

**Institute of Electronics and Telecommunications under the
Kyrgyz State Technical University named after I. Razzakov
International Telecommunication Union**

**«CONNECT A SHCOOL, CONNECT A COMMUNITY» INITIATIVE
EVALUATION REPORT
of advanced short term courses on
«COMPUTER SKILLS ON INTERNET AND WEB-TECHNOLOGIES»**

Training for trainers

31.03.2014- 25.04.2014

Teachers Staff:

G. Karimova

signature

A. Sarybaeva

signature

K. Zhunusaliev

signature

Course manager:

A.Sadyrbaeva

signature

Bishkek- 2014

I. GENERAL INFORMATION

PROJECT	«TRAINING FOR TRAINERS»
Main idea:	Increase access to information and communication technologies, training in modern information technologies and improvement of rural schools teachers' skills.
Objective:	To organize short term courses for teachers in rural schools on infocommunication and web-technologies.
COURSE NAME:	Short term courses «Computer skills on internet and web technologies»
Main idea of course:	<p>The purpose of this course is to teach the teachers in rural schools to operate productively in the information space of the Internet to achieve their communication, technical skills during the designing sites.</p> <p>Training teachers in rural schools the basics of working with information resources in the Internet, the basics of markup language HTML, CSS using methods, the basics of creating sites in the Internet.</p> <p>The program content is oriented to formation of experience in the using of Internet technologies for the professional tasks and skills, development of web-sites:</p> <ol style="list-style-type: none"> 1) introduce the types of web sites, their functional, structural and technological features; 2) build skills of elementary design, construction, placement and maintenance of the web site; 3) give primary skills of programming in HTML, and the basis of CSS; 4) introduce the basics of web design; 5) build skills to work in teams with complex web projects.
Expected results of training:	<p>As a result of this course participants should:</p> <p>to know:</p> <ol style="list-style-type: none"> 1. principles and structure of the "World Wide Web", the presentation of information on the Internet; 2. kinds of websites; <p>be able to:</p> <ol style="list-style-type: none"> 1. find , save and organize the necessary information from the network using available technologies and software; 2. have the skills to work with different browsers (IE, Opera, Firefox, Chrome, etc.) and finding information via Internet; 3. design, produce and host a Web site ; 4. program in HTML; 5. use basic principles of web design in creating of web pages the, CSS and to analyze and formulate its own position in relation to their structure, content, design and functionality; <p>have skills:</p> <ol style="list-style-type: none"> 1. means necessary to design, create, organize and update the website. <p>Successful learning in this course provides a solid foundation for further study of web-based technologies.</p>

DATE OF COURSE:			
<i>Start Date:</i>		<i>31.04.2014</i>	
<i>The End Date:</i>		<i>25.04.2014</i>	
<i>Duration:</i>		<i>20 days (4 weeks)</i>	
<i>Evaluation Date:</i>		<i>06.05.2014</i>	
Project Manager:	<i>Director of Institute</i>	<i>signature</i>	Prof. B.Nurmatov
Course Staff :	Course Manager	<i>signature</i>	A. Sadyrbaeva
	Senior Lecturer	<i>signature</i>	G. Karimova
	Senior Lecturer	<i>signature</i>	A. Sarybaeva
	Teacher Alippe TV	<i>signature</i>	K. Zhunusaliev

II. COURSE CONTENT

2.1. Technical environments for training

Courses were organized for rural school teachers from Osh, Talas, Naryn, Issyk-Kul regions of the Kyrgyz Republic. Classes were held in multimedia classes, which equipped with multimedia classrooms and computers with Internet access.

