
2–3 grudnia 2013

Dobre praktyki
wykorzystania TIK w szkole

Materiały na konferencję otwierającą

 5

 Spis rzeczy

I. Wstęp | 7

II. TIK na lekcjach różnych przedmiotów | 9

III. TIK w szkole – zagadnienia ogólne | 31

IV. Publikacje i samouczki | 35

 7

I
Szanowni Państwo,

bardzo nam miło powitać Państwa na konferencji otwierającej drugą edycję programu Aktywna
edukacja skierowanego do nauczycieli pragnących wykorzystywać technologie informacyjno-
-komunikacyjne (TIK) do poprawienia jakości nauczania i uczenia się. W edycji 2012/2013 nasz program
był realizowany w ramach rządowej Cyfrowej szkoły, a szkolenia kierowaliśmy do tych szkół, które
dostały dofinansowanie na mobilny sprzęt komputerowy. Do kolejnych dwóch edycji, 2013/2014
i 2014/2015, zapraszamy wszystkie szkoły podstawowe i gimnazjalne, publiczne i niepubliczne. Zarów-
no te, które mają już sprzęt i chciałaby efektywniej go wykorzystywać, jak i te, które dopiero szykują się
do doposażenia szkoły i chciałyby dowiedzieć się, jak wybrać najkorzystniejsze dla siebie rozwiązania
sprzętowe.

W programie oferujemy kurs internetowy dla koordynatorów szkolnych (wspierających dyrekcję
w planowaniu zakupów i zarządzaniu sprzętem w szkole) oraz dla koordynatorów przedmiotowych.
Zakładamy, że nauczyciele uczestniczący w kursie będą przekazywać swoim koleżankom i kolegom ze
szkoły materiały i informacje uzyskane podczas kursu i spotkań stacjonarnych. Treść poszczególnych
modułów będziemy również sukcesywnie zamieszczać na naszej stronie internetowej. Dla dyrektorów
przygotowaliśmy miejsce na platformie internetowej, gdzie będą mogli rozmawiać z innymi dyrektora-
mi, wymieniać się doświadczeniami i wspólnie omawiać problemy. Zachęcamy do uważnego czytania
materiałów, korzystania z dobrych praktyk przedmiotowych, rzetelnego realizowania zadań do kolej-
nych modułów i stałego kontaktu z mentorami.

Zaplanowaliśmy również dwa spotkania w mniejszych zespołach dla wszystkich uczestników projek-
tu. Spotkania grup warsztatowych, tzw. sieci, odbędą się na terenie Państwa województwa w wybra-
nym przez siebie terminie, w okresie od stycznia do maja. Więcej informacji na temat spotkań sieci
otrzymają Państwo od swoich moderatorów w styczniu. Oprócz konferencji otwierającej, odbędą się
jeszcze dwie – konferencja w połowie programu i na jego zakończenie. W związku z ograniczoną liczbą
miejsc o przyjęciu na nie będzie decydować kolejność zgłoszeń.

Materiały, które przygotowaliśmy na tę konferencję, stanowią uzupełnienie wykładów i warsztatów.
Podzieliliśmy je na trzy działy. W pierwszym zamieściliśmy dobre praktyki nauczycieli, którzy od kilku
lat wykorzystują TIK w swojej pracy. Mamy nadzieję, że nauczyciel każdego przedmiotu znajdzie w nich
coś dla siebie. Drugi dotyczy zagadnień bardziej ogólnych. Przypominamy, jak ważne jest w pracy
dzisiejszego nauczyciela zwracanie uwagi uczniów na odpowiedzialność za swoją aktywność w sieci.
Często, podobnie jak wielu dorosłych, nie zdają sobie sprawy z tego, że słowa mają taką samą moc bez
względu na to, czy używa się ich w świecie rzeczywistym, czy wirtualnym. Ciekawy jest również mate-
riał o znaczeniu i wpływie ustawienia sprzętu TIK w klasie na przebieg i skuteczność lekcji. Oczywiście
nie da się wprowadzić proponowanych rozwiązań z dnia na dzień, ale warto je rozważyć na przyszłość.
Na koniec kilka słów o dodatkowych materiałach edukacyjnych przygotowanych specjalnie dla uczest-
ników naszego programu – samouczków aplikacji TIK oraz publikacji na temat efektywnego wykorzy-
stania sprzętu IT i zasobów sieci.

