

Monika Spławska-Murmyło
Anna Wawryszuk

Wykorzystanie technologii informacyjno-komunikacyjnych w komunikacji międzyludzkiej

- ✓ Rola portali społecznościowych
- ✓ Zagrożenia
- ✓ Media społecznościowe w edukacji
- ✓ Przykłady platform społecznościowych
- ✓ Inne możliwości wykorzystania narzędzi TIK w edukacji

Redakcja merytoryczna
Jacek Stańdo

Redakcja językowa i korekta
Monika Lipińska-Pawefek

Projekt graficzny, projekt okładki
Wojciech Romerowicz, ORE

Skład i redakcja techniczna
Grzegorz Dębiński

Projekt motywu graficznego „Szkoly ćwiczeń”
Aneta Witecka

ISBN 978-83-65890-47-4 (Zestawy materiałów dla nauczycieli szkół ćwiczeń – informatyka)

ISBN 978-83-65890-80-1 (Zestaw 9: Społeczne zastosowania technologii informacyjno-komunikacyjnych w klasach IV–VIII szkoły podstawowej i w szkole ponadpodstawowej)

ISBN 978-83-65890-83-2 (Zeszyt 1: Wykorzystanie technologii informacyjno-komunikacyjnych w komunikacji międzyludzkiej)

Warszawa 2017
Ośrodek Rozwoju Edukacji
Aleje Ujazdowskie 28
00-478 Warszawa
www.ore.edu.pl

Publikacja jest rozpowszechniana na zasadach wolnej licencji Creative Commons – Użycie niekomercyjne 3.0 Polska (CC-BY-NC).

Spis treści

Wstęp	4
Rola portali społecznościowych	5
Historia mediów społecznościowych w pigułce	5
Przykładowe portale	6
Zagrożenia	9
Media społecznościowe w edukacji	11
Edukacja XXI wieku	11
Cyfrowy uczeń i cyfrowy nauczyciel – różnice i wyzwania	12
Czy istnieją szanse na porozumienie?	12
Nauczyciele a media społecznościowe – badania i statystyki	14
Szybki kanał komunikacyjny	15
Samodzielna nauka a media społecznościowe	17
Współpraca informacyjna, czyli przekazywanie informacji	19
Zalety edukacji za pośrednictwem mediów społecznościowych	19
Przykłady platform społecznościowych usprawniających proces nauczania	19
Google Classroom	19
Korzyści	21
Oszczędność czasu nauczycieli	22
Komunikacja i współpraca	23
Wsparcie dla administratorów	24
Obsługiwane przeglądarki i urządzenia	25
Jakie czynności można wykonywać w Classroom?	25
Edmodo	25

Fronter	29
Inne możliwości wykorzystania narzędzi TIK w edukacji	32
Blogi klasowe lub przedmiotowe	32
Klasowy pamiętnik	32
Z technologią za pan brat	32
Blogi prowadzone przez nauczycieli poświęcone edukacji i dydaktyce	33
Klikankowo	33
Tableciaki	34
Superbelfrzy RP	34
Przykłady wykorzystania Facebooka w edukacji	36
Profil nauczycielski	36
Profil uczniowskiego koła naukowego	37
Profil ODN w Poznaniu	38
Profil Poradni Psychologiczno-Pedagogicznej w Ostrzeszowie	39
Profil biblioteki	39
Wsparcie instytucji zewnętrznych	40
Grzecznie myszką, uprzejmie klawiaturą, czyli o netykiecie	40
Przykłady scenariuszy zajęć na temat mediów społecznościowych	44
Sprawdź, czy potrafisz...	53
Bibliografia	54
Spis ilustracji	55
Spis tabel	55

Wstęp

Portale społecznościowe, takie jak Facebook, Twitter i GoldenLine, są dziś nieodłącznym elementem życia społecznego. Nawet gdybyśmy się przed tym faktem bronili, nie zmienimy potrzeb i przyzwyczajeń dzieci i młodzieży, korzystających ze społecznych możliwości technologii informacyjno–komunikacyjnych w takim samym stopniu jak dorośli. Wykorzystanie tych możliwości w szkole staje się powoli standardem – jeśli mamy rozmawiać z uczniami, musimy posługiwać się tymi samymi kanałami informacji, których używają oni.

Spoleczne zastosowania technologii informacyjno–komunikacyjnych odpowiadają aż trzem z pięciu ogólnych celów kształcenia informatycznego zawartych w nowej podstawie programowej dla szkół podstawowych i projekcie nowej podstawy programowej dla szkół ponadpodstawowych. Są to (Podstawa..., b.r.: 2):

- „Posługiwanie się komputerem, urządzeniami cyfrowymi i sieciami komputerowymi, w tym: znajomość zasad działania urządzeń cyfrowych i sieci komputerowych oraz wykonywania obliczeń i programów.
- Rozwijanie kompetencji społecznych, takich jak: komunikacja i współpraca w grupie w tym w środowiskach wirtualnych, udział w projektach zespołowych oraz organizacja i zarządzanie projektami.
- Przestrzeganie prawa i zasad bezpieczeństwa. Respektowanie prywatności informacji i ochrony danych, praw własności intelektualnej, etykiety w komunikacji i norm współżycia społecznego, ocena zagrożeń związanych z technologią i ich uwzględnienie dla bezpieczeństwa swojego i innych”.

Te trzy cele przyjmujemy jako perspektywę dla niniejszego zestawu materiałów: praktyczne zastosowanie, komunikacja i kompetencje społeczne oraz przestrzeganie zasad bezpieczeństwa.

Tłem dla niniejszych rozważań pozostaje również koncepcja szkół ćwiczeń, według której, co warto przypomnieć, szkoła powinna zmierzać do samodzielnego i odpowiedzialnego uczenia się i działania w oparciu o następujące przekonania:

- „uczniowie są współodpowiedzialni za przebieg i wyniki nauki;
- między nauczycielem i uczniem istnieje wzajemne zaufanie;
- wszyscy nauczyciele, niezależnie od tego, jakiego przedmiotu uczą, mogą i powinni ze sobą współpracować;
- wszyscy uczniowie i nauczyciele oraz rodzice mają wpływ na organizację życia szkoły;
- wszyscy traktują siebie z szacunkiem;
- w szkole panuje przyjazna, zachęcająca do nauki atmosfera” (Kompas..., b.r.: 26).

Rola portali społecznościowych

Media społecznościowe (ang. social media) początkowo powstały w celu dostarczenia użytkownikom rozrywki i ułatwienia komunikacji z innymi ludźmi, np. nawiązywania nowych znajomości, odszukiwania starych znajomych itp. Z biegiem czasu zyskały one nowe funkcje i obecnie oprócz pierwotnych celów odgrywają istotną rolę w promowaniu produktów i usług, marketingu politycznym, sieci kontaktów zawodowych oraz w edukacji. Wykorzystywane we właściwy sposób, media społecznościowe mogą pozytywnie wpłynąć na proces nauczania poprzez podniesienie poziomu atrakcyjności przekazu i wzbogacenie o nowe środki dydaktyczne. Z drugiej strony szeroki i niepoddany żadnej krytycznej refleksji dostęp do nie zawsze rzetelnie i z należytą troską przygotowanych informacji w tego rodzaju mediach może mieć negatywny wpływ na jakość wiedzy odbiorcy. Dlatego należy odpowiedzieć na pytanie, jaka jest tak naprawdę skala wykorzystywania mediów społecznościowych w procesie nauczania we współczesnej szkole.

Historia mediów społecznościowych w pigułce

Dziś wydaje się, że istniały od zawsze, bo historia mediów społecznościowych liczy sobie niemal pół wieku. Jak zatem wyglądały początki życia ludzi w wirtualnym świecie?

Jak podaje Katarzyna Gawrol (b.r.: 52), „pierwszy raz internet do komunikacji wykorzystano w roku 1971, kiedy to Ray Tomilson wysłał pierwszego e-maila. W latach 1978–1979 powstały pierwsze grupy dyskusyjne, które służyły do dzielenia się ciekawymi artykułami i spostrzeżeniami. Początkiem lat 90. XX wieku pojawił się pierwszy czat IRC. W roku 1995 stworzono w USA serwis Classmates.com, który służył do odnajdywania dawnych znajomych ze szkoły. Dziesięć lat później jego odpowiednik powstał w Polsce i nosił nazwę Nasza-Klasa. Pierwszy serwis społecznościowy z prawdziwego zdarzenia powstał w 1997 i nosił nazwę SixDegress.com. (...) Trzy lata później, w 2000 roku pojawił się w Polsce komunikator Gadu-Gadu i skutecznie zajął rynek. Rok później został wdrożony pierwszy polski portal społecznościowy Fotka.pl. W 2003 roku w cyberprzestrzeni pojawiły się WordPress, LinkedIn. Rok 2004 był rokiem przełomowym w świecie mediów społecznościowych. Wówczas narodził się król social media – Facebook, który dopiero w roku 2008 miał swoją premierę w języku polskim. W latach 2004–2005 stworzono portale Digg oraz Reddit, które służą dzieleniu się ciekawymi materiałami znalezionymi w Internecie. Rok później Polacy odpowiedzieli na nie, tworząc Wykop.pl. Również w 2005 roku powstał serwis YouTube, który nie ma sobie po dziś dzień równych w udostępnianiu zasobów wideo. Rok później pojawił się Twitter, a w 2010 r. – Instagram. Kolejnym ważnym wydarzeniem było pojawienie się w 2011 r. Snapchata oraz Google+, który bez powodzenia próbował konkurować z Facebookiem (...).”

Obecnie ponad 10 mln polskich użytkowników korzysta z mediów społecznościowych. Według badań przedstawionych przez wirtualnemedial.pl (Facebook..., 2015) w 2014 r. najpopularniejszym serwisem wśród polskich użytkowników powyżej 18 roku życia był YouTube. Na następnych pozycjach uplasowały się: Facebook, blogi, Twitter, Instagram i LinkedIn. Procentowy udział korzystających przynajmniej raz w miesiącu z tych serwisów prezentuje poniższy wykres (Rys. 1).

Rys. 1. Procent osób powyżej 18 roku życia, które w 2014 r. przynajmniej raz w miesiącu korzystały z wymienionych portali społecznościowych (na podst. Facebook..., 2015)

Jednakże nie jest to pełny obraz wykorzystania przez użytkowników mediów społecznościowych. Według tych samych badań, odwiedziły co dwa tygodnie na portalach społecznościowych deklaruje mniej niż 10% respondentów. Natomiast codzienne logowanie się w dwóch pierwszych serwisach w zestawieniu (YouTube, Facebook) potwierdza od 33% do 59% badanych. Dane te wskazują, że nasza obecność w mediach społecznościowych jest bardzo intensywna.

Przykładowe portale

YouTube

Serwis, w którym użytkownicy mogą zamieszczać filmy, np. zwiastuny filmowe lub telewizyjne, teledyski oraz utwory amatorskie: wideoblogi i krótkie własne filmy. Z serwisu korzystają również firmy, różne instytucje i organizacje, prezentując swoje materiały. Niezarejestrowani użytkownicy mogą jedynie oglądać filmy, natomiast zarejestrowani mają możliwość umieszczenia nieograniczonej liczby filmów. Profile kont zarejestrowanych użytkowników są określane jako kanały. Zasoby YouTube'a zawierają mnóstwo materiałów edukacyjnych z różnych dziedzin nauki, sztuki, muzyki i literatury.

Facebook

To portal społecznościowy, którego użytkownicy mogą tworzyć sieci kontaktów oraz grupy dyskusyjne, a także publikować wiadomości, filmy oraz zdjęcia. Oprócz profili osobistych na facebooku można tworzyć strony (fanpage) poświęcone instytucjom, osobom publicznym, grupom czy innym centróm zainteresowań. Jest to zatem nie tylko źródło informacji prywatnych o znajomych, ale także, a może przede wszystkim, narzędzie informacyjno-marketingowe.

Strona logowania do Facebooka

LinkedIn

Portal ten jest nastawiony na rozwój kariery swoich użytkowników. Skupia profesjonalistów z najróżniejszych dziedzin i ułatwia kontakty zawodowe. Powstają tu np. grupy dyskusyjne, na których użytkownicy dzielą się swoim doświadczeniem zawodowym, wiedzą, wspólnie rozwiązują problemy. To też swego rodzaju giełda pracy umożliwiająca komunikację między firmami rekrutującymi a kandydatami do zleceń. Dzięki rozbudowanym narzędziom możemy tu przygotować swoje CV, aplikować albo rekrutować do pracy.

Strona logowania do portalu LinkedIn

Twitter

Jest serwisem umożliwiającym publikowanie krótkich, liczących do 140 znaków, wiadomości (tweetów) wyświetlanych na profilu ich autora oraz na tzw. tablicach osób subskrybujących dany profil. Serwis ten ma bardziej oficjalny charakter niż Facebook i jest często wykorzystywany przez osoby publiczne, np. polityków, celebrytów, artystów bądź dziennikarzy. Swoje profile na Twitterze mają m.in. czasopisma, stacje radiowe i telewizyjne, instytucje prywatne i państwowe. Treść tweetów jest często przygotowywana przez specjalistów ds. komunikacji.

Strona logowania do Twittera

Snapchat

To popularna wśród młodzieży aplikacja mobilna, choć zdobywa też coraz więcej użytkowników dorosłych. Serwis skupia się przede wszystkim na łatwej i szybkiej wymianie plików multimedialnych, służy do wysyłania filmów i zdjęć, które można oglądać maksymalnie przez 10 sekund (potem znikają). Korzystają z niej głównie osoby w wieku 14–24 lat. Swoje konta na Snapchacie mają również różnego rodzaju instytucje (np. uczelnie wyższe), które w ten sposób chcą przyciągnąć uwagę młodych ludzi.

Strona logowania na Snapchacie

Zagrożenia

Tak wielka popularność mediów społecznościowych, szczególnie wśród ludzi młodych, niesie ze sobą wiele zagrożeń. Nie chodzi tu tylko o przestępstwa, których ofiarą mogą paść wszyscy użytkownicy internetu, np. kradzież danych lub nawet tożsamości. Przede wszystkim zagrożenia związane z nadmiernym i niekontrolowanym korzystaniem z mediów społecznościowych dotyczą sfery psychicznej, mogą powodować m.in. uzależnienie. Coraz częściej prowadzą też do przemocy w cyberprzestrzeni.

