The report of the questionnaire for the teachers/trainers

 “New technology in teaching”
The questionnaire was filled by 54 persons (teachers and trainers) from partners' countries (Great Britain, Poland, Spain, Germany). The participants are the teachers and trainers of the institutions which take part in Leonardo partnership project “Smart Employability Program” 2012-2014.
The questionnaire was made in the time period from May till June 2013.
The first question was about equipment. The question was “Do you have (laptop, smart board, camera etc.) in your work?".

43 participants have a computer or laptop- it is quite a good number, but it should be better in the future. The schools/institutions should buy more computers or laptops for the employees. Nearly all the participants (47 people) answered that they have internet access in classrooms. It means that all the institutions take care about it. The biggest problem is with the computers for the students. Only 12 respondents answered that their students/learners have them. The reasons can be very different: the students/learners didn’t have enough money to buy it, the institutions couldn’t afford for a computer for every student/learner, the students/learners don't want to/can’t take them to school.

The using smart boards is not enough- only 16 people do it during their lessons.
	
	persons
	percent

	the school's laptop or computer
	43
	79,6%

	connection to the internet in your classroom
	40
	74%

	smart board in your classroom
	16
	29,6%

	I use my own computer
	13
	24%

	screen
	17
	31,5%

	camera
	13
	24%

	computer/laptop for every student/learner
	7
	12,9%

The second question was about using smart boards during lessons “How often do you use a smart board in your work with students/learners?"

The situation doesn't look so well, because 21 people out of the 54 participants never use the smart board. It means that the teachers need more workshops/materials/courses about using the tool in education. Only 19 teachers/learners (7- every day and 12 several times a week) use smart board.10 persons answered frequently that they use it rarely (it means less frequently than one time a month).
[image: image1.png]never [21]

raroy [10]

overy day [7)
once amonth 3]

several time [12]

The next question checked which tools the teachers use in teaching- “Choose the tools which you use in your work with students/learners". The answers show that the teachers most often use the internet (50 people) and traditional tool - blackboard (47 people). Many teachers/trainers use other traditional methods such as books (43 people) and lecture (3 persons), probably they use presentation during the lecture, because 29 persons checked it. More than half of the group use films (42 participants). Moodle isn't so popular, only 5 persons use it, nobody uses skype.

	Tool
	persons
	percent

	smart board
	16
	29,6%

	internet
	50
	92,6%

	PPt
	29
	53,7%

	Google tools
	18
	33%

	Moodle
	5
	9,25%

	films
	42
	77,7%

	traditional books
	43
	79,6%

	audio materials
	24
	44,4%

	blackboard/whiteboard
	47
	87%

	e-mail
	25
	46%

	traditional lecture
	30
	55,5%

	skype
	0
	0%

	facebook
	4
	7%

	other
	12
	22%

The questionnaire checked how often the teachers use the internet in their work. The question was not so precise about the way they use it (communication, homework, during lessons), but most of the teachers/trainers use it often (17 persons every day and 24 several times a week). Nobody said “never”- it means that the internet is very important in the learning process.

	How often
	persons
	percent

	every day
	17
	31%

	several times a week
	24
	44%

	rarely
	13
	24%

	never
	0
	0%

The question “How often do you prepare PPt for your students/learners?” checked not only the use of also, but competence in making the tool. Most of the participants use it very often (9 respondents every day, 30 repondents for some topics). 5 teachers/trainers answered that they never use it. It means they should learn how make the Ppt and how to use it during lessons.
 [image: image2.png]very rarely [10]

— nover[5]

e PRl 1o every lect [8]

The answers to the question “Do your students/learners prepare class/homework using modern technologies?" showed that presentation is very popular - 30 teachers/trainers said that the students/learners do it. 24% of the teachers (20 people) communicate by e-mails with their students/learners. The field needs changes because 13 respondents answered that their students/learners don't us IT technology.
The next question of the questionnaire asked what the teachers/learners need in order to use new technology more often. The majority of them (33 participants) need equipment and more time for preparing materials. The teachers/learners need workshops and courses (30 persons) and the same number said that they need to exchange experience with other teachers. It means that the Leonardo project is a good opportunity to improve IT skills and exchange materials/experiences among teachers/trainers.

The two last questions were about opinion- how IT technology help in teaching and if the students/learners like it. Most of the participants think that new technology is helpful in teaching (23 people marked 5 and 13 people 4 on five-point scale with 5 meaning “very helpful’) and they notice that students/learners like it (17 respondents checked 5 and 21 respondents 4 on five-point scale). Quite a big number of teachers/trainers decided to choose "3" (it means – yes, but not so much). They can change their opinion when they have more IT skills, the technology more often, can observe other teachers and exchange the experiences with them.
In your opinion - does using new technology help in teaching?

	1- No help
	1
	2%

	2-
	1
	2%

	3-
	16
	30%

	4-
	13
	24%

	5- very helpful
	23
	43%

What do you observe- do your students/learners like IT technology in learning?

	1- Not
	1
	2%

	2-
	2
	4%

	3-
	13
	24%

	4-
	21
	39%

	5- Very much
	17
	31%