Zapraszamy do korzystania z naszej oferty. Wszystkie materiały powstałe w programie są lub będą
zamieszczone na stronie internetowej Aktywnej edukacji dostępnej na platformie programów CEO.
Można z nich korzystać pod warunkiem podania źródła, autora i informacji o finansowaniu ze środków
UE. Serdecznie zapraszamy do regularnego odwiedzania naszej strony – zamieszczamy na niej dobre
praktyki przedmiotowe i organizacyjne wykorzystywania TIK, linki do ciekawych stron edukacyjnych,
polecane programy i aplikacje, a także aktualności na temat programu.

Życzymy udanej konferencji: wielu dobrych pomysłów i pozytywnej energii, która na pewno się
przyda w pełnieniu wymagającej roli koordynatorów i koordynatorek.

Zespół Aktywnej edukacji

(opracowała Zuzanna Michalska)

 9

II TIK na lekcjach różnych
przedmiotów

Pióro czy myszka?

Myślę, że wielu z nas – dorosłych, pedagogów,

nauczycieli – zastanawia się, kiedy nadejdzie czas,

gdy zastanawiając się nad procesami dydaktycz-

nymi na I etapie kształcenia, będziemy dyskuto-

wać o wyższości zadań szkolnych wykonanych na

ekranie komputera, tabletu lub smartfona nad

tymi napisanymi ręcznie przy użyciu pióra.

Dziś pokolenie cyfrowych tubylców obejmuje

już większość uczniów pierwszych dwóch etapów

edukacyjnych w Polsce. Znajdujemy się w zatem

w szczególnym momencie procesu zmiany.

Nie dziwi, że edukacja informatyczna zaczyna

się już w szkole podstawowej – na I etapie eduka-

cyjnym. Powinna ona służyć zdobywaniu przez

uczniów podstawowych kompetencji z zakresu

stosowania technologii informacyjnej oraz

wykorzystania programów użytkowych i eduka-

cyjnych w celu zdobywania i poszerzania wiado-

mości i umiejętności wymaganych przez podsta-

wę programową.

Warto korzystać z komputera jako narzędzia

wspomagającego całościowe poznawanie łączące

informacje z różnych dziedzin wiedzy. Trzeba

jednak wziąć pod uwagę nie tylko wyposażenie

szkoły, lecz także wiek uczniów, ich umiejętności

i możliwości psychofizyczne, potrzeby i zaintere-

sowania.

TIK stanowi doskonały sposób na skupienie

uwagi, zaciekawienie, motywowanie uczniów do

nauki. To wreszcie wspaniały sposób, by połączyć

zabawę i naukę. Dlatego warto, by pracownia klas

I-III była wyposażona przynajmniej w zestaw

multimedialny, tj. laptop i projektor oraz miejsce

do wyświetlania obrazu – ekran lub choćby białą

ścianę.

Multibooki

Taki sprzęt pozwala nauczycielowi na wykorzysta-

nie np. multibooków, czyli multimedialnych

podręczników, oferowanych przez różnych

wydawców, m.in.: Nową Erę, WSiP, MAC, i JUKA.

Takie publikacje oprócz tekstu z podręczników

i ćwiczeń zawierają także poruszające wyobraźnię

filmy, animacje, zdjęcia, nagrania wierszy (często

odczytanych przez znanych aktorów) i piosenek,

podkłady muzyczne oraz fragmenty utworów

muzyki poważnej. warto zwrócić uwagę na

zamieszczone w multibookach ćwiczenia interak-

tywne, np.: animacja prezentująca sposób pisania

Na lekcjach różnych przedmiotów korzystamy z różnych podręczników. Jest to tak

oczywiste, że samo przypominanie o tym wywołuje zdziwienie. Dlaczego zatem nie

traktujemy tak samo narzędzi TIK? Nauczanie z zastosowaniem nowoczesnych technologii

będzie przebiegać efektywniej, jeśli wykorzystamy materiały i narzędzia właściwe dla

nauczanego przedmiotu. Czego innego potrzebuje przecież nauczycielka biologii, a czego

innego nauczyciel plastyki. Zapraszamy do zapoznania się z poradami praktyków.

