

INTERNET W PRACY NAUCZYCIELA

BUŁKA Beata – TKOCZ Maria, PL

Streszczenie

W niniejszym artykule przedstawiono wyniki badań ankietowych na temat Internetu w pracy nauczyciela. Badania zostały przeprowadzone wśród 100 nauczycieli szkół podstawowych województwa opolskiego. Z badań wynika, że nauczyciele coraz częściej wykorzystują Internet w celu przygotowania się do zajęć.

Słowa kluczowe: Internet, nauczyciel, Opole

INTERNET IN THE WORK OF THE TEACHER

Summary

This article presents the results of surveys on the Internet at work teacher. The study was conducted among 100 teachers primary school Opole voivodship. Research shows that teachers are increasingly using the Internet in order to prepare for classes.

Key words: Internet, teacher, work

1 Wprowadzenie

Wymogi jakie stawia nam współczesny świat - większe zapotrzebowanie na ludzi obdarzonych dużym zasobem wiedzy oraz dynamika i szybkość zmian w świecie naukowym na niespotykaną dotychczas skalę, sprawiają, że wciąż poszukiwane są nowe formy przekazu wiedzy. Dzisiaj, gdy zasoby informacyjne całego świata są dostępne w systemie on-line, kontakt z ludźmi w dowolnym miejscu na świecie nie sprawia większego problemu, a ograniczenia takie jak: odległość, miejsce i czas przestają mieć istotne znaczenie. Dynamiczny rozwój technologii informacyjnej sprawił, że to co jeszcze kilka lat temu było odległe w czasie, dzisiaj stało się realne.

Internet stwarza możliwości stałego dostępu do szybkich i aktualnych informacji. Jest ona podana w bardzo atrakcyjnej, multimedialnej formie. Można również kształcić się lub doskonalić swoje kwalifikacje samodzielnie, poznając zasoby informacyjne Internetu. Jest to też źródło pomocy naukowych dla nauczycieli.

2 Problem badawczy

Jak nauczyciele wykorzystują Internet w swojej pracy?
Szukając rozwiązania problemu badawczego postawiono i znaleziono odpowiedzi na następujące pytania badawcze:

1. Czy lokalizacja szkoły mają wpływ na stopień wykorzystywania Internetu w pracy zawodowej?
2. Czy staż pracy, wiek mają wpływ na stopień wykorzystywania Internetu w pracy zawodowej?
3. Czy ukończenie różnych form doskonalenia zawodowego (np. szkolenia, warsztaty, studia podyplomowe, itp.) na stopień wykorzystywania Internetu w pracy zawodowej?

4. Czy nauczany przedmiot ma wpływ na stopień wykorzystywania Internetu w pracy zawodowej?

3 Charakterystyka terenu badań i badanej populacji

Badania zostały przeprowadzone wiosną 2008 roku. wśród nauczycieli szkół podstawowych na terenie województwa opolskiego. Badaniami ankietowymi objętych zostało 100 nauczycieli różnych przedmiotów. W sondażu diagnostycznym mogli wziąć udział nauczyciele wszystkich przedmiotów z wyłączeniem informatyki. Wśród ankietowanych 50% stanowili respondenci pracujący na wsi.

Zmienną, którą należy uwzględnić przy charakterystyce populacji jest wiek ankietowanych. Najliczniejszą grupę stanowią badani z przedziału wiekowego 31 – 35 lat (20 %), z czego 12,5 % stanowią ankietowani pracujący w szkołach wiejskich, w tym ponad połowa badanych (52,5 %) pracuje w szkole podstawowej. Najmniej liczną grupę stanowią badani z przedziału wiekowego 61 lat i powyżej (0,5 %), i są to pedagodzy pracujący w szkole podstawowej na wsi. Najliczniejszą grupę (43 %) stanowią respondenci z najmniejszym stażem pracy, czyli do 10 lat, z czego 63 % stanowią nauczyciele pracujący na wsi.

