168 Nauczyciele o Internecie

Po dyrektorach gimnazjów regonu radomskiego, kolejną grupą stanowiącą przedmiot omawianych w poprzednim odcinku Szkoły badań byli nauczyciele
. Uzyskane wyniki, mimo ich „regionalności”, wydają się być reprezentatywne – uzyskano je od 340 nauczycieli. W większości (61,5%) uczą oni na wsi i w małych miastach (30%), mają wyższe wykształcenie (90%). Są to, jak w dominującej liczbie polskich szkół, niewiasty (75,3%), o stażu pracy do pięciu lat (ponad 23%), 5 – 10 lat podobna liczba. Najwięcej nauczycieli pracuje w swoim zawodzie od 11 do 20 lat (35%), pozostali mają ponad 21 letnią praktykę w edukacji. Wiedzę informatyczną nauczyciele zdobyli głównie na studiach podyplomowych (24,1%) oraz na kursach informatycznych (47,6%).

Badaniami objęto nauczycieli wszystkich przedmiotów – najwięcej było przedstawicieli przedmiotów ścisłych - 42,6%. Zdecydowana większość (77,6%) jest użytkownikami Internetu. Najczęściej dostęp do tego medium nauczyciele mają w szkole (52,1%) oraz w domu (32,9%). Częstotliwość korzystania z Sieci jest bardzo różna – codziennie 12,9% i bardzo rzadko 28,5%, jednak zazwyczaj ma to miejsce co najmniej raz w tygodniu (71,2%).

Nauczyciele wykorzystują Sieć przede wszystkim do wyszukiwania informacji, rozwijania indywidualnych zainteresowań, komunikacji za pośrednictwem Internetu i promowania własnej szkoły, najmniej jako formę spędzania wolnego czasu. Zainteresowanie wykorzystaniem Sieci do wspomagania nauczania innych przedmiotów jest średnie, co stoi w sprzeczności wyrażanej przez połowę nauczycieli opinii, iż stosują Internet w nauczaniu innych przedmiotów (48,8%). Jednak z całą pewnością intencje są imponujące – aż 91,8% nauczycieli jest przekonana co do zasadności stosowania Internetu podczas nauki innych przedmiotów niż informatyka.

Praktycznie nikt (0,6%) nie ma wątpliwości co do konieczności wykorzystywania Internetu w procesie edukacyjnym. Potwierdza to wyobrażenie nauczycieli o wartości merytorycznej zasobów informacyjnych Sieci – nikt z badanych nie ocenił tych zasobów jako zdecydowanie negatywnie lub negatywnie. Natomiast 13,8% badanych uznała je jako zdecydowanie pozytywne, 52,4% jako pozytywne i 27,1% jako średnie.

Zdaniem kadry pedagogicznej wiadomości pozyskiwane z Internetu charakteryzują się przede wszystkim tym, że są ciekawe oraz otwarte na świat.

Nauczyciele w zasadzie nie mają wątpliwości (92,9%), że korzystanie z potencjału Internetu w znacznym stopniu sprzyja nauce, tylko 0,6% respondentów uznało, że wykorzystanie Internetu w bardzo małym stopniu pomaga w nauce.