Lidia Drop

Pióro czy myszka? TIK w pierwszym etapie edukacyjnym

 10

i umiejscawiania liter w liniaturze jest widoczna

dla ucznia przez cały czas i stanowi nieocenioną

pomoc we wprowadzaniu liter, a zabawa

w wirtualny sklep pozwala doskonalić umiejęt-

ność liczenia.

Zdjęcia i filmy o tematyce przyrodniczej

„zabierają” małych uczniów do lasu, parku czy

sadu o różnych porach roku. Taka wirtualna

wycieczka może stanowić przygotowanie do

obserwacji prowadzonych w naturalnym środowi-

sku lub sposobem na podsumowanie, utrwalenie

i pogłębienie wiedzy uczniów.

Animowane scenki sytuacyjne mogą stanowić

wprowadzenie do zajęć na temat przyjętych

zachowań np.: w muzeum, sklepie, lesie itp.

Filmiki sprawdzą się świetnie jako inspiracja do

rozmowy lub odgrywania scenek w klasie.

Tablica interaktywna

Ćwiczeń interaktywne sprawdzają się oczywiście

najlepiej, gdy przeprowadzamy je z użyciem

tablicy interaktywnej. Daje ona wiele możliwości

aktywizowania i skupienia uwagi uczniów.

Z doświadczenia wiem, że najkorzystniej jest, gdy

tablicę można obsługiwać zarówno dotyk, jak

z wykorzystaniem „pisaka” – narzędzia precyzyj-

niejszego, a więc lepiej sprawdzającego się np.

w klasie pierwszej podczas pisania po śladzie.

Pewne narzędzia przydatne w prowadzeniu

zajęć na I etapie edukacyjnych są dostępne

niezależnie od modelu tablicy. Są to w szczegól-

ności:

 Reflektor – doskonałe narzędzie do tworzenia

foto-zagadek, które warto wykorzystać podczas

utrwalania lub sprawdzania wiedzy uczniów,

a także do skupiania uwagi dzieci na fragmen-

cie obrazu czy tekstu.

 Zasłona – polecam ją do zadań dotyczących

pisania z pamięci oraz podczas nauki na pamięć

wiersza lub tekstu piosenki.

 Kolorowe pisaki – nie tylko pozwalają pisać na

czystym ekranie, lecz także robić notatki na

wyświetlanym tekście, obrazie czy zdjęciu oraz

zaznaczać ich fragmenty.

F
o

t. L
u

célia R
ib

eiro
 (C

C
 B

Y
-S

A
 2

.0
)

http://www.flickr.com/photos/lupuca/8720604364

 11

 Zdjęcie – możliwość zrobienia tzw. zrzutu

każdego wyświetlonego na ekranie obrazu daje

ogromne możliwości. Zapisany plik może

posłużyć za tło planszy z celami lekcji. Jeśli jako

wprowadzenie do tematu lekcji wyświetlam

krótką animację lub film przyrodniczy, wyko-

rzystuję kadry z nagrania. Taka forma wizuali-

zacji jest szczególnie skuteczna w wypadku tej

grupy wiekowej uczniów. Element dowolnego

zdjęcia z multibooka można powielić i wykorzy-

stać do stworzenia zadania matematycznego.

To tylko nieliczne przykłady wykorzystania stan-

dardowych narzędzi tablicy multimedialnej

i multibooka. Wartość podręcznika interaktywne-

go leży w tym, że nauczyciel ma materiały dydak-

tyczne wzbogacone o multimedia zawsze „pod

ręką”. Z praktyki nauczycielskiej wynika, że to

dobry sposób, by oswoić się z TIK – zarówno

w wypadku nauczyciela, jak i uczniów. Z czasem

nabieramy odwagi w korzystaniu z innych zaso-

bów oraz samodzielnym poszukiwaniu i przygoto-

wywaniu własnych pomocy dydaktycznych.

Pomysły na ciekawe lekcje, również z wykorzy-

staniem tablicy i multibooka, można znaleźć m.in.

na www.scholaris.pl. Warto też poszukać inspira-

cji wspólnie z uczniami na www.swierszczyk.pl.

Programy i aplikacje

Na lekcjach warto korzystać z darmowych progra-

mów i gier edukacyjnych, które można znaleźć

w wielu miejscach w sieci. Zawsze upewniajmy

się, czy używane przez nas aplikacje są legalne

oraz czy na pewno odpowiadają potrzebom

edukacyjnym naszych uczniów. Prezentowane na

lekcjach programy należy wcześniej dokładnie

przetestować.

