

МАРТ 2016 ГОД.

ПРОГРАМА „УЧИЛИЩЕ НА БЪДЕЩЕТО“ ОЦЕНКА НА ВЪЗДЕЙСТВИЕТО

AMERICA FOR BULGARIA
FOUNDATION
Фондация Америка за България

OPEN
SOCIETY
INSTITUTE
SOFIA

Целта на изследването е да се оцени въздействието на подкрепата, оказана от Фондация „Америка за България“ на български училища. Подкрепата се състои главно от инвестиции в нови образователни технологии, в това число създаване на необходимата среда за използване на технологиите. Терминът „технологии“ се използва в следващите раздели в онзи по-широк смисъл, който включва всички взаимосвързани аспекти на промяната, иницирирана с оглед осигуряване на условия за използване на новото оборудване и учебни средства.

Оценката е възложена от Фондация „Америка за България“ и извършена от екип на Институт „Отворено общество“ и АдминСофт ЕООД.

Докладът е изготвен от Боян Захариев и Илко Йорданов. Статистическите анализи са дело на Димитър Атанасов от Нов български университет и Боян Захариев.

Докладът е изготвен със съдействието на екип на Фондация „Америка за България“ с участието на Иванка Цанкова, Наталия Митева, Иво Босев и Станислава Станева.

Теренната работа в подкрепените от Фондация „Америка за България“ училища и в над 200 други училища се извърши през ноември 2015 година. Докладът е завършен през март 2016 година.

Съдържание

Резюме.....	4
1. Описание на Програмата	12
2. Цел, задачи и обхват на оценката	12
3. Методология за оценяване	13
4. Преки резултати от Програмата.....	17
5. Основни ефекти на Програмата.....	22
5.1. <i>Представяне на учениците</i>	22
5.1.1. <i>Представяне на изпитите за национално външно оценяване.....</i>	22
5.1.2. <i>Познавателни умения.....</i>	26
5.1.3. <i>Непознавателни умения.....</i>	28
5.2. <i>Учебен процес</i>	29
5.2.1. <i>Преподаване и усвояване на учебния материал... 30</i>	
5.2.2. <i>Достъп до предоставеното от Фондация „Америка за България“ оборудване... 34</i>	
5.2.3. <i>Посещаемост на учебните занятия, ред и дисциплина... 36</i>	
5.3. Училищна общност	36
5.3.1 <i>Училищна общност и лидерство</i>	36
5.3.2 <i>Привлекателност на училищата и чувство за принадлежност.39</i>	
6. Училища, извличащи максимума от Програмата на Фондация „Америка за България“	43
7. Релевантност на Програмата.....	44
8. Възможност за насърчаване на цялостна трансформация на образователната система.....	46
9. Обобщение на резултатите от оценката .	50
9.1. <i>Въздействие върху учениците</i>	50
9.2. <i>Въздействие върху учителите</i>	52
9.3. <i>Въздействие на Програмата върху училището...52</i>	

9.4	<i>По-широко въздействие</i>	54
10.	Заключения и препоръки	54
	<i>Заключения</i>	54
	<i>Препоръки</i>	56
	ПРИЛОЖЕНИЯ	59
	Приложение 1. Подробна методология	59
	Приложение 2. Постижения на учениците.....	66
1.	<i>Представяне на външните оценявания.</i>	66
2.	<i>Познавателни умения</i>	68
3.	<i>Непознавателни умения</i>	72
	Приложение 3. Училища, извличащи максимума от Програмата на Фондация „Америка за България“	75
	Приложение 4. Типичен работен ден	82
	Приложение 5. Училищни активи	84

Резюме

Цел на оценката

Целта на настоящето изследване е да се направи експертен анализ и да се оцени **непосредственото и дългосрочно въздействие** на 46 подкрепени от Фондация „Америка за България“ (Фондацията) проекта за подобряване на образователните резултати в български училища посредством модернизиране на учебната среда и насърчаване използването на нови образователни технологии и практики. Изследването оценява въздействието на тези интервенции върху ученици и учители, както и върху цялостното развитие на училището и общността.

Методология за оценяване

При оценяването на проектите по Програма „Училище на бъдещето“ (Програмата) са използвани различни подходи и разнообразен изследователски инструментариум – от обстойно проучване на документи – до прилагане на различни взаимно допълващи се качествени и количествени методи. В проучването взеха участие и дадоха приноса си хиляди ученици, учители и представители на училищните ръководства и общностите. Двете таблици по-долу обобщават използваните методи и илюстрират големината на извадките.

Количествени методи

Метод	Видове заинтересовани страни	Брой
Онлайн проучване	Ученици в училищата от сравнителните групи	37 916
	Ученици в подкрепените от Фондация „Америка за България“ училища	14 534
	Учители в училищата от сравнителните групи	5 048
	Учители в подкрепените от Фондация „Америка за България“ училища	1 346
	Представители на училищните ръководства на училищата от сравнителните групи	354
	Представители на училищните ръководства на подкрепените от Фондация „Америка за България“ училища	77
Анонимизирани резултати от външно оценяване, 2010 г., 7-ми клас	Ученици в подкрепените от Фондация „Америка за България“ училища и в училищата от сравнителните групи	60 684
Анонимизирани резултати от външно оценяване, 2015 г., 12-ти клас	Ученици в подкрепените от Фондация „Америка за България“ училища и в училищата от сравнителните групи	54 507

Качествени методи

Метод	Видове заинтересовани страни	Брой
Дълбочинни интервюта	Подкрепени от Фондация „Америка за България“ училища – директори	22
	Подкрепени от Фондация „Америка за България“ училища – проектни координатори	22
	Подкрепени от Фондация „Америка за България“ училища – родители	25
Фокус групи	Подкрепени от Фондация „Америка за България“ училища – ученици	266
	Подкрепени от Фондация „Америка за България“ училища – учители	175
Полуструктурирани интервюта	Екип за управление на Програмата на Фондация „Америка за България“	2

Оценката се основава на сравнителен анализ на подкрепени от Фондация „Америка за България“ училища и сравнителни групи от училища и ретроспективно проучване на резултатите на учениците от стандартизираните тестове в рамките на националното външно оценяване преди и след изпълнението на проектите. За анализиране на промяната е използван статистическият модел за оценка на добавената стойност.

Моделът за оценка на добавената стойност е разработен през последното десетилетие специално за оценка на образователни програми. Концепцията се фокусира върху напредъка на едни и същи ученици за определен период¹ и позволява да се оцени приносът на всяко училище за постиженията на учениците. Този сложен метод се използва редовно от международни организации като ОИСР и Световната банка. Изследване на добавената стойност на цялата училищна система в България въз основа на резултатите от националните стандартизирани изпити беше направено по инициатива на Световната банка и скоро предстои публикуването на доклад. Настоящата оценка използва същата методология и добавя статистически анализ на разликата в постиженията на подкрепените от Фондация „Америка за България“ училища и на тези от сравнителните групи.

Обобщение на резултатите от оценката

Въздействие върху учениците

Информационните и комуникационни технологии (ИКТ) са **по-добре интегрирани в учебния процес** в подпомаганите от Фондация „Америка за България“ училища, отколкото в тези от сравнителните групи: 35% от учениците използват ИКТ оборудване почти всеки ден или няколко пъти седмично, с около 5 процентни пункта повече от връстниците им във всички сравнителни групи. Най-често използваните технологии са мултимедия и интерактивни дъски. Една четвърт от учениците получават интернет-базирани консултации и уроци, а почти 2/3 от

¹ Gray, J., Goldstein, H. and Sally Thomas "Of Trends and Trajectories: searching for patterns in school improvement," *British Educational Research Journal* (29, no 1), 2003, pp. 83-88.

тях използват доставеното по подкрепените от Фондацията проекти оборудване поне два пъти седмично.

Увеличеното използване на нови технологии в учебния процес е допринесло за по-доброто представяне на учениците на националните стандартизирани тестове и на състезанията на училищно, областно и национално равнище.

Резултатите от националните стандартизирани тестове потвърждават, че подпомогнатите от Фондация „Америка за България“ училища имат по-висока добавена стойност от училищата в сравнителните групи на изпитите по **български език и по природни науки** (при използване на комбинираните оценки по физика, химия и биология). Макар в Програма „Училище на бъдещето“ да няма специален инструментариум за въздействие върху обучението по български език, изпитът по този предмет е единственият задължителен изпит при външните оценявания и като такъв е показателен за цялостните постижения на учениците в училището. От тази гледна точка изпитът по български език и литература може да се счита за добър измерител на цялостния ефект на Програмата. Значително по-добрите резултати на подкрепените от Фондацията училища отразяват настъпилите промени, свързани с подобряване качеството на преподаване и учене.

Успеваемостта по **чужди езици** през 2010 г. е била сходна в подкрепените от Фондация „Америка за България“ училища и в тези от сравнителните групи. Но на зрелостните изпити през 2015 г. учениците в подкрепените от Фондацията училища са се представили много по-добре от връстниците си в останалите училища. Като се отчита влиянието на множество други фактори, може с основание да се заключи, че Програма „Училище на бъдещето“ е допринесла за по-добрите резултати на учениците по чужди езици.

Добавена стойност по **математика** не бе установена, а допълнителният анализ сочи, че това се дължи основно на факта, че учениците в селектираните от Фондацията училища са били много добри по този предмет и преди началото на Програмата.

Изследването на **познавателните умения** показва, че учениците в подкрепените от Фондация „Америка за България“ училища се справят по-добре от връстниците си в училищата от сравнителните групи с по-трудните въпроси от теста за памет и с въпросите за функционална математическа грамотност, т.е. уменията за четене с разбиране на диаграми, таблици, схеми и числова информация, представена с изображения и думи. Според нас добрите резултати на теста за памет се обясняват с по-добрите умения на учениците бързо да възприемат и обработват информация, представена на екран. Следователно добрите резултати на учениците в подкрепените от Фондацията училища на по-трудната част от теста за памет са знак и за подобрените им умения за работа с ИТ. Освен това учениците в подкрепените училища демонстрират способност за свързване на теоретични знания с решаването на практически проблеми, нещо, което продължава да е един от недостатъците на българското училищно образование.

С изследването на **непознавателните умения** (социално-емоционални или „меки“ умения) са измерени важни личностни характеристики, включително така наречените „големи пет“², но също и способности за вземане на решения, постоянство и проява на закъстеност или ориентирана към развитие мисловна нагласа. Известно е, че тези характеристики влияят върху

² „Големите пет“ личностни черти са екстровеерност, добросъвестност, откритост за нови преживявания, емоционална стабилност (обратното на невротизъм) и доброжелателност.

постиженията в училище, както и на трудовия пазар. Съществува статистически значима положителна разлика в личностните характеристики на учениците в подкрепените от Фондация „Америка за България“ училища. Най-важната разлика е в по-ниското равнище на необективно приписване на враждебни намерения. Това означава, че тези ученици имат по-положително възприятие за другите. Те са и емоционално малко по-нестабилни, което всъщност е обичайна характеристика на по-добре представящите се ученици с високи амбиции. Останалите фактори, при които се установява значителна положителна разлика, са вземане на решения, добросъвестност, постоянство, стремеж към постижения и откритост за нови преживявания.

Въздействие върху учителите

Около 40% от учителите заявяват, че в резултат от участието в Програмата на Фондация „Америка за България“ са настъпили **положителни промени** в техните училища при: използването на новите технологии лично от педагозите; въвеждането на извънкласни и извънучилищни дейности и форми; представянето на учебния материал и организацията на работата в клас; оценяването на учениците и възлагането на задачи за домашна работа и индивидуална подготовка на учениците.

С проектите на Фондация „Америка за България“ е подобрен достъпът до най-съвременни компютри с интернет връзка в подкрепените училища. По този начин 75% от учителите в тези училища имат **достъп до новите технологии**. В училищата от сравнителните групи този процент е 68%. Въпреки достъпността на новите технологии като цяло, почти 67% от учителите в подкрепените училища не са имали възможност да използват интерактивна бяла дъска. Приблизително 45% от учителите използват финансираните от Фондацията помещения и оборудване поне два пъти седмично, което е отличен резултат, като се има предвид естеството на повечето от проектите – училищни кабинети по езиково обучение, природо-математически науки и информатика, което предопределя групата на ползващите ги учители.

Учениците от всички обхванати в проучването училища определят като **слабо използването на новите технологии** от преподавателския състав. 41% от учениците в подкрепените от Фондацията училища разкриват, че учителите не използват често ИКТ оборудване в клас. Този процент е по-висок (48%) при училищата от голямата сравнителна група.

В рамките на проектите на Фондация „Америка за България“ много учители са обучени за работа с новите технологии, което допринася за **развитието на преподавателски капацитет** в областта на информационните технологии. В резултат, повечето представители на ръководствата в подкрепените училища (87%) са доволни от квалификацията на учителите по информатика и вярват, че те са в помощ на учебния процес – срещу 75% в училищата от сравнителните групи.

Въздействие върху училището

И учителите, и учениците в училищата, получили подкрепа от Фондацията, изразяват **по-силно чувство за принадлежност** към училището, отколкото училищата от сравнителните групи. Не е изненадващо, че подкрепените училища са в по-добра позиция да привличат повече ученици, а средният брой на учащите в тях е около два пъти по-висок, отколкото в училищата от сравнителните групи.

Удовлетвореността от училището на учениците в подкрепените от Фондацията училища е много над средното за страната и достига 53%. В изследването от 2012 г. на Международната програма за оценка на учениците (PISA) по-малко от 1/4 от учениците в страните от ОИСР

изразяват много силно задоволство от училището си, докато съответният дял в България е 1/3. Този процент е много по-голям в подкрепените училища. Следователно проектите по Програма „Училище на бъдещето“ несъмнено имат принос за това.

Една от причините за посоченото по-горе по-силно чувство за принадлежност към и задоволство от училището е фактът, че бенефициентите по Програмата на Фондация „Америка за България“ значително превъзхождат сравнителните групи по отношение на цялостното **качество на учебната среда**, техническите съоръжения и оборудването. Най-съществени са резултатите от Програмата, свързани с оборудването на училищата с интерактивни дъски, таблети, микроскопи, лаптопи и мултимедийни проектори. След изпълнението на проектите тези активи са се увеличили в различните училища с между 20% и 57%.

Благодарение на предоставеното от Програма „Училище на бъдещето“ ИКТ оборудване, над 55% от директорите на подкрепените училища вярват, че наличните компютри са съобразени със съвременните изисквания и подпомагат образователния процес.

Приблизително половината от учениците във всички училища вярват, че училището им осигурява достъп до най-съвременен компютър с интернет, винаги когато им потрябва. Програма „Училище на бъдещето“ обаче е осигурила възможност на своите бенефициенти да изпреварят сравнителните групи по показателя за наличие на ИКТ оборудване на всеки ученик.

Изискването на Фондация „Америка за България“ за високо качество води до промяна в нагласата на ръководствата на подкрепените училища да ценят важноста на това нещата да се вършат по най-добрия възможен начин и да се прави избор въз основа на качеството и потенциала за устойчивост. Изискването за привличане на допълнително финансиране от самите училища развива **капацитета им за набиране на средства** и за по-добра работа с общността. Според директорите на подкрепените училища средният размер на набраните средства след приключване на проекта е нараснал от 23 000 лева през първата на 62 000 лева през четвъртата година – обем от средства, сравним със средната сума от 68 000 лева, привлечени от всяко училище по време на изпълнение на проекта.

Друга важна промяна, за която допринася Програмата, е **„верижната реакция“ на нарастващите изисквания в самото училище**. Родителите в подпомогнатите училища оценяват постиженията по Програмата, но едновременно с това настояват за мерки, които ще помогнат всички класни стаи да изглеждат като вече обновените учебни помещения. Мнозина директори споделят, че в цялото училище се полагат непрекъснати усилия за подобряване на учебната среда по примера на високите стандарти за качество на Програмата на Фондация „Америка за България“. Много от тях твърдят, че цялото училище отговаря на съвременните изисквания за благоприятна учебна среда.

По-широко въздействие

Програмата на Фондация „Америка за България“ предизвиква и **„верижни реакции“ за модернизация на учебната среда и извън групата на подкрепените училища**. Когато директори и учители от други училища узнаят за постиженията по Програмата, започват да търсят възможности да повторят примера на колегите си.

Вероятните пътища, по които другите училища научават за проекта, са професионалните учителски мрежи, контактите между училищните директори и въз основа на принципа „от уста на уста“ сред родителски и ученически общности.

Инвестирането в модернизирание на учебната среда създава и известен потенциал за натиск „отдолу - нагоре“ от страна на учители и родители за системни промени в образованието. Те настояват за увеличен достъп до новите технологии в училищата и по-добри образователни резултати. Проектът стимулира и възраждане на родителските общности, ангажирани с набиране на средства и търсене на възможности за допълнително подобряване на училищната среда.

Заклучения

Най-трайният ефект от Програма „Училище на бъдещето“ може да се очаква по отношение на **цялостното организационно развитие на училищата** (екипно взаимодействие, училищен климат и учебни практики), стратегиите за преподаване и педагогическите подходи. Те обуславят устойчивостта на промяната и създават училищна среда, която е в състояние да осигури високи резултати за много випуски ученици. Уместно е Програмата на Фондация „Америка за България“ да продължи да проследява промените в училищата.

Програмата **отговаря** на потребностите в българското образование. Недостигът на компютри и други технически средства, както и амортизираните класни стаи, са еднакво значими слабости. Необходимостта от технологично обновление и модернизация на учебната среда се сред водещите три предизвикателства, посочени от училищните директори. Подобряването на учебната среда е основен елемент на подкрепените от Фондацията проекти. За целта са разпределени над 50% от средствата, а почти 30% от бюджета на проектите е използван за ИКТ оборудване и обзавеждане.

Въпреки че интервенциите по Програма „Училище на бъдещето“ обхващат малка част от сградния фонд и материално-техническата база на училищата-бенефициенти, ефектите са значими и видими на ниво училище през въздействието върху **постиженията на учениците** и началото на съществени промени в цялото училище, които вероятно ще продължат.

Противно на общо разпространеното мнение, че резултатите на учениците се проявяват накрая, оценката на Програма „Училище на бъдещето“ показва, че е възможно да бъдат подобрени резултатите и конкретни познавателни умения на група ученици в сравнително кратък срок – от 3 до 5 години. Подобрене на **непознавателните умения** изглежда се постига по-трудно, а устойчивост на въздействието и **необратима промяна на цялостната учебна среда** и училищните общности изглежда се осъществява най-трудно.

Повечето от училищата, подкрепени от Фондация „Америка за България“, са в категорията градски училища с по-голям брой ученици и често считани за „елитни“. Макар и с много по-малко финансиране, Програмата достига обаче и до някои по-малки училища извън големите градове. **Тези училища реагират добре на насърчителните мерки на Програмата** и нейният принос за технологичното им обновление е видим. Като се има предвид потенциала за креативност на по-малките и по-слабо финансирани училища и по-големите доказани нужди на училищните им общности в сравнение с големите градски училища, изглежда обещаващо да се инвестира в тях, ако не съществува риск от закриването им поради демографски или други причини.

Препоръки

Да се популяризират резултатите от настоящата оценка и да се ангажират образователните експерти, учителите и училищните директори в дискусия за предизвикателствата на технологичните нововъведения в българските училища. Това може да се осъществи

посредством поредица от прояви, някои с участието на експертната общност, а други – открити за заинтересованата широка общественост.

Настоящата оценка показва, че резултати от Програма „Училище на бъдещето“ могат да се установят още на много ранен етап чрез използване на външни стандартизирани тестове. Този вид оценяване може да се осъществява на много приемлива цена. С използването на допълнителни инструменти като тестове за умения и въпросници с общо предназначение се осигуряват още по-полезни данни за въздействието и функционирането на образователни програми. Фондация „Америка за България“ следва да обедини усилията си с български НПО, за да отстояват съвместно идеята за по-широко използване на оценяването при образователни програми в България, финансирани с публични средства.

Подкрепата на Фондация „Америка за България“ до голяма степен зависи от инициативата и предприемаческия дух на училищните ръководства, както и от съществуващия капацитет за промяна и развитие. Уместно е в следващите цикли на Програмата да се проучат допълнителни възможности за **разширяване на критериите за подбор и многообразието** на подбраните за участие училища.

Затова препоръчваме обхватът на Програмата да се разшири, за да се включат различни видове училища. Резултатите от оценката сочат, че подобна диверсификация на портфейла на Фондацията може да увеличи ефекта от инвестициите в българското образование. Програмата може да се възползва и от партньорство с други организации.

Една от насоките за подкрепа на училищата, посочени от учители и директори, е осигуряването на **повече информация относно концепциите за съвременно образование и организацията на процесите в училище**. Добре приети от участниците в Програмата са също и споделените примери и опит за подобрения в училище и добри практики на преподаване и учене.

Ефектът от инвестициите в технологии може да се увеличи чрез **засилване на провежданите обучителни дейности**. Съществува необходимост от повишаване компетентността на учителите да използват новите технологии и новите методи на преподаване. Затова препоръчваме в новите цикли на Програмата да се заделят повече средства за обучение или да се насърчават училищата и учителите да търсят и други възможности за обучения. Училищата не насърчават достатъчно научно-изследователската и експериментална дейност на учителите. Трябва да се отключи потенциалът на учителите за иновации, тъй като само закупуването на оборудване и технологии не гарантира истинска промяна в процеса на преподаване и усвояване. Една от възможностите за използване на енергията на учителите е да им се осигури място, където да могат да споделят опита си от Програмата на Фондация „Америка за България“. Препоръчваме да се спонсорира издаването на шестмесечен или тримесечен бюлетин, където учителите биха могли да публикуват статии, уроци, представяния на конкретни практики, както и да споделят подходи, методики и други материали.

Концепцията за **иновативни училища**, разработена за пръв път в новия Закон за предучилищното и училищното образование, може да е много полезна за училищата, участващи в Програмата на Фондацията. Тя осигурява възможности за нововъведения чрез по-радикални промени на учебните планове и програми и прилагане на неконвенционални методи за преподаване и учене. Тези възможности трябва да се проучат и евентуално да се използват от Програма „Училище на бъдещето“ на Фондация „Америка за България“. Могат да

се насърчават училищните ръководства на подкрепяните училища да помислят как да изготвят предложения за иновации и да получат статут на иновативни училища. Инвестицията на Фондацията може да бъде много полезна, тъй като в рамките на Програмата се създава „портфолио“ от предишни иновации и ценни технологични активи, върху които може да се надгражда.

Препоръчваме **да се продължат контактите** с вече подкрепените от Фондацията училища. Това може да се постигне, като се подпомогне изграждането на мрежа от училища, където се експериментира с технологични иновации, както и като се включват предишни и настоящи бенефициенти по Програмата в прояви и неформални контакти за обсъждане на училищните подобрения чрез технологични иновации.

