna grupa respondentów (54,3%) wskazała na testy diagnostyczne. Spośród danych zaprezentowanych na rysunku 11 zwraca uwagę fakt, że 5,2% uczniów nie korzystało z żadnych materiałów, a dla 33,6% żadne nie są ciekawe.

Rys. 10. Materiały edukacyjne w projekcie, z których korzystali uczniowie
Źródło: Raport ewaluacyjny, Projekt e-Akademia Przyszłości, 2011

Rys. 11. Najciekawsze materiały w opinii uczniów
Źródło: Raport ewaluacyjny, Projekt e-Akademia Przyszłości, 2011

4.6. Użyteczność materiałów edukacyjnych w opinii uczniów

Użyteczność materiałów edukacyjnych badana była wśród uczniów dwoma pytaniami – pierwsze dotyczyło samooceny uczniów w powiązaniu z kategorią wiedzy,

drugie z kategorią posługiwania się nią. Odpowiednio zostały użyte sformułowania „wiem” i „potrafię”.

71,34% badanych wskazało, że w konsekwencji pracy ze wskazanymi materiałami edukacyjnymi (Dla przypomnienia: 87,6% wskazało jednostki e-learningowe, 54,3% wskazało testy diagnostyczne) wzbogaceniu uległa ich wiedza przedmiotowa. 31,34% wskazało na przyrost wiedzy w zakresie umiejętności uczenia się, a 22,19% uznało, że wie więcej w zakresie technologii informacyjno-komunikacyjnych.

ODPOWIEDZI NA PYTANIE:

W którym lub w których z podanych niżej obszarów wiesz więcej?

Rys. 12. Przyrost wiedzy wśród uczniów

Źródło: Raport ewaluacyjny, Projekt e-Akademia Przyszłości, 2011

Zestawienie kategorii „wiem” i „potrafię” zobrazowane na rysunku 13 pozwala obserwować względną ich równowagę z niewielką przewagą „wiem”.

Ciekawej obserwacji dostarcza proporcja dotycząca porozumiewania się w języku ojczystym i w językach obcych. W przypadku języka ojczystego respondenci wskazują na poprawę sprawności w posługiwaniu się nim, w przypadku języka obcego wskazują na nieco większy przyrost wiedzy w stosunku do sprawności.

ZESTAWIENIE "POTRAFIĘ" I "WIEM"
JAKO SKUTEK KORZYSTANIA
Z MATERIAŁÓW E-LEARNINGOWYCH

Rys. 13. Wyniki korzystania z materiałów e-learningowych
 Źródło: Raport ewaluacyjny, Projekt e-Akademia Przyszłości, 2011

Najpopularniejszym materiałem wśród uczniów (podobnie jak wśród nauczycieli) są jednostki e-learningowe. Dużą popularnością cieszą się również testy diagnostyczne. Kategorią „korzyści”, na którą wskazuje największa grupa uczniów, jest kategoria „wiedza przedmiotowa”.

Na podstawie danych pozyskanych od nauczycieli i uczniów można sformułować ważną dla projektu roboczą hipotezę: gimnazja są typem szkół, w których proces kształcenia ściśle powiązany jest z przekazywaniem i nabywaniem wiedzy stricte przedmiotowej. Zmiana tego stanu rzeczy prawdopodobnie wymaga o wiele szerszego spectrum działań niż te, które mogą być podjęte w ramach projektu e-Akademia Przyszłości.

4.7. Platforma e-learningowa – ocena dostępności i funkcjonalności

Również wśród uczniów zbadana została dostępność oraz poziom funkcjonalności platformy e-learningowej udostępnionej w projekcie. Niżej niż nauczyciele, uczniowie ocenili funkcjonalność i dostępność platformy e-learningowej projektu.

Dla 51,83% respondentów dostęp jest zdecydowanie lub raczej łatwy, dla 25,36% trudny do oszacowania, ale aż dla 22,81% raczej trudny lub zdecydowanie trudny. Wyniki ewaluacji dostępności oraz funkcjonalności platformy e-learningowej wśród uczniów prezentują rysunki 14 i 15.

