

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

e-doświadczenia w fizyce

**Prezentacja projektu
dla członków KST – Edukacja i szkolnictwo wyższe**

Warszawa, 11/02/2011

MALMBERG 125
LETA

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

e-doświadczenia w fizyce

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Lider projektu:

Politechnika Gdańska

Jednostka organizacyjna:

**Wydział Fizyki Technicznej
i Matematyki Stosowanej**

(część merytoryczna)

Partner krajowy:

Young Digital Planet SA

(część realizacyjno-technologiczna)

Young Digital Planet
WYDAWNICTWA INTERAKTYWNE

Partner ponadnarodowy:

L.C.G. Malmberg B.V.

(Holandia)

(doradztwo, adaptacja rozwiązań zagranicznych)

MALMBERG 125
JAAR

Instytucja pośrednicząca:

MINISTERSTWO
EDUKACJI
NARODOWEJ

<http://e-doswiadczenia.mif.pg.gda.pl>

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Motywacja

prof. J. Mostowski (PAN), 2009, komentarz do podstawy programowej przedmiotu fizyka:

"Fizyka jest nauką doświadczalną. **Uczenie fizyki na sucho, bez przeprowadzania doświadczeń jest ułomne.** Tylko przeprowadzone doświadczenia, najlepiej samodzielnie wykonane przez uczniów, prowadzą do właściwego i głębokiego rozumienia procesów i praw fizycznych. Dlatego **pokazy oraz samodzielne wykonywanie doświadczeń są absolutnie koniecznym elementem wykształcenia przyrodniczego.**"

"Badania wykazują, że **znaczna część populacji uczniów kończy edukację, nie widząc nigdy na oczy żadnego doświadczenia.** Według nauczycieli dwie główne **przyczyny tego stanu rzeczy to brak czasu oraz źle wyposażone pracownie.**"

MALMBERG 125
JAAH

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Idea / cel ogólny projektu

Przeprowadzenie działań, służących zwiększeniu zainteresowania **uczniów szkół ponadgimnazjalnych** kontynuacją kształcenia na kierunkach o kluczowym znaczeniu dla gospodarki opartej na wiedzy, poprzez **opracowanie i pilotażowe wdrożenie innowacyjnych narzędzi (tzw. e-doświadczeń)**, wspierających nauczanie fizyki.

Odbiorcy: nauczyciele fizyki w szkołach ponadgimnazjalnych

Użytkownicy: uczniowie szkół ponadgimnazjalnych

MALMBERG 125
JAAAR

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Pogłębiona diagnoza problemu

Przeprowadziliśmy ogólnopolskie badania statystyczne dotyczące dydaktyki fizyki w szkołach ponadgimnazjalnych, ze szczególnym uwzględnieniem roli doświadczeń fizycznych (<http://e-doswiadczenia.mif.pg.gda.pl>).

Badania jakościowe – indywidualne wywiady pogłębione IDI

- Uczniowie (odbiorcy produktu) – **N=100** wywiadów.
- Nauczyciele fizyki (użytkownicy produktu) – **N=50** wywiadów.
- Dyrektorzy szkół (przedstawiciele gremiów decyzyjnych) – **N=10** wywiadów.

Badania ilościowe

- Uczniowie (odbiorcy produktu) – badania audytoryjne AA – wielkość próby **N=2000**.
- Nauczyciele fizyki (użytkownicy produktu) – badania CATI (wywiad telefoniczny wspomagany komputerowo) – wielkość próby **N=200**.
- Dyrektorzy szkół (przedstawiciele gremiów decyzyjnych) – badania PAPI (osobisty wywiad kwestionariuszowy) – wielkość próby **N=200**.

MALMBERG 125
JUBILEJ

Pogłębiona diagnoza problemu

Jak często wykonuje Pani/Pan doświadczenia fizyczne na lekcjach?

Pogłębiona diagnoza problemu

Jaki jest poziom zrozumienia przez uczniów lekcji fizyki z udziałem i bez udziału doświadczeń?

nie ma różnicy pomiędzy lekcjami z użyciem doświadczeń, a lekcjami bez doświadczeń
9,0

lepiej wypadają lekcje czysto teoretyczne
1,0

brak odpowiedzi
4,0

zdecydowanie lepiej wypadają lekcje z doświadczeniami
86,0

Pogłębiona diagnoza problemu

**Czy gdyby była taka możliwość przeprowadzałyby/przeprowadzałby
Pani/Pan takie doświadczenia w sposób wirtualny?**

Pogłębiona diagnoza problemu

Jak uczniowie oceniają wyposażenie pracowni fizycznych?