И на последно място, **широкообхватни инвестиции, по-справедливо разпределение на ползите и засилено изграждане на капацитет** определено биха подобрили значително резултатите от Програмата и биха засилили допълнително потенциала ѝ за въздействие върху цялостната технологично ориентирана трансформация на образователната система.

1. Описание на Програмата

Основно предизвикателство в българското образование в наши дни е слабата интеграция на технологиите в процеса на преподаване и учене дори в разполагащите с оборудване училища. С цел да помогне на България да модернизира образованието си в съответствие с изискванията на 21-ви век, Фондация „Америка за България“ насърчава рационалното използване на технологии в класната стая и въвеждането на нови образователни средства и практики.

В продължение на пет години, от 2009 г. до 2014 г., Фондация „Америка за България“ е подкрепила 45 училища в 29 населени места с цел подобряване на образователния процес чрез модернизиране на учебната среда и въвеждане на нови технологии в класните стаи. Над 5,5 милиона лева са инвестирани от Фондацията в 46 проекта, а самите училища са привлекли и вложили в инициативите си още 2,5 милиона лева.

Проектите за модернизиране на учебната среда имат две цели:

- Да се отговори на съществуващата в повечето български училища потребност за модернизиране на преподаването и обучението в клас чрез въвеждане на нови технологии и практики;
- Да се обогати твърде теоретичния по същността си образователен процес с повече практическа работа и упражнения, особено по природо-математическите науки.

Проектите имат също за цел усъвършенстване на учебните планове и програми чрез въвеждане на нов образователен инструментариум като интернет-базирано обучение, мултимедия и други интерактивни технически средства и методи за преподаване. Макар разнообразието на осъществените проекти да е значително, финансираните дейности могат да се обобщат в няколко категории за създаване на специализирани:

- центрове по информационни технологии;
- центрове по чуждоезиково обучение;
- центрове по природо-математически науки;
- интердисциплинарни центрове (съчетание от училищни кабинети по езиково обучение, природо-математически науки и информатика, а в някои случаи и многофункционални аудитории).

2. Цел, задачи и обхват на оценката

Целта на настоящото изследване е да се направи експертен анализ и да се оценят **непосредствените резултати и дългосрочните ефекти** от проектите за подобряване на образователните постижения в българските училища чрез модернизиране на учебната среда и насърчаване използването на нови образователни технологии и практики в подкрепените от Фондация „Америка за България“ училища. Изследването оценява въздействието на тези интервенции върху учениците и учителите, както и върху цялостното развитие на училището и училищната общност (където това е уместно), като се обръща особено внимание на:

- резултатите на учениците и въздействието на Програмата върху оценките им от стандартизираните тестове, както и върху познавателните и непознавателните им умения;

- промените в начина на провеждане на обучението в подкрепените училища;
- ефекта върху училищните ръководства и развитието на училищните общности;
- свързаните с нагласите и поведението компоненти на предизвиканите промени като дисциплина, посещаемост на учебните занятия, чувство на лична ангажираност и чувство за принадлежност към училището;
- специфичните ефекти върху подгрупите от училища-бенефициенти.

С оценката се анализират също релевантността на Програмата на Фондация „Америка за България“ спрямо потребностите на българското училищно образование и потенциала за нейното продължаване и развитие. Формулират се и препоръки, които може да са приложими към национални програми за модернизирание на училищата.

3. Методология за оценяване

За извършване на оценката екипът оценители разработи пакети от качествени и количествени инструменти. Съчетанието от различни изследователски средства осигурява методологическа триангулация с оглед подобряване валидността на данните и изводите. В двете таблици по-долу са обобщени различните изследователски методи и техният обхват.

Таблица 1: Обобщение на използваните количествени методи

Метод	Видове заинтересовани страни	Брой
Онлайн проучване	Ученици в училищата от сравнителните групи	37 916
	Ученици в подкрепените от Фондация „Америка за България“ училища	14 534
	Учители в училищата от сравнителните групи	5 048
	Учители в подкрепените от Фондация „Америка за България“ училища	1 346
	Представители на ръководствата на училищата от сравнителните групи	354
	Представители на ръководствата на подкрепените от Фондация „Америка за България“ училища	77
Анонимизирани резултати от външно оценяване, 2010 г., 7-ми клас	Ученици в подкрепените от Фондация „Америка за България“ училища и в тези от сравнителните групи	60 684
Анонимизирани резултати от външно оценяване, 2015 г., 12-ти клас	Ученици в подкрепените от Фондация „Америка за България“ училища и в тези от сравнителните групи	54 507

ТАБЛИЦА 2: ОБОБЩЕНИЕ НА ИЗПОЛЗВАНИТЕ КАЧЕСТВЕНИ МЕТОДИ

Метод	Видове заинтересовани страни	Брой
Дълбочинни интервюта	Подкрепени от Фондация „Америка за България“ училища – директори	22
	Подкрепени от Фондация „Америка за България“ училища – проектни координатори	22
	Подкрепени от Фондация „Америка за България“ училища – родители	25
Фокус групи	Подкрепени от Фондация „Америка за България“ училища – ученици	266
	Подкрепени от Фондация „Америка за България“ училища – учители	175
Полуструктурирани интервюта	Екип на Фондация „Америка за България“ за управление на Програмата	2

Оценката се основава на **сравнителен анализ** на подкрепени от Фондация „Америка за България“ училища и сравнителни групи от училища и **ретроспективно проучване** на резултатите на учениците от стандартизираните тестове в рамките на националното външно оценяване преди и след изпълнението на проектите.

Сравнителни групи: Оценката на Програмата за училищни подобрения се фокусира върху основните ефекти, измерени посредством напредъка на учениците. За да се твърди, че Програмата има положителен ефект, е необходимо да се докаже, че учениците в подкрепените от Фондация „Америка за България“ училища са постигнали по-добри резултати по-бързо, отколкото връстниците им в училища с близки характеристики, които не са включени в Програмата.

Настоящата оценка бе възложена много след началото на Програмата. Това означава, че провеждането на истински рандомизиран експеримент не бе възможно. Вместо това бе използвана процедура за определяне на училища с най-близки характеристики до основната група въз основа на съвкупност от критерии за „сдвояване“ на всяко училище в извадката с поне едно подобно училище, което не е в тази извадка. Подбраните посредством тази процедура училища, които не участват в Програмата на Фондация „Америка за България“, са наречени за улеснение *сравнителна група*³. Критериите за определяне на училища с най-близки характеристики включват променливи като големината и местоположението на училището, както и социално-икономическите характеристики на населеното място или общността, където се намира училището. В резултат на процедурата по сдвояване бяха сформирани четири сравнителни групи, представени в Таблица 3.

³ Терминът „контролна група“ често е запазен за истински рандомизирани експерименти. Затова, строго погледнато, онова, с което ще боравим, са квази-контролни групи, т.е. единици, определени като сходни на третираните, след като интервенцията вече се е състояла. В научноизследователската литература такива групи обикновено се наричат сравнителни групи.

ТАБЛИЦА 3. Вид училища в основната и в сравнителните групи

Вид училища в групата – подкрепени от Фондация „Америка за България“ и в сравнителните групи	Определение	Брой училища
Училища подкрепени от Фондация „Америка за България“	Училища, финансирани по Програмата на Фондация „Америка за България“.	45
Емпирични двойници	Училища, които са одобрени за втория кръг от конкурса за проекти на Фондация „Америка за България“, но не са окончателно избрани за участие.	17
Малка група училища с най-близки характеристики до основната група	Училища-двойници, които са възможно най-близки до подкрепените от Фондация „Америка за България“ по съвкупност от признаци.	35
Голяма група училища с най-близки характеристики до основната група	Към малката група училища-двойници са добавени вторите и третите училища с най-близки характеристики.	108
Група произволно избрани училища	Произволно избрани училища от пълния списък на основни и средни училища (включително професионални училища).	116

Оценяване на резултатите на учениците: Подобрението в резултатите на учениците измерваме в три различни аспекта:

- Учебните постижения, документиращи резултатите от стандартизираните тестове на национално външно оценяване след 7-ми и 12-ти клас;
- Познавателните умения, измерени със специален модул във въпросник за учениците, и
- Непознавателните умения, измерени също посредством набор от критерии във въпросник за учениците.

Постижения в учебната работа: Идеята на оценката е да се проследят резултатите на едни и същи ученици от последователни външни оценявания, за да се види дали учениците от подкрепените от Фондация „Америка за България“ училища са постигнали по-голям напредък. Като се има предвид, че Програмата на Фондацията е насочена основно към учащи в последните години от основната и в гимназиална образователни степени, анализът ни е съсредоточен върху напредъка на учениците между външното оценяване след 7-ми клас през 2010 г. и след 12-ти клас през 2015 година. Използвани са оценките от националните стандартизирани изпити по български език и литература, математика, чужди езици и природни науки. Приложен е **моделът за оценка на добавената стойност**, за да се проследят за всяко училище *допълнителните ефекти* върху резултатите на учениците на зрелостните изпити през 2015 г. – над резултата, който може да се очаква въз основа на постиженията им от външното оценяване през 2010 г.⁴

Познавателни умения: Адаптирахме изготвения от Световната банка въпросник STEP („Умения за пригодност за заетост и производителност“)⁵. Модулът за познавателните умения

⁴ Повече за модела за оценка на добавената стойност виж в Приложение 1.

⁵ Програмата „Умения за пригодност за заетост и производителност“ (Skills Towards Employability and Productivity, STEP) е създадена от Световната банка с цел по-добро разбиране на взаимодействието между уменията, от една страна, и пригодността за заетост и производителност, от друга. В Програмата STEP са разработени инструменти за проучване, пригодени за събиране на данни относно уменията в държави с ниски и средни доходи. България бе (footnote continued)

на специалния въпросник съдържа 30 въпроса, с които се тестват уменията за памет на учениците, способността им да използват писмена реч (семантика), както и уменията им да разчитат с разбиране данни, представени с таблици, картини и диаграми (функционална математическа грамотност и езикови умения).

Непознавателни умения: Модулът съдържа 36 въпроса по скали за оценка на личностните характеристики, изготвени въз основа на „големите пет“ личностни черти (или фактори)⁶: откритост за нови преживявания, добросъвестност, екстровеерност, доброжелателност и невротизъм (обратното на емоционална стабилност). Под всеки от петте фактора се посочват редица свързани и по-конкретни основни фактори, които определят човешката личност. Този инструмент ни позволява да измерим и съпоставим личностните характеристики на учениците в подкрепените от Фондацията училища и в училищата от сравнителните групи и да анализираме важни измерения, свързани с нагласите и поведението, като самоконтрол, стремеж към постижения, постоянство, необективно приписване на враждебни намерения и вземане на решения.

Подробно описание на методологията е представено в Приложение 1.

Ограничения на изследването: Програма „Училище на бъдещето“ на Фондация „Америка за България“ се развива през годините. Стартира през 2009 г. и тогава е насочена основно към езикови и природо-математически училища, подбрани въз основа на ярките лидерски качества на директорите и амбицията им да се модернизират училищната среда чрез интегриране на ИКТ в учебния процес и въвеждане на нови методи и практики на преподаване. По-късно силно индивидуализираният подход при подбора на участниците е сменен и се въвежда конкурс за проектни предложения, с цел да се рационализира процесът на подбор. Впоследствие групата училища се разраства с включването на основни и средни училища до 12-ти клас, както и на малки училища от райони в неравностойно икономическо положение. Докато при първоначалните инвестиции приоритетите са подобряване на учебната среда, учене чрез практика и интегриране на ИКТ в учебния процес, в по-късните проекти започва да се обръща внимание на недостатъчните умения на учителите да използват новите технологии. Непроменено остава разнообразието от проекти, които училищата могат да предлагат въз основа на специфичните си потребности.

Предвид това разнообразие от програмни интервенции, дори с най-усъвършенствената методология е много трудно да се установи въздействието на Програмата във всичките й измерения и да се намерят достатъчно училища за сравнение. Това доведе до формулиране на някои по-малко категорични заключения, които не трябва да се разглеждат като изводи за незначителен ефект на Програмата, а по-скоро като ограничение на всяка методология, която прилага същия изследователски инструменти към постоянно променящи се през последните пет години интервенции.

една от страните, в които бе проведено проучване, а данните за страната бяха събрани от Институт „Отворено общество“.

⁶ Norman, 1963; for review see John and Srivastava, 1999.

4. Преки резултати от Програмата

На долната графика са обобщени основните крайни продукти и резултати от Програма „Училище на бъдещето“ на Фондация „Америка за България“:

Първоначалните инвестиции на Фондация „Америка за България“ в училища са продиктувани от търсенето (англ. demand-driven), но имат също за цел постигане на осезаеми резултати в сравнително кратък срок. Макар тези проекти да не са основани върху ясна теория на промяната, те по някакъв начин следват доказаната теория за петте важни фактора, които променят системата на училищното образование⁷: лидерство, педагогика (нови методи и практики на преподаване), изграждане на капацитет (образовани и добре обучени учители), технологии и архитектура. Изследвания на финландската и други успешни образователни реформи доказват ключовото значение на учебната среда (архитектура и технологии) за подобрите постижения на учениците. С тези изследвания е установено също, че най-бърз ефект може да се постигне при учебните помещения и технологиите. Затова е препоръчително да се започне с промяна на материалната среда, което на свой ред се отразява в промяна и на педагогическата среда. С цел удовлетворяване на установените потребности в България, повече от половината средства по Програмата на Фондация „Америка за България“ са насочени за обновление на учебни помещения, с което се допринася за подобряване на този важен за училищното образование фактор.

Резултатът от инвестициите са значителните подобрения в подкрепените от Фондацията училища, което се потвърждава и от оценката на ръководствата им за пригодността на учебните помещения. Оценката установи, че при съпоставка със сравнителните групи двойно повече представители на ръководствата в тези училища съобщават за напълно подходяща или пригодна среда в класните стаи, която спомага за учебния процес.

⁷ How to Create the School of the Future – Revolutionary thinking and design from Finland, Pai Mattila and Pasi Silander 2105, University of Oulu

ФИГУРА 1. ПРИГОДНОСТ НА УЧЕБНИТЕ ПОМЕЩЕНИЯ СПОРЕД УЧИЛИЩНИТЕ РЪКОВОДСТВА

Значението на инвестициите на Фондация „Америка за България“ в учебната среда се потвърждава допълнително от констатацията, че близо половината от училищните ръководства, както на подкрепените от Фондация „Америка за България“ училища, така и на тези от сравнителната група на емпиричните двойници, признават за **сериозни проблеми, свързани с недостига на класни стаи**. Макар с Програмата на Фондация „Америка за България“ да се насърчава креативното използване на учебните помещения, това не може да компенсира съществуващите в много от училищата огромни потребности.

ФИГУРА 2. НЕДОСТИГ НА УЧЕБНИ ПОМЕЩЕНИЯ СПОРЕД УЧИЛИЩНИТЕ РЪКОВОДСТВА

Освен това докладите от теренните наблюдения сочат, че с инвестициите от Фондация „Америка за България“ е обхваната **малка част от помещенията в училищата, участващи в Програмата**. Тези помещения се различават съществено от останалите класни стаи, коридори и учебни помещения, които остават неремонтирани поради липса на финансиране. Съществуват два възможни сценария за бъдещото развитие на ситуацията. Стремещът към подобрения може да доведе до намиране на допълнителни източници на финансиране за осъществяване на цялостна промяна или ефектът ще остане ограничен до обхвата на интервенцията на Фондация „Америка за България“.

С Програма „Училище на бъдещето“ е даден силен тласък на благотворителността като основен способ за финансиране на бъдещи инициативи. **Оценката установи, че при подпомогнатите от Фондация „Америка за България“ училища има тенденция за устойчиво увеличение на набраните средства**. Тази тенденция започва още преди отпускането на финансиране по Програмата, а линейният растеж продължава с данни за ускоряване през четвъртата година след приключването на проекта, подкрепен от Фондацията. По принцип това означава, че не може да се наблюдава пряка връзка между размера на привлеченото финансиране и интервенцията на Фондация „Америка за България“.

ФИГУРА 3. ПРИВЛЕЧЕНИ СРЕДСТВА ОТ ПОДКРЕПЕНИТЕ ОТ ФОНДАЦИЯ „АМЕРИКА ЗА БЪЛГАРИЯ“ УЧИЛИЩА (СРЕДНОГОДИШНО В ЛЕВА)

„N“ Е ГОДИНАТА НА СКЛЮЧВАНЕ НА ДОГОВОРА С ФОНДАЦИЯ „АМЕРИКА ЗА БЪЛГАРИЯ“, „N-1“ Е ПРЕХОДНАТА, „N+1“ Е СЛЕДВАЩАТА ГОДИНА И Т.Н.

За повечето училища финансирането от Фондация „Америка за България“ е най-голямата инвестиция в тях за последните 9 години. След приключването на проекта по Програмата някои училища успяват да поддържат сходно равнище на външно финансиране. Като цяло най-високите равнища на външно финансиране са резултат от успешно кандидатстване пред други институционални донори. Може да се предположи, че успешният опит с Фондация „Америка за България“ е допринесъл за подобряване на организационния капацитет на някои от училищата за разработване на добре обосновани и конкурентоспособни идеи за финансиране и за привличане на средства.

Инвестициите на Фондация „Америка за България“ в технологични подобрения се оценяват на приблизително 30% от общите проектни разходи. С вложените 1,6 милиона лева е закупено

оборудване и така значително е увеличено наличието на различни учебни пособия с 20 до 57 процента в различните училища.

Таблица 4. НАРАСТВАНЕ НА УЧИЛИЩНИТЕ АКТИВИ В РЕЗУЛТАТ ОТ ИЗПЪЛНЕНИЕТО НА ПРОГРАМАТА НА ФОНДАЦИЯ „АМЕРИКА ЗА БЪЛГАРИЯ“

Таблети	57%
Интерактивни дъски	49%
Микроскопи	37%
Лаптопи	30%
Мултимедийни проектори	20%
Настолни компютри с интернет връзка	16%
Настолни компютри	16%
Книги, получени в библиотеката през последните 12 месеца	10%
Принтери	6%
Платени абонаменти за достъп до уебсайтове/библиотеки	3%
Книги в библиотеката – общо	0,2%

Предоставените от училищните директори инвентарни справки сочат ясно преимущество на подкрепените от Фондация „Америка за България“ училища по отношение на технологичното развитие⁸. Това постижение е още по-значимо, като се има предвид, че като цяло преди участието си в Програмата училищата-бенефициенти са изоставали от двойниците си в сравнителните групи по единици оборудване на един ученик. Именно проектите са дали възможност подкрепените училища да заемат водеща позиция по същия показател пред двойниците в сравнителната група. Макар Програмата да има принос за количественото увеличение на всички видове оборудване, най-видима е промяната в броя на **таблетите, интерактивните дъски, микроскопите, лаптопите и мултимедийните проектори**.

Като цяло учебната среда в подпомогнатите от Фондацията училища е по-благоприятна по отношение на възможностите за технологично и професионално развитие. Данните в следващите абзаци потвърждават това заключение.

Подкрепените от Фондацията училища осигуряват достъп до най-съвременни компютри с интернет връзка на трима от всеки четирима учители, докато в училищата от сравнителните групи делът на учителите с достъп до такова оборудване е с 6-7 процентни пункта по-малък. Наличието и достъпът до качествено оборудване са променили нагласата към ролята на технологиите в образователния процес. Докато близо 50% от представителите на училищните ръководства в училищата от сравнителните групи вярват, че некачествените или остарели компютри и ограниченият достъп до добра връзка с интернет затрудняват учебния процес, същата загриженост се споделя от по-малко от 40% от колегите им в подкрепените от Фондация „Америка за България“ училища.

Мнението на директорите се потвърждава и от учителите. В училищата, участвали в Програмата, учителите, **които вярват, че недостигът на компютри и технически средства не е сред водещите проблеми, са почти двойно повече** от онези, които все още намират това

⁸ По-подробни сравнителни данни са представени в Приложение 5 „Училищни активи“.

за много сериозен проблем. Тези два „лагера“ при учителите в сравнителните групи са почти еднакви по брой с много малък превес на преподавателите, които смятат, че разполагат с достатъчно компютри и технически средства.

За разлика от положението в училищата от сравнителните групи, **осигуряването на достатъчно добра връзка с интернет вече не е пречка за учебния процес в подкрепените от Фондация „Америка за България“ училища.** По този фактор резултатите на подкрепените от Фондацията училища са съизмерими със средната оценка на училищата от ОИСР в проведеното през 2012 г. от Международната програма за оценка на учениците (PISA) изследване в страните от ОИСР.

Недостатъчният или неподходящ специализиран образователен софтуер или библиотечни материали се определят като сериозно препятствие за учебния процес от над 50% от училищните ръководства в училищата от сравнителните групи срещу близо 40% в подкрепените от Фондацията училища. Освен това 56% от ръководствата в училищата, участващи в Програмата, вярват, че разполагат с достатъчно учебни материали в помощ на преподаването. Виж фигура 4.

ФИГУРА 4. НЕДОСТИГ НА УЧЕБНИ МАТЕРИАЛИ

Фондация „Америка за България“ акцентира върху качеството на осъществяваните проекти. Това налага допълнителни усилия за убеждаване на бенефициентите да **инвестират в материали с високо качество.** Вярваме, че това е дало много добри резултати предвид факта, че качеството на крайните продукти от проектите се оценява много високо от почти всички училищни директори, а закупените софтуерни продукти все още се определят като адекватни на настоящите потребности.

ФИГУРА 5. КАЧЕСТВО НА КРАЙНИТЕ ПРОДУКТИ ОТ ПРОЕКТЕ, ПОДКРЕПЕНИ ОТ ФОНДАЦИЯ „АМЕРИКА ЗА БЪЛГАРИЯ“

5. Основни ефекти на Програмата

5.1. Представяне на учениците

5.1.1. Представяне на изпитите за национално външно оценяване

Български език и литература (БЕЛ): Установихме статистически значима разлика в добавената стойност на изпитите по БЕЛ между подкрепените от Фондация „Америка за България“ училища и две от сравнителните групи. Виж фигура 6, където резултатите на училища-бенефициенти по Програмата са в синьо, а тези на сравнителната група – в червено.

Оценките, използвани за изчисляване на добавената стойност, са базирани на комплексен модел и нямат очевиден интуитивен смисъл. По-точно те нямат връзка със скалата, използвана за оценяване на представянето на учениците. Оценка „нула“ означава, че няма добавена стойност. Отрицателните числа означават, че добавената стойност е отрицателна, т.е. има фактическа загуба на стойност или, с други думи, в училищата с отрицателна оценка учениците са се представили по-зле от очакванията на базата на предишните им резултати. Тези училища имат отрицателно въздействие върху постиженията на учениците. Положителните числа означават точно обратното – тези училища са спомогнали учениците им да се представят по-добре от предвижданията, основани на предишните им постижения. Диаграмата на фиг. 6 илюстрира факта, че сред подкрепените от Фондация „Америка за България“ училища няма такива с нулева или отрицателна добавена стойност, докато половината училища от сравнителните групи имат отрицателна или нулева добавена стойност.