Następną zmienną, którą należy uwzględnić przy charakterystyce respondentów to przedmiot nauczany. Nauczyciele zostali podzieleni na następujące grupy przedmiotów: humanistyczne (34 %), przyrodnicze (8 %), ścisłe (15 %), artystyczne (23 %), nauczanie zintegrowane (27 %).

Odsetki nie sumują się do 100, ponieważ na tym etapie nauczania, jeden nauczyciel uczy kilku przedmiotów.

4 Metodologia badań

Celem badań było określenie i sprawdzenie jak nauczyciele wykorzystują Internet w swojej pracy zawodowej.

Jako metodę badawczą zastosowano sondaż diagnostyczny, natomiast techniką i narzędziem badań była ankieta i jej kwestionariusz. W kwestionariuszu znajduje się metryczka, która zawiera pytania dotyczące wieku, wykształcenia, miejsca pracy, nauczanego przedmiotu oraz stażu pracy. W kwestionariuszu większość pytań jest opatrzona w kafeterię zamkniętą, a więc z możliwym zestawem odpowiedzi.

5 Przedstawienie i analiza zebranego materiału

Dane zebrane w badaniu, dotyczące I części kwestionariusz zostały już przedstawione w części poświęconej charakterystyce populacji (badanej grupy reprezentatywnej).

Uzyskane wyniki poddano analizie statystycznej. Przyjęto, że populacja ma rozkład normalny, a poziom istotności wynosi 0,05. Do badania istotności różnic między dwiema średnimi dla prób niezależnych wykorzystano test t.

Na podstawie zebranego materiału badawczego można stwierdzić, że prawie wszyscy respondenci (97 %) deklarują, że korzystają z Internetu, z czego większość (52 %) stanowią nauczyciele pracujący w mieście. Analizując dane ukazane na rys. 1 stwierdzić można, że prawie połowa (45 %) badanych korzysta codziennie z Internetu z czego 51 % to osoby pracujące w mieście. Ogromna większość (75 %) to nauczyciele z przedziału wiekowego poniżej 40 lat. Natomiast 2 % badanych korzysta z Internetu

raz w miesiącu, 100% tej grupy stanowią respondenci z przedziału wiekowego 41-50 w tym 50 % to badani uczący w szkołach wiejskich.


Rys. 1: Częstość korzystania z Internetu a miejsce pracy i typ szkoły
Źródło: badania własne.

Większość (85 %) ankietowanych deklaruje, że posiada konto email, natomiast niewielki procent (10%) ma własną stronę WWW.

Wszyscy nauczyciele z przedziału wiekowego 20-25 lat i prawie wszyscy (96,7 %) z przedziału 36-40 lat posiadają konto email. 91,9 % badanych z najmniejszym stażem pracy posiada pocztę internetową, zaś najwięcej (30 %) badanych z grupy ze stażem pracy powyżej 21 lat nie posiada emaila.

Na szczególną uwagę zasługuje fakt, że spośród nauczycieli, którzy zadeklarowali, że nie posiadają konta email, dość znaczna część respondentów (42 %) w następnym pytaniu wskazuje jak często korzysta z poczty internetowej, z czego 73 % stanowią osoby powyżej 41 roku życia. Może to wynikać z nieznamomości pojęcia konto email.

Spśród nauczycieli, którzy posiadają własną stronę WWW większość (60 %) stanowią respondenci pracujący na wsi. Z przedziału wiekowego 26-40 lat ponad połowa (65 %) posiada własną stronę internetową. W konkluzji przeprowadzonych badań można stwierdzić, że istnieje zależność pomiędzy nauczaniem przedmiotem a posiadaniem własnej strony WWW. Wśród respondentów, którzy posiadają stronę WWW, znaczną część badanych stanowią nauczyciele takich przedmiotów jak: technika (42,9 % ogółu badanych z tego przedmiotu), chemia (37,5 % ogółu badanych z tego przedmiotu), fizyka (33,3 % ogółu badanych z tego przedmiotu), geografia (30 % ogółu badanych z tego przedmiotu). Najmniej liczną grupę stanowią nauczyciele nauczania zintegrowanego (3,7 % ogółu badanych z tego przedmiotu), języka polskiego (4 % ogółu badanych z tego przedmiotu) i matematyki (7,4 % ogółu badanych z tego przedmiotu). Wszystkie osoby, które posiadają własną stronę internetową deklarują, że w ostatnich latach brali udział w różnych formach doształcania z zakresu TI.