Na uwagę zasługują następujące aplikacje do

pobrania ze strony www.dobreprogramy.pl:

 2+2 wspomaga naukę podstawowych działań

matematycznych – liczenia, dodawania, odej-

mowania, porównywania liczb, mnożenia oraz

dzielenia w zakresie do 100. Program zawiera

21 ćwiczeń. Uczeń jest informowany o liczbie

popełnionych błędów, a w razie trudności

może skorzystać z podpowiedzi w formie

obrazkowej.

 Sebran’s ABC pomaga w nauce liczenia, doda-

wania, odejmowania, mnożenia, zapamiętywa-

nia, kojarzenia, poznawania liter alfabetu,

czytania itd. Program został przetłumaczony na

ponad 20 języków, co dobitnie świadczy o jego

popularności.

 HEXelon Tabliczka mnożenia ułatwia dzieciom

opanowanie podstawowych działań matema-

tycznych. Nie należy mylić tego programu

z HEXelonem MAX, który jest zaawansowanym

kalkulatorem matematycznym.

Inne darmowe aplikacje z zasobów interneto-

wych, które można wykorzystać na lekcjach:

 www.voki.com pozwala na tworzenie mówią-

cych awatarów i odsłuchiwanie zapisanych

tekstów w różnych językach.

 www.pizap.com służy do edycji zdjęć z możli-

wością dodawania tekstów, dymków i emoti-

kon, a także tworzenia plakatów, komiksów

i kolaży.

 www.pimpampum.net daje możliwość tworze-

nia komiksów i książeczek.

 www.glogster.com to program, który pozwala

wykonywać plakaty interaktywne.

 www.zondle.com służy do tworzenia gier

edukacyjnych

Strony edukacyjne

Warto zapoznać się też ze stronami edukacyjnymi

pomagającymi we wprowadzaniu pewnych treści

edukacyjnych.

 www.dzieci.mos.gov.pl – podstrona witryny

Ministerstwa Środowiska zawiera treści ekolo-

giczno-przyrodnicze, gry, quizy, zabawy inte-

raktywne, kolorowanki, ciekawostki, materiały

dla uczniów i nauczycieli.

 www.dzieci.erys.pl – eRyś przedstawi młod-

szym uczniom zagadnienia przyrodnicze.

F
o

t. L
u

célia R
ib

eiro
 (C

C
 B

Y
-S

A
 2

.0
)

http://www.scholaris.pl
http://www.swierszczyk.pl
http://www.dobreprogramy.pl
http://www.voki.com
http://www.pizap.com
http://www.pimpampum.net
http://www.glogster.com
http://www.zondle.com
http://www.dzieci.mos.gov.pl
http://www.dzieci.erys.pl
http://www.flickr.com/photos/lupuca/8720604364

 12

 www.kula.gov.pl – strona prowadzona przez

Ministerstwo Kultury na pewno pomoże

uczniom poznać Polskę.

 www.dyktanda.net – strona zawiera ćwiczenia

i testy ortograficzne oraz dyktanda on-line. To

doskonały materiał do odwróconej lekcji.

Warto wspomnieć, ze strona zwiera opis zasad

ortograficznych, który warto wykorzystać na

lekcji jako przydatne źródło informacji.

 www.matzoo.pl – zadania z zakresu edukacji

matematycznej.

 www.zyraffa.pl – treści z zakresu edukacji

matematycznej, polonistycznej, przyrodniczej.

 www.kosmikus.pl – portal matematyczny dla

uczniów klas III. Formę atrakcyjną dla uczniów

formę gry, świetnie nadaje się do utrwalania

wiadomości z klas I–III.

 www.soroban.pl – liczydło on-line – to cieka-

wa pomoc w edukacji matematycznej

dzieci. Ułatwia zrozumienie sytemu pozycyjno

-dziesiątkowego. Polecam tę aplikację również

nauczycielom wyższych poziomów edukacyj-

nych.