Pogłębiona diagnoza problemu

Jaki jest Twój poziom zrozumienia lekcji fizyki, na której zjawiska przedstawia się za pomocą doświadczeń?

- Zdecydowanie wolę lekcje z udziałem doświadczeń - więcej rozumiem**
- W więcej rozumiem, gdy lekcja jest czysto teoretyczna**
- W jednakowym stopniu rozumiem zagadnienie przedstawiane w sposób doświadczalny i czysto teoretyczny**

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Pogłębiona diagnoza problemu

Dodatkowo:

- zebraliśmy dane dotyczące dydaktyki fizyki w Holandii,
- przeanalizowaliśmy inne dostępne opracowania
 - raporty MEN 2010,
 - badania PISA 2009,
 - dane CKE 2008-2010.

Słowa prof. Mostowskiego niestety w pełni się potwierdziły...

MALMBERG 125
JAAAR

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Konsekwencje dla uczniów

- Niewielki odsetek uczniów wybiera przedmioty matematyczno-przyrodnicze na egzaminie maturalnym (fizykę: 6% / 5.9% / 7.7%, w latach 2008–2010)...
- ...a uczniowie, którzy je wybierają, uzyskują wyniki raczej słabe (57% / 50.6% / 43.5% – poz. podst.; 54% / 61.1% / 58.8% – poz. rozsz., lata 2008–2010).
- Uczniowie, rozpoczynający studia techniczne, są raczej słabo przygotowani do studiowania, wykazują podstawowe braki wiadomości w zakresie nauk matematyczno-przyrodniczych.

W jaki sposób nasz projekt wychodzi tym problemom naprzeciw?

Konfucjusz: „**Powiedz mi – wkrótce zapomnę, pokażesz mi – może zapamiętam, pozwolisz dotknąć a zrozumiem**”

MALMBERG 125
LATA

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Trzon innowacji – forma wsparcia

Przygotujemy **zestaw 23 wirtualnych doświadczeń z fizyki (e-doświadczeń)** w postaci programów komputerowych, obejmujących różne działy fizyki, **wraz z kompletną dokumentacją** (podręczniki dla nauczycieli i uczniów) **oraz programem szkoleń.**

Pozwolą one nauczycielom na zilustrowanie partii materiału teoretycznego przy pomocy komputera, a uczniowi na samodzielne powtórzenie ćwiczenia w domu. Przewidziana jest daleko idąca możliwość ingerencji w przebieg e-doświadczeń, co umożliwi uczniowi przyswojenie wiedzy oraz pobudzenie i rozwinięcie zainteresowań badawczych.

**Nie chcemy zastępować doświadczeń rzeczywistych,
chcemy je wspierać!**

MALMBERG 125
LATA

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Najważniejsze założenia produktu

- Renderowana, w miarę możliwości **trójwymiarowa grafika** e-doświadczeń, **zbliżona do rzeczywistego wyglądu** doświadczenia.
- Możliwość wyświetlenia e-doświadczeń na **tablicy multimedialnej**, przy użyciu **projektora** lub na **ekranie monitora** komputerowego.
- Uruchamianie bezpośrednio ze **strony WWW** lub jako samodzielnej **aplikacji**.
- Możliwość **zaprojektowania, zbudowania i swobodnego ustawiania parametrów** doświadczenia.
- Możliwość **analizy i opracowania wyników**.
- **Interdyscyplinarność** – elementy matematyki i chemii.
- Kompletny opis e-doświadczeń dla **nauczycieli**
- Kompletny opis e-doświadczeń **dla uczniów**
- **Różne warianty ćwiczeń**, w zależności od poziomu wiedzy ucznia
- **Program szkoleń** dla nauczycieli, służący podniesieniu ich kwalifikacji

MALMBERG 125
LETA

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Dodatkowe formy innowacyjności projektu

- Produkt (e-doświadczenia, podręczniki, program szkoleń) będzie tworzył **5 innowacyjnych programów nauczania**, wspomagających realizację celów ustalonych w podstawie programowej przedmiotów **fizyka, matematyka i chemia**.
- Produkt przeznaczony jest do wykorzystania **w szkołach ponadgimnazjalnych**, ale niewielkim kosztem będzie go można **dostosować** dla innych grup odbiorców – np. uczniów szkół gimnazjalnych, czy nawet studentów pierwszych lat studiów
- **Indywidualizacja procesu kształcenia** – produkt ułatwi indywidualną pracę z uczniem zdolnym
- Umieszczenie e-doświadczeń w **chmurze obliczeniowej**
- Elementy innowacyjności w **sferze organizacyjnej**