**Ocena dostępu do platformy e-learningowej
„e-Akademii Przyszłości” od strony technicznej**

Rys. 14. Wyniki korzystania z materiałów e-learningowych
Źródło: Raport ewaluacyjny, Projekt e-Akademia Przyszłości, 2011

Ocena łatwości obsługi platformy e-learningowej

Rys. 15. Wyniki korzystania z materiałów e-learningowych
Źródło: Raport ewaluacyjny, Projekt e-Akademia Przyszłości, 2011

5. Wnioski

Badani nauczyciele oczekują materiałów, które wzbogacą ich warsztat pracy. Najważniejszymi powodami korzystania przez nauczycieli z materiałów elektronicznych jest

poszukiwanie atrakcyjnych form pracy z uczniem oraz przydatność w dydaktyce nauczanego przedmiotu. Korzystanie z materiałów elektronicznych nauczyciele traktują jako konieczność, wynikającą z przemian zachodzących w rzeczywistości.

Badani uczniowie oczekują materiałów, które ułatwią uczenie się poprzez zbliżenie sposobu uczenia się do sposobu spędzania wolnego czasu, zmotywują do uczenia się poprzez atrakcyjną formę materiałów (multimedialność, interaktywność), uwzględnią indywidualne możliwości i preferencje każdego ucznia, umożliwią samodzielną pracę i szybką samokontrolę.

71,34% badanych uczniów wskazało, że w konsekwencji pracy z elektronicznymi materiałami edukacyjnymi (jednostki e-learningowe, testy diagnostyczne) wzbogaceniu uległa ich wiedza przedmiotowa, umiejętności uczenia się, stosowanie TIK.

Podsumowując przedstawione w rozdziale 4 wyniki, wyłonić można kilka kluczowych aspektów wdrożenia projektu, które w ramach realizacji dwóch lat projektu powiodły się, oraz takie które należy udoskonalić.

Wskazywane korzyści ze stosowania elektronicznych materiałów edukacyjnych w opinii nauczycieli oraz uczniów:

Szybki dostęp do wiedzy/informacji

Dostęp do różnych materiałów/zasobów

Dostęp z dowolnego miejsca w dowolnym czasie

Nauka zbliżona do sposobu spędzania wolnego czasu przez uczniów

Intuicyjność

Forma – interakcje, multimedialność = 1. Uatrakcyjnienie, urozmaicenie 2. Uwzględnienie preferencji sensorycznych

Natychmiastowa ocena/wynik pracy

Łatwość samokontroli (uczeń), łatwość bieżącej kontroli, łatwość sprawdzania prac domowych (nauczyciel)

Indywidualizacja pracy – dostosowania do tempa pracy i możliwości każdego ucznia

Większa efektywność uczenia się ucznia

Możliwość wielokrotnego powrotu do contentu

Większa motywacja ucznia do samodzielnej pracy

Możliwość poszerzenia wiedzy podręcznikowej (ciekawostki i filmy edukacyjne zamieszczone w jednostkach)

Idealny materiał do samodzielnej pracy ucznia w domu, powtórek przed testami, sprawdzianami, egzaminem

Ciekawa forma testów (nie tylko pytania zamknięte)

Możliwość powiadomienia ucznia o dowolnej porze o pracy domowej, wyniku sprawdzianu itp.

Możliwość „widzenia” aktywności ucznia na platformie

Możliwość powielania gotowych materiałów

Niedociągnięcia i usterki wskazane przez uczestników:

Problemy techniczne ze sprzętem, zawieszanie systemu

Brak możliwości pracy z jednostką offline

Brak podziału zadań w jednostkach pod względem stopnia trudności

Brak możliwości udostępniania poszczególnych modułów
Możliwość przejścia do kolejnego modułu bez zaliczenia poprzedniego
Zbyt długie jednostki (zniechęcenie ucznia przez przesyt wiedzą)
Brak rozpoznawania poprawności pisowni w zadaniach do uzupełnienia poprzez wpisanie
Brak możliwości zapisywania częściowych wyników, np. testów
Brak możliwości poprawy tylko błędnych odpowiedzi
Brak możliwości otwarcia dwóch okien na platformie
Brak statystyk odnośnie pytań testowych, które uczniom sprawiły najwięcej problemów
Brak podziału testów na stopnie trudności (nauczyciele nie mogą sami decydować, jaki test przypisać do jakiego ucznia)
Brak „losowości” pytań (nie można udostępnić uczniom tego samego testu z dowolną kolejnością zadań)
Brak przelicznika procentowego w testach (jest tylko punktowy)
Brak możliwości sprawdzenia, ile razy dany test był rozwiązywany przez ucznia
Brak generatora testów