ФИГУРА 6. СРАВНЕНИЕ НА ДОБАВЕНАТА СТОЙНОСТ ПО БЕЛ С ГОЛЯМАТА ГРУПА ОТ ДВОЙНИЦИ, АЛФА = 0.05.

Математика: Не се установи разлика в добавената стойност по математика, създадена от подкрепените от Фондация „Америка за България“ училища. Фигура 7 показва сравнението с малката група училища с най-близки характеристики, където „синьото“ и „червеното“ се припокриват. Същата тенденция се повтаря и при останалите сравнителни групи.

ФИГУРА 7. СРАВНЕНИЕ НА ДОБАВЕНАТА СТОЙНОСТ ПО МАТЕМАТИКА С МАЛКАТА ГРУПА ОТ ДВОЙНИЦИ, АЛФА = 0.1

Това най-вероятно се дължи основно на факта, че учениците в подкрепените от Фондацията училища са били много добри по математика и преди началото на проекта. Не бива да се забравя, че стандартизираните тестове за национално външно оценяване нямат за цел да отчитат върхови постижения, тъй като постигането на изключителни резултати не е част от задължителната програма на общественото образование. Следователно с тези тестове не се установява развитието на таланта отвъд изискванията на националния учебен план, т.е. успешно участие в национални и международни състезания.

Заключението е, че от гледна точка на официалната учебна програма, при подкрепените от Фондацията училища няма повече добавена стойност по математика, отколкото при подобни, не участвали в Програмата училища. При тази съвкупност от училища, малко вероятно е Програма „Училище на бъдещето“ да успее да създаде повече добавена стойност по математика дори след по-дълъг период. Единственият начин за постигане на по-висока

добавена стойност по математика е да се подкрепят училища, чиито ученици имат дефицити в математическите си умения.

Природни науки: Анализът сочи повече добавена стойност в представянето по природни науки на учениците в подкрепените от Фондация „Америка за България“ училища в сравнение с две от трите сравнителни групи. Под представяне по природни науки разбираме сумарните оценки от стандартизираните тестове за външно оценяване по физика, химия и биология. Виж фигура 8.

ФИГУРА 8. СРАВНЕНИЕ НА ДОБАВЕНАТА СТОЙНОСТ ПО ПРИРОДНИ НАУКИ С ГОЛЯМАТА ГРУПА ОТ ДВОЙНИЦИ, АЛФА = 0.1.

Очакваше се центровете по природо-математически науки да имат допълнителен принос за постиженията на учениците по съответните предмети. Затова съпоставихме оценките за добавена стойност по природни науки само на училищата с центрове по природо-математически науки, създадени в рамките на Програмата. Сравнението бе направено с малката група училища с най-близки характеристики до основната група, която бе без статистически значима разлика в добавената стойност при сравнение с общата добавена стойност по природни науки на подкрепените от Фондацията училища. Действително, средната добавена стойност на тази подгрупа бенефициенти на Програмата е по-висока, но все пак недостатъчно висока, за да има ясна разлика с малката група училища с най-близки характеристики. Може обаче да се предположи, че конкретната инвестиция в центровете по природо-математически науки е имала известно положително въздействие върху представянето на учениците по природни науки.

Чужди езици: Учениците, явили се два пъти на изпит по чужд език (съответно през 2010 г. и 2015 г.), не са много. Затова не е възможно да се приложи модел за оценка на добавената стойност. Видно е обаче, че подкрепените от Фондация „Америка за България“ училища са имали малко по-добри резултати на изпитите по чужд език през 2010 г. и значително по-добри резултати на зрелостните изпити през 2015 г. За целите на настоящия анализ са използвани изпитните оценки от всички изпити по чужди езици – английски, руски, немски, френски, италиански и испански. Разпределението на стандартизираните оценки⁹ през 2010 г. на подкрепените от Фондация „Америка за България“ училища и училищата от сравнителните

⁹ Стандартизацията на изпитните оценки е необходима, тъй като при сравнение на различни изпити няма гаранция, че задачите им са с еднаква трудност.

групи почти съпада, което означава, че са имали сходно стартово равнище. На зрелостните изпити през 2015 г. (виж фигура 9) има ясна разлика между училищата-бенефициенти по Програмата и тези от сравнителните групи, т.е. учениците от подкрепените училища се представят много по-добре от връстниците си в другите училища.

ФИГУРА 9. МАТУРИ ПО ЧУЖДИ ЕЗИЦИ ПРЕЗ 2015 Г. „СМЕСЕНА“ Е СМЕСЕНА ИЗВАДКА ОТ СТАТИСТИЧЕСКИ И ЕМПИРИЧНИ ДВОЙНИЦИ.

Съществува, разбира се, възможност, която не може да се отхвърли напълно, различните резултати да се дължат на факта, че на изпитите през 2010 и 2015 г. са се явили различни ученици. Анализът обаче показва, че е много вероятно интервенциите по Програма „Училище на бъдещето“ да са имали положително въздействие върху обучението по чужди езици.

Върхови ученически постижения

Върховете ученически постижения не могат да се измерят със стандартизирани тестове, които по дефиниция са предназначени да оценяват представянето според изискванията на държавните учебни планове. За върховете постижения на учениците може да се съди в известна степен по участието им в национални или международни състезания. На фигура 10 е сравнен броят на участвалите и в четирите кръга на състезанията ученици от подкрепените от Фондация „Америка за България“ училища с броя на участващите техни връстници от сравнителните групи. Подпомогнатите от Фондацията училища са били представени от повече участници на общинско и областно равнище, което е показателно за по-добрата им цялостна подготовка по съответните предмети.

ФИГУРА 10. РАВНИЩА НА УЧАСТИЕ В СЪСТЕЗАНИЯ

5.1.2. Познавателни умения

Познавателните умения бяха тествани в няколко основни категории: памет, семантика на думите и изразите, семантика на изречението и четене с разбиране на данни.

Учениците в подкрепените от Фондация „Америка за България“ училища показват значително по-добри резултати при по-трудните въпроси от теста за памет и по-добро прилагане на математически умения като четене с разбиране на диаграми, таблици, схеми и текстове, съдържащи числова информация. Положителна разлика при уменията по семантика се наблюдава само при една от сравнителните групи. Вярваме, че проведеното с компютър измерване на познавателните умения е повлияно и от някои умения за боравене с ИТ. Това означава, че по-доброто представяне на учениците от подпомогнатите от Фондацията училища на тестовете за памет и математическа грамотност се дължи в известна степен на по-добрите им умения за работа с компютър.

Паметта заслужава специално внимание, тъй като се различава от останалите познавателни умения. От всички познавателни умения тя се счита за най-присъщо по рождение за всеки човек, което означава, че е и най-малко податлива на повлияване. Затова може основателно да се запита как е възможно програма за модернизация на училищната среда да е повлияла на уменията за памет.

Вярваме, че обяснението е в начина на извършване на теста за памет. Той се провежда в електронна форма, което означава, че числата, които трябва да се запаметят, се появяват на компютърния монитор за броени секунди в зависимост от дължината на поредицата. Играещата важна роля в този тест е способност да се „вижда“ бързо и да се разбира информацията от екрана без съмнение е ключово умение за работа с ИТ.

Подкрепените от Фондация „Америка за България“ училища се представят по-добре по **семантика** от емпиричните двойници, но не по-добре от двете сравнителни групи училища с най-близки характеристики. Що се отнася до познавателните умения, емпиричните двойници не изглеждат равностойни на подпомогнатите по Програмата училища. Разликата по някои показатели е толкова голяма, че не е приемливо да се обясни единствено с подкрепата от Фондацията. Това означава, че служителите на Фондацията някак са предусетили кои училища имат най-големи изгледи за успех. Това не изключва известен принос на Програма „Училище на бъдещето“ за разликата в резултатите, но тя не може да се разграничи от разликата между тези училища, която явно е била налице и преди изпълнението на проектите от училищата-бенефициенти.

Четенето с разбиране на данни се изразява основно в способността за разчитане на диаграми, таблици и друга числова информация, но включва и някои умения по семантика, макар и с по-малко относително тегло. Подкрепените от Фондация „Америка за България“ училища се представят по-добре от всички останали групи. Разликата е статистически значима. Използването на ИТ и получилият развитие в някои от подпомогнатите по Програмата училища учебен процес с активно участие на учениците явно са повлияли благоприятно върху практически умения в областта на математическата грамотност. Учениците в подкрепените от Фондацията училища демонстрират способност за свързване на теоретични знания с решаването на практически проблеми, нещо, което продължава да е един от недостатъците на българското училищно образование.

На фигура 11 са обобщени резултатите от оценката на познавателните умения по всички четири фактора. Показано е само сравнението с голямата група училища с най-близки характеристики. Резултатите от сравнението с малката група училища с най-близки характеристики са сходни, докато емпиричните двойници се представят като цяло много по-зле.

ФИГУРА 11. Оценки по всички 4 фактора, по които се сравняват подкрепените от Фондация „Америка за България“ училища и голямата група училища с най-близки характеристики.

5.1.3. Непознавателни умения

Тестът за непознавателните умения измерва важни личностни характеристики, включително така наречените „големи пет“¹⁰ – екстровеерност, добросъвестност, откритост за нови преживявания, емоционална стабилност (обратното на невротизъм) и доброжелателност, но също така вземане на решения, постоянство и проява на ориентирана към растеж или фиксирана мисловна нагласа. Известно е, че тези черти влияят върху представянето в училище, но и на трудовия пазар и в различни социални контексти. **Съществува статистически значима положителна разлика в личностните характеристики на учениците от подкрепените от Фондация „Америка за България“ училища в сравнение с две от сравнителните групи. Най-важната разлика е по-ниското равнище на необективно приписване на враждебни намерения.** Това означава, че тези ученици са по-малко склонни да проявяват необоснована враждебност към другите, т.е. имат по-положително възприятие за другите. Те са и малко повече емоционално нестабилни, което всъщност е обичайна характеристика за по-добре представящите се ученици с високи амбиции, които изпитват натиск от съучениците, учителите и родителите си да отстояват доброто си представяне. Останалите фактори, при които се проявява значителна положителна разлика, са **вземане на решения, добросъвестност, постоянство, стремеж към постижения и откритост за нови преживявания.** Подробен анализ е представен в Приложение 2.

¹⁰ Norman, W, (1963). Toward an adequate taxonomy of personality attributes: Replicated factor structure in peer nomination personality ratings. *Journal of Abnormal and Social Psychology*, 66. 574-583.; For review see John, Oliver P. and Sanjay Srivastava. (1999). "The Big Five Trait Taxonomy: History, Measurement and Theoretical Perspectives." in *Handbook of Personality: Theory and Research*, L. A. Pervin and O. P. John. New York: The Guilford Press. Chapter 4, pages 102-138.

5.2. Учебен процес

Според ръководствата на участващите в Програмата училища най-съществените ефекти от Програмата са свързани с повишената **привлекателност на училищата, подобрената учебна среда и достъпа на учениците до повече информация** (виж фигура 12). Диаграмата обаче потвърждава, че въздействието върху процесите в класната стая също е много важно.

ФИГУРА 12. ПРОМЕНИ В РЕЗУЛТАТ ОТ ПРОГРАМАТА НА ФОНДАЦИЯ „АМЕРИКА ЗА БЪЛГАРИЯ“ СПОРЕД УЧИЛИЩНИТЕ РЪКОВОДСТВА

5.2.1. Преподаване и усвояване на учебния материал

Анализът на фигура 12 показва, че са настъпили съществени промени в класните стаи, свързани с процеса на преподаване и усвояване на учебния материал. Учениците са по-ангажирани в клас, проявяват повишен интерес към учебния материал, екипната работа е често използван метод на обучение, по-често се използват практически примери и учебно съдържание, свързано с реалния живот. Забелязва се, че проектът е повлиял също на увереността на учениците по време на работата им в клас. Едно от възможните обяснения е в използването на новите технологии, където младежите по принцип се справят много по-добре от учителите си. Учителите във всички училища потвърждават, че изостават от учениците си в боравенето с новите технологии. Педагозите признават също, че ефектите от въвеждането на новите технологии настъпват най-бързо благодарение на бързо усвоените умения на учениците за работа с тях. Учителите в подкрепените от Фондация „Америка за България“ училища са по-склонни да приемат, че не могат да се мерят с учениците си, що се отнася до използването на новите технологии.

Фигура 13. Процент учители, признаващи в голяма и много голяма степен, че учениците са по-добри от учителите в използването на информационно и комуникационно оборудване

Трябва да се признае обаче, че въздействието на технологиите върху учениците най-вероятно се ограничава по един или друг начин от провеждания в училищата учебен процес. Дори ако технологиите можеха някак да въздействат непосредствено върху резултатите на учениците, можем да сме почти сигурни, че този ефект няма да е устойчив и възпроизводим, ако не се промени и начинът на взаимодействие между ученици и учители.

Един от основните признаци за променящата се роля на технологиите е до каква степен и за какво се използват. Изследването установи, че във всички проучени училища преобладават учениците, които не боравят редовно в клас с мултимедия, интерактивни дъски или всъщност с каквото и да било вид ИКТ оборудване в училището. „Редовно“ означава почти всеки ден или

няколко пъти седмично. В подкрепените от Фондация „Америка за България“ училища обаче делът на учениците, които често използват тези технологии, е по-голям. Виж фигура 14.

ФИГУРА 14. ПРОЦЕНТ УЧЕНИЦИ, РЕДОВНО ИЗПОЛЗВАЩИ ИКТ ОБОРУДВАНЕ

Делът на получаващите редовно интернет-базирани консултации и уроци е сходен в подпомогнатите от Фондацията училища и в тези от сравнителните групи – един на всеки четирима ученици използва такива способности.

Въвеждането на технологии в класните стаи може да има множество последици освен усъвършенстване на уменията за използване на самите технологии. Както бе подчертано многократно в разговори с ученици и учители, когато работят с нови ИТ, учениците имат възможност да са в ролята на експерти и да помагат на учителите, когато не могат да се справят с новите технологии. Такива „епизоди“ в клас формират друг тип – **по-демократични и по-равнопоставени – взаимоотношения**, в които учителят вече не е експерт, вещ по всичко, което учениците трябва да научат. В новите условия учителят и учениците съвместно се опитват да преодоляват предизвикателства, които изискват от всички да допринесат с познания и умения. По същността си този образователен сценарий е съвременен и създава предпоставки за **промяна на нагласите към самото обучение като процес на „симетрия на невежеството/познанието“¹¹**.

Новите технологии са необходимо условие за преминаване към обучение, насочено към практически умения и учене чрез забавление, което масово се счита за дефицит в българската образователна система. Практическите умения за боравене с технологиите са ценни сами по себе си. В малките училища в селските райони наличието на компютърен кабинет е от голямо значение за учениците с оглед на увереността, която придобиват от използването на новите

¹¹ Developments in Design Methodology”. Edited by N. Cross. Chichester: John Wiley & Sons Ltd, 1984, pp. 325-327.

технологии. Ранното общуване с технологиите може да улесни адаптацията им към средата в по-големите населени места, където много от тях продължават средното си образование.

Подкрепата за използването на технологии в училище не е нито безусловна, нито повсеместна. Много учители са убедени, че значението на новите технологии не бива да се надценява.

Учителите използват два типа аргументи, за да докажат защо ролята на технологиите трябва да се преценява трезво и без еуфория. Най-напред се изтъква, че някои традиционни методи на общуване и традиционни техники на обучение все още имат своето място в училище. От друга страна се настоява, че промяната в начините на преподаване, работата с учениците и възлагането на задачи за индивидуална и групова работа е много по-важна от достъпа до нови технологии или е поне еднакво важна. Някои ученици също са склонни да признаят, че **ключовата роля в учебния процес е на учителя.**

Навярно липсата на увереност и непознаването на новите технологии допринасят за предпазливата нагласа на повечето учители към тях. Неслучайно много от анкетираните педагози подчертават съществуването на сериозни предизвикателства пред обучението, свързани с новите технологии. **Според някои учители компютърните технологии могат да направят учениците несамостоятелни, да им попречат да развият аналитични умения и дори да ограничат способността им да се изразяват писмено.** Тези педагози вярват, че, за да развият някои от посочените по-горе „меки“ умения, учениците се нуждаят от индивидуална работа и повече учебни часове, посветени на упражнения и дискусии.

Всъщност, изявленията за ограничените възможности на новите технологии не противоречат на убеждението, че в днешно време технологиите са от съществено значение за обучението. Те просто показват, че технологиите не дават резултати, ако не са изпълнени някои предварителни условия. Най-важното от тях е **способността на учителите да интегрират технологиите в преподаването.** Усвояването на умения за използване на нови технологии се оценява от учителите като един от най-важните фактори за постигане на по-добри резултати по подкрепените от Фондация „Америка за България“ проекти. **Обученията в рамките на проектите обаче са били ограничен брой и недостатъчни, за да подготвят учителите.** Освен това едва всеки шести учител е взел участие в обучения, организирани в рамките на Програмата.

Адаптацията на учителите към новите технологии не е безпроблемна дори в училищата, където приложението им е най-успешно. Тя преминава през множество препятствия. Такова препятствие, например, е съпротивата, която не е непременно израз на ретроградност, а може да има солидни основания. Част от учителите така и не успяват да адаптират методите си на преподаване към новите технологии. Разделителната линия не минава непременно по границата между различните поколения учители, въпреки че възрастта несъмнено играе роля за способността да се възприемат технологичните нововъведения. В хода на изследването се установиха няколко примера как млади учители просто не приемат новите технологии и отказват да променят по какъвто и да било начин традиционния си и много консервативен стил на преподаване. Той най-вероятно е усвоен по време на началното им обучение в университета.

Близко 41% от учениците в подкрепените от Фондация „Америка за България“ училища споделят, че учителите не използват често компютър или лаптоп, или таблет, когато изнасят уроци. Това съотношение е различно в двете сравнителни групи. Процентът е по-висок в по-голямата сравнителна група (48%), но е по-нисък при емпиричните училища-двойници (35%).

Като цяло данните сочат, че **въпреки създадената ИТ среда, сред учениците във всички училища има усещане за сравнително слаба честота на използване на новите технологии от преподавателския състав.**

От 2012 г. Фондация „Америка за България“ обръща специално внимание на обучението на учителите. Резултатите сочат тенденция на постепенно нарастване на дела на учителите, взели участие в обученията, организирани по проектите на Програма „Училище на бъдещето“.

Наблюдава се и леко нарастване на удовлетвореността от обученията, а като цяло растящият брой обучения оказва положително влияние върху резултатите, свързани с използването на ИКТ в клас и с педагогическите подходи.

ФИГУРА 15. УЧИТЕЛИ, СЪОБЩАВАЩИ ЗА УЧАСТИЕ В ОБУЧЕНИЯ НА ФОНДАЦИЯ „АМЕРИКА ЗА БЪЛГАРИЯ“, ПО ПРОГРАМНИ ПЕРИОДИ

С подкрепата на Фондацията много учители са обучени за работа с новите технологии – компютри, мултимедия и интерактивни дъски. **Програма „Училище на бъдещето“ изглежда е допринесла за намаляване недостига на добре обучен ключов преподавателски състав в училищата и за развитието на преподавателски капацитет в областта на информационните технологии.** Недостигът на учители по информационни технологии е всеобщ и засяга еднакво всички училища. Има обаче значителна разлика в квалификацията на учителите по информатика в подкрепените от Фондация „Америка за България“ училища и в тези от сравнителните групи. **Повече от 1/4 от ръководствата на училищата от сравнителните групи считат, че слабата квалификация на учителите по информатика възпрепятства учебния процес, срещу едва 13% от колегите им в подпомаганите от Фондацията училища.**

Като цяло учителите споделят очакванията си да продължи обучението по използване на новите технологии, което следва да е със силно практическа насоченост. Учителите имат желание да научат как ефективно да си служат с информационните технологии, включително как ИТ се използват в други училища.

5.2.2. Достъп до предоставеното от Фондация „Америка за България“ оборудване

Някои от участващите в Програма „Училище на бъдещето“ училища са създали условия за ефективно използване на крайните продукти от проекта. Според предоставените данни от директорите на 42 училища-бенефициенти по Програмата, броят на учениците, използващи предоставеното от Фондацията оборудване (поне два пъти седмично), възлиза на 505, а средният брой учители, които го използват поне два пъти седмично, е около 26. С други думи почти 2/3 от учениците и 45% от учителите използват оборудването и помещенията, осигурени по проектите с подкрепата на Фондация „Америка за България“, поне два пъти седмично.

В много училища обаче търсенето на придобивките по проекта надвишава предлагането и не всички ученици могат да се възползват редовно от всички крайни продукти по проектите. В много случаи ученици и учители споделят, че достъпът до помещенията и оборудването е ограничен. Това предполага вземане на трудни решения за избор на бенефициентите, имащи право да използват новите активи, което е показателно за ограничените ресурси, налични като цяло в училищата, както и за риска от разочарование вследствие на взетите решения за разпределение.

Учителите по природни науки споделят усещането си, че са „трън в очите на колегите си“: „Изглежда сякаш кабинетите са направени специално за нас“ (интервюта с учители). Това се дължи на факта, че кабинетите по природо-математически науки рязко контрастират с останалите класни стаи.

Приблизително 40% от учителите заявяват, че в резултат от Програма „Училище на бъдещето“ са настъпили положителни промени в техните училища при: индивидуалното използване на новите технологии; въвеждането на извънкласни и извънучилищни дейности и форми; представянето на учебния материал и организацията на работата в клас; подходите към оценяването на учениците и възлагането на задачи за домашна работа и индивидуална подготовка. Всеки пети учител обаче изразява резерви по отношение на промяната към добро, що се отнася до тези практики (виж фигура 16).

ФИГУРА 16. ПОЛЕЗНОСТ НА ПРОЕКТИТЕ С ФОНДАЦИЯ „АМЕРИКА ЗА БЪЛГАРИЯ“ СПОРЕД УЧИТЕЛИТЕ

Това показва, че **значителна група учители споделят усещане, че разпределението на ползите от новите технологии между преподавателския състав е неравно**. Всъщност, повече от половината учители във финансираните по Програмата училища признават, че изобщо не са могли да използват или много рядко са имали достъп до обновените помещения и предоставеното от Фондация „Америка за България“ оборудване и софтуер.