2.2. Course program

1 st day		
Time	Themes	Used materials and responsible person
09.00-09.20	Welcoming, opening training	Presentation
09.20-10.00	Introduction to subject	Presentation
10.00-10.30	Coffee Break	
10.30-12.30	Introduction to Internet <ul style="list-style-type: none"> – What is the Browser (theory)? – How to work with browser (practice)? – Change browser settings? – Searching information in Internet – Copy information to computer. – Classification of sites – What is the Email? – Email service. – Creating email. – Sending and receiving messages. – Browse file to the letter. Provider. <ul style="list-style-type: none"> – What is the provider? – Provider in Kyrgyz Republic 	Presentation
12.30-13.30	<i>Lunch time</i>	
13.30-14.00	Review of daily materials Task	Used materials Video lessons
14.00-15.00	Web page, Introduction to HTML technologies <ul style="list-style-type: none"> – What is Web page? – What is the Hyperlink? – How to create Hyperlink? – Creating web-page in text editor MS Word – Creating hyperlink in text editor – Classification hyperlinks 	Presentation Video lessons
15.00-15.30	Coffee Break	
15.30-16.50	Review of daily materials Practice tasks: <ul style="list-style-type: none"> – Create web-page in text editor MS Word – Create several copies web-pages – Create hyperlink every page into main page 	Used materials Video lessons
16.50-17.00	Blank form: Proposes for the next lessons, questions	

2 nd day		
09.00-09.30	Previous days' materials review	
09.30-10.30	<ul style="list-style-type: none"> – Main structure of HTML documents – What is a “tag”, attributes <ul style="list-style-type: none"> – title and paragraphs in HTML pages(<p>,<h>) – Tags and attributes for list and marking HTML pages (,) – TAG and creating hyperlinks(<a>) 	Presentation Video lessons
10.30-11.00	Coffee Break	
11.00-12.30	Practice Tasks : <ul style="list-style-type: none"> – Create 1-HTML page – Use tags and titles and for paragraphs – Enter marking and lists – Create link to the another page – Enter images into page – Create links to the images 	Presentation
12.30-13.30	<i>Lunch time</i>	
13.30-14.00	Practice discussion	
14.00-15.00	TAG and (proposition) <ul style="list-style-type: none"> – TAG and table(<table>) – Attributes and TAG and table(border, color) – Tagspecify the font settings and his attributes(,
) – Tag defining color (<color>) – Insert images into pages () – Create link from the image (<a>) 	Video lessons
15.00-15.30	Coffee Break	
15.30-16.50	Practice review Task: <ul style="list-style-type: none"> – Create table in HTML page – Change settings in the table – Insert table into down of – Change image settings – Create link from the image into another page 	Presentation
16.50-17.00	Blank form: Proposes for the next lessons, questions	Used materials
3 ^d day		
09.00-09.30	Previous days' materials review	
09.30-10.30	Cascade Style Sheets(CSS) <ul style="list-style-type: none"> – Introduction to CSS – Types Selection – Selector of tags – ID Selectors – The class selector – Group selector 	Presentation
10.30-11.00	Coffee Break	

11.00-12.30	Practice review Task: <ul style="list-style-type: none"> – Create file style.css. saving – Connect style.css into web-page – Using selectors 	Used materials Video lessons
12.30-13.30	<i>Lunch time</i>	
13.30-14.00	Practice discussion	
14.00-15.00	Work with styles <ul style="list-style-type: none"> – Properties Font-family? – Properties Font-size – Properties Font-color – Properties Font-style – Properties Font-weight – Text-decoration Work with text <ul style="list-style-type: none"> – Properties Text-align. – Properties Text-indent? Work with background <ul style="list-style-type: none"> – Properties Background 	PresentationVideo lessons
15.00-15.30	Coffee Break	
15.30-16.50	Practice review Tasks: <ul style="list-style-type: none"> – Change style settings web-pages – Correct texts and select row – Change screen page – Insert images in screen page 	Presentation
16.30-17.00	<i>Blank form: Proposes for the next lessons, questions</i>	Использованные материалы
4th day		
09.00-09.30	Previous days' materials review	
09.30-10.30	Macromedia Dreamweaver HTML Editor <ul style="list-style-type: none"> – Download of Macromedia Dreamweaver – Main editor interface – Tools and window properties – Work with window design and code – Creating web-setting – Work with tables – Work with hyperlinks 	Presentation
10.30-11.00	Coffee Break	
11.00-12.30	Practice review Task: <ul style="list-style-type: none"> – Create web-page with Macromedia Dreamweaver editor – Create table, – Create link to another page 	Presentation Video lessons
12.30-13.30	<i>Lunch time</i>	
13.30-14.00	Practice discussion	