Według raportu opublikowanego pod koniec 2016 r. przez Instytut Badawczy NASK (*Nastolatki...*, 2016: 4), w domu codziennie z internetu korzysta 93,4% badanych respondentów, czyli młodzieży w wieku od 12 do 19 lat. W raporcie czytamy: „Zdecydowana większość nastolatków deklaruje, że z Internetu korzysta w sposób regularny (jest w miarę możliwości stale on-line). Miejscem, gdzie nastolatki korzystają z Internetu w sposób regularny jest gospodarstwo domowe (80%). W szkole on-line pozostaje 39,2 % badanych. Zaledwie 0,7% deklaruje, że nie korzysta z Internetu w domu, co może świadczyć o braku dostępu do Internetu, zarówno w formie stałego łącza, jak i pakietu danych. Warto zwrócić uwagę, że około 30% nastolatków pozostaje stale on-line, i to niezależnie od zmian miejsca pobytu (29,1% jest on-line »w drodze«, a 32,4% u znajomych)”.

Jak dowodzą psychologowie, korzystanie z portali społecznościowych może mieć (choć nie musi) negatywny wpływ na ich użytkowników. Liczne badania dowodzą, że chociaż czas spędzany w internecie nie jest najlepszą miarą właściwego lub niewłaściwego korzystania z tego kanału informacji, to istnieje związek „między nadmiernym korzystaniem z portali społecznościowych a dysfunkcyjnym korzystaniem z internetu” (Makaruk, 2013: 70, za: Potembska, 2011). Zalecenia Światowej Organizacji Zdrowia wskazują, że młodzież nie powinna korzystać z internetu więcej niż dwie godziny dziennie. Następstwem przekraczania tych norm, szczególnie w odniesieniu do portali społecznościowych, może być ograniczenie lub nawet całkowite zrezygnowanie z podejmowania innych działań niezwiązanych z internetem. „Badania dowodzą również, że różnego rodzaju problemy w funkcjonowaniu psychospołecznym u młodych ludzi, takie jak poczucie osamotnienia oraz depresja, mogą być związane z nadmiernym korzystaniem z portali społecznościowych (...). Z drugiej strony, problemy psychospołeczne mogą stanowić przyczynę, dla której jednostki wybierają chętniej komunikację online niż kontakt twarzą w twarz, co z kolei może skutkować nadużywaniem internetu” (Makaruk, 2013: 70).

Jak wyglądają statystyki dotyczące użytkowania portali społecznościowych przez nastolatki? Według badań przeprowadzonych w ramach międzynarodowego projektu badawczego EU NET ADB prawie 90% młodzieży w wieku 14–17 lat ma przynajmniej jeden profil na portalu społecznościowym. Niemal o 10 % więcej właścicieli kont jest wśród dziewcząt, chłopcy deklarują, że 85,5% spośród nich ma takie konto.

Z badaną grupą nastolatków przeprowadzono też wywiady pogłębione. Wówczas na pytanie, dlaczego korzystają z Facebooka, stwierdzali, „że wszyscy ich rówieśnicy mają konto na Facebooku. Na popularność tego serwisu wskazuje przeświadczenie, że posiadanie profilu (>bycie na Facebooku<) jest niejako dowodem istnienia danej osoby” (Makaruk, 2013: 71).

Wśród najczęstszych powodów, dla których nastolatki korzystają z serwisów społecznościowych, wymieniane są:

- utrzymywanie kontaktu z innymi,
- nawiązywanie nowych znajomości,
- odrabianie lekcji,
- bycie na bieżąco z różnego rodzaju informacjami.

Wyniki badań wskazują także, że użytkownicy, którzy spędzają na portalach społecznościowych przynajmniej dwie godziny dziennie, starają się za pomocą internetu pokonywać samotność znacznie częściej niż osoby korzystające z mediów społecznościowych w mniejszym wymiarze czasu. „Może mieć to związek z częstszym wykazywaniem problemów psychospołecznych przez intensywnych użytkowników portali (...). Jednakże najsilniejsza zależność widoczna jest w przypadku zachowań niedostosowanych oraz agresywnych, a co za tym idzie również zachowań eksternalizacyjnych. Dodatkowo obliczenia potwierdziły wnioski wcześniejszych badań, z których wynika, że osoby intensywnie korzystające z portali społecznościowych częściej nadużywają internetu bądź są zagrożone jego nadużywaniem (...). Niejasny jest natomiast kierunek tego związku” (Makaruk, 2013: 78).

Media społecznościowe w edukacji

Edukacja, podobnie jak inne dziedziny naszego życia, zmierza ku pełnej cyfryzacji. Lekcje, na których nauczyciele i uczniowie korzystają z rzutników multimedialnych, tablic interaktywnych i platform e-learningowych, są ciekawsze i bardziej inspirujące. W dzisiejszym świecie szkoła również nie może pominąć mediów społecznościowych w swoich działaniach edukacyjnych. Jak już wspomnieliśmy, nauczyciele, jeśli chcą nawiązać i utrzymać kontakt ze swoimi uczniami, muszą porozumiewać się z nimi ich językiem, a tym samym korzystać z tych samych narzędzi komunikacyjnych. Za wykorzystaniem social mediów przemawia dostępność, bogactwo informacji oraz szybkość.

Edukacja XXI wieku

To określenie dotyczy edukacji „z wykorzystaniem możliwości nowych mediów (i wszelkich innych najnowszych technologii, narzędzi), efektem której jest wiedza oraz umiejętności przydatne w XXI wieku. Ponieważ bazuje głównie na aplikacjach Web 2.0, może być również określana jako edukacja 2.0. Edukacja w XXI wieku (...) winna oferować uczniom naukę, m.in. we właściwym dla nich tempie, dopasowanie programu nauczania do ich indywidualnych preferencji, a przede wszystkim skuteczne uczenie się (interesujące, celowe, uświadomione, motywujące). Stąd też w jej kontekście przywołuje się często teorię konektywizmu, wyrażającą społecznościową edukację, a więc zdobywanie i przekazywanie wiedzy poprzez »połączenie« (*connect*), sieć” (Laskowska, b.r.: 144–145). Tym, co charakteryzuje tak opisaną edukację, jest możliwość prowadzenia procesu nauczania-uczenia się w dowolnym czasie i miejscu. Mimo że pobyt ucznia w szkole jest obowiązkowy, to jest to tylko jedna z form uczenia się. Edukacja w ujęciu konektywistycznym kładzie nacisk przede wszystkim na „indywidualne podejście do ucznia i odwrotnie – indywidualne podejście ucznia do nauki, co ma w konsekwencji prowadzić do jego kreatywności w zdobywaniu informacji i wiedzy. W ten sposób pogłębia ona kompetencje pożądane na rynku pracy w XXI wieku. Nauczyciel w teorii konektywizmu rozumiany jest jako moderator, doradca, niemniej jednak jego rola jest bardzo ważna.

Efektom dobrze zaplanowanej edukacji 2.0 jest nie tylko wiedza, ale przede wszystkim umiejętności, zdolności, szczególnie poszukiwane na współczesnym rynku pracy. Wpisują się one w tzw. kulturę uczestnictwa (*user generated content*), czyli kulturę tworzenia oraz zamieszczania swojej pracy w Sieci, przekazywania jej innym (*sharing*). Wyraża ona nową formę aktywności człowieka – aktywności, którą można określić jako zapośredniczoną ze względu na to, że jej głównym narzędziem jest internet. Do podstawowych wspomnianych umiejętności należy kreatywność w wykorzystywaniu technologii w swoim zawodzie, a także aktywność i twórczość szeroko rozumiana. Wspólnym ich mianownikiem – dla wszystkich profesji – jest umiejętność komunikowania się oraz zarządzania informacją online. Stąd możliwe, że coraz częściej edukacja XXI wieku będzie określana jako edukacja sieciowa, mobilna, interaktywna, cyfrowa itp” (Laskowska, b.r.: 145).

Cyfrowy uczeń i cyfrowy nauczyciel – różnice i wyzwania

Współczesny uczeń to jednostka należąca do społeczności cyfrowej, wychowana w nowych realiach podporządkowanych społeczeństwu informacyjnemu, egzystującemu w sieci. „M. Prensky definiuje go jako cyfrowego tubylcę. To najczęściej ten [uczeń] urodzony po roku 1980, dla którego komputer, Internet w obsłudze nie sprawia większych trudności. Stąd też w przypadku współczesnych uczniów i studentów używa się nazw takich, jak homo mediens, generacja Y, pokolenie WWW oraz uczeń 2.0 (...)” (Laskowska, b.r.: 146). Określenie to pochodzi od nazwy Web 2.0, która odnosi się do serwisów internetowych powstałych po 2001 r.. W ich działaniu podstawą są treści tworzone przez użytkowników danego serwisu. Prensky w stosunku do nauczycieli, a także rodziców używa określenia „cyfrowi imigranci”. Co odróżnia cyfrowych tubylców od starszych od nich imigrantów? Te zasadnicze rozbieżności zostały przedstawione w poniższej tabeli (Tab. 1).

Tab. 1. Porównanie dwóch pokoleń w odniesieniu do edukacji

NAUCZYCIELE – CYFROWI IMIGRANCI	UCZNIOWIE – RODOWICI CYFROWCY
Mają problemy ze zrozumieniem wirtualnej powierzchni widocznej przez okienko ekranu przesuwane nad nią.	Potrafiają wyobrazić sobie i rozumieć wirtualną powierzchnię widzianą przez okienko przesuwane nad nią ekranu.
Potrafiają wyobrazić sobie i rozumieć treść długiego, linearnego tekstu czytanego z książki.	Mają problemy ze zrozumieniem długiego i skomplikowanego tekstu.
Lepiej rozumieją tekst drukowany.	Z powodzeniem czytają z małego ekranu.
Przedkładają tekst nad obraz i dźwięk.	Przedkładają obraz i dźwięk nad tekst.
Preferują linearne myślenie i szeregowe przetwarzanie informacji.	Preferują swobodny (hipertekstowy i hipermedialny) dostęp oraz równoległe przetwarzanie informacji.
Preferują cierpliwość, systematyczność i oczekiwanie skumulowanych, odroczonej rezultatów.	Preferują akcydentalne, krótkotrwałe uczenie się, eksperymentowanie, wielozadaniowość, oczekują szybkich efektów.
Wykorzystują podstawowe, standardowe funkcje posiadanych urządzeń mobilnych analogiczne do tradycyjnych. Traktują nowe technologie nieufnie.	Odkrywają wszystkie funkcje posiadanych urządzeń, wymyślają nowe ich zastosowania. Traktują nowe technologie kreatywnie, ufnie. Posiadane urządzenia mobilne traktują jak przedmioty bardzo osobiste.

Źródło: (Laskowska, b.r.)

Po analizie tego zestawienia wydaje się jasne, że przed nauczycielami oraz rodzicami stoi wielkie wyzwanie – nadążyć za młodymi ludźmi. Aby móc dotrzeć do uczniów, nauczyciele muszą obracać się w ich świecie, a przede wszystkim opracować i wdrażać nowe metody i formy skutecznego nauczania. Warto jednak pamiętać, że wśród kolejnych pokoleń rodziców i nauczycieli również pojawiają się „cyfrowi tubylcy”, a przepaść technologiczna między dorosłymi a dziećmi nie musi być wcale taka głęboka.

Czy istnieją szanse na porozumienie?

Taką platformą porozumienia może być właśnie portal społecznościowy, blog, forum, ponieważ najważniejsze są komunikacja i przynależność do pewnej grupy – wspólnoty sieciowej.

Komunikowanie się oraz praca zespołowa to jedne z najbardziej charakterystycznych form aktywizujących w edukacji. Portale społecznościowe bardzo dobrze nadają się do tego, by stworzyć przestrzeń edukacyjną opartą na tych formach, dzięki nim można bowiem nabyć lub pogłębić różne umiejętności, także cyfrowe, będące niekiedy barierą dzielącą pokolenia.

Przykładem może być Facebook, gdzie nauczyciele co jakiś czas informują o tym, co jest istotne w dziedzinach, którymi się zajmują. Ważne, aby takie wpisy umieszczać regularnie. „Warto zatem udostępniać zdjęcia, informacje, opisy, dotyczące wydarzeń historycznych, przypominać istotne daty, podobnie także wskazywać na aktualne ważne zdarzenia, czy to z życia społecznego, kulturalnego bądź też politycznego, co na co dzień trudno lekceważyć. Zamieszczając merytorycznie dobre treści, nauczyciel czy wychowawca daje przykład, iż jest warto zajmować się wyłącznie błahą, lekką, infantylną treścią, która nie służy rozwojowi umysłowemu” (Laskowska, b.r.: 148).

Oczywiście istnieje ryzyko, że wpisy o poważnej treści nie spotkają się z aprobatą młodzieży, a na pewno nie od razu. Mogą się uczniom wydawać nudne, a nawet irytujące. Niemniej nawet jeśli umieszczane przez nauczycieli treści nie zawsze są czytane, to przypominają o sprawach ważnych, np. doniosłych lub tragicznych wydarzeniach, istotnych datach, o czymś, co w zasadzie usłyszało się na lekcji, choć nie ma się ochoty zaznaczać tego w kalendarzu. Najważniejsze, że ten wpis istnieje. A to stwarza szansę na to, że ktoś zatrzyma się nad tą informacją dłużej.

Nauczyciele czasem powinni też prowokować do dyskusji przy użyciu mediów społecznościowych (np. pod wpisem o bitwie, czy podpisaniu ustawy antynikotynowej). W takiej sytuacji nie można wybierać dowolnego tematu, „trzeba mieć wiele indywidualnego wyczucia i znajomości swojej grupy docelowej. Warto to czynić, by uczniów (...) wprowadzać w zaciekawienie światem, tym, co jest naprawdę ważne, by – jako ludzie dorośli – nie stali w miejscu, zajmując się wyłącznie plotkami, ale by poszli dalej, biorąc czynny udział w życiu społecznym. A dobra debata jest tego początkiem” (Laskowska, b.r.: 149).