Макар тези впечатления да са основателни, целева група на много от подкрепените от Фондацията проекти не са всички ученици или всички учители. Всяко училище трябва да избере измежду многото дефицити, пред които е изправено, онзи, който най-много възпрепятства образователния процес, и да разработи проект, насочен към справяне с него. Ако дадено средно училище до 12-клас реши, че най-необходими са кабинети по природо-математически науки, предварително е ясно, че децата от по-малките класове няма да имат достъп до тях и това е съзнателен избор. Затова е очевидно, че в някои от училищата крайните продукти от проектите на Фондацията не достигат до всички членове на училищния екип.

За неравнопоставеността по отношение на достъпа до осигурените чрез проектите ресурси в училищата-бенефициенти свидетелстват приблизително 2/3 от учителите, които заявяват, че никога не са имали възможност да използват интерактивна дъска и не са провеждали лабораторни упражнения и експерименти. Това съотношение е сходно във всички училища и показва, че **наличието на ново оборудване само по себе си не води до по-широкото му използване от преподавателите в подкрепените от Фондация „Америка за България“ училища**.

Приблизително половината от всички анкетирани ученици смятат, че училището им осигурява достъп до най-съвременен компютър с интернет и технически средства, винаги когато са им необходими за учебни цели. Има обаче още две големи групи учащи: онези, които вярват, че редовен и справедлив достъп не е гарантиран (около 1/4 от всички ученици) и онези, които се колебаят и не са отговорили (около 1/5 от всички ученици). Показателите за достъп са сходни във всички проучени училища.

Изследванията сочат, че новите технологии могат да влияят положително на интереса към ученето и концентрацията на децата със специални образователни потребности. В хода на теренните посещения обаче се установи, че в повечето подпомогнати от Фондация „Америка за България“ училища не са осигурени необходимите съоръжения, за да се гарантира достъпът на децата с физически увреждания до разположените на горните етажи кабинети. Движението на тези ученици често е ограничено до класните стаи, разположени на партерния етаж, където обикновено няма ремонтирани учебни помещения с високотехнологично оборудване.

В заключение, от свързаните с достъпа показатели и проблеми става ясно, че **Програмата не е постигнала пълния си потенциал в училищата, където е осъществена**, по две причини. На първо място, в нея са обхванати само част от учениците и учителите. Второ, вследствие на неравнопоставения достъп е възможно да са породени известни негативни чувства и съпротива срещу иновациите, особено сред учителите.

Вярваме, че Програмата би могла да демонстрира значително по-силни ефекти посредством:

1) реализация на широкообхватни инвестиции, насочени към цялостна промяна, а не само към подобрения по отношение на конкретни отделни елементи от учебния процес или организационното развитие на училището; 2) по-справедливо разпределение на ползите

от проектите сред цялата училищна общност; 3) цялостен план за професионално развитие на учителите посредством обучение, взаимопомощ, наставничество и т.н.

5.2.3. Посещаемост на учебните занятия, ред и дисциплина

Теренните посещения, разговорите със заинтересованите страни и количественото проучване в училищата показват, че програма за подобряване на учебната среда може да има много по-широко въздействие върху поведението на учениците и да повлияе на дисциплината, самоконтрола и отношението им към училищната собственост.

Таблица 5. ПОСЕЩАЕМОСТ, РЕД И ДИСЦИПЛИНА ПО ДАННИ НА УЧИЛИЩНИТЕ РЪКОВОДСТВА (%)

Показател	Училища, подкрепени от Фондация „Америка за България“	Сравнителни групи
Проблеми с дисциплината	10%	25%
Отсъствие от часове без уважителна причина	9%	18%
Случаи на употреба на наркотици всеки месец	0%	9%
Случаи на училищен тормоз веднъж месечно	25%	43%

Количествените данни потвърждават, че подкрепените от Фондация „Америка за България“ училища имат по-малко проблеми с дисциплината, посещаемостта на учебните занятия и спазването на правилника за вътрешния ред.

Наблюденията от посещенията на терен потвърждават, че подобренията в учебната среда в училища, изпълнявали проекти, са променили нагласата на учениците към нея – случаите на повреди са инцидентни, а при използването ѝ е развито чувство на собственост. Ето какво споделя родител в интервю: *„Нашите деца са научиха да го пазят и ползват, а и средата възпитава, защото, като видиш нещо, което изцяло променя визията на училището, и ти се чувстваш като домакин, а не като временно пребиваващ.“*

Макар че може да има множество обяснения за променената нагласа на учениците, ключов фактор за нейното формиране е тяхната ангажираност с изпълнението на проекта. Има много примери за активно включване на ученици и родители в процеса на ремонт и обновление. Освен това учениците са участвали в събирането на средства за съфинансиране на проекта. Така развиват чувството, че са стопани на училището. То става тяхното училище.

5.3. Училищна общност

5.3.1 Училищна общност и лидерство

В по-общата теория за подобренията в училищното образование въздействието върху училищната общност се счита за толкова важен резултат, колкото и резултатите на учениците. От своя страна и училищното ръководство, и общността са движещи сили на промяната, която също оказва влияние върху тях.

Нашето изследване стигна до заключението, че **като цяло задоволството от училищното ръководство е с 6-7 процентни пункта по-високо сред учителите в подкрепените от**

Фондация „Америка за България“ училища. В опит за обяснение на тази констатация съпоставихме колко често училищните директори са действали или реагирали по определени начини по отношение на конкретни потребности през последните 12 месеца. Резултатите са обобщени в диаграмата на фигура 17.

ФИГУРА 17. КОЛКО ЧЕСТО УЧИЛИЩНИТЕ ДИРЕКТОРИ СА ДЕЙСТВАЛИ ИЛИ РЕАГИРАЛИ В УЧИЛИЩЕТО ПО СЛЕДНИТЕ НАЧИНИ ПРЕЗ ПОСЛЕДНИТЕ 12 МЕСЕЦА – ЧЕСТО ИЛИ МНОГО ЧЕСТО

Макар някои от констатациите да изглеждат много сходни при различните групи училища, по-задълбоченият анализ показва **няколко факта, по които подпомогнатите от Фондация „Америка за България“ училища се различават** и които могат да обяснят по-голямото удовлетворение в тях от училищните ръководства:

- Проблемите на училището се оценяват като по-малко сериозни;
- Малко по-голям е делът на директорите, допуснали учениците да участват активно в процеса на вземане на решения, което ги мотивира да се включват в решаването на училищни проблеми;

- 70% от директорите са организирали открити дискусии по проблеми в училището;
- Директорите предприемат по-чести действия в подкрепа на сътрудничеството между учителите за разработване на иновативни методи на преподаване и поддържат сътрудничество с директори на други училища.

Самооценката на учителите за разпределението на времето им между основни дейности сочи, че в сравнение с колегите им от училищата в сравнителните групи, учителите в подкрепените от Фондация „Америка за България“ училища:

- Отделят по-малко време за всички основни дейности, освен за участие в дейности като спортни или културни прояви;
- Посвещават по-малко време на участието си в управление на училището (между 1/5 и 1/3);
- Подложени са на по-малко административен натиск и отделят по-малко време за решаване на организационни въпроси.

Това би могло да се дължи на ясно изразената лидерска роля в тези училища и на ефективност. Но би могло да се изтъкне и като по-малка ангажираност с училищни въпроси, като например обсъждане на училищни проблеми с колеги. (Виж Приложение 4: Типичен работен ден).

Подпомогнатите от Фондация „Америка за България“ училища са били по-активни в изпълнението на проекти и са участвали по-активно в програми за международен обмен.

Инвестициите на Фондацията са дали импулс за много допълнителни инициативи в училищата с цел доразвиване на постиженията по проектите. В много училища в края на проекта е имало готови оперативни средносрочни планове за оборудване на допълнителни класни стаи с подобни технически средства.

Ефектът на „разширяващия се кръг“ на желанието за нови технологични иновации може да се илюстрира с новата заложенa цел на учителка по биология. След закупуването на съвременни микроскопи в рамките на Програма „Училище на бъдещето“ тя решава да се закупи и високотехнологичен цифров микроскоп.

Възползвателите се от подкрепата на Фондацията училища имат малко по-голям дял млади учители, включително млади учители на ръководни позиции. Във всички училища директорите и заместник-директорите са предимно на възраст над 50 години, но делът на тази възрастова група в училищата от сравнителната група е около 62%, докато в подпомогнатите от Фондация „Америка за България“ училища той е 52%.

Подобрената училищна среда е фактор за привличане на млади учители. Растящият брой ученици (обусловен от перспективата за стабилност на училището и сигурност на работните места на учителите) и усещането за по-добри възможности за развитие (повече оптимизъм и по-малко песимизъм) в подкрепените от Фондацията училища допринасят за положителния им имидж и „добро име“, а това изгражда увереност и поражда стремеж за принадлежност към тези училища, както за учителите, така и за учениците (родителите).

И не на последно място, новите технологии са допринесли за подобряване на междупоколенческите отношения сред учителите. Младите учители подкрепят по-възрастните си колеги в използването на ИКТ. Докато в началото на участието в Програмата сред по-възрастните учители е имало съпротива срещу използването на информационните технологии, благодарение на младите учители сега някои от тях са започнали да ги използват.

Като цяло изглежда, че инвестициите в нови технологии в училищата са спомогнали за повече откритост и по-демократично управление. Има и признаци за повече ангажираност на

учителите и родителите в живота на училището и за по-добри отношения между по-възрастното и по-младото поколение учители. Тези ефекти обаче не са силно изразени и не са повсеместни.

5.3.2 Привлекателност на училищата и чувство за принадлежност

Вече бе подчертано, че подобренията на средата и взаимоотношенията създават по-силно чувство за лична ангажираност и грижовно отношение. Привлекателността на училището и силното чувство за принадлежност към неговата общност са много показателни за потенциала му да се развива и да постига желаните резултати за учениците.

Сред учениците и учителите в подкрепените от Фондация „Америка за България“ училища се наблюдава **по-ясно изразен ангажимент и чувство за принадлежност към училището** в сравнение с тези от сравнителните групи.

Сред представителите на ръководствата на подпомогнатите от Фондацията училища се наблюдава по-силна убеденост, че тяхното училище се променя към по-добро (виж фигура 18). По-голям е и делът на учениците в тези училища, които са убедени, че през последните три години училището им се развива към по-добро.

ФИГУРА 18. ПРОЦЕНТ ЗАИНТЕРЕСОВАНИ СТРАНИ, СЪГЛАСНИ ИЛИ НАПЪЛНО СЪГЛАСНИ, ЧЕ ПРЕЗ ПОСЛЕДНИТЕ ТРИ ГОДИНИ УЧИЛИЩЕТО СЕ ПРОМЕНЯ КЪМ ПО-ДОБРО

Учениците в училищата-бенефициенти по Програмата изразяват по-голямо **задоволство, че учат в своето училище.**

ФИГУРА 19. ПРОЦЕНТ УЧЕНИЦИ, СЪГЛАСНИ ИЛИ НАПЪЛНО СЪГЛАСНИ, ЧЕ СЕ РАДВАТ ДА УЧАТ В ТОВА УЧИЛИЩЕ

Тъй като поредицата от въпроси относно удовлетвореността и чувството за принадлежност са заимствани от въпросника в проучването на Международната програма за оценка на учениците (PISA), имаме възможност да съпоставим резултатите от проучването на PISA през 2012 г. с резултатите от нашето проучване. Удовлетвореността от училището е един от малкото показатели, по които резултатите за България са по-добри от средните за ОИСР. Средно в страните от ОИСР много силно удовлетворение от своите училища през 2012 г. са изразили по-малко от 1/4 от учениците, докато съответният дял в България е бил 1/3. Процентът на изразилите **силно удовлетворение от училищата си е бил дори още по-голям в подкрепените от Фондация „Америка за България“ училища (53%)**. Като цяло общият брой ученици, изразили съгласие или категорично съгласие с твърдението, че са доволни от училищата си, е малко по-малък в нашето проучване, отколкото в проучването на PISA в страните от ОИСР от 2012 г. Разликата се дължи на по-големия дял неотговорили в настоящото проучване, което за разлика от това на PISA бе проведено по електронен път. Като цяло обаче резултатите от двете изследвания са сходни.

Учителите от подпомогнатите от Фондация „Америка за България“ училища изразяват малко по-висока степен на **удовлетвореност от участието си в организираните от училището продължаващи професионални обучения**.

ФИГУРА 20. УЧИТЕЛИ, КОИТО НАМИРАТ ОБУЧЕНИЯТА ЗА ИЗКЛЮЧИТЕЛНО ПОЛЕЗНИ ИЛИ ПО-СКОРО ПОЛЕЗНИ

Обхватът на програмите за обучение също е по-голям сред учителите от училищата, подкрепени от Фондация „Америка за България“. Подобрената училищна среда и по-силното чувство за принадлежност към училището при педагозите са свързани с по-високата степен на удовлетвореност от резултатите на учениците и като цяло по-силната удовлетвореност от собствената им преподавателска работа, което на свой ред е стимул за нови подобрения. Значително по-ниската степен на песимизъм за бъдещето в подпомогнатите от Фондацията училища е показателна за по-добър потенциал за развитие. Делът на песимистите в тези училища е 6,7% или почти двойно по-малък в сравнение с емпиричните двойници и голямата група училища с най-близки характеристики (12,9%).

Всички тези констатации показват по-добър климат и по-благоприятна работна среда в подкрепените от Фондация „Америка за България“ училища. **Изследването обаче не показва различия между училищата от сравнителните групи и участниците в Програмата по индикатора за степента на удовлетвореност от отношенията в педагогическите колективи и между учителите и учениците.** Може да се заключи, че е необходимо повече време, за да се проявят ефектите от изпълнените проекти върху взаимоотношенията в училищната общност.

Закупените технологии са от значение и извън прякото им приложение. На първо място, училищната общност, а в по-малките населени места – цялата местна общественост и дори жителите на съседни населени места – забелязват и оценяват технологичните иновации и останалите подобрения в материалната среда на училището. Това автоматично повишава престижа и привлекателността на училището. Посещенията в училищата показват, че за учениците например това е сигнал, че „възрастните“, които разполагат с ресурсите и властта да осъществяват промени, наистина са загрижени за тяхното образование. За родителите това е показател за ангажимента на училището към образованието на децата им.

Освен това **съвременният високотехнологичен имидж на училището има потенциала да привлича не само ученици, но и нови учители.**

Едновременно с това промяната е довела до много високо оценяваната от учителите сигурност на работните им места. От своя страна това позволява да се работи повече за подобряване качеството на преподаване и за повече творчество в работата на учителите.

От друга страна повишената привлекателност на училищата и свързаното с нея увеличение на приема повишава риска от накърняване на качеството на обучението. В интервютата с някои от директорите на подкрепените от Фондация „Америка за България“ училища те изрично споменаха, че инвестициите в нови технологии са привлекли повече ученици и учители. Средният брой ученици **в подпомогнатите от Фондацията училища е почти двойно по-голям от средния брой ученици** в случайната извадка от училища. По-големият брой ученици в една класна стая не позволява да се осигури качествена индивидуална подкрепа и ефективно използване на новосъздадените кабинети.

Освен това „пренаселеността“ на училището ограничава използването на учебните помещения за алтернативни форми на учебно-възпитателна дейност в класната стая през учебната седмица.

6. Училища, извличащи максимума от Програмата на Фондация „Америка за България“

В този раздел са разгледани по-подробно ефектите от Програма „Училище на бъдещето“ за различни категории участващи училища. За разлика от останалите раздели анализът в настоящия остава в рамките на самата Програма. Разглеждаме две групи училища, които всъщност се застъпват до голяма степен, но не напълно. Първата се базира на размера на полученото от Фондация „Америка за България“ финансиране, а втората – на вида населено място, в което се намира училището (определящо градския или селския характер на селището). Размерът на финансирането може да е важен определящ фактор за множество различни развития в училищата. Той е свързан частично с други характеристики на училищата като брой ученици и местоположение в градски или селски райони. В рамките на Програмата училищата могат да бъдат групирани в зависимост от получената финансова подкрепа, както следва: до 15 хиляди лева, от 15 хиляди до 100 хиляди лева и повече от 100 хиляди лева.

Цялостният анализ е изложен в Приложение 4, а следващите графики представят обобщение на изводите.

По-малките училища и тези в селските райони притежават добър потенциал за иновации

Някои практики, допринасящи за педагогически и организационни нововъведения, са по-широко разпространени сред малките училища и училищата в селските райони. Тези училища например повече насърчават учениците си да търсят информация извън учебниците. 50% от учениците в получилите най-малко финансиране училища са стимулирани да търсят информация извън учебниците поне няколко пъти седмично в сравнение с 30% от учениците в училищата, получили най-голямо финансиране. Друг показател са организираните посещения извън училище. Посещенията с учебна цел на други места, организации и обекти също са знак за преминаване към по-отворена учебна програма с повече свобода за определяне на съдържанието и темпото на учене. Почти всички ученици в категорията на финансираните с най-малко средства са участвали в посещения с учебна цел, докато 40% от учениците в получилите най-голямо финансиране училища никога не са били на организирано посещение извън училище.

Предвид установения потенциал за иновации на по-малките и по-слабо финансирани училища и по-големите доказани потребности на училищните им общности в сравнение с големите градски училища, изглежда обещаващо да се инвестира в тях, ако не съществува риск от закриването им поради демографски или други причини.

Съществува ясна връзка между използването на оборудването и равнището на финансиране

55% от учениците в училищата, финансирани от Фондация „Америка за България“ с по-малко от 15 000 лева, използват мултимедия няколко пъти всеки учебен срок или няколко пъти месечно. 40% от учениците във финансираните с повече от 15 хиляди лева училища използват мултимедия почти всеки ден или няколко пъти седмично.

Поддръжката на училищните активи е по-голям проблем за училищата в селските райони

48% от учителите в тях оценяват нуждата от ремонти като остро належаща или много важна срещу 28% от учителите в градските училища. Това означава, че с ограничената инвестиция от Фондация „Америка за България“ не могат да се задоволят големите потребности на по-малките училища като обновление на класните стаи или създаване на център по природни науки заради по-голямото съфинансиране, което трябва да се осигури от училището.

7. Релевантност на Програмата

Релевантността на Програма „Училище на бъдещето“ спрямо основните предизвикателства пред училищата може да се оцени като много висока за училищните ръководства и средна за учениците. Според учителите основните предизвикателства са свързани по-скоро със системните фактори извън „контрола“ на училището – учебния план и учебните програми, включително допълнителните възможности на училищата да развиват уменията на учениците. Това се вижда от отговорите в анкетите с основните представители на училищните общности. Цитирани са данни от случайната извадка от училища, за да се идентифицират общите предизвикателства пред цялата образователна система (виж фигура 21).

ФИГУРА 21. ДО КАКВА СТЕПЕН УЧЕНИЦИТЕ ВЪВ ВАШЕТО УЧИЛИЩЕ СА ИЗПРАВЕНИ ПРЕД ИЗБРОЕНИТЕ И ДРУГИ, ДОБАВЕНИ ОТ ВАС, ПРОБЛЕМИ? – СЛУЧАЙНА ИЗВАДКА ОТ УЧИЛИЩА, ОТГОВОРИ „ВЪВ ВИСОКА“ И „В МНОГО ВИСОКА“ СТЕПЕН

Подобренията в сградния фонд са основният компонент на подкрепените от Фондация „Америка за България“ проекти. За тях са изразходвани над 50% от цялото финансиране. За ИКТ оборудване и обзавеждане са вложени малко по-малко от 30% от средствата.

Таблица 6. РАЗПРЕДЕЛЕНИЕ НА БЮДЖЕТА НА УЧИЛИЩНИТЕ ПРОЕКТИ ПО ОСНОВНИ ПЕРА¹²

Строително-монтажни работи	50,9%
ИКТ и обзавеждане	28,2%

Важен извод от наблюденията в посетените в рамките на оценката училища е, че те трябва да разполагат с някои основни предпоставки, за да пристъпят към най-съвременни технологични решения: *„Ние разполагаме със задължителната инфраструктура – необходимите инсталации, радиатори, дограма – това ни позволи да се фокусираме по проекта върху технологиите и интериора.“ (Училищен директор)*

Програмата е силно релевантна с оглед на тенденциите в ИКТ сектора в ЕС по отношение на ИКТ инфраструктурите и приложението им на училищно равнище.

Според проведено неотдавна международно проучване¹³ България се нарежда в група от четири държави-членки на ЕС (заедно с Румъния, Гърция и Италия), изоставащи по показателя за съотношението между брой ученици и брой настолни компютри и лаптопи с интернет достъп. Мястото на страната в класацията по бели дъски и видео проектори е еднакво незавидно, съответно второ и пето отзад напред сред 28-те държави членки на ЕС¹⁴.

Същото проучване показва, че в училищата в България компютрите са разположени основно в специализираните кабинети и библиотеките, като делът на използваните в класните стаи компютри е сред най-малките в ЕС¹⁵.

Показателите на България за свързаност на училищата с интернет са били значително по-лоши през 2011 г. от тези на повечето от 28-те държави членки на ЕС. Навлизането на виртуална учебна среда е било под средното за 28-те страни от ЕС при всички класове и значително по-слабо при 8-ми и 11-ти клас. Оттогава ситуацията е променена при всички видове училища и най-вече при участващите в Програмата на Фондация „Америка за България“, където само две малки училища в селски райони все още не отговарят на основните условия за свързаност с интернет.

¹² Разходите за обучения и други дейности съставляват 9% от бюджета, а останалите 11,9% от бюджетните пера включват други разходи като „консумативи“ и „софтуер“.

¹³ Survey of Schools: ICT in Education Final Study Report, Benchmarking Access, Use and Attitudes to Technology in Europe's Schools, Final Report, European Commission DG, Communications Networks, Content & Technology, February 2013, pp. 34-37. (Заклучителен доклад от изследването „Проучване в училищата: ИКТ в образованието“, <https://ec.europa.eu/digital-single-market/sites/digital-agenda/files/KK-31-13-401-EN-N.pdf>)

¹⁴ Ibid pp. 40-43.

¹⁵ Ibid pp. 37-39.

Таблица 7. ПРОЦЕНТ УЧЕНИЦИ В НЕСВЪРЗАНИ С ИНТЕРНЕТ УЧИЛИЩА (БЕЗ УЧИЛИЩНА ИНТЕРНЕТ СТРАНИЦА ИЛИ ДРУГА ВИРТУАЛНА УЧЕБНА СРЕДА)

	Проучване в училищата: ИКТ в образованието, Профил на държавата: България, Европейска училищна мрежа и Университета в Лиеж, ноември 2012 г., стр. 8		Проучване в подкрепените от Фондация „Америка за България“ училища, 2015 г. Училищни директори			
Процент ученици в несвързани с интернет училища (без училищна интернет страница или друга виртуална учебна среда)	Общо за ЕС: Процент ученици в 8-ми клас през 2012 година	България: Процент ученици в 8-ми клас през 2012 година	Подкрепени от Фондация „Америка за България“ училища	Емпирични двойници	Голяма група училища с най-близки характеристики	Група училища в случайната извадка
	10%	14%	0,49%	0,00%	1,56%	6,17%

Според проучването България е била сред петте държави-членки на ЕС с най-висок процент ученици в училища с цифрово оборудване без свързаност с интернет, като ситуацията е била още по-незадоволителна при 8-ми и 11-ти клас¹⁶.