Ćwiczenia matematyczne czy ortograficzne mogą

być nie tylko atrakcyjniejsze, lecz także bardziej

rozwojowe, gdy użyjemy do tego celu TIK. Na

pewno warto spróbować wprowadzać nowocze-

sne technologie podczas pracy z uczniami już

w klasach I-III szkoły podstawowej. Mądrze

stosowane mogą skutecznie pomóc w osiąganiu

celów kształcenia. A za kilka lat, kto wie, być

może będziemy prowadzić lekcje w chmurze?

Lidia Drop

Nauczyciel nauczania początkowego i zajęć komputerowych w Szkole

Podstawowej nr 3 w Słupcy , doradca metodyczny edukacji wczesnoszkolnej

w Ośrodku Doskonalenia Nauczycieli w Koninie. Trener w programie Aktywna

Edukacja.

Podstawa programowa przedmiotów artystycz-

nych (plastyki, muzyki i zajęć artystycznych)

wskazuje trzy główne obszary kształcenia:

 percepcję dzieł sztuki, czyli odbiór wypowiedzi

artystycznych i zawartych w nich informacji,

 ekspresji przez sztukę, czyli tworzenie wypo-

wiedzi artystycznych,

 recepcję sztuki, czyli analizę i interpretację

tekstów kultury.

Realizując wymagania określone podstawą

programową, zawsze należy o nich pamiętać.

Lekcje przedmiotów artystycznych powinny być

oparte o różnorodne działania twórcze, dzięki

którym uczniowie przyswajają nową wiedzę,

rozwijają swoje umiejętności i wrażliwość arty-

styczną, a także uczą się obcowania ze sztuką

i wypowiadania się na jej temat. TIK mogą wspie-

rać nauczyciela w realizacji tych celów, istotne

jest jednak zachowanie właściwych proporcji

pomiędzy zastosowaniem metod tradycyjnych

i tych wykorzystujących nowoczesne technologie.

Niżej przedstawiam najciekawsze narzędzia

Mirosława Płacheta

Efektywne wykorzystanie TIK na przedmiotach artystycznych

http://www.kula.gov.pl
http://www.dyktanda.net
http://www.matzoo.pl
http://www.zyraffa.pl
http://www.kosmikus.pl
http://www.soroban.pl

 13

i zasoby TIK, które można wykorzystać w edukacji

plastycznej i muzycznej.

Narzędzia i zasoby TIK w nauczaniu plastyki

1. Prezentacje multimedialne

Prezentacje powinny mieć liczbę slajdów odpo-

wiednią do obszerności tematu i czasu przezna-

czonego na wystąpienie. Teksty powinny być

zwięzłe, a obrazy czytelne i dobrane do zagadnie-

nia, które chcemy realizować. Oczywiście należy

pamiętać o prawie autorskim i stosować się do

jego zasad. Jeżeli w trakcie lekcji chcemy pokazać

uczniom jakiś film lub jego fragmenty, warto

zamieścić w prezentacji aktywny odnośnik do

niego. Unikniemy w ten sposób szukania źródła,

kopiowania czy też wpisywania adresu w wyszuki-

warkę. Jeżeli korzystamy z wcześniej przygotowa-

nej prezentacji któryś raz z kolei, warto sprawdzić

wcześniej, czy film nie został usunięty lub nie

zmienił adresu.

Do tworzenia prezentacji używam Power

Point lub Prezi (www.prezi.com). Prezentacja

Prezi jest automatycznie zapisywana w interne-

cie, zatem nauczyciel może podać uczniom linki

do opracowanych prezentacji, dzięki czemu

w każdej chwili będą mieli do nich dostęp.

Wiele prezentacji z zakresu historii sztuki

można znaleźć na portalu Scholaris. Wydawnic-

twa czasami zamieszczają prezentacje w materia-

łach multimedialnych dołączonych do podręczni-

ków – warto i z nich korzystać.

2. Filmy o sztuce

Wiele filmów edukacyjnych znajduje się na

www.youtube.com – warto spędzić kilka chwil,

poszukując wartościowych materiałów. Niezastą-

piona jest również NINATEKA, szczególnie dział

poświęcony sztuce – ninateka.pl/filmy/sztuka.

Filmy, które chcemy przedstawić uczniom

powinny być krótkie i związane z realizowanymi

celami. Jeżeli zależy nam, aby uczniowie obejrzeli

film w całości, możemy zaproponować im to jako

pracę domową. Warto przed lekcją sprawdzić, czy

posiadany przez nas link jest aktywny.