Konkluzje końcowe

- A. Na podkreślenie zasługuje fakt bardzo wysokiej oceny użyteczności materiałów edukacyjnych adresowanych do nauczycieli w ramach projektu e-Akademia Przyszłości.
- B. Nauczyciele uczestniczący w projekcie są przede wszystkim zorientowani na wzbogacanie swojego warsztatu pracy nauczyciela przedmiotu. Takie nastawienie implikuje największe zainteresowanie materiałami, które wprost dają się wykorzystać na lekcjach przedmiotowych (jednostki e-learningowe).
- C. Niepokojący jest fakt, że tylko niespełna połowa respondentów wskazała *Gimnazjalny Program Kształtowania Kompetencji Kluczowych*, jako materiał, który wykorzystuje w pracy. Zważywszy, iż podręcznik ten ma kluczowe znaczenie dla osiągnięcia celów projektu, ponieważ objaśnia i obrazuje je tak na poziomie idei, jak i na poziomie konkretnych rozwiązań dydaktycznych, brak wiedzy (również wiedzy krytycznej) z niego płynącej może być przeszkodą w trafnym wykorzystywaniu innych dostarczonych w ramach projektu materiałów.
- D. Jednostki e-learningowe są jedyną powszechnie rozpoznawalną przez nauczycieli uczestniczących w projekcie e-Akademia Przyszłości pomocą dydaktyczną (edukacyjną) służącą kształtowaniu kompetencji kluczowych.
- E. Nauczyciele pozytywnie oceniają aspekt technologiczny i funkcjonalność platformy e-learningowej.
- F. Najpopularniejszym materiałem wśród uczniów (podobnie jak wśród nauczycieli) wyprodukowanym w ramach projektu e-Akademia Przyszłości są jednostki e-learningowe. Dużą popularnością cieszą się również testy diagnostyczne.

Bibliografia

- Bednarek J.: *Multimedia w kształceniu*. Wydaw. Naukowe PWN, Warszawa 2006
- Bednarek-Michalska B.: *E-learning dla szkół i bibliotek*. „Wszystko dla Szkoły” 2005, nr 4
- Clarke A.: *E-learning. Nauka na odległość*. Wydawnictwa Komunikacji i Łączności, Warszawa 2007
- Człowiek na edukacyjnej fali. Współczesne konteksty edukacji dorosłych*. Red. nauk. M. Podgórnny. „Impuls”, Kraków 2005
- Dewey J.: *Jak myślimy?* PWN, Warszawa 1988
- Dryden G., Vos J.: *Rewolucja w uczeniu*. Wydaw. Zysk i S-ka, Poznań 2000
- Dyson E.: *Wersja 2.0. Przepis na życie w epoce cyfrowej*. Prószyński i S-ka, Warszawa 1999
- Fisher R.: *Uczymy, jak myśleć*. WSiP, Warszawa 1999
- Fontana D.: *Psychologia dla nauczycieli*. Zysk i S-ka, Poznań 1998
- Hyla M.: *Przewodnik po e-learningu*. Wolters Kluwer Polska, Kraków 2007
- Joyce B., Calhoun E., Hopkins D.: *Przykłady modeli uczenia się i nauczania*. WSiP, Warszawa 1999
- Moore G. S., Winograd K., Lange D.: *You Can Teach Online. Building A Creatia/E Learning Environment*. Boston, New York 2001
- Plebańska M.: *Charakterystyka nauczania na odległość*. [W:] Okońska-Walkowicz A., Plebańska M., Szaleniec H.: *O kompetencjach kluczowych, e-learningu i metodzie projektów*. WSiP, Warszawa 2009
- Plebańska M.: *E-learning. Tajniki edukacji na odległość*. C.H. Beck, Warszawa 2011
- Plebańska M.: *Informatyka gospodarcza*. C.H. Beck, Warszawa 2010
- Stecyk A.: *abc eLearningu. System LAMS*. Difin, Warszawa 2008
- www.e-akdamieniaprzyszłości.pl [dostęp 10.06.2012]