Korzystając z mediów społecznościowych, nauczyciele muszą być też uważnymi obserwatorami. Nierzadko zdarzają się przecież wpisy uczniów, którzy udostępniają bardzo interesujące informacje znacznie wykraczające poza programy szkolne i podręczniki albo świadczące o głębokim zaangażowaniu np. w działalność społeczną. I wtedy, podobnie jak na zajęciach w szkole, warto docenić takie wpisy, kliknąć „Lubię to” albo pozytywnie skomentować treść.

Powyżej opisaliśmy sytuację niemal idealną, ponieważ takie działania są możliwe tylko wtedy, gdy nauczyciel jest przyjęty do grona znajomych uczniów, co jest swego rodzaju wyrazem zaufania ze strony młodzieży. Niemniej należy sobie zdawać sprawę, że uczniowie zgadzają się na zaproszenie nauczyciela do grona znajomych np. na Facebooku dlatego, że o swoich sekretach mogą rozmawiać w grupach niedostępnych dla rodziców i innych dorosłych. Jednakże tę funkcję Facebooka można również wykorzystać dla celów edukacyjnych, zakładając grupę tematyczną, np. poświęconą warsztatom programowania lub budowania

stron internetowych. Wtedy nauczyciel – jako prowadzący te zajęcia – do grupy zaprasza jedynie tych, którzy na nie uczęszczają. Taka współpraca prowadzona równoległe – na realnych zajęciach oraz wirtualnych (przez kontaktowanie się i wymianę informacji, materiałów dydaktycznych za pomocą serwisu społecznościowego) – okazuje się bardzo skuteczna w przekazywaniu i utrwalaniu wiedzy. Grupy mogą też funkcjonować na zasadzie kółek zainteresowań, np. grupa fanów HTML-a, przeszukiwaczy baz danych, twórców animacji itp. Podstawową rolą nauczyciela w wypadku uczestnictwa w takiej grupie jest moderowanie dyskusji, inspirowanie do spotkań i dzielenia się pomysłami oraz wiedzą (Laskowska, b.r.: 149).

Nauczyciele a media społecznościowe – badania i statystyki

Media społecznościowe coraz powszechniej wkraczają w proces edukacji. Badania na ten temat są prowadzone zarówno na polskim, jak i europejskim gruncie.

Według [wyników sondażu](#) przeprowadzonego przez firmę Librus w 2012 r. na grupie ponad 160 nauczycieli aktywnie używających komputerów, aż 91% nauczycieli mających w szkole dostęp do komputera podłączonego do internetu prywatnie korzystało z mediów społecznościowych, a blisko 83% z nich odwoływało się do nich nawet na lekcjach. Popularność różnych portali społecznościowych wśród nauczycieli, jeśli chodzi o dwa pierwsze miejsca, pokrywała się z wyborem ogółu użytkowników powyżej 18 roku życia. Najczęściej sięgali oni po zasoby znajdujące się w serwisie YouTube. Ponad 70% respondentów deklarowało, że prywatnie korzystało z materiałów na YouTube, a w procesie edukacji wykorzystywała je ponad połowa z nich (58%). Także Facebook ma wielu zwolenników pośród nauczycieli. Blisko 62% badanych miało konto na Facebooku, a 18% wskazywało jego zastosowanie edukacyjne. Do czego ankietowani nauczyciele najczęściej używali mediów społecznościowych? Prawie 90% za ich pomocą poszukiwało informacji, które później służyły im w trakcie lekcji. Ponad 40% respondentów rekomendowała uczniom ciekawe treści na blogach i portalach, które ich zdaniem pomogą rozwinąć zainteresowania i są przydatne w nauce (por. *Media...*, 2012).

Jaki wpływ ma korzystanie z informacji znalezionych w mediach społecznościowych oraz polecenie ciekawych treści na rozwój uczniów? Respondenci stwierdzili, że zauważyli u swoich uczniów wzrost kreatywności, a także większe zainteresowania zajęciami i nauczonym przedmiotem. Młodzież była lepiej przygotowana do lekcji. Nawet nastąpiła poprawa wyników w nauce. Ponad połowa ankietowanych pedagogów uważała, że wzbudza większe zaufanie swoich podopiecznych dzięki używaniu tych samych narzędzi komunikacji co oni. Nauczyciele biorący udział w badaniu deklarowali także zdecydowaną poprawę relacji z uczniami, dzięki wykorzystaniu mediów społecznościowych w nauczaniu (*Sondaż...*, 2012).

Rys. 2. Zalety korzystania z mediów społecznościowych według nauczycieli

Niestety, media społecznościowe nie mają tylko pozytywnego wpływu na proces edukacyjny. Jak już pisaliśmy, wirtualna rzeczywistość mimo ogromnego bogactwa informacji, dostępnych na wyciągnięcie ręki, niesie ze sobą także wiele zagrożeń, których młodzi ludzie nie zawsze są świadomi. Dlatego to nauczyciele powinni być wzorem i uczyć, jak bezpiecznie i właściwie wykorzystywać narzędzia internetowe, w tym media społecznościowe, w edukacji i zasoby znalezione w internecie (szerzej na ten temat patrz: Zeszyt 2 Zestawu 10).

Szybki kanał komunikacyjny

W procesie nauczania-uczenia się niezwykle ważną rolę odgrywa komunikacja. Powinna być nie tylko szybka, ale przede wszystkim zrozumiała. Ta druga cecha zależy oczywiście od nauczycieli, ich doświadczenia i umiejętności postawienia się na miejscu ucznia. Jeśli natomiast chodzi o szybkość przekazywania informacji, tu niewątpliwie pomocne mogą się okazać media społecznościowe. Jednak należy zachować czujność, by nie dopuścić do złamania prawa lub innych przepisów.

Przytaczane już wyniki badań Librusa wskazują, „że duża grupa ankietowanych nauczycieli traktuje media społecznościowe także jako podstawowy kanał komunikacji na linii

nauczyciel–uczeń oraz szkoła–rodzic. Prowadzenie szkolnej korespondencji online za pomocą czatu lub wiadomości prywatnych wysyłanych na Facebooku to, jak twierdzą nauczyciele, naturalna forma kontaktu z uczniami i ich rodzicami. Pedagodzy często nie zdają sobie jednak sprawy, że taka forma kontaktu stwarza wiele zagrożeń w obszarze ochrony danych osobowych i w wielu przypadkach może być niezgodna z prawem oraz przepisami wewnątrzszkolnymi” (*Media...*, 2012).

Oczywiście są sposoby, by się przed tym uchronić. Służą temu specjalistyczne systemy do prowadzenia korespondencji. Szkoła ma do dyspozycji np. dziennik elektroniczny. Za jego pomocą kontakty między nauczycielami a uczniami i ich opiekunami odbywa się bezpiecznie i zgodnie z przepisami dotyczącymi przetwarzania danych osobowych. Wszyscy użytkownicy dziennika elektronicznego mają wtedy gwarancję, że dane oraz informacje o uczniach będą odpowiednio przesyłane i przechowywane, a dostęp do nich będą miały wyłącznie uprawnione osoby.

Warto, by nauczyciele informatyki podzielili się swoim doświadczeniem w tej dziedzinie z innymi członkami grona pedagogicznego. Można np. w ramach zespołów nauczycielskich zorganizować szkolenie, jak korzystać z nowoczesnych technik komunikacyjnych, w tym z mediów społecznościowych.

ABC dziennika elektronicznego

(oprac. na podstawie: Ostrowska, Makowiecki, b.r.)

Dziennik elektroniczny jest narzędziem TIK bardzo przydatnym w komunikacji i współpracy w szkole.

Cel zastosowania narzędzia TIK:

- ułatwienie pracy nauczyciela (m.in. automatyczne zestawienia, podsumowania),
- usprawnienie przepływu informacji między dyrekcją szkoły i nauczycielami oraz nauczycielami a rodzicami poprzez wykorzystanie funkcji komunikatów,
- rozwijanie umiejętności współpracy i odpowiedzialności rodziców w trosce o lepsze wyniki edukacyjne ich dzieci, możliwość bieżącej kontroli frekwencji dziecka w szkole, a co za tym idzie – natychmiastowej reakcji na ewentualny problem zbyt dużej liczby nieobecności, stały dostęp do ocen dziecka z możliwością szczegółowej analizy postępów w nauce na podstawie precyzyjnych danych uwzględniających datę wystawienia oceny, kategorię oceny, wagę oceny w liczeniu średniej oraz nauczyciela, który tę ocenę wystawił.

Sposób wykorzystania:

- Nauczyciele mogą korzystać z dostępnych zestawień: średnich ocen uczniów z poszczególnych przedmiotów, średnich ocen klas, frekwencji (ilość i procent opuszczonych zajęć, wykaz lekcji, które dany uczeń upuszcza najczęściej, liczbę godzin nieobecności usprawiedliwionych i nieusprawiedliwionych).

- Oceny okresowe przenoszone są do modułu świadectw i arkuszy ocen, co ułatwia ich drukowanie.
- Przygotowana przez wydawnictwa internetowa biblioteka rozkładów materiałów ułatwia codzienne wpisywanie tematów (wybór z listy wgranych rozkładów materiałów), można także umieszczać przygotowane przez siebie plany nauczania. Dyrekcja, nauczyciele i rodzice mogą kontaktować się ze sobą za pomocą komunikatora, wysyłając informacje indywidualnie lub zbiorowo.
- Rodzice na bieżąco mają wgląd w oceny, frekwencję swojego dziecka, są informowani o planowanych sprawdzianach, pracach długoterminowych czy planowanych uroczystościach.

Sposoby wykorzystania narzędzia, związane są z rodzajem zakupionej przez szkołę aplikacji, praca odbywa się poprzez: aplikację e-dziennik, konta rodziców z dostępem do e-dziennika, wykorzystanie opcji „komunikat” do indywidualnej rozmowy z rodzicem.

Efekty:

- odciążenie nauczyciela w pracy, zwłaszcza przed zebraniem, klasyfikacją śródroczną czy roczną,
- systematyczne monitorowanie postępów w nauce,
- stały kontakt z rodzicami poprzez wykorzystanie komunikatora, bieżąca, szybka, systematyczna komunikacja z rodzicami,
- systematyczna kontrola dzieci przez rodziców, która mobilizuje uczniów do większej aktywności, samokontroli zachowania.
- zwiększenie dostępności do informacji.

Samodzielna nauka a media społecznościowe

Media społecznościowe zostały zbadane pod kątem ich przydatności w nauce m.in. języków obcych. „Podstawą sukcesu w nauczaniu języka obcego jest (...) zaangażowanie użytkownika w komunikację, jego gotowość do wyrażania siebie oraz do tworzenia i podtrzymywania relacji międzyludzkich. To wszystko można osiągnąć wykorzystując możliwości, jakie dają social media. Ważne jest też tu poczucie zaufania i przynależności, które pojawia się w wirtualnej społeczności. Ułatwia to dzielenie się treściami i pokonywanie zahamowań w publicznym prezentowaniu materiałów, zwłaszcza tworzonych w języku obcym” (Garwol, b.r.: 53).

Media społecznościowe w nauce traktowane są przez uczniów, szczególnie starszych, jako integralna część zarówno ich formalnej, jak i nieformalnej edukacji.

„Serwisy społecznościowe mogą być także narzędziem tworzenia przestrzeni – określanej przez J.P. Gee’a – jako tzw. przestrzeni przyciągania (...), czyli miejsca edukacji nieformalnej. Koncepcja Gee’a oznacza przestrzeń edukacyjną, która jest bardziej skuteczną od tej

formalnej, gdyż jej podstawowym warunkiem jest dobrowolność i nadobowiązkowość” (Laskowska, b.r.: 148).

Często współtworzą zasoby dostępne w sieci w celu wspólnej nauki, ale również po to, by uzyskać informację zwrotną, najlepiej od ekspertów w danej dziedzinie. Media społecznościowe i inne platformy edukacyjne i komunikacyjne pozwalają na rozwój umiejętności posługiwania się w językach obcych, ale także w różnych językach programowania. Uczniowie przecież wymieniają się swoimi doświadczeniami na forach, przedstawiają swoje problemy związane z programowaniem itp.

Media społecznościowe i inne narzędzia TIK mogą być wykorzystywane przez nauczycieli oraz uczniów do tworzenia nowych możliwości edukacyjnych. Ważne jednak, by doświadczenia edukacyjne dzieci i młodzieży z nimi związane były zarazem ciekawe i skuteczne, a to stanowi nie lada wyzwanie.

„Ważne jest więc, aby wykorzystywać cały potencjał, jaki dają nowoczesne środki komunikacji i pamiętać przy okazji o zagrożeniach, jakie płyną z ich strony. Młodzi ludzie często nie wyobrażają sobie życia bez Facebooka, co widać zwłaszcza przy nauczaniu przedmiotów, które odbywa się w pracowni komputerowej, gdy wykorzystując jedynie chwilę nieuwagi prowadzącego, uczniowie próbują od razu sprawdzić, jakie nowe informacje pojawiły się na interesującym ich profilu na portalu społecznościowym. Rolą nauczyciela jest więc wykorzystanie ogromnego potencjału, jakie dają te aplikacje, i zaangażowanie uczniów w korzystne dla poszerzenia ich wiedzy działania związane z przebywaniem w sieci” (Garwol, b.r.: 56).

Współpraca informacyjna, czyli przekazywanie informacji

To jeszcze jedna możliwość, jaką dają nam media społecznościowe. Pozwala ona na odkrywanie, zdobywanie, przetwarzanie i przechowywanie danych. „Przykładem tego jest m.in. delicious.com, Furl, Digg. Użytkownicy zamieszczają na tych serwisach informacje, przekazują je dalej, tagują, układają tematycznie itp. Taka współpraca może także przebiegać za pośrednictwem YouTube’a. (...) największym atutem tego serwisu jest to, iż w dużej mierze pozwala ona użytkownikom zaspokoić społeczne i emocjonalne potrzeby. Każdy może bowiem wyrazić siebie, tworząc film i całą ich serię na swoim kanale, prowadząc vblog” (Laskowska, b.r.: 151).

Wykorzystanie możliwości YouTube’a w procesie nauczania-uczenia się nie powinno ograniczać się tylko do prezentowania zamieszczanych tam materiałów filmowych, filmów instruktażowych albo utworów muzycznych na zajęciach lekcyjnych. Można utworzyć szkolny lub klasowy kanał i pozwolić uczniom na umieszczanie tam np. ich prac zaliczeniowych. Wprowadzenie takiej formy umożliwia podjęcie współpracy i większe zaangażowanie się w naukę uczniom wycofanym, nieśmiałym, zamkniętym w sobie.