България е била на последните пет места при 8-те и 11-те класове на общообразователните училища по отношение използването на ИКТ. В България ИКТ се използват в около една четвърт от часовете, докато средно в държавите-членки на ЕС всеки трети урок се провежда с използване на ИКТ¹⁷.

8. Възможност за насърчаване на цялостна трансформация на образователната система

В литературата по темата за училищните подобрения са описани много начини, по които пилотните експерименти в отделни училища могат да окажат по-широк ефект върху образователната система. Сред най-важните от тях са „верижните реакции“, мултиплициране „отдолу-нагоре“ и централизирани инициативи или програми. Възможните резултати от всеки от тези начини варират от ограничено навлизане на иновации до промени в цялата система.

Верижни реакции

Съществуват доказателства, че **дейностите по Програмата на Фондация „Америка за България“ в повечето училища са предизвикали верижна реакция на технологично обновление на учебната среда извън самите училища**. Когато директори и учители от други училища узнаят за постиженията по Програмата, започват да търсят възможности да оборудват своите училища по същия начин.

Показателен за „вдъхновяващия ефект“ на Програмата е фактът, че през 2016 г. във Фондация „Америка за България“ са получени 270 предложения от 133 населени места. Вероятните пътища, по които останалите училища научават за проекта, са професионалните

¹⁶ Ibid., pp. 51-53.

¹⁷ Ibid., pp. 57-58.

учителски мрежи, контактите между училищните директори и „от уста на уста“, през социалните медии и мълвата сред родителските и ученическите общности.

С инвестициите в модернизирани учебната среда е създаден също известен потенциал за натиск „отдолу-нагоре“ от страна на учители и ученици за системни промени в образованието. Те настояват за увеличен достъп до нови технологии в училищата и по-добри образователни резултати. Проектът става повод и за възраждане на родителските общности, ангажирани с набиране на необходимите средства и търсене на възможности за допълнително подобряване на училищната среда. Родителите в подкрепените от Фондация „Америка за България“ училища оценяват постиженията на Програмата, но едновременно с това започват да настояват за мерки, чрез които всички класни стаи да заприличат на обновените учебни помещения.

Програмата на Фондацията е допринесла за умножаване на броя училища, използващи съвременни технологии, и дори е насърчила първите стъпки към обмяна на опит и информация между училищата-бенефициенти. Този процес има потенциал да доведе до количествени натрупвания, които могат да предизвикат промяна в цялата образователна система под натиска на общите застъпнически действия на единните училищните общности. Директорката на едно от подпомогнатите от Фондация „Америка за България“ училища споделя убеждението си, че: *„Колкото повече училища преминаваме към този начин на работа, толкова по-лесно ще принудим системата да направи също.“*

Първите признаци за започналите съществени промени в образователната система могат да се забележат дори в рамките на оценявания програмен период. Така например ръководството на едно от участващите в Програмата училища е направило опит да насърчи изпълнението на подобни програми на национално и местно равнище. Директорът поканил министъра на образованието да посети новите училищни кабинети. Министърът бил придружен от делегация от експерти. Целта била да бъдат убедени професионалистите от министерството и представителите на медиите да започне дискусия как добрите практики от Програмата биха могли да станат приложими на национално равнище. Този конкретен опит не завършва особено успешно. Според представителите на училищното ръководство: *„Всичко заглъхна до момента, в който изтече самата среща.“*

Възможност за въздействие на национално равнище

През последните години Министерството на образованието и науката (МОН) се придържа към стандартни форми и малки бюджети за обновление на технологичните ресурси в ограничен брой училища.

Данните в годишните отчети на МОН за изпълнение на националните програми за развитие на средното образование за 2013 г. и 2014 г. сочат увеличение в броя на училищата, получили оборудване по Национална програма „ИКТ в училище“. През 2014 г. например в 620 училища са закупени със съфинансиране от програмата над 8 000 терминала, настолни компютри, таблети и лаптопи. За сравнение броят на финансираните през 2013 г. училища е бил 517. Тези програми обаче продължават да страдат от липса на цялостна и съгласувана интервенция, в това число липса на интегрирани дейности за цялостно подобрене на учебната среда, закупуване на софтуер, обучение за използване на новите технологии и обучение за ефективна интеграция на ИКТ в методите и стратегиите за преподаване.

Не съществува оценка на програмите на МОН за снабдяване на училищата с ИКТ оборудване, но, като разглеждаме замисъла и структурата им, считаме, че те имат всички недостатъци на

Програмата на Фондация „Америка за България“ и нито едно от преимуществата ѝ. Програмата на МОН залага на още по-ограничени интервенции – само по една класна стая във всяко училище. Тя не съдържа инструментариума или амбицията да се променят методите на преподаване и така да се оползотворят оптимално предимствата на ИТ. В нея не се предвиждат също широк диапазон от интервенции, които могат да засилят ефектите в множество области. Така например програмата на МОН едва ли може да повлияе на постиженията на учениците по природни науки, където съществуват големи и повсеместни дефицити. Като цяло поуците от изпълнението и оценката на Програмата на Фондация „Америка за България“ изглеждат много приложими за усъвършенстване на националните политики за развитие на училищата и си струва да бъдат споделени.

Друга поука от Програма „Училище на бъдещето“ е, че цялостното подобрене на училищната среда поражда много по-големи ефекти, отколкото само доставката на оборудване. Преобразуването на помещения и използването им с ново предназначение е съществена част от промяната. Следва да се отбележи, че нетехнологичните подобрения се оценяват от учениците наравно с технологичните, а понякога и по-високо. Учениците вярват, че дори само „материалните“ подобрения и освежаване на част от училищните сгради създават по-приятна среда за обучение дори без ново оборудване и технологии. В действителност тези минималистични нагласи и занижени очаквания са показателни за свързаните с поддръжката на училищните сгради сериозни предизвикателства, на които трябва да се търси адекватно решение от системата.

Организираният от Фондация „Америка за България“ конкурс за проектни предложения има силно изразен елемент на „самоселекция“. В известна степен самоселекция има във всички конкурси, но при администрираните от МОН големи национални програми, по които се финансират стотици училища, самоселекцията играе по-малка роля, отколкото в конкурси с по-конкретни цели и по-малък обхват. Това следва да се отчита при планиране на възможен трансфер на идеи от модела на Фондация „Америка за България“ към по-широкообхватни програми за публични инвестиции в образованието.

Инвестициите в подобрения на учебната среда в ограничен брой училища създават значителна разлика между одобрените и неодобрените кандидати. Това на свой ред може да задълбочи образователните неравенства, които без друго съществуват в българското училищно образование. Неравенствата по отношение на достъпа и използването на технологиите могат допълнително да засилят неравенствата в качеството на образованието и обучението, както и различията в образователните резултати. Ако в цялата страна започне да се прилага програма за модернизация на учебната среда, според нас е спешно необходимо тя да бъде разработена в съответствие с приети универсални национални изисквания и стандарти. Това означава да се разработи национална програма, с която да се удовлетворят потребностите на отделните училища, като внимателно се оцени настоящото им състояние и се предприемат конкретно насочени инвестиции. Освен това опитът от проекта може да се използва при разработването на държавния образователен стандарт за физическата среда и информационното и библиотечното осигуряване на детските градини, училищата и центровете за подкрепа за личностно развитие.

Новите технологии създават възможности за оказване на натиск за друга поредица от ключови промени в образователната система като цяло – посредством въвеждането, освен всичко друго, на нови електронни учебници, намаляване тежестта на печатните помагала и бремето на бюрокрацията.

Опитът от Програмата на Фондация „Америка за България“ категорично показва необходимостта от усъвършенстване на учебния план. Информационната култура трябва да стане част от обучението на учениците от самото начало. Сега в средните училища се преподава информатика, но „... Преподавателите по информатика са 10 крачки назад от учениците.“ (Училищен директор). Този предмет трябва да се включи в учебната програма много по-рано.

Освен това „информатиката“ трябва да се „изучава“ като междупредметна област в различни часове, а не да се обособява като отделен предмет сам по себе си. Също така началната подготовка на всички учители трябва да интегрира образователни цели, свързани с развитието на умения за ИКТ.

Учителите изразяват особена загриженост и отправят препоръки за технологична подкрепа на училищата в малките населени места, както и в така наречените средищни училища и училищата с по-малък брой ученици. Ето защо е от съществено значение в националните програми да се обърне особено внимание на училищата в неравностойно положение по отношение на достъпа до нови технологии. Инвестициите в тези училища могат да донесат още по-голяма добавена стойност, доколкото за тях достъпът до нови технологии създава условия за облекчаване на ограничения делегиран училищен бюджет чрез намаляване на разходите за учебници и материали. По подобен начин достъпът до интернет осигурява възможност учителите по-лесно да намират информация и да използват повече литература, с която училището не може да се снабди по друг начин заради бюджетните ограничения. Както посочва един от учителите: *„Една карта е 50 - 60 лв. – скъпа, докато в интернет е бесплатно.“*

Цифровите технологии откриват възможности за промени и над училищно равнище. Те правят възможно например ефективното използване на дистанционното преподаване и обучение, за които започва да се създава нова законодателна рамка. Те могат също да спомогнат за подобряване на показателите за обучение и образование за възрастни, по които България е сред изоставащите държави-членки на ЕС.

Важна област на промени чрез технологии е намаляването на бюрокрацията и опростяването на административното и информационно управление в училище: *„Новите технологии дават възможност да имаме интегрирана училищна система – вкл. дигиталното съдържание на библиотеката, електронен дневник и електронна система за администриране на обучението и на административно-стопанската дейност. Тя позволява да намалее писането на много места. Поне вътре в системата ние ще спестим време.“* (Училищен директор)

Новите технологии създават също възможности учителите да разработват иновативни продукти, да провеждат приложни изследвания и да ги споделят с други педагози, което може да окаже влияние върху развитието на цялата система.

И не на последно място, високите стандарти на Програма „Училище на бъдещето“ са основателен повод за размисъл по въпроса за използването на нелицензиран софтуер в училищната система. Такива практики съществуват и най-вероятно продължават в много училища, които не могат да си позволят да закупват лицензирани пособия.

9. Обобщение на резултатите от оценката

9.1. Въздействие върху учениците

Използването на технологиите, макар все още да набира скорост, е по-интензивно в подпомаганите от Фондация „Америка за България“ училища: 35% от учениците в училища-бенефициенти по Програмата използват ИКТ оборудване почти всеки ден или няколко пъти седмично, с 5% повече отколкото във всички сравнителни групи. Най-често използваните технологии са мултимедия и интерактивни дъски. 25% от учениците във всички групи получават интернет-базирани консултации и уроци. Почти 2/3 от учениците работят с оборудването, осигурено по подкрепените от Фондация „Америка за България“ проекти, поне два пъти седмично.

Увеличеното използване на нови технологии в учебния процес явно е допринесло за **по-добри резултати на националните стандартизирани тестове и състезания**, като държавните зрелостни изпити и състезанията на училищно, областно и национално равнище.

Положителната промяна в постиженията на учениците дълго се считаше за най-важното въздействие на всяка програма, инвестираща в училищното образование. Установихме, че **след изпълнението на Програма „Училище на бъдещето“ в подпомогнатите чрез нея училища има повече добавена стойност¹⁸, отколкото в училищата от сравнителната група по български език и литература (статистически значима разлика) и по природни науки** (като се отчитат сумарните оценки по физика, химия и биология). Докато инвестирането в природните науки е сред съзнателно заложените цели на Програмата, по-добрите резултати по български език и литература са донякъде изненадващи. В Програмата не се съдържат специални инструменти за въздействие върху обучението по БЕЛ. Според нас възможното обяснение за високата добавена стойност на Програмата по БЕЛ е във факта, че подобрените резултати във всяка област на образованието и обучението са иманентно свързани с по-доброто владение на езика, на който се преподава.

Друго приемливо обяснение е, че изпитът по БЕЛ е задължителен и като такъв е показателен за цялостните постижения на учениците в училището. От тази гледна точка изпитът по БЕЛ може да се счита за добър измерител на цялостния ефект на Програма „Училище на бъдещето“. Значително по-добрите резултати на подкрепените от Фондация „Америка за България“ училища отразяват настъпилите промени, свързани с подобреното качество на преподаването и усвояването.

Анализът на резултатите от изпитите по природни науки следва да отчита факта, че те не са задължителни и на тях се явяват само ученици, които имат интерес към тези науки. Констатацията, че подпомогнатите от Фондацията училища са добавили повече стойност дори по тези предмети, потвърждава същественото въздействие на Програмата върху постиженията на учениците.

Успеваемостта **по чужди езици** през 2010 г. е била сходна в подкрепените от Фондацията училища и в тези от сравнителните групи. На зрелостните изпити през 2015 г. учениците в училищата-бенефициенти по Програма „Училище на бъдещето“ са се представили много по-

¹⁸ Моделът за оценка на добавената стойност отчита приноса на всяко училище за изпитните оценки на учениците спрямо базова линия, прогнозирана на базата на предишните им постижения. Виж Приложение 1 за повече подробности.

добре от връстниците си в останалите училища. Като се отчита влиянието на множество други фактори, с основание може да се заключи, че Програмата на Фондацията е допринесла за по-добрите резултати на учениците по чужди езици.

На база на резултатите от външното оценяване не бе установена добавена стойност по математика, а допълнителният анализ сочи, че това се дължи основно на факта, че Фондация „Америка за България“ е подбрала за участие в Програмата училища, чиито ученици и преди това са били много добри по този предмет. При тази съвкупност от училища е малко вероятно Програмата да успее да създаде повече добавена стойност по математика, дори след по-дълъг период от време. Единственият начин за постигане на по-висока добавена стойност по математика е да се спонсорират училища, чиито ученици имат дефицит на математически умения. Това е основният довод за препоръката ни да се диверсифицира инвестиционния портфейл на Фондация „Америка за България“ чрез включване на различни видове училища-бенефициенти.

При познавателните умения се установи, че учениците в подкрепените от Фондацията училища се справят по-добре от връстниците си в училищата от сравнителните групи **с по-трудните въпроси от теста за памет и на теста за функционална математическа грамотност**, т.е. четене с разбиране на диаграми, таблици, схеми и числова информация, представена с изображения и думи. Паметта се смята обикновено за едно от най-неподатливите на повлияване вродени умения. Затова естествено възниква въпрос как е възможно паметта да е била повлияна от инвестиция в технологична модернизация. Отговорът ни е, че провежданият на компютър тест за памет съдържа компонент, отчитащ и уменията за боравене с ИТ. Това включва уменията бързо да се възприема и обработва информация, представена на екран. Следователно добрите резултати на учениците в подпомаганите от Фондация „Америка за България“ училища на по-трудната част от теста за памет са знак и за **подобрените им умения за работа с ИТ**. Използването на ИТ и получилият развитие в някои от подкрепените от фондацията училища учебен процес с активно участие на учениците явно са благоприятствали развитието на практически умения в областта на математическата грамотност. **Учениците в училищата-бенефициенти по Програмата демонстрират способност за свързване на теоретичните знания с решаването на практически проблеми**, нещо, което продължава да е един от дефицитите на българското училищно образование.

Тестът, измерващ непознавателните умения, установи **статистически значима положителна разлика в личностните характеристики на учениците от подпомогнатите от Фондация „Америка за България“ училища**. Най-важната разлика е в по-ниското равнище на необективно приписване на враждебни намерения у другите. Това означава, че при съпоставка с учащите в сравнителните групи тези ученици са по-малко склонни да проявяват необоснована враждебност към другите, т.е. имат по-положително възприятие за другите. Те са и малко повече емоционално нестабилни, което всъщност е обичайна черта на по-добре представящите се ученици с високи амбиции. Останалите фактори, при които се проявява значителна положителна разлика спрямо сравнителните групи, са **вземане на решения, добросъвестност, постоянство, стремеж към постижения и откритост за нови преживявания**.

Освен по-добрите си резултати на изпити и ученически състезания, подкрепените от Фондация „Америка за България“ училища показват и по-добри постижения по отношение на **дисциплината** на учениците. За случаи на училищен тормоз веднъж месечно се съобщава от 25% от училищните директори в подпомогнатите от Фондацията училища, докато броят им в училищата от сравнителните групи достига до 45%. Случаи на употреба на наркотици всеки

месец има в 8-9% от училищата в сравнителните групи, докато в подкрепените от Фондацията училища такива случаи не се наблюдават.

9.2. Въздействие върху учителите

Приблизително 40% от учителите заявяват, че в резултат от осъществяването на проектите по Програма „Училище на бъдещето“ са настъпили положителни промени в техните училища при: използването на новите технологии лично от педагозите; въвеждането на извънкласни и извънучилищни дейности и форми; представянето на учебния материал и организацията на работата в клас; подходите към оценяването на учениците и възлагането на задачи за домашна работа и индивидуална подготовка.

С проектите на Фондация „Америка за България“ е подобрен достъпът в получените подкрепа от фондацията училища до най-съвременни компютри с интернет връзка. По този начин 75% от учителите в тях имат достъп до новите технологии, с 6-7% повече от тези в училищата от сравнителните групи. Въпреки достъпността на новите технологии като цяло, почти **67% от учителите в подпомогнатите по Програмата училища не са имали възможност да използват интерактивна бяла дъска**. Приблизително **45% от учителите използват помещенията и оборудването, осигурено в рамките на изпълнените с подкрепата на Фондацията проекти, поне два пъти седмично**. Това е много добро постижение, като се има предвид естеството на повечето от проектите – изграждане и оборудване на училищни кабинети по езиково обучение, природо-математически науки и информатика, което ясно определя групата на учителите, които ще могат да ги използват.

Въпреки създадената ИТ среда, сред учениците във всички училища има усещане за сравнително слаба честота на използване на новите технологии от преподавателския състав. 41% от учениците в подкрепените от Фондация „Америка за България“ училища споделят, че учителите не използват често ИКТ оборудване в час. Този процент е по-висок (48%) при голямата сравнителна група.

ИТ средата изисква подобрен капацитет в областта на информационните технологии и допринесла за намаляване на недостига на квалифициран преподавателски състав по ИКТ. По проектите, подкрепени от Фондацията, много учители са обучени за работа с нови технологии – компютри, мултимедия и интерактивни дъски. **Програмата е допринесла за намаляване недостига на добре обучен ключов преподавателски състав в училищата-бенефициенти и за развитието на преподавателски капацитет в областта на информационните технологии**. В резултат повечето представители на ръководствата в подпомогнатите от Фондацията училища (87%) изразяват удовлетворение от квалификацията на учителите по информатика и вярват, че те са в помощ на учебния процес, срещу по-малко от 75% в училищата от сравнителните групи.

9.3. Въздействие на Програмата върху училището

И учителите, и учениците в подкрепените от Фондация „Америка за България“ училища изразяват **по-силно чувство за принадлежност към училището**, отколкото тези в училищата от сравнителните групи. Не е изненадващо, че **участвалите в Програмата училища са в по-добра позиция да привличат повече ученици** и средният брой учащи в тях е почти двойно по-висок, отколкото в училищата от сравнителните групи.

„Пренаселеността“ обаче ограничава понякога ефективното използване на новите класни стаи и ограничава възможностите учителите да предоставят индивидуална подкрепа. Освен това училищата все още са възпрепятствани да извлекат максималното от по-добрата ИТ

среда заради сравнително **слабата честота на използване на новите технологии от преподавателите и недостатъчните обучения** за работа с новите технологии.

Удовлетвореността от училището на учениците в подкрепените от Фондация „Америка за България“ училища е много над средното за страната и достига 53%. В изследването от 2012 г. на Международната програма за оценка на учениците (PISA) по-малко от 1/4 от учениците в страните от ОИСР са изразили много силна степен на удовлетвореност от училището си, докато съответният дял в България е бил 1/3. Този процент е много по-висок в подкрепените от Фондацията училища, така че проектите по Програма „Училище на бъдещето“ несъмнено имат принос за това.

Една от причините за посоченото по-горе по-силно чувство за принадлежност и удовлетвореност от училището е фактът, че училищата-бенефициенти по Програма „Училище на бъдещето“ значително превъзхождат сравнителните групи по отношение на цялостното качество на учебната среда, техническите съоръжения и оборудването. **Най-значим резултат от изпълнението на проектите, подпомогнати от Фондация „Америка за България“, е обзавеждането на училищата с интерактивни дъски, таблети, микроскопи, лаптопи и мултимедийни проектори.** След включването на училищата в Програмата тези активи са се увеличили с между 20% и 57%.

Благодарение на предоставеното от Програма „Училище на бъдещето“ ИКТ оборудване над 55% от директорите на подкрепените училища вярват, че компютрите им са съобразени със съвременните изисквания и са в помощ на образователния процес.

Приблизително половината от учениците във всички училища вярват, че училището им осигурява достъп до най-съвременен компютър с интернет, винаги когато им е необходим. Програмата обаче е осигурила възможност на своите бенефициенти да изпреварят училищата от сравнителните групи по индикатора за наличие на ИКТ оборудване на всеки ученик.

Осигуряването на достатъчно добра връзка с интернет вече не се възприема като пречка за учебния процес в подкрепените от Фондация „Америка за България“ училища. В тази класация резултатите на училищата, участвали в Програмата, са съизмерими със средната оценка на училищата от ОИСР в проведеното през 2012 г. от PISA изследване в страните-членки на организацията.

Ограничените интервенции, които обхващат малка част от цялото училище, правят **равния достъп до активите сериозно предизвикателство.** По данни от училищните директори повече от 1/3 от учениците не използват крайните продукти на проекта редовно (поне два пъти седмично). Същото е вярно и за повече от половината от преподавателския състав.

Програмата е променила нагласата на ръководствата на подпомогнатите от Фондация „Америка за България“ училища да оценяват колко е важно дейностите да се изпълняват по най-добрия възможен начин, с визия за бъдещето и да се прави избор на управленски решения въз основа на критерии за качеството и потенциала за устойчивост. Изискването за привличане на допълнително финансиране от самите училища е развило капацитета им за набиране на средства и за по-добра работа с общността. Според директорите на подкрепените от Фондацията училища средният размер на набраните от едно училище средства след приключване на проекта е нараснал от 23 000 лева през първата на 62 000 лева през четвъртата година – обем от средства, сравним със средната сума от 68 000 лева, привлечени от всяко училище по време на изпълнението на проекта.