Jeśli idzie o zagrożenia, jakie niesie sobą Sieć, przede wszystkim nauczyciele obawiają się łatwego dostępu do treści wulgarnych, agresywnych, pornograficznych (91,8%) i niekontrolowanego przepływu informacji (77,9%). W znacznie mniejszym wymiarze dostrzegają w Sieci niebezpieczeństwa wynikające z krzewienia nienawiści (24,4%) i fałszywych, dezinformujących treści (35,6%).W sumie jednak wyraźnie widoczna jest spora troska pedagogów o drugą stronę medalu, jaką stwarza dostęp do potęgi informacyjnej Internetu. Zdecydowana większość z nich uważa, iż niekontrolowany dostęp do Internetu może mieć negatywny wpływ na edukację dzieci (86,7%)! Stanowi to zapewne zapowiedź sporego zainteresowania wszelkimi narzędziami, które mogą wspomóc nadzór nad sposobem i zakresem samodzielnego korzystania przez dzieci z Internetu (wszelkiego rodzaju filtry informacyjne). Opinia ta nie ogranicza optymizmu nauczycieli, co do możliwości wykorzystania Internetu do indywidualizacji nauczania (64,4%), samodzielnej i aktywnej pracy młodych ludzi (87,4%), zachęty do samokształcenia (80,9%) oraz do integracji młodych ludzi (71,8%). Zdaniem ciała pedagogicznego większość uczniów korzystających z Internetu przejawia większą aktywność, chęć pracy zespołowej i nie powoduje alienacji młodych Internautów. Nauczyciele (72,9%) są przekonani, iż Sieć znacznie wpłynie na wyrównanie szans edukacyjnych uczniów pochodzących ze środowisk wiejskich i miejskich.

Ciekawa jest opinia kadry nauczycielskie odnośnie ściąg w Internecie. Zaledwie 43,5% uważa, iż jest to dodatkowy materiał edukacyjny i niemal tyle samo (42,1%), że to „droga na skróty”. Generalnie wydaje się, że obecnie nauczyciele obawiają się tego nowego źródła niekontrolowanej przez nikogo (gotowe wypracowania!) informacji. Można sądzić, iż jest to źródło, jeszcze zbyt trudne do pełnego, metodologicznie uzasadnionego, użytecznego wykorzystania w szkole. W ściągach nauczyciele głównie (38,8%) widzą szansę edukacyjną, i nie mają jeszcze na ten temat zdania (42,1%) – takich wątpliwości nie mają natomiast uczniowie...

Internet dla nauczycieli jest dobrym (65%) narzędziem/zasobem służącym do przygotowania się do zajęć, jednak niemal nikt (95%) nie uważa się za uzależnionego od Internetu. Warto zauważyć, że 5% kadry pedagogicznej miało jednak w tej sprawie wątpliwości!

W oczekiwaniach związanych z wyposażeniem w sprzęt komputerowy i dostęp do Internetu w szkole nauczyciele są zgodni – praktycznie wszyscy oczekują jak najlepszego wyposażenia i nieograniczonego dostępu do Internetu. W tym kontekście potwierdza się sygnalizowana wcześniej wątpliwość kadry pedagogicznej co do swobodnego zakresu do Internetu w szkole – część z nich konsekwentnie uważa, że swoboda powinna być, jednak tylko częściowa.

Podobnie nauczyciele są zgodni, co do braku materiałów informacyjnych o zasobach Internetu, o programach nauczania wspomaganych Internetem i do ocen przydatności komputerowych programów dydaktycznych. Zgodność tę także widać w ocenie barier utrudniających korzystanie z Internetu – kłopoty ekonomiczne.

Cytowane opinie stanowią dobrą prognozę przyszłości wykorzystania Internetu w naszych szkołach – wydaje się niemal pewne, iż przyczyną ewentualnych kłopotów w tym zakresie na pewno nie będą nauczyciele.

Wszystkie dane ilościowe zaczerpnięte zostały z, jeszcze niepublikowanej, pracy Pani Marii Raczyńskiej z Politechniki Radomskiej.

Warszawa, maj 2002 r.

 Włodzimierz Gogołek

[image: image1.wmf]Zasoby informacyjne w opinii nauczycieli (skala: 1 - 7)

4,1

4,9

4,3

3,9

5

4,6

Lepiej przyswajalne

ciekawsze

interakcyjne

motywacyjne

otwarte na świat

inne

� Badania przeprowadziła Maria Raczyńska, pracownik dydaktyczny Politechniki Radomskiej. Celem badań było określenie edukacyjnych możliwości Sieci i jej wpływu na wyrównanie szans edukacyjnych dzieci i młodzieży ze środowisk miejskich i wiejskich.

_1084180753