Zalety edukacji za pośrednictwem mediów społecznościowych

- jest możliwa o każdej porze i w każdym miejscu z dostępem do internetu,
- pozwala na nauczanie/uczenie się z kilkoma osobami na raz (możliwość współpracy oraz jej różnorodność),
- umożliwia nawiązanie nowych kontaktów na podstawie zainteresowań szkolnych, bądź naukowych
- służy pogłębianiu umiejętności wyrażania swojego zdania, poglądu, opinii, także argumentowania podczas sieciowych, społecznościowych dyskusji,
- kształtuje umiejętności społeczne.

Przykłady platform społecznościowych usprawniających proces nauczania

Google Classroom

(źródło: Google)

Classroom to bezpłatna usługa internetowa dla szkół, organizacji non profit i osób korzystających z osobistych kont Google. Classroom ułatwia uczniom i nauczycielom komunikowanie się między sobą, zarówno w szkole, jak i poza nią.

Przykładowy ekran zarządzania zadaniami na platformie Google Classroom

Przykładowy ekran dodawania nowych zadań na platformie Google Classroom

Przykładowy ekran zarządzania listą uczniów na platformie Google Classroom

Przykładowy ekran dodawania zapytania na platformie Google Classroom

Korzyści

Łatwa konfiguracja – nauczyciele mogą tworzyć zajęcia i zapraszać na nie uczniów oraz nauczycieli współprowadzących. W strumieniu zajęć mogą oni udostępniać informacje – zadania, ogłoszenia i pytania.

Oszczędność czasu i papieru – nauczyciele mogą tworzyć zajęcia, przydzielać zadania, komunikować się i organizować pracę w jednym miejscu.

Lepsza organizacja – uczniowie mogą znaleźć zadania na stronie Do zrobienia, w strumieniu zajęć i w kalendarzu zajęć. Materiały do zajęć są automatycznie zapisywane w folderach na Dysku Google.

Sprawniejsza komunikacja i przekazywanie uwag – nauczyciele mogą tworzyć zadania, wysyłać ogłoszenia i natychmiast rozpoczynać klasowe dyskusje. Uczniowie mogą dzielić się materiałami oraz komunikować się w strumieniu zajęć lub przez e-maile. Nauczyciele od razu widzą, kto wykonał zadanie, i mogą bezpośrednio przekazywać swoje uwagi w czasie rzeczywistym oraz wystawiać oceny.

Współpracuje z aplikacjami, których używasz – Classroom współpracuje z Dokumentami Google, Kalendarzem, Gmailem, Dyskiem i Formularzami.

Przystępność i bezpieczeństwo – usługa Classroom jest bezpłatna. Classroom nie zawiera reklam, a twoje materiały i dane uczniów nie są wykorzystywane do celów reklamowych.

Oszczędność czasu nauczycieli

Łatwe dodawanie uczniów – uczniowie mogą [dołączać do zajęć przy użyciu kodu](#), dlatego nauczyciel ma więcej czasu na prowadzenie zajęć.

Zarządzanie wieloma zajęciami – istniejących ogłoszeń, zadań i pytań nauczyciel może [używać ponownie](#) na innych zajęciach. Istnieje możliwość udostępniania wpisów na różnych zajęciach oraz archiwizowania zajęć w celu skorzystania z nich w przyszłości.

Wspólne nauczanie – na zajęciach można uczyć z [20 innymi nauczycielami](#).

Arkusze tworzone jednym kliknięciem – istnieje możliwość [tworzenia pojedynczych dokumentów](#) dla poszczególnych uczniów na podstawie szablonów – wystarczy jedno kliknięcie.

Rozbudowane materiały do zadań – [można dodawać materiały do zadań](#), na przykład filmy z YouTube, ankiety z Formularzy Google, pliki PDF oraz inne elementy z Dysku Google. Nauczyciele i uczniowie mogą rysować w dokumentach oraz plikach PDF, wyróżniać w nich tekst, a także dodawać do nich notatki w aplikacji mobilnej Classroom.

Własne zadania – można dodawać [opcjonalne terminy](#), tworzyć [niestandardowe wartości ocen](#) i śledzić oceniane zadania.

Wcześniejsze przygotowanie – istnieje możliwość tworzenia wersji roboczych [wpisów](#) i [zadań](#) oraz [zaplanowania](#) ich automatycznego publikowania w strumieniu zajęć w określonym dniu i o określonej godzinie.

Szybkie ankiety – można [opublikować pytanie](#) dla uczniów, a następnie wyświetlić wyniki w Classroom.

Zasoby w jednym miejscu – możesz [stworzyć stronę z zasobami na temat zajęć](#), na przykład programem nauczania i zasadami obowiązującymi na zajęciach.

Organizacja uczniów – [Classroom tworzy Kalendarz Google dla każdego zajęcia](#) i aktualizuje go przy użyciu informacji o pracach i terminach. Uczniowie mogą [wyświetlać nadchodzące prace do wykonania](#) w strumieniu zajęć, na stronie swoich zadań i w kalendarzu klasy.

Organizacja nauczycieli – istnieje możliwość [sprawdzania prac uczniów](#), w tym zadania, pytania, oceny i wcześniejsze komentarze. Można wyświetlać prace według pojedynczych lub wszystkich zajęć, a także sortować według zadań, które zamierzamy sprawdzić.

Porządkowanie zajęć – nauczyciele mogą [porządkować strumień zajęć](#), dodając tematy do wpisów i filtrując strumień według tematów.

Szybkie i proste ocenianie – można [sortować uczniów według imienia lub nazwiska](#), wyświetlić informację, kto oddał pracę, wystawiać oceny robocze do udostępnienia uczniom później i dodawać prywatne komentarze. W aplikacji mobilnej Classroom można też dodawać adnotacje i wizualne komentarze do prac uczniów.

Przenoszenie ocen – istnieje możliwość [eksportowania końcowych ocen do Arkuszy Google lub pliku CSV](#), aby zaimportować je w innym miejscu.

Integracja z ulubionymi narzędziami do nauczania – można zsynchronizować istniejące zajęcia w Classroom z aplikacjami [partnerów](#).

Zadania indywidualne – nauczyciele mogą publikować zadania i ogłoszenia dla [pojedynczych uczniów biorących udział w zajęciach](#).

Komunikacja i współpraca

Dostęp zawsze i wszędzie – dostęp do Classroom jest możliwy w przeglądarce internetowej oraz aplikacjach mobilnych na Androida i iOS.

Uwagi w czasie rzeczywistym – można wyświetlać, komentować i edytować prace uczniów w czasie rzeczywistym. W aplikacji mobilnej Classroom można też dodawać adnotacje do prac uczniów.

Tworzenie dyskusji podczas zajęć – w strumieniu zajęć nauczyciele mogą publikować ogłoszenia, angażować uczniów w dyskusje oparte na pytaniach oraz umieszczać ważne tematy na początku strumienia.

Zarządzanie dyskusjami podczas zajęć – można kontrolować, kto może publikować w strumieniu zajęć i ignorować poszczególnych uczniów, uniemożliwiając im publikowanie lub komentowanie.

Udostępnianie treści jednym kliknięciem – można dodawać w Classroom linki, filmy i obrazy ze stron internetowych przy użyciu rozszerzenia Udostępnij w Classroom.

Wyświetlanie treści na ekranach uczniów – można natychmiast pokazywać strony internetowe na ekranach uczestników zajęć przy użyciu rozszerzenia Udostępnij w Classroom. Uczniowie mogą też udostępniać swój ekran nauczycielowi.

Komunikowanie się z opiekunami – nauczyciele korzystający z G Suite dla Szkół i Uczelni mogą zaproponować rodzicom i opiekunom wysyłanie e-maili z informacjami o brakujących i najbliższych pracach uczniów. Rodzice i opiekunowie otrzymują też ogłoszenia i pytania opublikowane przez nauczycieli w strumieniu zajęć.

Wsparcie dla administratorów

Przystępność i bezpieczeństwo – Classroom, podobnie jak inne usługi [G Suite dla Szkół i Uczelni](#) nie zawiera reklam, a materiały i dane uczniów nie są wykorzystywane do celów reklamowych.

Jedno logowanie – nauczyciele i uczniowie mogą logować się w Classroom przy użyciu swoich [kont G Suite dla Szkół i Uczelni](#).

Ustawianie uprawnień – [Classroom można włączać i wyłączać](#) dla wszystkich użytkowników, wybranych jednostek organizacyjnych i pozostałych okręgów szkolnych G Suite dla Szkół i Uczelni. Można też [określać, którzy nauczyciele mogą tworzyć zajęcia i zarządzać nimi](#).

Integracja z systemem informacji o uczniach – przy użyciu [interfejsu API Classroom](#) można konfigurować zajęcia i tworzyć listy uczniów na podstawie systemu informacji o uczniach.

Rozwój zawodowy – nauczyciele mogą szybko rozpocząć korzystanie z Classroom dzięki darmowym szkoleniom online w [Centrum szkoleniowym Google](#).

Darmowa całodobowa pomoc techniczna – W razie problemów można skontaktować się z [całodobową pomocą](#) albo odwiedzić [Centrum pomocy online](#).

Ochrona danych osobowych – usługa Classroom jest objęta podstawową [Umową online na korzystanie z G Suite dla Szkół i Uczelni](#), która spełnia wymagania amerykańskiej ustawy FERPA z 1974 r. (Family Educational Rights and Privacy Act – ustawa o prawach rodzinnych do edukacji i prywatności). Administratorzy mogą określić, czy użytkownicy w domenie mogą przyznawać dostęp do swoich danych Classroom innym aplikacjom.

Statystyki korzystania z Classroom – administratorzy mogą wyświetlać w konsoli administracyjnej [raporty o wykorzystaniu Classroom](#).

Obsługiwane przeglądarki i urządzenia

Do korzystania z Classroom wystarczy komputer z połączeniem internetowym i dowolną przeglądarką internetową, taką jak Chrome, Firefox®, Internet Explorer® czy Safari®. Na ogół Classroom obsługuje aktualnie dostępną oraz poprzednią główną wersję przeglądarek.

Z Classroom można też korzystać na urządzeniach mobilnych z Androidem i iOS®.

Jakie czynności można wykonywać w Classroom?

Użytkownik	Dostępne funkcje Classroom
Nauczyciel	<ul style="list-style-type: none">• Tworzenie zajęć i zadań oraz zarządzanie nimi• Bezpośrednie przekazywanie uwag w czasie rzeczywistym i wystawianie ocen
Uczeń	<ul style="list-style-type: none">• Śledzenie zadań i materiałów• Dzielenie się materiałami oraz komunikowanie się w strumieniu zajęć lub przez e-maile• Przesyłanie zadań• Otrzymywanie uwag i ocen
Opiekun	<ul style="list-style-type: none">• Otrzymywanie e-maili z podsumowaniem postępów ucznia (podsumowanie obejmuje informacje o nieoddanych i nadchodzących zadaniach oraz aktywności podczas zajęć)
Administrator	<ul style="list-style-type: none">• Tworzenie, wyświetlanie i usuwanie dowolnych zajęć w domenie• Dodawanie uczniów i nauczycieli do zajęć oraz usuwanie ich z zajęć• Wyświetlanie zadań na wszystkich zajęciach w domenie

Edmodo

(oprac. na podstawie: *Cudowne...*, 2015)

Jest to bezpłatne narzędzie, które przypomina Facebooka, ale zostało zaprojektowane specjalnie dla celów edukacji i ma kilka ciekawych właściwości: tworzy przestrzeń dla uczniów do e-uczenia się, pozwala gamifikować i „odwracać” lekcje szkolne.

Strona startowa platformy Edmodo

Wśród funkcji platformy mamy możliwość monitorowania postępu uczenia się danego ucznia, różnorodne działania, np. sporządzanie notatek, rozwiązywanie quizów i zadań, a także przeprowadzanie ankiet. Ponadto nauczyciel ma możliwość dodawania własnych materiałów do Biblioteki, co jest doskonałym rozwiązaniem dla osób realizujących zajęcia na podstawie własnych, samodzielnie stworzonych dokumentów. Uczniowie mają do nich dostęp, co niesamowicie ułatwia wykonywanie zadań, ale również uatrakcyjnia bieżącą pracę na lekcji. Poza tym uczniowie również mogą gromadzić swoje zasoby w tzw. Plecaku.

Każdy nauczyciel może również korzystać z zasobu filmów edukacyjnych Edmodo Spotlight, przygotowywanych przez nauczycieli z całego świata, którzy są użytkownikami Edmodo. Umożliwia to również wymianę doświadczeń albo np. wyszukanie partnera do realizacji projektu. Większość aplikacji zewnętrznych jest wbudowana w Edmodo i można je dodać, korzystając ze Sklepu z darmowymi wtyczkami w platformie (Launcher), tym samym uczeń nie musi do aplikacji logować się osobno zewnętrznie, a ma ją pod ręką od razu przy wykonywaniu zadania. Bariera językowa, która w wielu sytuacjach stanowi przyczynę natychmiastowej rezygnacji z wykorzystywania narzędzia, w wypadku Edmodo bardzo szybko przestaje mieć znaczenie, gdyż obsługa platformy jest intuicyjna. Poza tym wkrótce może pojawi się wersja polskojęzyczna Edmodo, trwają bowiem prace nad przetłumaczeniem serwisu na język polski.

The screenshot displays the Edmodo platform interface. At the top, there is a search bar with the text "What do you need help with?". Below the search bar, the page is titled "Play and Learn". The main content area is divided into two columns. The left column features a grid of nine badges, each with a unique design and associated text. The right column displays a list of "TOP 10 TRENDING QUESTIONS" with user avatars, question text, and upvote counts.