Na uwagę również zasługuje fakt, że prawie połowa nauczycieli (51 %) nie widzi potrzeby posiadania własnej strony internetowej. Prawdopodobnie są to osoby, które nie są świadome, jakie możliwości nauczycielowi daje posiadanie własnej strony WWW, na której można umieszczać np. wskazówki do swoich lekcji, informacje uzupełniające do danego tematu, zadania i pytania powtórzeniowe, dodatkowe zadania

dla chętnych uczniów, itp. Nie można zapomnieć, że młodzież dzisiaj chętniej szuka potrzebnych informacji w Internecie, niż w podręczniku.

Prawie wszyscy nauczyciele deklarują, że posiadają konto email, nasuwa się w tym miejscu pytanie, czy wykorzystują go do korespondencji z uczniem nieobecnym na zajęciach, czy jako komunikator z rodzicami? Czy też poczta internetowa służy im tylko w celach prywatnych? Zaletą konta email jest możliwość łatwego i szybkiego rozsyłania materiałów dydaktycznych równocześnie do wielu osób (całej klasy).

Na podstawie analizy zebranego materiału, można stwierdzić, że ani miejsce pracy, nie różnicuje stopnia wykorzystania przeglądarki internetowej w celu przygotowania się do zajęć. Na szczególną uwagę zasługuje fakt, że 13,6 % nauczycieli, którzy korzystają z przeglądarki internetowej w celu przygotowania się do zajęć nie przestrzega zasad związanych z prawami autorskimi. Należy mieć tylko nadzieję, że podczas pobierania informacji oraz ich przetwarzania nie naruszają oni żadnych norm prawnych i etycznych podczas korzystania z informacji źródłowej.

6 Wnioski

Na podstawie przeprowadzonych badań można stwierdzić, że:

1. Wiek, staż pracy i miejsce pracy nauczycieli ma wpływ na stopień wykorzystywania Internetu w pracy zawodowej.
2. Wyniki badań wykazują również, że na stopień wykorzystywania Internetu ma również wpływ nauczany przedmiot.
3. Nauczyciele powinni zwrócić większą uwagę na własne doszkalcenie i doskonalenie się z zakresu technologii informacyjnej.
4. Konieczne jest jednak dostosowanie kompetencji nauczyciela do wypełniania funkcji świadomego twórcy i użytkownika nowych TI w jego dziedzinie. Wyposażenie go w umiejętności informatyczne umożliwiające mu w pełni świadome wykorzystanie komputera w edukacji.

7 Literatura

1. Praca zbiorowa pod red. Mitasa W.: Informatyka w edukacji i kulturze. Sosnowiec: Wydawnictwo Wyższej Szkoły Zarządzania i Marketingu, 2004. ISBN 83-7233-601-X
2. Juszczak S., Morańska D., Musioł M.: Dydaktyka informatyki i technologii informacyjnej. Toruń: Wydawnictwo Adam Marszałek, 2003. ISBN 83-7322-599-4
3. Tkocz M., Rola i znajomość technologii informacyjnej wśród nauczycieli przedmiotów nieinformatycznych. Praca dyplomowa magisterska, Opole 2008

Lektorował: prof. dr hab. Tadeusz Barski, University of Opole

Kontaktní adresa:

Beata Bułka, dr
Technical University of Opole
45-036 Opole ul. Luboszycka 5, Poland
Tel. (48 77) 453 66 45, fax (48 77) 453 84 47
e-mail: b.bulka@po.opole.pl