MALM BERG 125
LATA

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Prezentacja wstępnej wersji produktu finalnego

- Dwa e-doświadczenia we wstępnej wersji: **wahadło** oraz **ława optyczna**.
- Instrukcje obsługi.
- Podręczniki dla uczniów.
- Podręczniki dla nauczycieli.
- Prototypy 21 e-doświadczeń, które będą rozbudowywane do pełnej funkcjonalności w etapie testowania.
- Program szkoleń (ramowy).

MALMBERG 125
LETA

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

e-doświadczenia w fizyce

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Proces testowania

Przetestujemy 23 e-doświadczenia (wraz z towarzyszącymi elementami) **w 20 wybranych klasach, w wybranych szkołach ponadgimnazjalnych województwa pomorskiego**, w latach szkolnych 2011/2012 i 2012/2013.

W testowaniu weźmie udział 20 nauczycieli oraz co najmniej 500 uczniów.

Testowanie będzie się odbywało za pośrednictwem dedykowanej **platformy edukacyjnej**, na której będą zbierane i przetwarzane różnorodne statystyki.

<http://edoswiadczenia.mytests.mobi/ctrl.php/mod/observer/courses>

Elementy towarzyszące testowaniu:

- przyjazdy nauczycieli akademickich PG do szkół – pokazy doświadczeń, prezentacje i wykłady,
- cykliczne szkolenia dla nauczycieli (36 godzin).

W międzyczasie **będziemy upowszechniali produkt i starali się włączyć go do głównego nurtu polityki**. Będziemy docierali m.in. do gremiów decyzyjnych, prezentowali e-doświadczenia na konferencjach branżowych i festiwalach nauki.

MALINBERG 125
LETA

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

e-doświadczenia w fizyce

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Sposób sprawdzenia, czy innowacja działa – ewaluacja zewnętrzna

Kombinacja trzech typów ewaluacji:

- **ex-ante** – ewaluacja przed rozpoczęciem testowania produktu w szkołach,
- **mid-term (on-going)** – ewaluacja bieżąca w połowie testowania produktu w szkołach,
- **ex-post** – ewaluacja po zakończeniu realizacji testowania w szkołach.

Dwie grupy kontrolne:

- uczniowie i nauczyciele **poddani działaniu produktu** (20 nauczycieli, co najmniej 500 uczniów z województwa pomorskiego),
- uczniowie i nauczyciele, którzy **nie będą brali udziału w testowaniu** (20 nauczycieli, co najmniej 500 uczniów z pozostałych województw).

Grupy kontrolne będą poddane badaniom jakościowym i ilościowym (ankiety, wywiady):

- przed rozpoczęciem testowania – **pretesty**,
- w trakcie fazy testowania – **midtesty**,
- po zakończeniu testowania – **posttesty**.

MALMBERG 125
LATA

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Czy to pomoże w rozwiązaniu problemów?

Dane z testowania posłużą do ciągłego ulepszania produktu oraz do sprawdzenia, czy dzięki wprowadzeniu naszego produktu udało się osiągnąć **cele szczegółowe projektu**:

- Rozbudzenie zainteresowania uczniów naukami ścisłymi, w szczególności fizyką (np. zwiększenie wyboru fizyki na maturze po zakończeniu projektu),
- Zwiększenie rozumienia fizyki wśród uczniów (np. lepsze wyniki osiągnięte na klasówkach i sprawdzianach oraz na egzaminie maturalnym po zakończeniu projektu),
- Zwiększone zainteresowanie uczniów kierunkami technicznymi (np. zwiększony nabór na studia tego typu).

Ogromne zalety e-doświadczeń: replikowalność, łatwość adaptacji, stosunek nakład/rezultat.

MALMBERG 125
LATA

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

e-doświadczenia w fizyce

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Harmonogram realizacji projektu

Dodatkowo:

- zarządzanie i administracja,
- współpraca ponadnarodowa,
- upowszechnienie produktu finalnego i włączenie go do głównego nurtu polityki,
- audyt.

MALMBERG 125
JUBILEJ