Badge Name	Level	Questions
HS-GOLD	High School	100+ Questions
MS-GOLD	Middle School	100+ Questions
ELEM-GOLD	Elementary School	100+ Questions
LEVEL 3	High School	900+ Questions
MS-GOLD	Middle School	2500+ Questions
HS-GOLD	High School	2500+ Questions
Hipster Monster Badge		
Pow Gold Badge		
Rock Star Gold Badge		

Question	Upvotes
Harry and Terry are each told to calculate $8 - (2 + 5)$	3507
I was an American inventor and businessman who ...	2066
How many McDonald's are there in the whole world?	1978
Happy Star Wars Day! May the 4th be with you. Do ...	1818
Which is the largest state by total area in the Unite...	1240
What is the value of $(2^3 - 1 + 5^2 - 0)^{-1} \times 5?$	1231
Why is 2016 a leap year?	1141
Which one of the following is NOT an element in th...	945
Is today Monday or Tuesday? Same difference, you...	521
This philosopher is known for using a method of te...	606

Przykłady odznak przyznawanych użytkownikom na platformie Edmodo

Źródło: Strona pomocy edmodo.com

W Edmodo zadbano również o bezpieczeństwo. Zarówno zapisy w zadaniach, jaki i wyniki uczniów są widoczne zbiorczo wyłącznie dla nauczyciela. Edmodo umożliwia również wygenerowanie kodu dla rodzica, który może uzyskiwać informacje o pojawiających się nowych zadaniach oraz terminach ich realizacji. Nie jest możliwe więc przepisywanie przez uczniów zadań od siebie, czy upublicznianie, np. odpowiedzi innych uczniów przez członka danej grupy. Mimo to uczniowie mogą się ze sobą kontaktować – platforma ma opcję wysyłania wiadomości, prosty chat. Co więcej, Edmodo docenia poznanie nowych osób i współdziałanie z nimi przy realizacji zadań: przyznawane są z tego tytułu specjalne odznaki. Platforma daje nauczycielowi dowolność w tworzeniu znaczków – może wykorzystać te oferowane przez Edmodo, albo wykonać samemu (np. wykorzystując materiały ze strony www.credly.com). Podstawowe działania: zadanie i quiz, nabierają multimedialnego charakteru, gdyż do treści polecenia można podpiąć dowolną liczbę załączników lub przekierowania do linków.

Platforma ma możliwość integracji z Dyskiem Google (tym samym gromadzone zasoby w Bibliotece są podwójnie zabezpieczone) oraz tworzenie materiałów w Office Online. Po rozwiązaniu quizu nie tylko od razu oceny dodawane są do raportu, ale również wyświetlany jest arkusz trudności zadań, dzięki czemu nauczyciel widzi, które polecenie sprawiło uczniom najwięcej trudności. Wyniki równie dobrze mogą posłużyć do szybkiego

nadrabiania zaległości lub uzupełniania braków, albo stanowić bazę do np. odwróconej lekcji, czy nawet być podsumowaniem projektu.

Wygodny terminarz pozwala skutecznie planować działania, daje również uczniom podstawę do dobrego zaplanowania sobie realizacji zadań.

Ważne jest, by praca na platformie nie była realizowana jako zastępcze miejsce w stosunku do zeszytu. Poza tym platforma pozwala na wprowadzenie elementów oceniania kształtującego, oferując odznaki, możliwość komentowania, polubienia wpisu, reedycji zadania itp. To od nauczyciela zależy, jak będzie rozliczał działania uczniów. Ważne, by uwagi uczniów nie skupiać wyłącznie na ocenie, lecz na wysiłku i zaangażowaniu w zdobycie umiejętności. Edmodo pozwala wielokrotnie wysyłać to samo zadanie po dokonaniu jego poprawy. Dobrze jest ustalić zasady z uczniami, zgodnie z którymi przed ostatecznym terminem odesłania zadania mają oni możliwość poprawiania tego, co w nich jest błędne, gdyż otrzymują wskazówki na ten temat od nauczyciela, czyli informacji zwrotnej.

Możliwość oddania pracy przed czasem jest dobrowolna, dlatego ten uczeń, który na ostatnią chwilę wykona zadanie, sam sobie szkodzi, czego uczniowie działający na platformie szybko się uczą, tym samym rozumieją, że warto się przyłożyć i czegoś nauczyć, gdyż jest to doceniane. Taki model pozwala eliminować wykonywanie zadań od niechcenia. Ocenianie kształtujące można również wprowadzić już na etapie zlecenia zadania, gdzie uczniowie powinni mieć jasno określoną informację dotyczącą wymagań, jak również później otrzymywać informację zwrotną, co przy kolejnych zadaniach pozwoli im wyćwiczyć te sprawności, których jeszcze do końca nie opanowali. Co więcej, można sterować zarówno uruchomieniem się danego działania (przygotowane wcześniej włączy się wtedy, kiedy nauczyciel ustawi w kalendarzu termin), jak również ograniczyć np. czasowo rozwiązywanie quizu czy możliwość udzielenia odpowiedzi w zadaniu (np. zadanie blokuje dostęp po danej dacie).

Ważne jest, by praca na platformie nie była realizowana jako zastępcze miejsce w stosunku do zeszytu. Poza tym platforma pozwala na wprowadzenie elementów oceniania kształtującego, oferując odznaki, możliwość komentowania, polubienia wpisu, reedycji zadania itp. To od nauczyciela zależy, jak będzie oceniał działania uczniów. Ważne, by uwagi uczniów nie skupiać wyłącznie na ocenie, lecz na wysiłku i zaangażowaniu w zdobycie umiejętności. Edmodo pozwala wielokrotnie wysyłać to samo zadanie po dokonaniu jego poprawy. Dobrze jest ustalić zasady z uczniami, zgodnie z którymi przed ostatecznym terminem odesłania zadania mają oni możliwość dokonania ostatecznych poprawek według otrzymywanych wcześniej wskazówek nauczyciela.

Edmodo nie należy traktować jako miejsca wyłącznie do testowania uczniów, a raczej jako przestrzeń przygotowania się do realizacji zadań (w tym również opracowania materiałów, które będą wykorzystywane na przyszłych lekcjach lub też miejsce gromadzenia notatek albo śledzenie postępów ucznia w przygotowywaniu się do lekcji).

Fronter

(oprac. na podstawie: Ostrowska, Makowiecki, b.r.)

Jest to jedna z komercyjnych platform edukacyjnych umożliwiająca m.in. łączenie planów lekcji z przedmiotami, celami kształcenia oraz indywidualną przestrzenią dla ucznia.

Schemat organizacji pracy na platformie Fronter

Źródło: Fronetr.com

Cel zastosowania narzędzia TIK:

- Gromadzenie i zarządzanie wszystkimi zasobami z jednego miejsca znacznie przyspiesza naukę i ułatwia pracę uczniom i nauczycielom.
- Korzystając z wybranych kanałów komunikacji i narzędzi do współpracy na platformie, dzielimy się wiedzą i czerpiemy z wiedzy innych uczniów i nauczycieli.
- Narzędzia platformy można wykorzystać do ciekawej i kreatywnej pracy.
- Gromadzone dane są przechowywane w bezpieczny sposób i jest do nich dostęp na każdym urządzeniu, przez które łączymy się z internetem.

Sposób wykorzystania:

1. Platforma ma wiele narzędzi do komunikacji osobistej, zarówno wewnętrznej między jej użytkownikami, jak i zewnętrznej z możliwością wysyłania wiadomości do pojedynczych użytkowników lub całych grup.
2. Dysponuje też narzędziami umieszczonymi w wirtualnych salach służącymi do informowania uczniów przez nauczyciela oraz przekazywania informacji przez uczniów do stanowiska nauczyciela.

3. Do nauki służą głównie Zasoby. W tym miejscu wgrywane są pliki zewnętrzne lub tworzone wewnętrzne typy plików służące do pracy dydaktycznej.
4. Narzędzie Zadania używane jest do przekazywania uczniom ćwiczeń, aby wykonali je indywidualnie, w parach lub w zespołach. Wykonane ćwiczenia uczniowie zapisują na platformie, a nauczyciel może napisać informację zwrotną lub ocenić zadanie stopniem.
5. Uczniowie mogą na bieżąco śledzić, na jakim etapie sprawdzania jest ich praca. Po wpisaniu oceny przez nauczyciela widzą swoją pracę z umieszczonymi tam poprawkami i komentarzami.
6. Narzędzie Portfolio umożliwia śledzenie aktywności uczniów, rozwiązanych przez nich zadań, testów, odbytych kursów, wpisanych ocen, uwag itp. Uczniowie mają dostęp do swojego portfolio.
7. Narzędzie Fiszki pozwala na wymianę krótkich komentarzy i wiadomości między użytkownikami tej samej instalacji platformy. Fiszki można wysyłać zarówno do jednej osoby, jak i do wielu jednocześnie. Można je także przypisywać do wybranych elementów w Zasobach. To narzędzie może w niektórych sytuacjach zastąpić pocztę e-mailową lub przybrać formę powiadomienia albo komentarza, gdy dołączamy je do dokumentów, dyskusji, testów lub innych elementów w Zasobach.
8. Platforma pozwala na tworzenie różnorodnych materiałów z wykorzystaniem wewnętrznych mechanizmów platformy. Można dodawać teksty, filmy, grafikę, pliki audio, linki i inne elementy. Materiały dydaktyczne mogą tworzyć również uczniowie i dodawać je do Zasobów.
9. Przydatną funkcją jest Głosowanie, które prowadzi się na stronie tytułowej platformy. Można z niego skorzystać w celu podsumowania lekcji i zebrania informacji zwrotnej od uczniów.

The screenshot displays the Fronter platform interface. At the top, the logo 'fronter' is on the left, and navigation links 'NAUCZYCIELE | WSPARCIE | O NAS | ZALOGUJ SIĘ' are on the right. Below the navigation, a breadcrumb trail reads 'Jesteś tutaj: Nauczyciele > Społeczność > Pomysły na lekcje > Podróż po Europie - kierunek Paryż'. The main heading is 'Pomysły na lekcje', with a 'Podziel się nowymi pomysłami' button on the right. The central content area shows a lesson page for 'Podróż po Europie - kierunek Paryż' by Krystyna Węgrzyn. The page features a video player with a purple and blue theme, a 'Witamy' message, and a 'Podróż po Europie - kierunek Paryż' title. To the right, a 'Najnowsze pomysły' section lists three ideas: 'Bezpieczne walentynki w sieci', 'Projekt medialny "Kocham cię Polsko"', and 'Podróż po Europie - kierunek Paryż'. Below this is a section for 'Najbardziej aktywni forumowicze w tym tygodniu'.

Strona startowa przykładowej lekcji utworzonej na platformie Fronter

Źródło: Fronter.com

Podsumowanie zalet platformy z perspektywy nauczyciela:

- wygodne przechowywanie oraz przenoszenie zasobów dydaktycznych z jednego roku szkolnego na następny,
- możliwość dzielenia się pracą i materiałami z innymi nauczycielami,
- szybka komunikacja z uczniem i rodzicem w celu omówienia bieżących spraw,
- automatyczne sprawdzanie wyników testów przez system,
- dane są przechowywane w bezpieczny sposób.

Podsumowanie zalet platformy z perspektywy ucznia:

- w jednym miejscu w Zasobach uczniowie gromadzą różne materiały przekazywane przez nauczyciela,
- uczniowie komunikują się z nauczycielami i innymi uczniami oraz tworzą własne materiały,
- uczniowie wykorzystują narzędzia platformy do uczenia się i ciekawego spędzania wolnego czasu.

Inne możliwości wykorzystania narzędzi TIK w edukacji

Blogi klasowe lub przedmiotowe

Są to prowadzone przez nauczycieli blogi, których adresatami są uczniowie i/lub ich rodzice. Blogi klasowe, skupione wokół spraw danego zespołu klasowego, prowadzą najczęściej przez wychowawcy i mogą dotyczyć zarówno spraw wychowawczych, jak i skupionych wokół nauczanego przez wychowawcę przedmiotu. Umożliwiają one przekazywanie treści organizacyjnych (np. ogłoszenia o zebraniach, zapowiedzi sprawdzianów lub wydarzeń z życia klasy) oraz prezentacji prac uczniów (np. w formie galerii lub filmów).

Klasowy pamiętnik

Poniżej przedstawiamy [przykład bloga](#) prowadzonego przez nauczycielkę edukacji wczesnoszkolnej dla uczniów i rodziców dzieci z jednej klasy. Warto zwrócić uwagę na wpisy oznaczone etykietą „narzędzia TIK”: znajdziemy tu wiele inspiracji do zajęć, a w osobnych zakładkach – także opisy ciekawych projektów edukacyjnych.

Przykład bloga przeznaczanego dla uczniów i rodziców

Źródło: blog [Klasowy pamiętnik](#)

Z technologią za pan brat

[Z technologią za pan brat](#) to kolejny przykład bloga klasowego, tym razem rozbudowanego o wiele zakładek i podstron (np. poświęconych uczeniu się matematyki i języka angielskiego). Użytkownik znajdzie tu m.in. informacje o bezpieczeństwie w sieci, narzędzia TIK do nauki na poziomie edukacji wczesnoszkolnej, rozwiązania dla nauczycieli nauczania zintegrowanego z wykorzystaniem tabletów oraz gotowych materiałów dydaktycznych.

Przykład bloga nauczycielskiego przeznaczonego dla uczniów i innych nauczycieli

Źródło: blog [Z technologią za pan brat](#)

Blogi prowadzone przez nauczycieli poświęcone edukacji i dydaktyce

Klikankowo

[Klikankowo](#) jest przykładem bloga z różnorodnymi treściami, głównie poświęconego wykorzystaniu narzędzi TIK w pracy nauczyciela. Znajdują się tu treści adresowane do innych nauczycieli, np. przegląd narzędzi do generowania m.in. testów, krzyżówek i komiksów oraz przydatne linki do stron opisujących innowacyjne rozwiązania, gier edukacyjnych oraz innego rodzaju pomocy dydaktycznych.

Przykład bloga nauczycielskiego zbierającego informacje o narzędziach przydatnych w edukacji wczesnoszkolnej

Źródło: [Klikankowo](#)

Tableciaki

[Tableciaki](#) to prowadzony przez nauczycielkę Joannę Okuniewską blog dokumentujący pracę dydaktyczną z wykorzystaniem narzędzi TIK na tabletach. Jest to nieocenione źródło sprawdzonych pomysłów do wykorzystania dla innych nauczycieli. Okuniewska jest praktykiem, a zatem dzieli się również refleksją dotyczącą realizacji swoich projektów, zwłaszcza poświęconych kodowaniu, opisując aktywność uczniów oraz ich reakcje.