Друга важна промяна, за която допринесе Програмата, е „верижната реакция“ на нарастващите изисквания в самите училища. Родителите в подкрепените от Фондацията училища оценяват постиженията по Програмата, но едновременно с това започват да настояват за мерки, чрез които всички класни стаи да започнат да изглеждат като обновените учебни помещения. Мнозина директори споделят, че в цялото училище се полагат непрекъснати усилия за подобряване на учебната среда по примера на високите стандарти за качество на Програма „Училище на бъдещето“. Много от тях твърдят, че цялото училище отговаря на съвременните изисквания за благоприятна учебна среда.

Подпомогнатите по Програмата по-малки училища и училища в селските райони са възприели практики, допринасящи за педагогически и организационни нововъведения. Всеки втори ученик в училищата, изпълняващи проекти по Програмата с най-малко финансиране, е насърчаван да търси информация извън учебниците поне няколко пъти седмично в сравнение с 30% от учениците в училищата, получили по-голямо финансиране. Посещенията извън училище с учебна цел също са знак за преминаване към по-отворена учебна програма с повече свобода за определяне на съдържанието и темпото на учене. Почти всички ученици от училища в категорията на осъществявалите проекти с най-малко финансиране са участвали в посещения с учебна цел, докато 40% от учениците в получените най-голямо финансиране училища никога не са били на посещение с учебна цел.

9.4 По-широко въздействие

Програма „Училище на бъдещето“ предизвиква „верижни реакции“ на модернизация на учебната среда и извън групата на подкрепените училища. Когато директори и учители от други училища узнаят за постиженията по Програмата, започват да търсят възможности да повторят примера на колегите си.

Вероятните пътища, по които останалите училища научават за проекта, са професионалните учителски мрежи, контактите между училищните директори и принципа на комуникиране „от уста на уста“, през социалните медии и мълвата сред родителските и ученическите общности.

С инвестициите в модернизиране на учебната среда се създава също известен потенциал за натиск „отдолу – нагоре“ от страна на учители и родители за системни промени в образованието. Те настояват за увеличен достъп до новите технологии в училищата и по-добри образователни резултати. Проектът стимулира и възраждане на родителските общности, ангажирани с набиране на средства и търсене на възможности за допълнително подобряване на училищната среда.

10. Заключение и препоръки¹⁹

Заключения

Най-трайният ефект от Програма „Училище на бъдещето“ може да се очаква по отношение на цялостното развитие на училищата в организационно отношение (екипно взаимодействие, училищен климат и учебни практики), както и на стратегиите за

¹⁹ Когато настоящите заключения и препоръки бяха финализирани, вече бе стартирал нов цикъл от Програма „Училище на бъдещето“. Забелязахме, че някои от препоръките ни вече са намерили отражение в управлението и изпълнението на Програмата.

преподаване и педагогическите подходи. Те обуславят устойчиви промени и създават училищна среда, която е в състояние последователно да възпроизвежда резултати с високо качество за много випуски ученици. Най-вероятно тези резултати ще са най-трайни, макар че се проявяват бавно и се постигат трудно. Това изисква Фондация „Америка за България“ да продължи да наблюдава процеса на промени в училищата. Това не трябва да се прави непременно посредством външно оценяване. В проектите могат да се зложат механизми за вътрешен мониторинг и самооценяване. Така например получените финансиране от Фондацията училища могат да се задължат да предоставят данни в началото и/или края на проектите посредством въпросници, попълнени от училищното ръководство и учителите. Части от разработените за целите на настоящата оценка въпросници могат да се използват директно или да бъдат адаптирани.

Цялата Програма отговаря в значителна степен на потребностите в българското образование. Недостигът на компютри и други технически средства, както и амортизираните класни стаи са еднакво значими слабости. Учениците определят като приоритет подобренията на училищната среда, докато учителите предпочитат ново оборудване. Нуждата от технологично обновление и модернизация на учебната среда се нарежда сред водещите три предизвикателства, посочени от училищните директори. Подобряването на учебната среда е основен компонент на подкрепените от Фондация „Америка за България“ проекти. За целта са разпределени над 50% от средствата, а почти 30% са вложени в ИКТ оборудване и обзавеждане.

Интервенциите по Програма „Училище на бъдещето“ обхващат **относително малка част от сградния фонд и материално-техническата база на училищата-бенефициенти.** Тези помещения се различават съществено от останалите класни стаи, коридори и тоалетни, които поради липса на инвестиции в сградите са доста занемарени и се нуждаят от основен ремонт. Въпреки че засягат малка част от училището, **ефектите са достатъчно ярки, за да са видими на училищно равнище, като се отразяват значително на цялостното представяне на учениците и поставят също началото на съществени промени в цялото училище,** които вероятно ще продължат.

Сравнителният анализ на произволно избраните и подкрепените от Фондация „Америка за България“ училища категорично показва, че постигнатите в рамките на Програмата резултати не са показателни за цялостния потенциал за модернизиране на българското училищно образование. Повечето подпомогнати от Фондацията училища попадат в две или три групи, чиито ученици като цяло имат образователни резултати, подчертано над средните. Включването, макар и в ограничен мащаб, в Програмата на училища с различни профили е изключително ценно, защото ни позволява да оценим процеса на изпълнение и да разгледаме специфичните рискове и предизвикателства в различни училища и общности.

Инвестицията на Фондация „Америка за България“ в най-съвременни технологии потвърждава, че **те могат да са ефективни, когато се променя цялата „екосистема“ на обучение, а не само някои елементи от оборудването.** Технологиите могат да предизвикат промяна в отношенията между учители и ученици, в работата в клас и възлагането на домашна работа, както и в процедурите за оценяване на учениците.

Интересните изводи **от оценката на Програма „Училище на бъдещето“ са, че успехът и конкретни познавателни умения на група ученици могат да бъдат подобрени в сравнително кратък период, от 3 до 5 години,** противно на общоразпространеното мнение, че проявяването на този тип резултати при учениците изисква повече време. Подобрението на

непознавателните умения изглежда по-сериозно предизвикателство, а устойчивост на въздействието и **необратима промяна на цялостната учебна среда** и училищните общности изглежда се постигат най-трудно. В много от подкрепените от Фондацията училища тази промяна е започнала дори преди старта на Програмата и се ускорява с нейното изпълнение. Но осигуряването на устойчиви резултати за много випуски ученици ще отнеме много повече време.

Размерът на финансирането е определящ фактор за вида на осъществявания проект. Съществува ясна връзка между използването на мултимедийно и друго оборудване и равнището на финансиране – 55% от учениците в училищата, финансирани по Програмата с по-малко от 15 хиляди лева, използват мултимедия няколко пъти всеки учебен срок или няколко пъти месечно. 40% от учениците във финансираните от Фондацията с повече от 15 хиляди лева училища използват мултимедия почти всеки ден или няколко пъти седмично.

Поддръжката на училищните активи е по-голям проблем за училищата в селските райони. 48% от учителите в тях оценяват нуждата от ремонти като остро належаща или много важна – срещу 28% от учителите в градските училища. Това означава, че с ограничената инвестиция от Фондация „Америка за България“ не могат да се задоволят големите потребности на по-малките училища като обновление на класните стаи или създаване на център по природни науки заради по-голямото съфинансиране, което училището не може да си позволи.

Повечето подкрепени от Фондацията училища са от категорията градски училища с по-голям брой ученици и често са считани за „елитни“. Макар и с много по-малко финансиране, някои по-малки училища извън големите градове обаче също са избрани за бенефициенти. Тези училища реагират добре на насърчителните мерки на Програмата и нейният принос за технологичното им обновление е значителен. Предвид факта, че в по-малките и по-слабо финансирани училища явно съществуват някои важни предпоставки за иновации и като се отчитат по-големите доказани потребности на училищните им общности в сравнение с големите градски училища, изглежда обещаващо да се инвестира в тях, ако не съществува риск от закриването им поради демографски или други причини.

Препоръки

Програма „Училище на бъдещето“ съдържа някои поуки за Министерството на образованието и науката, които могат да са полезни при разработване на национални програми за училищни подобрения. Затова първата ни препоръка е **да се популяризират резултатите от настоящата оценка и да се ангажират образователни експерти, учители и училищни директори в дискусията относно предизвикателствата на технологичните нововъведения в българските училища**. Това може да се осъществи посредством поредица от прояви, някои от които с участието на експертната общност, а други – открити за заинтересованата общественост, която е доста широка, когато се касае за училищното образование.

Настоящата оценка показва, че резултати от Програмата могат да се установят още на много ранен етап чрез използване на външни стандартизирани тестове. Този вид оценяване може да се осъществява на много приемлива цена. Използването на допълнителни инструменти като тестове за умения и въпросници с общо предназначение осигурява още по-полезни подробности за въздействието и функционирането на образователните програми. **Фондация „Америка за България“ трябва да обедини усилията си с български НПО, за да се застъпят**

съвместно за по-широко използване на оценяването в обществено финансирани образователни програми в България.

Подкрепата на Фондацията до голяма степен зависи от инициативата и предприемаческия дух на училищните ръководства, както и от съществуващия капацитет за промяна и развитие. Уместно е в следващите цикли на Програмата да се проучат допълнителни възможности за разширяване на критериите за подбор и многообразието на подбраните за участие училища.

Затова препоръчваме **да се разшири обхватът на Програмата, за да се включат различни видове училища**. Резултатите от оценката сочат, че подобна диверсификация на портфейла на Фондация „Америка за България“ може да увеличи ефекта от инвестициите в българското образование. Програмата може да се възползва и от партньорство с други организации.

Като организира съвместни учебни посещения и обучения, Програма „Училище на бъдещето“ полага основата за насърчаване на съвместни инициативи между училищата. Фондация „Америка за България“ може да помисли също за по-нататъшно използване на положителната динамика на този процес и да го доразвие **чрез създаване на мрежа на подкрепените училища с цел обмен на опит, продължаващо професионално развитие и общи инициативи, за които може да се търси финансиране с европейски средства и от общинските бюджети**. Научаваме, че неформално такава мрежа вече е започнала да се сформира. Подаващите проектни предложения училища търсят съвети и информация от вече одобрени кандидати.

Една от насоките за подкрепа на училищата, посочени от учители и директори, е осигуряването на повече информация относно концепциите за съвременно образование и организацията на процесите в училище. Добре приети от участниците в Програмата са и споделените примери и опит за подобрения в училище и добри практики на преподаване и учене. Някои педагози предлагат добрите модели от училища в България и чужбина да се споделят с одобрените за финансиране по Програмата кандидати. Увеличеното търсене на информация и обмен на опит е много положителен и окуражителен знак. Вярваме, че Програмата има принос за това положително развитие и препоръчваме Фондация „Америка за България“ да реагира на него. В следващите два абзаца са дадени някои предложения как това може да се направи.

Ефектът от инвестициите в технологии може да се увеличи чрез засилване на провежданите обучителни дейности. Има необходимост от по-нататъшно повишаване компетентността на учителите да използват нови технологии, да експериментират с нови методи на преподаване и непрекъснато да усъвършенстват преподавателската си практика. Затова препоръчваме **в новите цикли на Програмата да се заделят повече средства за обучение и да се насърчават училищата и учителите да търсят възможности за надграждане на капацитета за боравене с новите технологии и за усъвършенстване на практиките, при които технологиите се съчетават с иновативни методи на преподаване**. Това може да се постигне чрез използване на други достъпни за училищата източници на финансиране за обучение от бюджета на държавата и средства от ЕС.

Училищата не насърчават достатъчно научно-изследователската и експериментална дейност на учителите. Трябва да се отключи потенциалът на педагозите за иновации, тъй като самото закупуване на оборудване и технологии не гарантира истинска промяна в процеса на обучение и в резултатите от него. Една от възможностите за използване на енергията на учителите е да им се осигури място, където да могат да споделят практиката си, придобита от Програма „Училище на бъдещето“. **Препоръчваме да се спонсорира издаването на шестмесечен или**

тримесечен бюлетин, където учителите могат да публикуват статии, уроци, представяния на конкретни практики и да споделят подходи, методики и други материали.

Концепцията за иновативни училища, разработена за пръв път в новия Закон за предучилищното и училищното образование, може да е много полезна за училищата, участващи в Програма „Училище на бъдещето“. Тя дава възможности за нововъведения чрез по-радикални промени на учебните планове и програми и прилагане на неконвенционални методи за преподаване и усвояване. Тези възможности трябва да се проучат и евентуално да се използват от Фондацията. **Могат да се насърчават училищните ръководства на подкрепените училища да помислят как да изготвят предложения за иновации и да получават статут на иновативни училища.** Инвестицията на Фондация „Америка за България“ може да е много полезна, тъй като по Програмата се създава полезно портфолио от предишни иновации и ценни технологични активи, върху които може да се надгражда.

Препоръчваме **да се запазят контактите** с вече подпомогнатите от Фондацията училища. Това може да се постигне, като се подкрепи процеса по изграждане на мрежа от училища, експериментирани с технологични иновации и чрез включване на предишни и настоящи бенефициенти по Програмата в прояви и неформални контакти за обсъждане на училищни подобрения чрез технологични иновации.

И на последно място, широкообхватни инвестиции, по-справедливо разпределение на ползите и засилено изграждане на капацитет определено биха подобрили значително резултатите от осъществяваните проекти, подкрепяни от Фондация „Америка за България“ и биха засилили допълнително потенциала на Програмата за въздействие върху цялостната технологично ориентирана трансформация на образователната система.

ПРИЛОЖЕНИЯ

Приложение 1. Подробна методология

За извършване на оценката екипът оценители разработи пакети от качествени и количествени инструменти с методологии и насоки за използване. Съчетанието от различни изследователски инструменти осигурява методологическа триангулация с оглед подобряване валидността на данните и изводите.

Изследователският инструментариум включва:

1. Документно проучване и анализ на изпълнените проекти; анализ на одобрената проектна документация, отчети, крайни продукти и постигнати резултати. Част от документното проучване бе изготвянето на първоначален каталог със статистическа фактологична справка за всяко училище. Описани бяха видът и размерът на всеки проект (всяка направена от Фондация „Америка за България“ инвестиция). На тази база бе решено, въз основа на предишен опит и проучвания, какъв вид въздействие е могла да окаже конкретната подкрепа от Фондацията.
2. Дълбочинни интервюта с бенефициенти, училищни директори, учители и участници в проектите (членове на проектните екипи, обучаващи, ръководители на проекти).
3. Фокус групи с ученици и учители
4. Онлайн проучвания сред преки и непреки бенефициенти за оценка на крайните продукти и постигнатите резултати. Събиране на информация чрез онлайн въпросници за учениците, учителите и училищното ръководство във всички подкрепени от Фондация „Америка за България“ училища и в училищата-двойници, подбрани като сравнителна група.
5. Посещения на място и регистрационна карти за непосредствено наблюдение и описване на наличните съоръжения и текущото им състояние.
6. Матрица, съдържаща количествени данни за дейностите, участниците и резултатите на училищата, участващи в изпълнението на Програма „Училище на бъдещето“.

В Таблици 1 и 2 са обобщени различните изследователски инструменти и техният обхват.

Таблица 1: Обобщение на използваните количествени методи

Метод	Видове заинтересовани страни	Брой
Онлайн проучване	Ученици в училищата от сравнителните групи	37 916
	Ученици в подкрепените от Фондация „Америка за България“ училища	14 534
	Учители в училищата от сравнителните групи	5 048
	Учители в подкрепените от Фондация „Америка за България“ училища	1 346
	Представители на училищните ръководства на училищата от сравнителните групи	354

	Представители на училищните ръководства на подкрепените от Фондация „Америка за България“ училища	77
Анонимизирани резултати от външно оценяване, 2010 г., 7-ми клас	Ученици в училищата от сравнителните групи и ученици в подкрепените от Фондация „Америка за България“ училища	60 684
Анонимизирани резултати от външно оценяване, 2015 г., 12-ти клас	Ученици в училищата от сравнителните групи и ученици в подкрепените от Фондация „Америка за България“ училища	54 507
Таблица, съдържаща количествена информация	Директори на подкрепените от Фондация „Америка за България“ училища	42

ТАБЛИЦА 2: ОБОБЩЕНИЕ НА ИЗПОЛЗВАНИТЕ КАЧЕСТВЕНИ МЕТОДИ

Метод	Видове заинтересовани страни	Брой
Дълбочинни интервюта	Подкрепени от Фондация „Америка за България“ училища – директори	22
	Подкрепени от Фондация „Америка за България“ училища – проектни координатори	22
	Подкрепени от Фондация „Америка за България“ училища – родители	25
Фокус групи	Подкрепени от Фондация „Америка за България“ училища – ученици	266
	Подкрепени от Фондация „Америка за България“ училища – учители	175
Полуструктурирани интервюта	Екип за управление на Програмата на Фондация „Америка за България“	2

Оценката на Програмата за подобрения в училищата се фокусира върху основните ефекти, измерени чрез напредъка на учениците. За да се твърди, че Програмата е оказала положителен ефект, бе необходимо да се докаже, че учениците в подкрепените чрез нея училища са постигнали по-добри резултати по-бързо, отколкото връстниците им в подобни училища, които не са участвали в Програмата.

Основният оценъчен подход се основава на **сравнителен анализ** на подпомогнатите от Фондация „Америка за България“ училища и сравнителни групи от референтни училища и **ретроспективно проучване** на стандартизираните резултати на учениците от тестовете за национално външно оценяване преди и след изпълнението на проектите.

Сравнителни групи: Оценката бе възложена много след началото на изпълнението на Програмата. Това означаваше, че провеждането на истински рандомизиран експеримент не бе възможно. Вместо това бе използвана процедура за определяне на училища с най-близки характеристики въз основа на съвкупност от критерии за сдвояване на всяко училище в извадката с поне едно подобно училище, което не е в тази извадка. Подбраните посредством тази процедура училища, неучастващи в Програмата на Фондация „Америка за България“, са

наречени за улеснение *сравнителна група*²⁰. Тази процедура даде достатъчно добри резултати при всички училища, включително езикови, природо-математически, училища в селски райони и училища с ученици в неравностойно положение. **Критериите за определяне на училища с най-близки характеристики** включват променливи на училищно равнище като големина и местоположение на училището, както и социално-икономически данни, характеризиращи населеното място или общността, където се намира училището. Използвахме геокодирана база данни за населените места и общините, допълнена с географски кодираното местоположение на училища.

За целите на оценката съставихме три различни сравнителни групи. За да подложим Програмата на Фондация „Америка за България“ на още по-труден тест, определихме три различни по големина сравнителни групи от референтни училища, а множествата в тях бяха подбрани с различни методи. Да превъзхождаш по резултати три групи едновременно е по-трудно, отколкото да превъзхождаш само една.

Една от групите се състои от 17 училища, които са били одобрени за втория кръг от конкурса за проектни предложения, но не са били окончателно избрани за участие. Тази група наричаме **емпирични двойници**. В теорията за оценяването често се приема, че извадкови единици, които почти случайно не са попаднали в тестовата група, трябва да се различават съвсем малко от тези в тестовата група. Много често така съставена сравнителна група е с много по-висока степен на съответствие с тестовата група, отколкото групи, съставени въз основа на статистически методи.

Втората група се състои от 35 училища, т.е. тя е близка по брой с тази на 45-те училища, взели участие в Програма „Училище на бъдещето“. Тази група наричаме **малка група от училища с най-близки характеристики до основната група**. Третата група наброява приблизително три пъти повече училища (108) от множеството училища, получили подкрепа по Програмата на Фондацията. Тази група наричаме **голяма група от училища с най-близки характеристики**. Малката и голямата група училища с най-близки характеристики бяха съставени по метода на двойниците. Той позволява да се изберат съвкупност от признаци, които по всяка вероятност характеризират единиците в групата-обект на интервенция и след това да се намерят двойници, които са възможно най-близки до нея по тази съвкупност от признаци.

Използвахме също група от 116 случайно подбрани училища, за да разполагаме с полезна база за сравнение и обща информация за системата на училищното образование, т.е. с данни за типичното българско училище. По очевидни причини тази група не бе използвана за пряко оценяване на Програмата на Фондация „Америка за България“.

В Таблица 3 са дефинирани използваните в оценката различни сравнителни групи.

²⁰ Терминът „контролна група“ често е запазен за истински рандомизирани експерименти. Затова, строго погледнато, онова, с което ще боравим, са квази-контролни групи, т.е. единици, определени като сходни на третираните, след като интервенцията вече се е състояла. В научноизследователската литература такива групи обикновено се наричат сравнителни групи.

Таблица 3. Вид училища в основната и в сравнителните групи

Вид училища в групата на подкрепените от Фондация „Америка за България“ и в сравнителните групи	Определение	Брой училища
Училища участници в Програмата на Фондация „Америка за България“	Училища, финансирани от Програмата на Фондация „Америка за България“.	45
Емпирични двойници	Училища, които са били одобрени за втория кръг от конкурса на Фондация „Америка за България“, но не са били окончателно избрани за участие.	17
Малка група училища с най-близки характеристики до основната група	Училищата с най-близки характеристики бяха определени по метода на двойниците. В сърцевината на метода е съставянето на съвкупност от признаци, които по всяка вероятност характеризират единиците в групата-обект на интервенция и след това да се намерят двойници, които са възможно най-близки до нея по тази съвкупност от признаци. В по-малката група училища-двойници бяха включени само училищата с най-близки характеристики до тези от основната група.	35
Голяма група училища с най-близки характеристики до основната група	Училищата с най-близки характеристики бяха определени по метода на двойниците. В сърцевината на метода е съставянето на съвкупност от признаци, които по всяка вероятност характеризират единиците в групата-обект на интервенция и след това да се намерят двойници, които са възможно най-близки до нея по тази съвкупност от признаци. В голямата група училища-двойници към малката група са добавени вторите и третите училища с най-близки характеристики.	108
Група произволно избрани училища	Произволно избрани училища от пълния списък на основни и средни училища (включително професионални училища).	116

Оценяване на резултатите на учениците: Подобренията в резултатите на учениците измерваме в три различни аспекта:

- Учебните постижения, документираны с резултатите от стандартизираните тестове за национално външно оценяване след седми и дванадесети клас;
- Познавателните умения, измерени със специален модул във въпросник за учениците;
- Непознавателните умения, измерени също посредством набор от критерии във въпросник за учениците.

Постигания в учебната работа: Получихме дезагрегирани резултати на училищно равнище от външните оценявания след 4-ти, 7-ми и 12-ти клас (държавни зрелостни изпити) за всяка от последните шест години (от 2010 г. до 2015 г.). Тези данни ни позволиха да направим т. нар. лонгитюден (продължителен) анализ на постигнатия от учениците напредък на проведените стандартизирани външни оценявания. Анализът съдържа интересни изводи за възможните ефекти от инвестицията на Фондация „Америка за България“ в училищата. Познавателният проблем с така наречените „замъгляващи“ променливи бе решен чрез използването на модел за оценка на добавената стойност със случайни ефекти.