14.00-15.00	Macromedia Dreamweaver (contd.) <ul style="list-style-type: none"> – Connection file style.css into web-page – Work with styles – Stylish classes and work with it – Work with web-forms 	Used materials
15.00-15.30	Coffee Break	
15.30-16.50	Practice review Task: <ul style="list-style-type: none"> – Macromedia Dreamweaver Editor attaching style.css on the web page – Work with class – Create web-form – (text row, checkbox, button and so on.) 	
16.50-17.00	Blank form: Proposes for the next lessons, questions	
5th day		
09.00-09.30	Previous days' materials review	
09.30-10.30	Domain and Hosting <ul style="list-style-type: none"> – What is domain? – What is hosting? – Free hosting – Replace sites into hosting – Manage sites in hosting 	Presentation
10.30-11.00	Coffee Break	
11.00-12.30	Practice review Task: <ul style="list-style-type: none"> – Register in the free hosting – To get domain. – Loading sites in domain – Work with program “total commander” 	
12.30-13.30	<i>Lunch time</i>	
13.30-15.00	Testing	
15.00-16.00	Rewarding the Certificate	

Comment Book was created for course participants. Each student should leave opinion about course and give own suggestion according course, teachers, teaching methods and organization of training.

Results of the survey at the beginning of the course

	N	Region		Have you participated in previous courses held within the project "School Connect"		Specify what browsers you use most often?				Have you tried creating websites?*		Did you work with the program Adobe Dreamweaver?		Have you studied the basics of HTML?		Have you studied the basics of CSS?		
				Yes	No	Opera	InternetExporer	MozillaFirefox	GoogleChrome	do not use the Internet	Yes	No	Yes	No	Yes	No	Yes	No
	1	Issyk-Kul		78,57%	21,43%	42,86%	21,43%	0,00%	14,29%	21,43%	21,43%	78,57%	0,00%	100,00%	21,43%	78,57%	0,00%	100,00%
	2	Talas		44,4%	55,5%	38,8%	27,7%	5,5%	0%	33,3%	16,6%	83,4%	11,1%	88,8%	22,2%	77,7%	0,00%	100,00%
	3	Osh		64,29%	35,71%	14,29%	28,57%	0,00%	42,86%	14,29%	0,00%	100,00%	0,00%	100,00%	0,00%	100,00%	0,00%	100,00%
	4	Naryn		78,57%	21,42%	0%	14,28%	0,00%	78,57%	7,14%	14,28%	85,71%	0,00%	100,00%	0,00%	100,00%	0,00%	100,00%
Average				73,81%	33,52%	23,99%	23,00%	1,38%	33,93%	19,04%	13,08%	86,92%	2,78%	97,20%	10,91%	89,07%	0,00%	100,00%

2.3. List of Participants

There were 60 rural teachers from different regions of the Kyrgyz Republic and 40 of them were women:

N	Region	Total amount	Man	Women
1	Issyk-Kul	14	7	7
2	Talas	18	4	14
3	Osh	14	7	7
4	Naryn	14	2	12
	Total	60	20	40

III. COURSE TEST RESULTS

3.1. Testing exam

At the end of course participants was tested according passed tutorials. All result papers attached in *Appendix 2*.

N	Region	Excellent	Good	Satisfied	Not satisfied
1	Issyk-Kul	3	11	0	0
2	Talas	0	6	12	0
3	Osh	2	10	2	0
4	Naryn	2	11	1	0
	Total	7	38	15	0

Results of the survey at the end of the course

Total amount of participants	You enjoyed the level of the course?		Do you want to participate in the course of the next level?		How you estimate your level of knowledge after a course?		
	Yes	No	Yes	No	Excellent	Good	Satisfied
60	100%	0%	100%	0%	30%	62%	8%

Issyk-Kul

Talas

Osh

Naryn

IV. CONCLUSIONS

On the end of course each participant express his own opinion about course and give own suggestion according course, teachers, teaching methods and organization of training. Teachers noted that courses were very useful and informative.

By results of questioning of participants it has been noticed that:

1. courses have been spent at professional level;
2. courses have helped participants to exchange experience and to strengthen interrelation between schools, to raise competence of use of infocommunication technologies;
3. courses have helped to reestablish communication between school and HIGH SCHOOL

By results of courses following proposals have been made from participants:

1. It is necessary to continue carrying out of courses on programming languages and technology of Internet programming (PHP, MySQL, JScript, Apache, etc.).