Przykład bloga nauczycielskiego prowadzonego w celu dzielenia się doświadczeniem

Źródło: blog [Tableciaki](#)

Superbelfrzy RP

Wyjątkowym przykładem bloga jest strona [Superbelfrów](#), czyli grupy nauczycieli z całej Polski skupionych wokół idei nowoczesnej edukacji. Jest to otwarty blog społecznościowy poświęcony sprawom oświatowym. W założeniu autorów publikacje zamieszczane na blogu odpowiadają idei wolnej edukacji i swobodnej wymiany myśli, pomysłów oraz doświadczeń.

[Grupa Superbelfrzy RP](#) funkcjonuje od kilku lat na Facebooku. Jest grupą zamkniętą, liczącą ok. 150 osób, które dyskutują i uczą się od siebie nawzajem. W efekcie wspólnych dyskusji powstał blog Superbelfrzy RP, gdzie czynni zawodowo nauczyciele, trenerzy i edukatorzy stosujący narzędzia TIK w codziennej praktyce nauczania na różnych etapach dzielą się swoim doświadczeniem. Tak o sobie piszą sami Superbelfrzy: „czasami nazywani jesteśmy eduzmieniaczami – staramy się »oddolnie« zmieniać oblicze nudnej i nieprzystosowanej do pędzącej rzeczywistości- edukacji. Wszyscy jesteśmy pasjonatami nauczania – sukcesy nasze i naszych uczniów są tego dowodem.

Uważamy, że najważniejszym, nie do zastąpienia ogniwem w procesie nauczania młodego człowieka jest – uczący się wraz z nim nauczyciel. Nauczyciel rozumiany jako przewodnik po świecie, a nie jako nieomyłne źródło wiedzy. Uczymy się więc nieustannie od siebie wzajemnie, dzieląc się wiedzą i doświadczeniami”.

Superbelfrzy RP

Blog grupy Superbelfrzy RP – eduzmieniaczy

Strona główna Pomysłodajnia Projektomania Edu-granie Edu-refleksje Narzędziownia Relacje Webinaria
Edu Moc Online 2017 Rodzicom Linux i WIOO Robotyka Kim jesteśmy Kalendarz Superbelfra Współpraca Kontakt

Zróbmy sobie szkołę po fińsku albo po nędzańsku

[Justyna Bober](#) [Edu-refleksje,Relacje](#)

31 października 2017 edukacja,fińska edukacja,konferencja,nauczyciel,superbelfrzy Brak komentarzy

Chciałabym podzielić się refleksjami po konferencji w Białymstoku dotyczącej fińskiego modelu edukacji.

Gośćmi byli nauczyciele z Finlandii, ale też Superbelfrzy: Maria Czerwińska i Marcin Polak, których wypowiedzi były bardzo inspirujące.

Najważniejsze pytanie, które powinniśmy sobie zadać, to to, co możemy (musimy) zmienić, by nasze szkoły stały się bardziej fińskie czy nędzańskie, czyli po prostu bardziej ludzkie.

[Szukaj](#) [Szukaj](#)

[Publikuj u nas](#)

Zapraszamy do publikowania na blogu! Opiszcie swoje szkolne działania, podzielcie się pomysłami, chwalcie sukcesami :) [Kontakt](#)

[Zobacz i skorzystaj](#)

Blog grupy Superbelfrzy Mini - edukacyjne zabawy dla dzieci: [Zamiast kserówki](#)

Samouczki superbelferskie : [Belfrouczki](#)

Superbelferskie blogi:

SuperBelfrzy to blog społecznościowy tworzony przez nauczycieli z całej Polski

Źródło: blog [Superbelfrzy RP](http://superbelfrzy.pl)

Przykłady wykorzystania Facebooka w edukacji

Profil nauczycielski

[Profil nauczycielki Elwiry Przyjemskiej](#) to dobry przykład strony stworzonej w celu komunikacji z uczniami.

Czytamy na jej profilu:

„Strona ta ma na celu interaktywne porozumiewanie się między mną a uczniami posiadającymi profil na Facebooku (i nie tylko) za zgodą rodziców.

Będziemy tutaj wymieniać się doświadczeniami, dzielić się ważnymi informacjami z życia szkoły, a także na bieżąco pytać i odpowiadać na Wasze pytania i trudności związane z nauką języka angielskiego i nie tylko. Pytania mogą dotyczyć zadań domowych, pomocy w ich odrabianiu. Ja również będę zadawać Wam tu różne pytania i dawać szanse na dodatkowe oceny. Oczywiście nie wszystko w języku polskim :)

Nie jest to tylko strona informacyjna, ale i ucząca.

Chcę by każda osoba zaglądająca tu dobrze się bawiła, uśmiechnęła i przy okazji nauczyła się czegoś przydatnego.

Mam nadzieję, że zmotywowanych nie zabraknie :)”.

Profil uczniowskiego koła naukowego

 Klub Amatorów Odkrywców Nauki KAON udostępnił(a) post użytkownika **Urania - Postępy Astronomii**.
22 października o 15:12 · 🌐

Warto czasem pogapić się w niebo - może właśnie coś takiego się trafi...

 Urania - Postępy Astronomii
22 października o 10:45 · 🌐

W ostatnim tygodniu nad Polską zaobserwowano dwa niezwykle jasne meteory (bolidy). Sprawdźmy jak wyglądały (video) i co o nich wiadomo.
<http://www.uraniam.edu.pl/.../dwa-jasne-bolidy-nad-polska-3699...>

Dwa jasne bolidy nad Polską!

W ciągu ostatniego tygodnia niebo nad Polską rozświetliły dwa jasne bolidy. Poza licznym gronem naocznych świadków, oba zjawiska zostały zarejestrowane przez kamery należące do Polskiej Sieci Bolidowej (Polish...
URANIA.EDU.PL

👍 Lubię to! 💬 Komentarze ➦ Udostępnij

Piszą o sobie: „[KAON](#) to młodzieżowe obserwatorium astronomiczne i badawcze laboratorium fizyczne działające jako sekcja Miejsko-Gminnego Ośrodka Kultury w Bieczu. Nie zanudzamy odbiorców teoriami, lecz pokazujemy jak można poznawać świat metodami fizyki, pokazujemy naszą pracę, sukcesy i trudności. A najlepiej wpaść do nas i nie lizać czekolady przez szybę”.

Profil ODN w Poznaniu

Ośrodek Doskonalenia Nauczycieli w Poznaniu dodał(a) nowe zdjęcia (6).
 31 października o 07:19 · 🌐

"Cyfrowa Szkoła Wielkopolsk@ 2020"

Wczoraj, na terenie Międzynarodowych Targów Poznańskich, odbyła się konferencja dydaktyczna, inaugurująca rozpoczęcie pierwszej edycji Projektu „Cyfrowa Szkoła Wielkopolsk@ 2020”.

Projekt wdrażany jest przez Samorząd Województwa Wielkopolskiego w ramach Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2014 – 2020, współfinansowanego przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.

Więcej informacji o wydarzeniu na <https://www.facebook.com/CSW2020/posts/762912380559980>

 Lubię to!

 Komentarze

Swoje profile na Facebooku nierzadko mają instytucje prywatne i państwowe. Jedną z nich jest [Ośrodek Doskonalenia Nauczycieli w Poznaniu](#), jednostka organizacyjna samorządu województwa wielkopolskiego. Profil na Facebooku ma charakter informacyjny, jest prawidłowo prowadzony i często aktualizowany.

Profil Poradni Psychologiczno-Pedagogicznej w Ostrzeszowie

Poradnia Psychologiczno- Pedagogiczna
20 października o 06:52 · 🌐

Zakończyły się Przesiewowe Badania Logopedyczne (PBL) "Poprawna mowa na szkolnym starcie".

Badania (w formie rozmowy), na terenie przedszkoli i szkół podstawowych z oddziałami przedszkolnymi, przeprowadziły: Katarzyna Moskwa i Anna Stanisławska- logopedki z naszej Poradni. Oczywiście za pisemną zgodą rodziców.

Badanie miało na celu przesiewową ocenę stanu mowy dzieci w wieku przedszkolnym.

W tym roku odwiedziliśmy 17 placówek, badaniami objęto 833 dzieci. 50% dzieci w wieku przedszkolnym potrzebuje pomocy logopedy!!!

👍 Lubię to! 💬 Komentarze

Za pośrednictwem Facebooka [poradnia](#) informuje o warsztatach, szkoleniach, planowanych badaniach oraz o konkursach i konferencjach edukacyjnych.

Profil biblioteki

Dolnośląska Biblioteka Publiczna im. Tadeusza Mikulskiego we Wrocławiu
Wczoraj o 00:21 · 🌐

Na prelekcję Alicji Choroś z Biblioteki Instytutu Filologii Polskiej Uniwersytetu Wrocławskiego zapraszamy 7 listopada

#70latDBP

Wszechnica Wiedzy o Wrocławiu – O TADEUSZU MIKULSKIM

Zapraszamy na prelekcję mgr Alicji Choroś z Biblioteki Instytutu Filologii Polskiej Uniwersytetu Wrocławskiego – „Tadeusz Mikulski – naukowiec, dydaktyk,...

WBP.WROC.PL

[Dolnośląska Biblioteka Publiczna](#) na swoim profilu informuje o licznych wydarzeniach przez nią organizowanych.

Wsparcie instytucji zewnętrznych

Nauczyciele, którzy chcieliby rozwijać swoje kompetencje w zakresie wykorzystania TIK na lekcjach informatycznych i potrzebują dodatkowej pomocy, mogą poszukać odpowiednich szkoleń. Przykładem instytucji, która wspiera nauczycieli w tym zakresie jest poradnia psychologiczno-pedagogiczne [Logofigle](#) w Łodzi, która proponuje m.in. następujące warsztaty:

- 1. Tajniki narzędzi google** – poczta gmail, synchronizacja kont, kalendarz, dysk w chmurze, współtworzenie dokumentów, prezentacji, formularzy, przechowywanie i edycja zdjęć, przesyłanie i edytowanie filmów na YouTube, ustawienia prywatności. Zarządzanie swoim kontem na smartfonie i tablecie.
- 2. Media społecznościowe: Facebook, Pinterest, Google+** – zakładanie konta, ustawienia prywatności, publikowanie postów, prowadzenie fanpejdży firmowych, współpraca w grupie, messenger. Obsługa portali na laptopie, tablecie, smartfonie.
- 3. Zakładanie prostej strony internetowej i bloga.** Personalizowanie wyglądu strony, ustawienia prywatności, dodawanie współautorów, tworzenie atrakcyjnych postów, aplikacje do edytowania zdjęć, statystyka, komentarze.
- 4. Edycja zdjęć i filmów.** Tworzenie kolaży, plakatów, prostych animacji ze zdjęć, ciekawych pokazów slajdów, edytowanie filmów. Przechowywanie i udostępnianie zdjęć i filmów w chmurze. Aplikacje na laptopy, tablety, smartfony.
- 5. Gry interaktywne do nauki** – czyli Learning Apps, Kahoot, Quizizz. Darmowe platformy edukacyjne umożliwiające tworzenie gier, ćwiczeń interaktywnych, samosprawdzających się testów. Do wykorzystania na laptopie, tablecie, smartfonie, tablicy interaktywnej.
- 6. Obsługa smartfonu i tabletu.** Ustawienia, tworzenie konta Google, pobieranie i obsługa przydatnych aplikacji, odbieranie i wysyłanie maili, tablet a komputer – podstawowe różnice. Synchronizacja z innymi urządzeniami.

Grzecznie myszką, uprzejmie klawiaturą, czyli o netykiecie

Istotnym aspektem współczesnej „zelektryfikowanej” komunikacji międzyludzkiej jest, zresztą jak w każdym systemie porozumiewania się, kultura wypowiedzi. Warto zastanowić się nad przeprowadzeniem zajęć dotyczących poprawnego, uprzejmego zachowywania się w internecie. Powinny one przedstawić uczniom zasady tzw. netykiety, czyli kulturalnego korzystania z sieci, a w szczególności z kanałów komunikacyjnych; uświadomić im, do czego netykieta zobowiązuje i w jaki sposób jej przestrzegać.

Korzystając z mediów społecznościowych, blogów, wypowiadając się na forum i komentując artykuły, używamy nicków i avatarów – musimy zatem pamiętać, że po drugiej stronie monitora, za internetowymi pseudonimami i obrazkami, także kryją się prawdziwe osoby. Wymieniając poglądy i po prostu rozmawiając, powinniśmy być więc tak samo taktowni i grzeczni, jak w kontaktach bezpośrednich, kiedy przestrzegamy zasad *savoir-vivre*. Wirtualnym odpowiednikiem przykazań dobrego wychowania w życiu realnym jest netykieta. Warto pamiętać, że netykieta nie jest skodyfikowanym zbiorem sztywnych nakazów. Pewne miejsca w sieci cechuje duża swoboda w wypowiedaniu się, np. używanie lub nieużywanie emotikonów, inne – ortodoksyjne wręcz przestrzeganie np. form grzecznościowych. Ma jednak za zadanie uświadamiać, pouczać i zwracać uwagę na zachowania, których sami oczekujemy lub przeciwnie, unikamy.

Po co nam dobre zachowanie?

Odpowiednie wypowiedanie się i grzeczna rozmowa w sieci to bezdyskusyjne wymogi kultury osobistej. Pomagają one nie tylko w budowaniu własnego pozytywnego wizerunku wśród internautów, ale także ułatwiają komunikację, która – co zrozumiałe – bez komunikatów niewerbalnych jest dość zubożona. Przestrzegając netykiety, okazujemy szacunek rozmówcom jako realnym osobom, ich poglądom i wypowiedziom. I tego samego możemy oczekiwać od innych – nikt chyba nie życzy sobie, by jakakolwiek dyskusja z jego udziałem miała niedbałą, a nawet agresywną czy wulgarną formę.

Najważniejsze zasady...