Моделът за оценка на добавената стойност бе разработен през последното десетилетие специално за оценка на образователни програми. Той има за цел да коригира недостатъците на широко използваните в миналото и доста приблизителни измерители на напредъка, които се фокусират върху промените спрямо предходната година на последователни групи ученици. Очевидно такива измерители, освен истинските подобрения в училището, улавят и множество други, независещи от училището фактори, като социалния състав и различните способности на различни групи ученици. Това прави такива измерители много непредвидими. Вместо това, концепцията за добавената стойност се фокусира върху напредъка на едни и същи ученици с течение на времето²¹. Този подход успешно елиминира „замъгляващите“ фактори, свързани с личностните характеристики на учениците. Освен това той позволява да се оцени приносът на всяко училище за представянето на учениците.

„Моделите за оценка на добавената стойност могат да предложат измерители на резултатите в училище, които за повечето образователни системи ще доведат до значително подобрение на данните и информацията, използвани понастоящем при вземането на решения. Важно е да се отбележи, че измерителите на добавената стойност осигуряват точни критерии за приноса на училището за успеваемостта на учениците, с които се преодоляват много от проблемите с настоящите показатели за резултатите на училищата.“²²

Моделът на добавената стойност започва да печели популярност след използването му в пилотни проекти от международни организации като ОИСР и Световната банка. Така той започва да се разпространява и в други страни извън САЩ и Обединеното кралство, откъдето води началото си и където е широко използван²³. Изследване на добавената стойност на цялата училищна система в България въз основа на резултатите от националните стандартизираните изпити бе инициентирано от Световната банка. Скоро предстои публикуването на доклад. Настоящата оценка използва същата методология за оценяване на добавената стойност на всяко училище, но съдържа и една допълнителна стъпка, необходима за оценка на Програмата на Фондация „Америка за България“ – статистически анализ на разликата в резултатите на подкрепените от Фондацията училища и на тези в сравнителните групи.

Моделът на добавената стойност се използва главно за оценяване на цялата образователна система, защото има много строги изисквания относно броя на проведените наблюдения (обикновено се изискват много хиляди като минимум). Технически той се базира на йерархична регресия с фиксирани и случайни ефекти. Основният случаен ефект, заложен в анализа на Програма „Училище на бъдещето“, е училището. Другият случаен ефект е полът, за който е известно, че влияе значително върху резултатите на учениците. Идеята на модела е да се проследят *допълнителните ефекти* на всяко училище върху резултатите на учениците на зрелостните изпити през 2015 г. – над резултата, който може да се очаква въз основа на постиженията им на външното оценяване през 2010 г.²⁴.

²¹ Gray, J., Goldstein, H. and Sally Thomas "Of Trends and Trajectories: searching for patterns in school improvement," *British Educational Research Journal* (29, no 1), 2003, pp. 83-88.

²² Jensen, B., Brown, H., Ray, A., Ferrão, M., Haegeland, T., Jakubowski, M. and van de Grift, W., Jensen, B., (eds.) *Measuring improvement in learning outcomes. Best practice to assess the value-added of schools*, OECD, 2008, p 23.

²³ Jensen et al, 2008, p 4.

²⁴ Подробно описание на моделите за оценка на добавената стойност се среща в Fielding A, Yang M, Goldstein H. 2003. *Statistical Modelling* vol. 3, 127-153

Седмокласниците се явяват на национално външно оценяване, като могат да избират част от предметите, по които да положат изпит. Сред 13-те предмета в изпитната програма са български език и литература (БЕЛ), математика, чужд език и три – по природни науки – биология, химия и физика. След успешно завършен 12-ти клас зрелостниците се явяват на задължителен изпит по БЕЛ и по втори предмет по избор, за да се дипломират. При желание зрелостникът може да се яви на трета матура по избор. За втората и третата матура учениците имат право да избират между 13 предмета. Като се има предвид естеството на инвестициите по Програмата на Фондация „Америка за България“ в българските училища, БЕЛ, математика, природни науки и чужд език бяха сметени за предмети с висока степен на релевантност с оглед на целите на оценката.

Целта на оценката е да се проследят резултатите на едни и същи ученици от последователни външни оценявания, за да се види дали учениците от подкрепените от Фондацията училища са постигнали по-голям напредък. Предварителният преглед на резултатите от стандартизираните тестове след 4-ти и 7-ми клас показва, че няма видими разлики между подкрепените от Фондация „Америка за България“ училища и училищата в сравнителните групи. Това бе предвидимо, като се има предвид, че основният фокус на Програма „Училище на бъдещето“ е върху последните класове на основното и средното образование. Затова анализът бе съсредоточен върху напредъка на учениците между външното оценяване след 7-ми клас през 2010 г. и зрелостните изпити след 12-ти клас през 2015 г.

Резултатите от външното оценяване бяха използвани за два вида сравнения:

1. Описателен и статистически анализ на резултатите през 2010 г. и 2015 г., т.е. приблизително в началото и в края на периода на интервенцията на Фондация „Америка за България“;
2. Многофакторен регресионен модел за оценяване на добавената стойност на училищно равнище.

Описателният и статистическият анализ поставят по-малко изисквания от модела за оценка на добавената стойност, но все пак предоставят статистически валидни изводи за ефектите от Програмата на Фондация „Америка за България“.

Оценяване на познавателните и непознавателните умения: За целите на настоящата оценка адаптирахме разработения от Световната банка инструмент STEP (Умения за пригодност за заетост и производителност)²⁵.

Модулът за познавателните умения в инструмента съдържа 30 въпроса, разделени в четири основни категории:

- Памет, тествана с 12 въпроса с нарастваща трудност;
- Семантика на думите и изразите (шест въпроса);
- Семантика на изреченията/твърденията (един въпрос);
- Четене с разбиране на данни, представени с таблици, картини и диаграми (10 въпроса).

²⁵ Програмата „Умения за пригодност за заетост и производителност“ (Skills Towards Employability and Productivity, STEP) е създадена от Световната банка с цел по-добро разбиране на взаимодействието между уменията от една страна и пригодността за заетост и производителност от друга. В Програмата STEP са разработени пособия за проучване, пригодени за събиране на данни относно уменията в страни с ниски и средни доходи. България бе една от страните, в които бе проведено проучване, а данните за страната бяха събрани от Институт „Отворено общество“.
(footnote continued)

Модулът за непознавателните умения съдържа 36 въпроса по скали за оценка на личностните характеристики. Пет от тях представляват „големите пет“ личностни измерения²⁶:

- Екстровеерност
- Добросъвестност
- Откритост (към нов опит)
- Емоционална стабилност (обратното на невротизъм)
- Доброжелателност).

Всяка от тези скали се състои от по 3 признака за всяка личностна черта с изключение на доброжелателността, която се състои от два признака. **Самоконтролът** присъства с един признак, **стрежежът към постижения** – с три признака, **постоянството** – с три признака, **необективното приписване на враждебни намерения** – с два признака и **вземането на решения** – с четири признака.

Отговорите на въпросите за познавателните и непознавателните умения бяха анализирани с **факторен анализ**, специфичен вид измежду широкия спектър от методи с латентни променливи. Факторният анализ редуцира размерността на данните, като използва комбинация от изходните данни, за да създаде модел с по-малък брой фактори, които са всъщност ненаблюдаеми (латентни) променливи. Една от основните слабости на факторния анализ, заради която често е критикуван, е изборът на броя на използваните фактори. В някои от моделите на факторния анализ този брой трябва да бъде предварително определен. Алтернативна възможност е да се експериментира с различен брой фактори и да се наблюдават няколко налични статистически критерия за подобрене на основния модел.

Факторният анализ изследва основните категории в модула за познавателните умения. Използваните във факторния анализ статистически процедури не „знаят“, че съществува подходящо групиране на въпросите в категории, което е логично от експертна гледна точка. Добър знак за надеждността на процедурата е фактът, че факторният анализ извежда ненаблюдаеми (латентни) променливи, които частично се застъпват с други ясно разбираеми и определени променливи, описващи категории като памет и семантика.

Проблемът с определянето на броя на факторите бе решен по следния начин: Експериментирахме с нарастващ брой фактори от 2 до 9, като наблюдавахме основните статистически критерии за подобряване на модела. Макар моделът като цяло да се подобряваше непрестанно с увеличаването на броя на факторите, четири от тях оставаха устойчиви и се появяваха отново дори в моделите с повече фактори. Те са: 1) модулът за оценка на общата памет; 2) трудните въпроси от модула за памет (те представляват най-общо втората половина въпроси); 3) модулът за оценка на семантиката и 4) модулът за проверка на числовата (математическа) грамотност.

Останалите идентифицирани групи фактори се оказаха трудни за теоретично тълкуване и при тях не се наблюдаваше разграничение между подкрепените от Фондация „Америка за България“ и останалите училища. Затова решихме да използваме модела с четири фактора, при който се постига също значително подобрене в сравнение с моделите с два и три фактора.

²⁶ Norman, 1963; for review see John and Srivastava, 1999.

Приложение 2. Постижения на учениците

1. Представяне на външните оценявания

Математика

Не се установи разлика в добавената стойност по математика, създадена от подкрепените по Програма „Училище на бъдещето“ училища. Това най-вероятно се дължи предимно на факта, че учениците в подкрепените от Фондацията училища са били много добри по математика и преди началото на проекта. Хистограмата на фигура 1 показва резултатите, измерени със стандартизираните оценки по математика на учениците от подкрепените от Фондацията училища и от училищата във всички сравнителни групи на теста през 2010 г. (след 7-ми клас) и през 2015 г. (след 12-ти клас). От диаграмата се вижда, че още през 2010 г. подпомогнатите от Фондацията училища са превъзхождали тези от сравнителните групи. През 2015 г. те запазват водещата си позиция.

ФИГУРА 1. СТАНДАРТИЗИРАНИ ТЕСТОВЕ СЛЕД 7-МИ ГЛАС ПРЕЗ 2010 Г. И ЗРЕЛОСТНИ ИЗПИТИ ПО МАТЕМАТИКА ПРЕЗ 2015 Г. „СМЕСЕНА“ Е СМЕСЕНА ИЗВАДКА ОТ УЧИЛИЩА С НАЙ-БЛИЗКИ ХАРАКТЕРИСТИКИ И ЕМПИРИЧНИ ДВОЙНИЦИ. ПО ОРДИНАТНАТА ОС СА ОЗНАЧЕНИ СТАНДАРТИЗИРАНИТЕ ОЦЕНКИ. ПЪРВИЯТ ПРАВОЪГЪЛНИК (ВОХЛОТ) ПРЕДСТАВЯ РЕЗУЛТАТИТЕ ОТ ТЕСТОВЕТЕ СЛЕД 7-МИ КЛАС ПРЕЗ 2010 Г., А ВТОРИЯТ ПРАВОЪГЪЛНИК СЪС СЪЩИЯ ЦВЯТ ПРЕДСТАВЯ РЕЗУЛТАТИТЕ НА ЗРЕЛОСТНИТЕ ИЗПИТИ ПРЕЗ 2015 Г.

Природни науки

Анализът потвърди също, че учениците в подкрепените от Фондация „Америка за България“ училища са постигнали значителен напредък по природни науки, което е видно от разпределението на стандартизираните им оценки на фигура 2. Разпределението на оценките през 2010 г. (преди началото на Програмата) има донякъде бимодална форма, което означава, че е имало две групи ученици: група от *много добри* по биология, химия и физика, и група от *доста слаби*. През 2015 г. разпределението на оценките по природни науки в училищата, участвали в Програмата на Фондацията, се е променило и има много отлично представили се ученици.

ФИГУРА 2. СТАНДАРТИЗИРАНИ ТЕСТОВЕ СЛЕД 7-МИ КЛАС ПРЕЗ 2010 Г. И ЗРЕЛОСТНИ ИЗПИТИ ПО ПРИРОДНИ НАУКИ ПРЕЗ 2015 Г. „СМЕСЕНА“ Е СМЕСЕНА ИЗВАДКА ОТ УЧИЛИЩА С НАЙ-БЛИЗКИ ХАРАКТЕРИСТИКИ И ЕМПИРИЧНИ ДВОЙНИЦИ. ПО ОРДИНАТНАТА ОС СА ОЗНАЧЕНИ СТАНДАРТИЗИРАНИТЕ ОЦЕНКИ. ПЪРВИЯТ ПРАВОЪГЪЛНИК (ВОХПЛОТ) ПРЕДСТАВЯ РЕЗУЛТАТИТЕ ОТ ТЕСТОВЕТЕ СЛЕД 7-МИ КЛАС ПРЕЗ 2010 Г., А ВТОРИЯТ ПРАВОЪГЪЛНИК СЪС СЪЩИЯ ЦВЯТ ПРЕДСТАВЯ РЕЗУЛТАТИТЕ НА ЗРЕЛОСТНИТЕ ИЗПИТИ ПРЕЗ 2015 Г.

Това положително развитие не може да се обясни категорично с интервенцията на Фондация „Америка за България“, защото явилите се на зрелостните изпити по физика, химия и биология са го сторили по свой избор и може да се предположи, че са добри по тези предмети. Трябва да се отбележи обаче, че в сравнителните групи същото бимодално разпределение в повечето случаи се е превърнало в разпределение с голям брой слабо представили се по природни науки (силно изтеглена вляво). Тази конфигурация е представена на фигура 3.

ФИГУРА 3. РЕЗУЛТАТИ НА УЧЕНИЦИТЕ В ПОДКРЕПЕНИТЕ ОТ ФОНДАЦИЯ „АМЕРИКА ЗА БЪЛГАРИЯ“ УЧИЛИЩА НА МАТУРИТЕ ПО ПРИРОДНИ НАУКИ (СИНЯТА ХИСТОГРАМА) ПРЕЗ 2015 Г., СРАВНЕНИ С РЕЗУЛТАТИТЕ НА УЧЕНИЦИТЕ ОТ ГОЛЯМАТА ГРУПА УЧИЛИЩА С НАЙ-БЛИЗКИ ХАРАКТЕРИСТИКИ НА СЪЩИТЕ ИЗПИТИ (ЖЪЛТАТА ПРОЗРАЧНА ХИСТОГРАМА, НАСЛОЖЕНА ВЪРХУ ДРУГАТА). ПО АБСЦИСНАТА ОС СА ПРЕДСТАВЕНИ СТАНДАРТИЗИРАНИТЕ ОЦЕНКИ, ПО ОРДИНАТНАТА ОС Е ПРЕДСТАВЕНА ПЛЪТНОСТТА ПО СКАЛА ОТ 0 ДО 1. СИНЯТА ХИСТОГРАМА Е СИЛНО ИЗТЕГЛЕНА ВДЯСНО (ГОЛЯМ БРОЙ ДОБРИ РЕЗУЛТАТИ), ДОКАТО ЖЪЛТАТА Е СИЛНО ИЗТЕГЛЕНА ВЛЯВО (ГОЛЯМ БРОЙ СЛАБИ РЕЗУЛТАТИ).

2. Познавателни умения

Познавателните умения бяха анализирани с помощта на факторен анализ. Учениците в подкрепените от Фондация „Америка за България“ училища показват значително по-добри резултати при по-трудните въпроси от теста за памет и по-добро прилагане на математическите умения като четене с разбиране на диаграми, таблици, схеми и текстове, съдържащи числова информация. Положителна разлика при уменията по семантика се наблюдава само при една от сравнителните групи. Вярваме, че проведеното с компютър измерване на познавателните умения е отчело и някои умения за боравене с информационни технологии. Това означава, че по-добрите резултати на учениците от училища, подкрепени от Фондацията, на тестовете за памет и математическа грамотност се дължат донякъде на по-добрите им умения за работа с компютър.

Когато емпиричните двойници бяха извадени от модела и подкрепените училища бяха сравнени само с училищата с най-близки характеристики при използване отново на модел с 4 фактора, резултатите на училища-бенефициенти по Програмата са по-добри при графиките и таблиците, по-трудните задачи от теста за памет и (в по-малка степен) по семантика. Резултатите по семантика все пак са по-добри, а разликата е валидна с p -стойност 0,05, но не е така ясно изразена, както при паметта и графиките. При по-лесната част от теста за памет по-малката група училища с най-близки характеристики има дори малко по-добри резултати, но разликата е много малка.

Интересно явление на фигура 4 е бимодалното разпределение на резултатите при по-трудните въпроси от теста за памет. При трудната част от теста за памет съвкупността от ученици е разделена на две различни групи – представилите се отлично и представилите се неуспешно. Учениците от подпомогнатите от Фондация „Америка за България“ училища най-вероятно са в

категорията на успешно представилите се. Резултатите при по-трудните 6-7 въпроса в раздела за памет са по-различни, отколкото при по-лесните 5-6. Границата минава някъде след петия или шестия въпрос. Тестът за памет е разработен по класически начин с използване на поредици от числа с нарастваща дължина, които се показват за определено време и след това трябва да се възпроизведат по памет. Докато времето за запаметяване е фиксирано, времето за възпроизвеждане не е ограничено.

Въпросът за паметта заслужава допълнителен коментар. Паметта се различава от останалите познавателни умения. От всички познавателни умения тя се счита за най-присъщо по рождение за всеки човек, което означава, че е и най-малко податлива на повлияване. Затова може основателно да се постави въпросът как е възможно програма за училищна модернизация да е повлияла на уменията за памет.

Вярваме, че в нашия случай тестът за памет има силно изразен компонент, зависещ от уменията за работа с ИТ като възприемане и осмисляне на информация от компютърен монитор. Както и останалите въпроси, тестът за памет се провежда в електронна форма, което означава, че числата, които трябва да се запаметят, се появяват на компютърния монитор за броени секунди в зависимост от дължината на поредицата. Играещата важна роля в този тест способност да се „вижда“ бързо и да се разбира информацията от екрана несъмнено е ключово умение за работа с информационни технологии.

Фигура 4. Подкрепени от Фондация „Америка за България“ училища, сравнени с голямата група училища с най-близки характеристики. Хистограмите показват разпределението на оценките по всеки фактор. Точковите диаграми (DOT PLOTS) показват позицията на подкрепените от Фондация „Америка за България“ училища (червените точки) спрямо училищата от голямата група училища с най-близки характеристики (черните точки) на двуизмерна равнина за всяка двойка фактори. Точките, представляващи подкрепените от Фондация „Америка за България“ училища, са доста групирани спрямо голямото множество от черни точки, което е знак за потенциални разлики по съответните фактори.

Шестте най-лесни въпроса от теста за памет са всъщност толкова леснопреодолими за повечето хора, че справянето с тях е показателно по-скоро за мотивацията им да отговорят на теста, отколкото за силата на паметта им. Затова може да се приеме, че то представлява ненаблюдаемо непознавателно умение и е логично тези въпроси за памет да се обединят с въпросите, измерващи непознавателните умения. Ние всъщност проведохме този експеримент, но шестте въпроса бяха оставени в своята група като отделен фактор, ясно разграничен от непознавателните умения. Като цяло по отношение на нормалните умения за запомняне (лесната част от теста за памет) при подкрепените от Фондацията училища не се наблюдава разлика спрямо училищата с най-близки характеристики.

Фигура 5. БАЗИСНИ УМЕНИЯ ЗА ЗАПОМНЯНЕ. Няма разлика между подкрепените от Фондация „Америка за България“ училища и училищата с най-близки характеристики (двойници). Емпиричните двойници са с по-лоши резултати, особено сред най-слабо представилите се, т.е. 25-ият процентил (долната граница на правоъгълника) е значително по-нисък, отколкото при подкрепените от Фондация „Америка за България“ училища и училищата с най-близки характеристики.

По фактор номер 4, който съдържа силно застъпен компонент по семантика, подпомогнатите по Програма „Училище на бъдещето“ училища се представят по-добре от емпиричните двойници, но не по-добре в сравнение с двете групи училища с най-близки характеристики. Що се отнася до познавателните умения, емпиричните двойници не изглеждат равностойни на подкрепените от Фондацията училища. Разликата по някои показатели е толкова голяма, че не е приемливо да се обясни единствено с подкрепата по Програмата. Това означава, че служителите на Фондация „Америка за България“ са били някак наясно кои училища имат най-големи изгледи за успех. Това не изключва известен принос на подкрепата от Фондацията за разликата в резултатите, но тя не може да се разграничи от разликата между тези училища, която явно е била налице преди началото на изпълнението на проектите от училищата-бенефициенти.

Фактор номер 2 включва най-вече от способността за разчитане на диаграми, таблици и друга числова информация, но също така и някои умения по семантика, макар и с по-малко относително тегло. Подпомогнатите от Фондация „Америка за България“ училища се представят по-добре от всички останали групи. Разликата е статистически значима с равнище на значимост $\alpha = 0,05$. Използването на ИТ и получилият развитие в някои от подкрепените от Фондацията училища учебен процес с активно участие на учениците явно са благоприятствали развитието на практически умения в областта на математическата грамотност. Неспособността за свързване на получените в училище теоретични знания с решаването на практически проблеми е сред основните недостатъци на българското училищно образование. То намира отражение в сравнително лошите резултати на българските ученици при оценката на техните постижения по международни програми като PISA.

На фигура 6 са обобщени резултатите от оценката на познавателните умения по всички четири фактора. Показано е само сравнението с голямата група училища с най-близки характеристики. Резултатите от сравнението с малката група училища с най-близки характеристики са сходни, докато емпиричните двойници се представят като цяло много по-зле.

ФИГУРА 6. ДОВЕРИТЕЛЕН ИНТЕРВАЛ НА ОЦЕНКИТЕ ПО ВСИЧКИ 4 ФАКТОРА ПРИ СРАВНЕНИЕТО НА ПОДКРЕПЕНИТЕ ОТ ФОНДАЦИЯ „АМЕРИКА ЗА БЪЛГАРИЯ“ УЧИЛИЩА И ГОЛЯМАТА ГРУПА ОТ УЧИЛИЩА С НАЙ-БЛИЗКИ ХАРАКТЕРИСТИКИ. РАЗЛИКИТЕ В УМЕНИЯТА ЗА ЗАПАМЕТАВАНЕ НА ПО-ТРУДНИТЕ ВЪПРОСИ ОТ ТЕСТА (ФАКТОР 3) И ЗА РАЗЧИТАНЕ НА ГРАФИКИ И ТАБЛИЦИ (ФАКТОР 2) СА МНОГО ГОЛЕМИ. ДОВЕРИТЕЛНИТЕ ИНТЕРВАЛИ НА ПОДКРЕПЕНИТЕ ОТ ФОНДАЦИЯТА УЧИЛИЩА СА ОТБЕЛЯЗАНИ В СИНЬО.

