

Students' Evaluation of the Polish Version of the Project „E-learning in Community Care”

Lesław Niebrój, PhD

Zofia Nowak-Kapusta RN, PhD

Who takes part in our course (1)

- Nurses, i.e. persons who have legal rights to perform the job in Poland and who actually work within the field
- Sex:
 - women - 100%,
 - men - 0%.
- Place of permanent residence:
 - town (n=29 / 96.7%)
 - village (n=1 / 3.3%)

Who takes part in our course (2)

- Age of students
 - Arithmetic mean: 34.9
 - Standard deviation: 6.2
 - Median: 34

Who takes part in our course (3)

- Students' experience within the field of nursing (years of working):
 - Mean: 12.6
 - Standard deviation: 6.7
 - Median: 10

Who takes part in our course (4)

Level of formal education

- PhD
- MS
- BS
- Secondary School

Who takes part in our course (5)

Postgraduate studies, i.e specializations and/or qualification courses

Did you finish any specialization or qualification course previously?

YES

NO

Who takes part in our course (5A)

What specialization (qualification course) did you finish?

- | | | |
|---------------------|-----|-------|
| • Family nursing | n=7 | 23.3% |
| • Long-term nursing | n=3 | 10.0% |
| • Nursing | | |
| management | n=1 | 3.3% |
| • Geriatric nursing | n=3 | 10.0% |
| • Surgery nursing | n=2 | 6.7% |

Our students & computers (1)

- Do you use computer in your home apart from using it in the place of work?

▫ Yes	n= 28	93.3%
▫ No	n=2	6.7%

Our students & computers (2)

How often do you use computer:

- Rarely
- Several times monthly
- Several times weekly
- Several times daily

Our students & e-learning process (1)

- Did you finish any study (course etc.) using e-learning method of education?

▫ Yes	n=0	0%
▫ No	n=30	100%

Our students & e-learning process (2)

What is your overall opinion about e-learning:

- It is easy way to learn sth (n=18/60.0%)
- It is not easy way to learn sth (n=10/33.3%)
- No opinion (n=2/6.7%)

Our students & e-learning process (3)

Advantages of e-learning:

I don't need to change my schedule of the work

I can adapt learning process with my other duties

I don't waste of time for driving to educational center

I can decide myself about the time of learning

Our students & e-learning process (4)

Disadvantages of e-learning

- No disadvantages
- Lack of the possibility to take part in current discussion
- Lack of face-to face contact
 - with teacher
 - with others students
- Difficulties related to the use of computer
- I can't force myself to study!

Family environment & e-learning process

- Did the presence of housemates influence the e-learning process?
 - Yes n=16 53.3%
 - No n=14 46.7%
- And in which way?
 - Positive influence (I can count on help of my husband and my children) n=2 6.7%
 - Negative influence (they disturbed me, too loud) n=14 46.6%

Features of character & e-learning process

Nurses were asked whether e-learning help to develop certain (important from the point of view of the profession) features of character (n/%):

- **Conscientiousness:** YES (17/56.7); NO (13/43.3)
- **Industry:** YES (10/33.3); NO (20/66.7)
- **Dedication:** YES (16/53.3); NO (14/46.7)
- **Good time management:** YES (26/86.7); NO (4/13.3)

E-learning & traditional study

Is e-learning a worse method of learning (quality of education) than traditional study?

YES: n=12 40.0%

NO: n=18 60.0%

What do you think about our program?

(1)

Are teaching materials well prepared?

What do you think about our program?

(2)

Did the teaching materials enhanced your knowledge:

What do you think about our program?

(3)

Should our e-learning program be accompanied with practical classes realized in traditional way?

What do you think about our program?

(4)

What do you consider to be a particular lack of our program?

- Lack of face-to-face contact with teacher n=9 30.0%
- Lack of face-to-face contact with others students n=11 36.7%
- Lack of external control (as in traditional teaching) n=7 23.3%
- Lack of possibility to enter into immediate discussion (with teacher/students) n=18 60.0%
- Do not know n=2 6.7%

What do you think about our program? (5)

Would you like to attend in the future e-learning programs like this one?