...są trzy: myśl, nie działaj na szkodę i nie nadużywaj. Należy wskazać je uczniom, jako te, które wymagają stosowania niemal zawsze. Niech zastanowią się zatem, zanim wyślą kolejny e-mail z łańcuszkiem niezbyt mądrych wiadomości. Niech nie komentują w złośliwy, zjadliwy, agresywny czy prowokacyjny sposób czyjegoś posta na blogu czy Facebook'u. Niech nie przesadzają z ilością uśmiechniętych buziek wstawianych w wypowiedzi w miejsca należne znakom przestankowym. Poza tym można omówić takie wskazówki:

Ogólne zasady wypowiedzi (e-mail, blog, posty mediów społecznościowych, wypowiedzi na forach)

- Stosuj polskie znaki diakrytyczne, jeżeli piszesz po polsku.
- Używaj wielkich liter, jeśli piszesz e-mail czy bezpośrednio się do kogoś zwracasz. Pisz „Tobie”, a nie „tobie”; „Wam”, a nie „wam”, a od razu wszystkim będzie po prostu milej!
- Nie używaj wielkich liter w ciągu komunikatu. Wypowiedź zapisana wielkimi literami jest odbierana jako wykrzyczana. Czy ktoś lubi, kiedy się na niego krzyczy?
- Ostrożnie stosuj (tak, tak!) emotikony. Każda wypowiedź będzie dużo bardziej czytelna, kiedy nie będą zasłaniać jej ideogramy smutnych czy wesołych „buziek”. Nadmiar emotikonów nadaje każdej konstatacji infantylny charakter, a zazwyczaj nie taki efekt chcemy przecież osiągnąć.
- Zawsze sprawdź ortografię i pisownię. Błędy to wstyd, gdy mam dziś narzędzia ułatwiające prawidłowe pisanie!

Poczta elektroniczna

- Miejsce na wpisanie tematu w okienku e-maila nie jest przypadkowe, nie zostawiaj go pustego. Jeżeli temat wiadomości zostanie właściwie sformułowany, ułatwisz odbiorcy szybsze dotarcie do odpowiednich informacji i zwiększysz swoje szanse na szybką odpowiedź.
- Korzystaj z pola „BCC”, czyli „UDW” („Ukryty do wiadomości”), gdy wysyłasz wiadomość do kilku osób. Nie każdy chce, by jego adres e-mailowy został ujawniony.
- Nie wysyłaj dużych załączników, czyli większych niż 2 MB.
- Nie wysyłaj łańcuszków i innych spamujących wiadomości. Czy sam chcesz takie otrzymywać?
- Dostosuj ton wypowiedzi do środka, jakiego używasz. E-mail to tak naprawdę list, co z tego, że w innej formie? Używaj grzecznościowych zwrotów, podpisz się, kiedy kończysz wypowiedź.

Ogólne zasady wypowiedzi (e-mail, blog, posty mediów społecznościowych, wypowiedzi na forach)

- Stosuj polskie znaki diakrytyczne, jeżeli piszesz po polsku.
- Używaj wielkich liter, jeśli piszesz e-mail czy bezpośrednio się do kogoś zwracasz. Pisz „Tobie”, a nie „tobie”; „Wam”, a nie „wam”, a od razu wszystkim będzie po prostu milej!
- Nie używaj wielkich liter w ciągu komunikatu. Wypowiedź zapisana wielkimi literami jest odbierana jako wykrzyczana. Czy ktoś lubi, kiedy się na niego krzyczy?
- Ostrożnie stosuj (tak, tak!) emotikony. Każda wypowiedź będzie dużo bardziej czytelna, kiedy nie będą zasłaniać jej ideogramy smutnych czy wesołych „buziek”. Nadmiar emotikonów nadaje każdej konstatacji infantylny charakter, a zazwyczaj nie taki efekt chcemy przecież osiągnąć.
- Zawsze sprawdź ortografię i pisownię. Błędy to wstyd, gdy mam dziś narzędzia ułatwiające prawidłowe pisanie!

Czym skorupka za młodu?

Przedstawienie uczniom pewnych reguł właściwego zachowania w internecie jest o tyle istotne, że jeśli młodzi ludzie już od początku staną się grzecznymi internautami, podwyższy się ogólny poziom kultury miejsc wirtualnych rozmów. Poza tym zwiększymy ich bezpieczeństwo i nauczymy odpowiedniego przetwarzania treści oraz refleksyjnego korzystania z materiałów w sieci publikowanych. Warto wielokrotnie poruszać powyższe zagadnienia na zajęciach związanych z internetem. Można zaproponować uczniom wspólne przygotowanie kodeksu netykietowego, np. z każdą klasą indywidualnie, a potem zebrane prace wyeksponować na szkolnym korytarzu. Zasady kulturalnego funkcjonowania w sieci powinny być równie dobrze znane, jak te warunkujące bycie uprzejmym – dziś one także definiują osobę, która ma wysoką kulturę osobistą.

(oprac. na podstawie Blak, 2012; 10 zasad..., 2016)

Przykłady scenariuszy zajęć na temat mediów społecznościowych

Przykład 1

(oprac. na podstawie scenariusza Izabeli Meyzy, Portale..., b.r.)

Temat: Portale społecznościowe – codzienne wyzwania

Klasy VI–VIII szkoły podstawowej

Czas zajęć: 45 minut

Cele operacyjne

Uczniowie:

- rozumieją przyczyny, dla których portale społecznościowe mają tak wielu użytkowników;
- znają pozytywne i negatywne konsekwencje obecności na portalach społecznościowych;
- wiedzą, jak dbać o prywatność na portalach społecznościowych.

Metody nauczania i formy pracy

- dyskusja,
- praca indywidualna, w grupach

Potrzebne materiały

[karta pracy nr 1 „Profil w internecie”](#), [karta pracy nr 2 „Kto ogląda?”](#), [pocięta karta pracy nr 3 „Co zmienię?”](#), tablica i kreda lub papier i marker, komputery z dostępem do internetu

Przebieg

Ćwiczenie 1 (15 minut)

Nauczyciel wprowadza uczniów w temat zajęć: popularność portali społecznościowych, pozytywne i negatywne aspekty obecności w tych portalach. Uczniowie też zastanowią się, jakich informacji na nich nie zamieszczać.

Nauczyciel dzieli klasę na cztery grupy. Każdej z nich rozdaje kartę pracy nr 1 „Profil w internecie” i prosi o zapoznanie się z materiałem. Następnie rozdaje grupom przypisany im materiał z karty pracy nr 2 „Kto ogląda?”. Uczniowie po przeczytaniu tekstu mają

odpowiedzieć na pytania. Po wykonaniu zadania każda z grup przedstawia swoje odpowiedzi na forum.

Dodatkowo mogą obejrzeć historię swojego profilu na Facebooku (lub innym popularnym portalu społecznościowym) na komputerach lub telefonach. Nauczyciel prosi, żeby szczególnie przyjrzeć się starszym wpisom, komentarzom i zdjęciom. Następnie pobudza uczniów do refleksji na ten temat, zadając pytania: „Co czujecie, czytając swoje wpisy sprzed roku?”, „Czy dzisiaj zamieścilibyście taki wpis?”. W następnym kroku uczniowie mają sobie wyobrazić, że czytają te wpisy za kilkanaście lat, powiedzieć, co mogliby wtedy czuć. Omawiając ćwiczenie, można odwołać się także do pokolenia rodziców i zapytać: „Co wiecie o Waszych rodzicach, a co o was będą wiedziały Wasze dzieci?”, „Skąd pochodzi/będzie pochodzić ta wiedza?”.

Dyskusja (20 minut)

Nauczyciel zaprasza klasę do dyskusji na temat: „Z jakich portali społecznościowych korzystacie?”. Rozmowa powinna zmierzać w następującym kierunku:

Najczęściej spotykamy się z dwoma rodzajami portali społecznościowych, których przykładami są Facebook oraz Ask.fm (lub Twitter). Na Facebooku powinniśmy rejestrować się (zgodnie z regulaminem) pod prawdziwym imieniem i nazwiskiem, ale możemy też zarządzać ustawieniami prywatności (np. udostępniać informacje tylko wybranym osobom, tworzyć grupy). Natomiast na Ask.fm lub Twitterze możemy ukryć się pod nickiem, jednak wszystko, co piszemy, dostępne jest nawet dla niezalogowanych osób. Nawiązując do poprzedniego ćwiczenia, nauczyciel powinien zwrócić uwagę, że informacje z różnych kont można zintegrować ze sobą i żadne z nich nie gwarantuje anonimowości.

Następnie na tablicy pojawia się hasło: „Portale społecznościowe – plusy i minusy korzystania”. Tablicę trzeba podzielić na cztery części, oznaczyć je „plusy teraz”, „minusy teraz”, „plusy w przyszłości”, „minusy w przyszłości”. Uczniowie podają przykłady do każdej kategorii. W dyskusji nauczyciel powinien zaznaczyć, że popularność portali społecznościowych wiąże się nie tylko z tym, że odpowiadają na potrzeby użytkowników (utrzymywanie kontaktów ze znajomymi, zdobywanie wiedzy, dzielenie się informacjami, działalność aktywistyczna), ale także z tym, że dla wielu firm udostępniane przez nas dane stają się źródłem zysku.

W dyskusji o plusach i minusach trzeba zadbać też o to, by znalazła się w niej refleksja o odległych konsekwencjach korzystania z portali (profil oglądany w przyszłości przez pracodawcę, dzieci itp.). Warto też podkreślić, że wrzucając do sieci informacje i zdjęcia, przenosimy je do sfery publicznej i tracimy nad nimi kontrolę. Przed ich zamieszczeniem trzeba się zastanowić, czym chcemy się podzielić, a co należy zachować w sferze prywatnej.

Pytania pomocnicze do dyskusji:

- Dlaczego portale społecznościowe są tak popularne? Dlaczego sami z nich korzystacie? Dlaczego robią to wasi znajomi?
- Jaki wpływ na korzystanie z nich ma otoczenie (np. rówieśnicy)? Czy jest wśród was ktoś lub znacie kogoś, kto nie ma konta na Facebooku? Jak to wpływa na postrzeganie tej osoby przez innych?
- Jak portale społecznościowe (np. Facebook) zachęcają nas (zmuszają?) do dzielenia się informacjami o sobie? Po co to robią?
- Komu może zależeć na zdobyciu informacji o nas z portali społecznościowych? Dlaczego?
- Jak firmy mogą zarabiać na portalach społecznościowych?
- Jakie konsekwencje w przyszłości może mieć nieprzemyślane zamieszczanie informacji na portalach społecznościowych?

Ćwiczenie 2 (10 minut)

Nauczyciel w widocznym miejscu rozkłada pocięte zdania z karty pracy nr 3 „Co zmienię?” Prosi uczniów, żeby podeszli i zapoznali się z hasłami. Następnie proponuje, żeby każdy wybrał zdanie, które uważa za najważniejsze w kontekście dbania o swoją prywatność w przyszłości. Chętne osoby uzasadniają swój wybór. Nauczyciel proponuje, żeby każdy włożył karteczkę do kieszeni i zajrzał do niej po lekcji, kiedy będzie korzystał z portalu społecznościowego.

Ewaluacja

Po zakończonych zajęciach należy upewnić się, że uczniowie:

- znają plusy i minusy obecności w portalach społecznościowych;
- potrafią chronić swoją prywatność na tych portalach;
- mają świadomość, jak ich dane mogą być wykorzystywane przez różne podmioty obecne na portalach społecznościowych.

Przykład 2

(oprac. na podstawie scenariusza Izabeli Meyzy, Wizerunek..., b.r.)

Temat: Wizerunek – jak chronić swoje prawa?

Szkoła ponadpodstawowa

Czas zajęć: 45 minut

Cele operacyjne

Uczniowie:

- wiedzą, kiedy dochodzi do naruszenia prawa do ochrony wizerunku i innych dóbr osobistych;
- potrafią zareagować w adekwatny sposób, kiedy ktoś narusza wizerunek lub dobra osobiste ich lub innej osoby;
- deklarują chęć podejmowania działań, gdy są świadkami naruszenia dóbr osobistych.

Metody nauczania i formy pracy

- dyskusja,
- praca indywidualna, w grupach.

Potrzebne materiały

[karta pracy „Gdzie znajdę swoje zdjęcie?”](#), [karta pracy „Wizerunek”](#), [karta pracy „Reakcja”](#), małe karteczki i długopisy, komputery z dostępem do internetu

Przebieg

Wprowadzenie i ćwiczenie 1 (15 minut)

Nauczyciel wprowadza uczniów w temat zajęć: przypomną sobie sytuacje, w których ich wizerunek był utrwalany i dowiedzą się, co może się z nim dalej dzieć. Następnie, pracując na studiach przypadków, zastanowią się, jak reagować, kiedy czyjeś dobra osobiste są naruszane.

Jeżeli wcześniej w klasie nie było zajęć dotyczących wizerunku i dóbr osobistych, prowadzący przypomina, czym są dobra osobiste i wizerunek oraz pod jakimi warunkami możemy go rozpowszechniać.

Następnie uczniowie otrzymują małe kartki. Nauczyciel prosi, żeby zapisali na nich sytuację, w której w ostatnim czasie ich wizerunek został utrwalony. Może być to sytuacja, kiedy ktoś inny zrobił im zdjęcie, albo taka, w której oni sami siebie sfotografowali. Ważne, by dokładnie

przypomnieli sobie, jak na tym zdjęciu wyglądali i w jakich okolicznościach było zrobione. Można także dodać, że nie będą musieli nikomu pokazywać tego opisu.

Nauczyciel informuje, że za chwilę przeczyta opisy różnych sytuacji (z karty pracy „Gdzie znajdę swoje zdjęcie?”), w których to zdjęcie mogłoby się znaleźć. Prosi uczniów, żeby ci, którzy nie chcieliby, by ich zdjęcie zostało umieszczone w danym kontekście, podnieśli rękę do góry. W czasie czytania opisów należy starać się zapamiętać, na jakie sytuacje zgadzają się wszyscy, na jakie większość, a na jakie nikt (potem można to wykorzystać w dyskusji).

Następnie nauczyciel inicjuje dyskusję, zadając pytania:

- Czy coś was zaskoczyło w waszych odpowiedziach?
- W których sytuacjach poczulibyście, że wasze prawo do wizerunku lub inne dobra osobiste (np. prawo do dobrego imienia) zostały naruszone?
- Jak możemy reagować, kiedy po sieci krąży nasze zdjęcie, a my tego nie chcemy?
- Jak możemy zapobiegać sytuacjom, w których nasz wizerunek jest wykorzystywany w krzywdzący dla nas sposób?

