
Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego

Istota i zastosowanie platformy
e-learningowej Moodle

Platforma e-learningowa

ICT w nauczaniu przedmiotów matematycznych i przyrodniczych w gimnazjach

 Platforma e-learningowa to zintegrowany systemem
wspomagający proces nauczania on-line tzw. „wirtualne
środowisko kształcenia” (VLE - Virtual Learning Environment),
umożliwiający tworzenie, prowadzenie i administrowanie
kursami edukacyjnymi.

 Rodzaje platform e-learningowych:
Moodle
Sakai
Claroline
Blackboard
WebCT
SABA Learning Enterprise

Istota Moodle

ICT w nauczaniu przedmiotów matematycznych i przyrodniczych w gimnazjach

• Moodle jest pakietem programów przeznaczonym do tworzenia kursów
internetowych oraz stron WWW. Jest to projekt rozwojowy, zaprojektowany
by wspierać strukturę społecznego konstrukcjonizmu w edukacji.

• Moodle jest dostępny za darmo jako Wolne Oprogramowanie (stosownie do
Publicznej Licencji GNU). Oznacza to przede wszystkim, że Moodle jest
chroniony prawem autorskim, ale każdemu użytkownikowi przysługują
dodatkowe prawa.

• Można kopiować, używać oraz modyfikować Moodle pod warunkiem
wyrażenia zgody na: udostępnienie źródła osobom trzecim; pozostawienie
bez zmian oryginalnej licencji i praw autorskich, i stosowanie tej samej
licencji do każdej pracy pochodnej.

Istota Moodle

ICT w nauczaniu przedmiotów matematycznych i przyrodniczych w gimnazjach

• Angielskie słowo moodle oznacza proces powolnego poruszania się w jakiejś
dziedzinie lub czynności, zajmowanie się jakąś czynnością w sposób
dobrowolny, włączający zabawę i kreatywność w działaniu.

• Kursy tworzone na platformie są elementami włączającymi uczestników
szkoleń we własny rozwój poprzez samokształcenie i tworzenie społeczności
uczącej się wzajemnie od siebie, dzielącej się własnymi doświadczeniami
i opiniami.

• Każdy kto używa Moodle jest Moodler'em.

- zamieszczanie materiałów dydaktycznych (kursów)
 dokumenty tekstowe lub w formacie PDF,
 zdjęcia, obrazki, filmy,
 dostępne tylko określonej grupie użytkowników (uczniów);

- komunikację nauczyciel - uczeń i uczeń – uczeń poprzez
 czat – rozmowa w czasie synchronicznym
 forum dyskusyjne

- dokonywanie sprawdzania wiedzy i umiejętności uczniów
 wraz z automatyczną oceną
 quiz
 zadania do wysłania

Platforma e-learningowa umożliwia:

ICT w nauczaniu przedmiotów matematycznych i przyrodniczych w gimnazjach

Możliwości zastosowania platformy Moodle
w szkole i związane z tym korzyści i trudności

Dyskusja

ICT w nauczaniu przedmiotów matematycznych i przyrodniczych w gimnazjach

Moodle w szkole

ICT w nauczaniu przedmiotów matematycznych i przyrodniczych w gimnazjach

• Wspomaganie nauczania tradycyjnego

tzw. blended – learning lub nauczanie hybrydowe

• Zajęcia pozalekcyjne – np.: praca z uczniem zdolnym

Korzyści wynikające z funkcjonowania w szkole
platformy e-learningowej

ICT w nauczaniu przedmiotów matematycznych i przyrodniczych w gimnazjach

• Baza materiałów dydaktycznych.

• Możliwość dzielenia się wiedzą z innymi.

• Nowoczesne narzędzie edukacyjne.

• Środowisko bliskie uczniom.

• Podniesienie jakości pracy szkoły.

• Przygotowanie uczniów do nowej formy pracy.

• Promocja szkoły.

Trudności, z jakimi się spotkamy

ICT w nauczaniu przedmiotów matematycznych i przyrodniczych w gimnazjach

• Platforma, zwłaszcza w początkowym okresie, wymaga czasu
poświęconego na opracowanie materiałów elektronicznych

– ale przecież bez platformy, też budują Państwo swój
warsztat pracy.

• Musimy posiadać umiejętności komputerowe na średnim
poziomie zaawansowania

– takimi umiejętnościami wykazują się Państwo przechodząc
przez ścieżki awansu zawodowego.