3. Непознавателни умения

При непознавателните умения (социално-емоционални или „меки“ умения) се наблюдават известни разлики между подкрепените от Фондация „Америка за България“ училища и две от сравнителните групи. Учениците в училищата, в които е осъществена Програма „Училище на бъдещето“, имат по-малка склонност към необективно приписване на враждебни намерения у другите и по-добри личностни черти по редица скали, включително, свързани с вземане на решения, добросъвестност, постоянство, стремеж към постижения и откритост към нов опит. Не се установиха разлики в непознавателните умения с малката група от училища с най-близки характеристики.

След анализа непознавателните умения също бяха групирани в 4 ненаблюдаеми фактора.

Фактор 1 включва почти всички признаци на личностните черти, но най-вече свързани с вземане на решения (всички четири признака), добросъвестност, постоянство, стремеж към постижения и откритост към нов опит (с по два от трите признака за всяка личностна черта). Доброжелателност и екстровеерност са представени с по един признак всяка, а проява на фиксирана мисловна нагласа е силно представена – с общо пет признака. Следва обаче да се отбележи, че три от петте признака от скалата за проява на фиксирана или ориентирана към растеж мисловна нагласа, които попадат във фактора, се припокриват със стремежа към

постижения и се проявяват по различен донякъде начин от останалите признаци. По-високите оценки по този фактор сочат лошо представяне по всички включени признаци и скали. Учащите с високи оценки могат да бъдат определени като доста нехайни и като такива, които не се съобразяват с другите при вземане на решения, липсва им настойчивост в усилията (признаците на постоянството), не се стремят към постижения, нямат интерес да научават нови неща и проявяват повече фиксирана отколкото ориентирана към растеж мисловна нагласа. По този фактор при използване на 95% доверителни граници има статистически значима разлика между подкрепените от Фондация „Америка за България“ училища и 17-те емпирични двойници, но такава разлика не се наблюдава с голямата група училища с най-близки характеристики. С малката група училища с най-близки характеристики също няма разлика.

Фактор 2 почти изцяло се състои от признаци от скалата за фиксирана мисловна нагласа на Дуюк (Dweck) и някои признаци от скалата за емоционална стабилност (обратното на невротизъм). При 95% доверителни граници не установихме разлика по скалата за фиксирана или ориентирана към растеж мисловна нагласа между подкрепените от Фондация „Америка за България“ училища и която и да било от останалите групи.

Във Фактор 3 са силно представени признаците за необективно приписване на враждебни намерения у другите и някои признаци от скалата на Дуюк, емоционална стабилност и някои други с по-малка значимост. Учениците с високи оценки по този фактор нямат склонност към необективно приписване на враждебни намерения у другите, за тях са характерни някои елементи от ориентираната към растеж мисловна нагласа, но са малко емоционално нестабилни (невротични). Емоционалната нестабилност обаче не играе голяма роля във фактора. Учениците от подкрепените от Фондация „Америка за България“ училища имат високи оценки по този фактор в сравнение с тези от сравнителните групи от емпиричните двойници и училищата с най-близки характеристики. Това означава, че като цяло учениците от училищата-бенефициенти по Програмата са по-малко склонни да проявяват необоснована враждебна подозрителност към останалите, т.е. имат по-положително възприятие за другите. Те са и малко повече емоционално нестабилни, което всъщност е обичайна черта за по-добре представящите се ученици с високи амбиции, които са подложени на натиск от своите съученици, учители и родители да демонстрират непрестанно добри резултати.

Фактор 4 включва признаци от скалата за екстровеерност, скалата за емоционална стабилност и за самоконтрол. Учащите с високи оценки по тази скала са емоционално стабилни, интровертни и притежават силен самоконтрол. При 95% доверителни граници не се установиха значителни разлики по този фактор между подкрепените от Фондация „Америка за България“ училища, емпиричните двойници или училищата с най-близки характеристики.

Резултатите са обобщени в двете диаграми по-долу.

ФИГУРА 7. ДОВЕРИТЕЛНИ ГРАНИЦИ ЗА 4-ТЕ ФАКТОРА НА НЕПОЗНАВАТЕЛНИТЕ УМЕНИЯ. СРАВНЕНИЕТО Е МЕЖДУ ПОДКРЕПЕНИТЕ ОТ ФОНДАЦИЯ „АМЕРИКА ЗА БЪЛГАРИЯ“ УЧИЛИЩА И ГОЛЯМАТА ГРУПА УЧИЛИЩА С НАЙ-БЛИЗКИ ХАРАКТЕРИСТИКИ. ЕДИНСТВЕНАТА ВИДИМА РАЗЛИКА ПРИ Р-СТОЙНОСТ ПО-МАЛКА ОТ 0,05 Е ПО ФАКТОР 3 (НЕОБЕКТИВНО ПРИПИСВАНЕ НА ВРАЖДЕБНИ НАМЕРЕНИЯ У ДРУГИТЕ, ЕМОЦИОНАЛНА СТАБИЛНОСТ И НЯКОИ ЧЕРТИ НА ОРИЕНТИРАНА КЪМ РАСТЕЖ МИСЛОВНА НАГЛАСА).

ФИГУРА 8. ДОВЕРИТЕЛНИ ГРАНИЦИ ЗА 4-ТЕ ФАКТОРА НА НЕПОЗНАВАТЕЛНИТЕ УМЕНИЯ. СРАВНЕНИЕТО Е МЕЖДУ ПОДКРЕПЕНИТЕ ОТ ФОНДАЦИЯ „АМЕРИКА ЗА БЪЛГАРИЯ“ УЧИЛИЩА И ЕМПИРИЧНИТЕ ДВОЙНИЦИ. СТАТИСТИЧЕСКИ ЗНАЧИМИ РАЗЛИКИ ПРИ НИВО НА ЗНАЧИМОСТ АЛФА = 0,05 СЕ НАБЛЮДАВАТ ПО ФАКТОР 3 (НЕОБЕКТИВНО ПРИПИСВАНЕ НА ВРАЖДЕБНИ НАМЕРЕНИЯ У ДРУГИТЕ, ЕМОЦИОНАЛНА СТАБИЛНОСТ И НЯКОИ ЧЕРТИ НА ОРИЕНТИРАНА КЪМ РАСТЕЖ МИСЛОВНА НАГЛАСА) И ФАКТОР 1 (КОМПЛЕКСЕН ФАКТОР, ВКЛЮЧВАЩ МНОГО ПРИЗНАЦИ ОТ „ГОЛЕМИТЕ ПЕТ“ И ДРУГИ). ВАЖНО! ВИСОКИТЕ ОЦЕНКИ ПО ФАКТОР 1 ОЗНАЧАВАТ СЛАБИ УМЕНИЯ И НЕГАТИВНИ ЛИЧНОСТНИ ЧЕРТИ.

Приложение 3. Училища, извличащи максимума от Програмата на Фондация „Америка за България“

Размерът на финансирането може да е важен определящ фактор за множество различни развития в училищата. Размерът на финансирането съвпада частично с други характеристики на училищата като брой ученици и местоположение в градски или селски райони. В рамките на Програма „Училище на бъдещето“ училищата могат да бъдат групирани в зависимост от получената финансова подкрепа, както следва: до 15 хиляди лева, от 15 хиляди до 100 хиляди лева и повече от 100 хиляди лева. Фигура 1 показва, че мултимедия се използва по-малко в училищата, получили финансиране в размер до 15 000 лева. Същото се отнася и за други елементи от оборудването.

ФИГУРА 1. ИЗПОЛЗВАНЕ НА МУЛТИМЕДИЯ СПОРЕД РАЗМЕРА НА ФИНАНСИРАНЕТО ОТ ФОНДАЦИЯ „АМЕРИКА ЗА БЪЛГАРИЯ“

Подобна разлика се наблюдава между по-големите и по-малките училища, когато учениците трябва да оценят наличието на компютри и техническо оборудване в техните училища. Вероятността да определят компютрите и останалите компоненти на техническото оборудване в своето училище като достатъчни е по-голяма при учениците в по-големите училища-бенефициенти по Програма „Училище на бъдещето“.

Споделеното от учителите потвърждава извода, че за по-малките училища в по-слабо урбанизираните населени места ниското ниво на инвестициите в недвижими активи и оборудване е сериозен проблем. Учителите в селските училища по-често казват, че училищата им се нуждаят от ремонт.

ФИГУРА 2. НУЖДАЕЩИ СЕ ОТ РЕМОНТ СГРАДИ И СТАИ В УЧИЛИЩЕ СПОРЕД УЧИТЕЛИТЕ СПОРЕД РАЗМЕРА НА ФИНАНСИРАНЕТО ОТ ФОНДАЦИЯ „АМЕРИКА ЗА БЪЛГАРИЯ“

Както се вижда от горната диаграма (фигура 2), училищните сгради и помещенията в селските училища по-често се определят от учителите като нуждаещи се от ремонт. Диаграмата отразява ситуацията след инвестицията на Фондация „Америка за България“. Данните могат да се тълкуват по следния начин. Повечето програми за училищни подобрения, включително Програмата на Фондация „Америка за България“, инвестират в училищата пропорционално на броя на учениците им. Този подход е много успешен по отношение на отделни елементи от оборудването за индивидуално ползване, като например компютри. Резултатите не са толкова добри, но все пак са задоволителни, когато става дума за помещения като кабинети и лаборатории. Що се отнася до сградите, обаче, този подход създава голяма неравнопоставеност. Ремонтът на училищна сграда за 50 ученика не струва 20 пъти по-малко, отколкото ремонтът на сграда за хиляда ученика. Може да струва трикратно или петкратно по-малко, но не 20 пъти по-малко. Това означава, че малките училища се сблъскват с повече предизвикателства при финансирането на основните ремонти на своите сгради и помещения.

Изглежда обаче, че по-малките училища и тези в селските райони са по-отворени като цяло за педагогически експерименти и различни гъвкави подходи. Тези училища например повече насърчават учениците си да търсят информация извън учебниците (виж фигура 3). Всеки втори ученик от получените най-малко финансиране училища е насърчаван да търси информация извън учебниците поне няколко пъти седмично в сравнение с 30% от учениците в училищата, получили най-голямо финансиране.

ФИГУРА 3. ТЪРСЕНЕ НА ИНФОРМАЦИЯ ИЗВЪН УЧЕБНИЦИТЕ СПОРЕД РАЗМЕРА НА ФИНАНСИРАНЕТО ОТ ФОНДАЦИЯ „АМЕРИКА ЗА БЪЛГАРИЯ“

Работата на учениците в малки групи е друг знак за изоставяне на традиционната педагогика, основана на оценяване на индивидуалните резултати, особено на учениците в основния и средния курс. В получените по-малко финансиране училища се работи повече в малки групи. Като цяло работата в малки групи не е широко застъпена в българското образование. Може да се обобщи, че получените по-малко финансиране училища изглеждат са по-отворени за фокусирани към потребностите на ученика методи на преподаване и за иновативни подходи за организиране работата на учениците.

Учебните посещения в организации или на други места също са знак за преминаване към по-отворена учебна програма с повече свобода за определяне на съдържанието и темпото на учене. Следващата диаграма показва, че получените по-малко финансиране училища всъщност организират повече учебни посещения. Почти няма ученици в категорията *най-малко финансирани училища*, които да не са участвали в посещения с учебна цел, докато почти 40% от учениците в получените най-голямо финансиране училища никога не са били на посещение с учебна цел. Следва да се отбележи отново, че тази тенденция вероятно не е пряко свързана с финансирането от Фондация „Америка за България“, а с размера и местоположението на училищата, но тя показва, че училищата, които досега са били малка част от цялата Програма, могат всъщност да са доста гъвкави и да демонстрират някои важни предпоставки за иновации.

ФИГУРА 4. ПОСЕЩЕНИЯ С УЧЕБНА ЦЕЛ ИЗВЪН УЧИЛИЩЕ СПОРЕД РАЗМЕРА НА ФИНАНСИРАНЕТО ОТ ФОНДАЦИЯ „АМЕРИКА ЗА БЪЛГАРИЯ“

Картината е по-различна, когато разгледаме лабораторните упражнения. Специализираните кабинети и лаборатории изискват значителни инвестиции за оборудване и генерират също значителни оперативни разходи за материали и консумативи. Не е изненадващо, че училищата с най-малко финансиране по-рядко успяват да осигурят на учениците си участие в лабораторни упражнения и експерименти (виж фигура 5 по-долу).

ФИГУРА 5. УЧАСТИЕ НА УЧЕНИЦИТЕ В ЛАБОРАТОРНИ УПРАЖНЕНИЯ И ЕКСПЕРИМЕНТИ СПОРЕД РАЗМЕРА НА ФИНАНСИРАНЕТО ОТ ФОНДАЦИЯ „АМЕРИКА ЗА БЪЛГАРИЯ“

Забелязва се много ясно изразена разлика между училищата от всички категории в зависимост от местоположението им, що се отнася до достъпа до индивидуални консултации с учителите. От диаграмата е видно, че учениците в селските училища съобщават за много повече възможности да провеждат консултации със своите учители. Следват малките градове – с много голяма разлика зад селата и с малка – пред големите градове. Това отново показва, че в получили по-малко финансиране училища може да се генерира много добавена стойност, ако бъдат определени като приоритетни.

ФИГУРА 6. КОНСУЛТАЦИИ С УЧИТЕЛ В РАМКИТЕ НА ПРИЕМНОТО Й ВРЕМЕ СПОРЕД СТЕПЕНТА НА УРБАНИЗАЦИЯ.

Същата тенденция се наблюдава, когато учениците са запитани за възможността за размяна на въпроси и отговори в учебните часове. Учениците в селските училища имат повече интерактивни часове, отколкото връстниците им в малките и големите градове.

ФИГУРА 7. ВЪПРОСИ И ОТГОВОРИ В РАМКИТЕ НА ЧАСА СПОРЕД СТЕПЕНТА НА УРБАНИЗАЦИЯ.

Като цяло обаче има значителна разлика в общата удовлетвореност на учениците от училището им, която не е в полза на получените по-малко финансирани училища. Вероятността учениците в училища с по-ниски проектни бюджети по Програмата да споделят, че са доволни да учат в своето училище, е по-малка. Желанието да останат в същото училище и изразеното задоволство от избора на училище представляват много надежден измерител на за привързаността на учениците и родителите към училището. Може да има много причини по-малките училища, разположени далеч от големите градове, да не са толкова привлекателни за учениците. На първо място, учениците и родителите им често не са имали избор, защото в близост до домовете им не е имало други подходящи училища или изобщо други училища. На второ място, в твърде елитарната българска образователна система тези училища често се възприемат като по-малко „престижни“. И на последно място, по-малките и отдалечените училища изпитват реални дефицити по отношение на ресурсите, така че те наистина често предлагат цялостна учебна среда с по-лошо качество.

Фигура 8. Доколко училището е харесвано от учениците според размера на финансирането от Фондация „Америка за България“

Приложение 4. Типичен работен ден

В типичен работен ден колко време (в астрономически минути и часове) прекарват обикновено в извършване на следните дейности? – средно за групите училища (с изключение на времето за преподаване)

	<i>Самостоятелно планиране и подготовка на уроци във или извън училище</i>	<i>Съвместна работа и дискусии с колеги в училище</i>	<i>Проверка/оценяване на ученически работи</i>	<i>Обща административна работа (в т.ч. устни, писмени и други дейности, които извършват като учител)</i>	<i>Консултиране на ученици (например професионално ориентиране)</i>	<i>Участие в управлението на училището</i>	<i>Контакти и сътрудничество с родители / настояници</i>	<i>Участие в извънкласни дейности (например спортни или културни прояви)</i>	<i>Изучаване на компютърни програми</i>	<i>Използване на интернет за подготовка на уроци във или извън училище</i>	<i>Други дейности</i>
Училища, подкрепени от Фондация „Америка за България“	01:38	00:28	01:30	00:58	00:28	00:11	00:26	00:24	00:19	00:55	00:31
Емпирични двойници	01:49	00:34	01:31	01:12	00:32	00:17	00:30	00:22	00:20	00:59	00:26
Голяма група училища с най-близки характеристики	01:44	00:32	01:34	01:07	00:33	00:14	00:30	00:28	00:20	00:57	00:24
Група училища в случайната извадка	01:40	00:37	01:26	01:16	00:40	00:17	00:33	00:30	00:21	00:56	00:27
Училища на Фондация „Америка за България“ (разпределение на времето)	20,9%	6,0%	19,2%	12,3%	6,1%	2,4%	5,6%	5,1%	4,2%	11,7%	6,6%
Емпирични двойници (разпределение на времето)	21,2%	6,6%	17,7%	14,0%	6,2%	3,4%	5,9%	4,4%	3,9%	11,4%	5,1%
Голяма група училища с най-близки характеристики (разпределение на времето)	20,6%	6,4%	18,6%	13,2%	6,7%	2,8%	6,0%	5,6%	4,1%	11,3%	4,8%
Група училища в случайната извадка (разпределение на времето)	19,1%	7,0%	16,4%	14,4%	7,6%	3,3%	6,3%	5,8%	4,2%	10,6%	5,1%
Дял на времето на учителите в училищата, подкрепени от Фондация „Америка за България“	90%	83%	99%	80%	89%	65%	86%	105%	98%	94%	118%

като % от времето на учителите в най-малката сравнителна група (емпирични двойници)											
	<i>Самостоятелно планиране и подготовка на уроци във или извън училище</i>	<i>Съвместна работа и дискусии с колеги в училище</i>	<i>Проверка/оценяване на ученически работи</i>	<i>Обща административна работа (в т.ч. устни, писмени и други дейности, които извършват като учител)</i>	<i>Консултиране на ученици (например професионално ориентиране)</i>	<i>Участие в управлението на училището</i>	<i>Контакти и сътрудничество с родители / настояници</i>	<i>Участие в извънкласни дейности (например спортни или културни прояви)</i>	<i>Изучаване на компютърни програми</i>	<i>Използване на интернет за подготовка на уроци във или извън училище</i>	<i>Други дейности</i>
Дял на времето на учителите в училищата, подкрепени от Фондация „Америка за България“ като % от времето на учителите в най-голямата сравнителна група (голяма група от училища с най-близки характеристики)	94%	87%	96%	87%	85%	81%	86%	85%	95%	96%	127%
Дял на времето на учителите в училищата, подкрепени от Фондация „Америка за България“ като % от времето на учителите в произволно избраните училища (случайна извадка от училища)	98%	76%	105%	77%	71%	65%	79%	79%	90%	99%	115%

Приложение 5. Училищни активи

Училищни активи (данни от училищните директори – количествено проучване, 43 училища)

	Интер-активни дъски	Мулти-медийни проектори	Настолни компютри	Лаптопи	Таблети	Настолни компютри с интернет връзка	Принтери	Микроскопи	Платени абонаменти за достъп до уебсайтове/ библиотеки	Книги в библиотеката общо	Книги, получени в библиотеката през последните 12 месеца
Активи, придобити по проектите, подкрепени от Фондация „Америка за България“	128	143	365	472	210	372	34	136	3	709	538
Дял на активите по проектите, подкрепени от на Фондация „Америка за България“	48,5%	19,6%	15,6%	30,4%	57,4%	16,2%	6,4%	37,1%	3,1%	0,2%	9,6%
Брой ученици на единица активи, придобити по проектите, подкрепени от Фондация „Америка за България“	265,45	237,61	93,09	71,99	161,80	91,34	999,34	249,84	11 325,88	47,92	63,16
Общо активи в подкрепените от Фондация „Америка за България“ училища	264	730	2 335	1 553	366	2 297	528	367	98	399 505	5 632
Брой ученици на единица активи в подкрепените от Фондация „Америка за България“ училища	128,70	46,54	14,55	21,88	92,84	14,79	64,35	92,58	346,71	0,09	6,03

Сравнителен анализ на училищните активи (данни от училищните директори – количествено проучване, всички училища) – след приключване на Програмата на Фондация „Америка за България“

	Интер-активни дъски	Мулти-медийни проектори	Настолни компютри	Лаптопи	Таблети	Настолни компютри с интернет връзка	Принтери	Микроскопи	Платени абонаменти за достъп до уебсайтове/ библиотеки	Книги в библиотеката общо	Книги, получени в библиотеката през последните 12 месеца
Общо активи в подкрепените от Фондация „Америка за България“ училища	264	730	2 335	1 553	366	2 297	528	367	98	399 505	5 632
Брой ученици на единица активи в подкрепените от Фондация „Америка за България“ училища	128,70	46,54	14,55	21,88	92,84	14,79	64,35	92,58	346,71	0,09	6,03
Емпирични двойници, общо активи	61	204	654	364	91	642	139	106	17	91 224	1 164
Емпирични двойници, брой ученици на единица активи	207,81	62,14	19,38	34,82	139,30	19,74	91,20	119,59	745,66	0,14	10,89
Голяма група училища с най-близки характеристики, общо активи	275	1 332	5 145	2 850	575	4 639	1 005	660	110	683 726	9 403
Голяма група училища с най-близки характеристики, брой ученици на единица активи	302,66	62,49	16,18	29,20	144,75	17,94	82,82	126,11	756,66	0,12	8,85
Група училища в случайната извадка, общо активи	158	568	3 235	1 076	184	2 959	782	471	60	423 395	3 896
Група училища в случайната извадка, брой ученици на единица активи	260,40	72,43	12,72	38,24	223,60	13,90	52,61	87,35	685,71	0,10	10,56

Сравнителен анализ на училищните активи (данни от училищните директори – количествено проучване, всички училища) – без изпълнение на Програмата на Фондация „Америка за България“

	Интер-активни дъски	Мулти-медийни проектори	Настолни компютри	Лаптопи	Таблети	Настолни компютри с интернет връзка	Принтери	Микроскопи	Платени абонаменти за достъп до уебсайтове/ библиотеки	Книги в библиотеката - общо	Книги, получени в библиотеката през последните 12 месеца
Общо активи в подкрепените от Фондация „Америка за България“ училища	136	587	1 970	1 081	156	1 925	494	231	95	398 796	5 094
Брой ученици на единица активи в подкрепените от Фондация „Америка за България“ училища	249,84	57,88	17,25	31,43	217,81	17,65	68,78	147,09	357,66	0,09	6,67
Емпирични двойници, общо активи	61	204	654	364	91	642	139	106	17	91 224	1 164
Емпирични двойници, брой ученици на единица активи	207,81	62,14	19,38	34,82	139,30	19,74	91,20	119,59	745,66	0,14	10,89
Голяма група двойници, общо активи	275	1 332	5 145	2 850	575	4 639	1 005	660	110	683 726	9 403
Голяма група училища с най-близки характеристики, брой ученици на единица активи	302,66	62,49	16,18	29,20	144,75	17,94	82,82	126,11	756,66	0,12	8,85
Група училища в случайната извадка, общо активи	158	568	3 235	1 076	184	2 959	782	471	60	423 395	3 896
Група училища в случайната извадка, брой ученици на единица активи	260,40	72,43	12,72	38,24	223,60	13,90	52,61	87,35	685,71	0,10	10,56