Nauczyciel wyjaśnia, że każdy ma prawo zareagować, kiedy widzi, że ktoś wykorzystuje jego wizerunek w sposób, który mu nie odpowiada. Powinniśmy reagować także, jeżeli podejrzewamy, że innym dzieje się krzywda w związku z wykorzystaniem ich wizerunku.

W czasie podsumowania należy zwrócić też uwagę na to, że wrzucając zdjęcie do internetu, tracimy nad nim kontrolę. Nauczyciel mówi, że za chwilę wspólnie zastanowimy się, jak możemy radzić sobie w sytuacjach, kiedy widzimy, że prawo do ochrony wizerunku naszego lub innych osób jest naruszone.

Ćwiczenie 2 (25 minut)

Nauczyciel dzieli uczniów na trzy grupy i rozdaje każdej z nich przypisany jej tekst z karty pracy „Wizerunek”. Uczniowie mają chwilę na zapoznanie się z treścią. Potem otrzymują pocięte zadania z karty pracy „Reakcja”. Nauczyciel wyjaśnia, że na kartkach znajdują się możliwe sposoby reagowania na sytuacje, o których właśnie przeczytali. Prosi uczniów, żeby ułożyli je w kolejności: od reakcji, do której skłaniają się w pierwszej kolejności, do tej, ku której skłaniają się najmniej.

Po skończonej pracy nauczyciel prosi każdą z grup, żeby opowiedziała, czego dotyczyła ich historia i jakie sposoby reagowania wydają im się najbardziej pożądane, a jakie najmniej. Uczniowie wraz z nauczycielem wspólnie je omawiają. Na koniec prowadzący zajęcia pyta uczniów, czy przychodzą im do głowy jakieś inne sposoby reagowania na przedstawione sytuacje.

Ćwiczenie 3 (5 minut)

Nauczyciel zapisuje na tablicy zdanie: „W sytuacji, kiedy komuś dzieje się krzywda, zrobię...”. Prosi, żeby uczniowie wyjęli kartki, na których wcześniej opisywali swoje zdjęcie, odwrócili je i przepisali zdanie z tablicy, a potem uzupełnili zgodnie z tym, co myślą. Można poprosić chętnych o podzielenie się swoimi refleksjami.

Ewaluacja

Po zakończonych zajęciach należy upewnić się, że uczniowie:

- rozumieją, jakie mogą być konsekwencje naruszenia prawa do wizerunku?
- wiedzą, jak reagować w sytuacji, kiedy ktoś narusza czyjeś (lub ich) dobra osobiste?
- są bardziej wrażliwi na sytuacje, kiedy innym dzieje się krzywda?

Jeżeli czas na to pozwala, można także odegrać z uczniami scenki, które będą obrazować, jakie są możliwe reakcje w sytuacji, gdy widzimy, że komuś dzieje się krzywda (przykładowe tematy scenek: Co robić, kiedy widzę, że inna osoba kręci film na imprezie z zamiarem wrzucania go do sieci? Jak zacząć rozmowę z osobą, na temat której krąży w sieci kompromitujący filmik? Jak reagować, kiedy wszyscy wokół śmieją się z mema, który jest dla kogoś krzywdzący?).

Dodatkowo w ramach realizacji projektu klasowego można zaproponować uczniom stworzenie własnej piosenki (teledysku) dotyczącej ochrony wizerunku w sieci lub spotu, który informowałby innych uczniów, jak można reagować, kiedy naruszane są czyjeś dobra osobiste.

Przykład 3

(oprac. na podstawie scenariusza Michała Wysockiego, Netykieta..., b.r.)

Temat: Netykieta, czyli o kulturze w internecie

Klasy VI–VIII szkoły podstawowej

Czas zajęć: 45 minut

Cele operacyjne

Uczniowie:

- wiedzą, że w komunikacji przez internet obowiązują takie same zasady kultury i grzeczności, jak w czasie spotkań bezpośrednich;
- rozumieją, że przestrzeganie zasad kultury i troska o język używany w komunikacji mają wpływ na ich wizerunek;

- pamiętają, że porozumiewanie się w sieci wymaga dostosowania języka do charakteru danego kanału komunikacji.

Metody nauczania i formy pracy

- dyskusja,
- praca w grupach, z całą klasą.

Potrzebne materiały

[karta pracy „Netykieta, czyli o kulturze w internecie”](#), tablica i kreda lub papier i marker, dodatkowo komputery z dostępem do internetu, aplikacja Prezentacje Google

Przebieg

Pytania na rozgrzewkę (10 minut)

Nauczyciel zadaje pytanie: „W jaki sposób możemy komunikować się z innymi za pomocą internetu?”.

Zapisuje na tablicy 7–8 najczęstszych odpowiedzi.

Pytania pomocnicze:

- Czy w internecie komunikujemy się wyłącznie za pomocą języka pisanego?
- W jaki sposób możemy komunikować się ze sobą za pośrednictwem portali społecznościowych?
- W którym z przypadków komunikacja bardziej przypomina rozmowę, a kiedy tradycyjną korespondencję?
- Co decyduje o wyborze danego medium jako sposobu komunikacji z innymi?
- Które medium bardziej sprzyja interaktywności, jest nastawione na szybką odpowiedź?
- Kiedy zaczepienie kogoś na czacie jest nieodpowiednie, a kiedy napisanie e-maila jest nieefektywne?

Sugerowane odpowiedzi to:

- komunikatory;
- Skype;
- fora internetowe (w tym fora tematyczne o ograniczonym dostępie);
- portale społecznościowe (jak NK.pl, Facebook, Twitter i inne);
- e-mail;
- blogi, w tym komentarze zamieszczane pod poszczególnymi wpisami;
- czaty.

Nauczyciel pyta: „Jakie zasady obowiązują w odniesieniu do każdej z wymienionych form komunikacji?”. Zapowiada, że forum internetowe i e-maile zostaną szczegółowo omówione w dalszej części zajęć.

Pytania pomocnicze:

- Czy rozmawiając z koleżanką na komunikatorze, robimy to w taki sposób, jak na otwartym forum internetowym?
- Czy zamieszczając post na Facebooku, robimy to w taki sam sposób, jak pisząc e-mail?
- Które z wskazanych sposobów kontaktu są najbardziej swobodne, a które wymagają troski o przestrzeganie zasad ortograficznych i używanie zwrotów grzecznościowych?

Ćwiczenie 1 i dyskusja (10 minut)

Uczniowie otrzymują wydruk zadania 1 z karty pracy „Netykieta, czyli o kulturze w internecie”. Nauczyciel prosi o szybką lekturę.

Zadaje pytania:

- Jakie typowe dla forów internetowych zjawiska obserwujemy w tej rozmowie?
- Jakiego typu błędy popełniają poszczególni użytkownicy?
- Dlaczego na forach internetowych z łatwością przychodzi nam obrażanie innych osób?

Pytania pomocnicze:

- Czy w czasie bezpośredniego spotkania poszczególni rozmówcy zwracaliby się do siebie w ten sposób?
- Czy nieprzestrzeganie zasad kultury na forach internetowych jest tylko kwestią złego smaku, czy ma konsekwencje praktyczne dla jego uczestników? Jakie?
- Co jest celem działania użytkownika „Gizmo”? W jaki sposób powinni odnosić się do niego pozostali uczestnicy dyskusji?
- Jaki błąd popełnia użytkownik „Anita”? W jaki sposób można kulturalnie zwrócić jej uwagę?

Nauczyciel może też poprosić cztery osoby o przeczytanie na środku sali dialogu z forum. Wówczas zadaje pytania:

- Czy w czasie bezpośrednich kontaktów rzeczywiście zwracamy się do siebie w ten sposób?
- Dlaczego na forach internetowych zachowujemy się inaczej?

Praca w grupach (15 minut)

Nauczyciel dzieli klasę na pięć grup. Każdy zespół powinien otrzymać jedno zadanie z puli nr 2 z karty pracy „Netykieta, czyli o kulturze w internecie”.

W pierwszej kolejności nauczyciel prosi poszczególne grupy, aby wyobraziły sobie, że są odbiorcami konkretnych wiadomości. Czy tak przygotowana wiadomość zwiększa szanse nadawcy na pozytywne ustosunkowanie się do jego prośby lub propozycji?

Następnie uczniowie wprowadzają do wiadomości niezbędne poprawki, które zwiększą szansę pozytywnego rozpatrzenia zawartej w nich prośby lub propozycji.

Dyskusja końcowa (10 minut)

Nauczyciel prosi kolejne grupy o zaprezentowanie wyników pracy. Zachęca pozostałych uczniów do wygłaszania opinii i komentarzy.

Zadaje pytanie: „O jakich zasadach powinniśmy pamiętać w czasie pisania e-maili?”. Czy zasady te, to tylko kwestia kultury i grzeczności?

Pytania pomocnicze:

- Czy pozytywnie ustosunkowujemy się do chaotycznie przedstawionych propozycji napisanych niedbałym językiem?
- Jaka jest rola tematu wiadomości? Jakie informacje powinna zawierać?
- Czy nasz adres e-mailowy może mieć znaczenie w kontakcie z innymi?
- Jakie zwroty grzecznościowe powinniśmy stosować?

Należy zwrócić szczególną uwagę uczniów na następujące elementy:

- zwroty grzecznościowe otwierające i zamykające wiadomość;
- konieczność posługiwania się polskimi znakami;
- nadanie adekwatnego, krótkiego i zrozumiałego dla odbiorcy tematu;
- różny styl, w zależności od wieku odbiorcy i charakteru naszego komunikatu.

Ewaluacja

Po zakończonych zajęciach należy upewnić się, że uczniowie:

- rozumieją, że w czasie kontaktu z innymi osobami za pośrednictwem internetu również obowiązują zasady kultury i grzeczności;
- znają podstawowe zasady przygotowywania wiadomości za pomocą poczty elektronicznej i wiedzą, że ich przestrzeganie zwiększa szanse osiągnięcia założonych efektów;

- pamiętają, że różne formy komunikacji w sieci wymagają zastosowania różnych zasad;
- wiedzą, że sposób, w jaki komunikują się w internecie, ma wpływ na ich wizerunek w sieci.

Dodatkowo nauczyciel może rozszerzyć zajęcia o przygotowanie przez uczniów prezentacji dotyczącej etykiety. Dzieli klasę na pięć grup. Każdy z zespołów przygotowuje prezentację, pracując w chmurze (Prezentacje Google). Każda z zasad i jej opis powinny znaleźć się na odrębnym slajdzie, a ich tytuły mogą mieć formę pytań, np.

- Czy nadałeś zrozumiały temat wiadomości?
- Czy posługujesz się odpowiednimi zwrotami grzecznościowymi?

Sprawdź, czy potrafisz...

- wskazać różnice między pokoleniem cyfrowych tubylców i imigrantów.
- wykorzystywać serwisy społecznościowe w swojej pracy z uczniami i współpracy z innymi nauczycielami.
- posługiwać się dziennikiem elektronicznym w celu kontaktowania się z uczniami i rodzicami.
- przygotować scenariusz lekcji z wykorzystaniem platformy edukacyjnej.

Bibliografia

[10 zasad netykiety, czyli jak zachować się w Internecie](#), (2016) [online, dostęp dn. 20.10.2017].

Blak K., (2012), [Netykieta, czyli o kulturze zachowania w sieci](#) [online, dostęp dn. 20.10.2017].

[Cudowne moce Edmodo](#), (2015), Paks M., Waszkowska J. (opr. red.) [online, dostęp dn. 20.10.2017].

[Facebook i YouTube najpopularniejszymi serwisami społecznościowymi w Polsce, hyper social coraz mniej popularne](#), (2015), Wirtualnemedi.pl [online, dostęp dn. 20.10.2017].

Garwol K., (b.r.), [Rola mediów społecznościowych w edukacji – stan obecny i perspektywy rozwoju](#) [online, dostęp dn. 20.10.2017, pdf. 431 kB].

[Kompas budzącej się szkoły](#), (b.r.), [online, dostęp dn. 20.10.2017, pdf. 1,6 MB].

Makaruk K., (2013), [Korzystanie z portali społecznościowych przez młodzież. Wyniki badania EU NET ADB](#), „Dziecko krzywdzone. Teoria, badania, praktyka” t. 12, nr 1 (2013) s. 69–79 [także online, dostęp dn. 20.10.2017, pdf. 305 kB].

[Media społecznościowe coraz popularniejsze w szkole](#), (2012), Kalinowska S. (opr. red.) [online, dostęp dn. 20.10.2017].

[Nastolatki 3.0 Wybrane wyniki ogólnopolskiego badania uczniów w szkołach](#), (2016), Instytut badawczy NASK [online, dostęp dn. 20.10.2017, pdf. 1 MB].

[Netykieta, czyli o kulturze w internecie](#), (b.r.), Edukacja medialna [online, dostęp dn. 20.10.2017].

Ostrowska M., Makowiecki F., (b.r.), [Skuteczna komunikacja i sprawna współpraca dzięki TIK](#) [online, dostęp dn. 20.10.2017].

Pawłowska B., Potembska E., (2011), [Objawy zagrożenia i uzależnienia od telefonu komórkowego mierzonego Kwestionariuszem do Badania Uzależnienia od Telefonu Komórkowego, autorstwa Potembskiej i Pawłowskiej u młodzieży Polskiej w wieku od 13 do 24 lat](#), „Current Problems of Psychiatry” t. 12, nr 4, s. 443–446 [także online, dostęp dn. 20.10.2017, pdf. 392 kB].

[Portale społecznościowe – codzienne wyzwania](#), (b.r.), Cyfrowa wyprawka [online, dostęp dn. 20.10.2017].

[Sondaż: Social media \(nie\)bezpieczne w edukacji?](#), (2012) [online, dostęp dn. 20.10.2017].

[Wizerunek – jak chronić swoje prawa](#), (b.r.), Cyfrowa wyprawka [online, dostęp dn. 20.10.2017].

Spis ilustracji

- Rys. 1. Procent osób powyżej 18 roku życia, które w 2014 r. przynajmniej raz w miesiącu korzystały z wymienionych portali społecznościowych (na podst. Facebook..., 2015) 6
- Rys. 2. Zalety korzystania z mediów społecznościowych według nauczycieli 15

Spis tabel

- Tab. 1. Porównanie dwóch pokoleń w odniesieniu do edukacji 12