Każdy film znaleziony w internecie trzeba

obejrzeć do końca i dopiero wówczas przedstawić

go uczniom. Pamiętaj, by korzystać tylko z filmów

edukacyjnych ze sprawdzonych stron, aby nie

podawać uczniom informacji niezgodnych

z prawdą. Uważam, że nie powinno się pokazy-

wać filmów instruktażowych. Nauczyciel plastyki

powinien sam umieć zademonstrować uczniom

wykonanie pracy w określonej technice.

3. Wirtualne muzea

Wycieczki po wirtualnych muzeach można wyko-

rzystać, gdy z jakichś przyczyn bezpośredni

kontakt ze sztuką jest utrudniony lub wręcz

niemożliwy. Lekcja w wirtualnym muzeum

powinna przebiegać według ściśle określonych

zasad. Uczniowie powinni znać cele, które będą

realizować w trakcie lekcji. Ich osiągnięcie uczeń

może sprawdzić samodzielnie, np. odpowiadając

sobie na zestaw pytań otrzymanych od nauczycie-

la. Nie ma sensu lekcja, w trakcie której uczniowie

błąkają się bez celu po wirtualnych salach.

Polecam samodzielne poszukiwania. Można

zasugerować się listą dostępną pod adresem

www.wiw.pl/sztuka/muzea. Do moich ulubionych

należą:

 www.wilanow-palac.art.pl – bogaty zbiór

multimediów związanych z Muzeum Pałacu

w Wilanowie przyda się nie tylko na plastyce,

 www.zamek-pszczyna.pl – wycieczka po

Muzeum Zamkowym w Pszczynie jest pięknie

opracowana, jednak bardzo przydatna jest

„asysta” nauczyciela,

 www.imnk.pl – Muzeum Narodowe w Krakowie,

 www.muzeumzamoyskich.pl – Muzeum

Zamoyskich w Kozłówce,

 www.muzarp.poznan.pl – Muzeum Archeolo-

giczne w Poznaniu.

http://www.youtube.com
http://ninateka.pl/filmy/sztuka
http://www.wiw.pl/sztuka/muzea/
http://www.wilanow-palac.art.pl
http://www.zamek-pszczyna.pl
http://www.imnk.pl
http://www.muzeumzamoyskich.pl/wycieczka/
http://www.muzarp.poznan.pl

 14

4. Wirtualne wycieczki

Nowe możliwości daje nam strona

www.wirtualnykraj.pl. Uczniowie w trakcie lekcji

mogą zaprojektować plan zwiedzania danego

miasta. Warto wykorzystać tę możliwość

w trakcie zajęć na temat architektury jako na-

miastkę prawdziwej wycieczki.

5. Pokaz reprodukcji

Na plastyce bardzo często korzysta się z repro-

dukcji, które należy uczniom wyświetlać i na ich

przykładzie nawiązywać do tematu. Można je

pozyskać z:

 www.googleartproject.com – serwis zbiera

reprodukcje eksponatów z muzeów z całego

świata.

 www.muzeumsecesji.pl – jest to strona nieza-

stąpiona podczas omawiania tego kierunku

w sztuce.

 www.historiasztuki.com.pl – to profesjonalny

wortal z historii sztuki. Niestety dostęp do

pełnych zasobów kosztuje (6 zł na pół roku),

jednak warto!

6. Prezentacja prac plastycznych

Często w trakcie lekcji plastyki chcemy pokazać

prace wykonane przez innych uczniów. W tej

sytuacji bardzo dobrze sprawdza się wizualizer

powiększający i wyświetlający położoną na nim

pracę na ekranie. Oczywiście należy pamiętać, że

i tak każdy uczeń powinien mieć możliwość

obejrzenia prezentowanej pracy z bliska.

7. Lekcje z tablicą multimedialną

Tablica interaktywna sprawdza się na plastyce,

gdy musimy wytłumaczyć jakieś nowe pojęcie,

np. perspektywę czy zasady kompozycji. Nie

należy jednak traktować jej po prostu jako duże-

go ekranu komputerowego – warto zapoznać się

z jej funkcjami, by w pełni wykorzystać możliwo-

ści posiadanego urządzenia.

8. Tworzenie filmów

 Warto przeprowadzić lekcję, podczas której

dzieci tworzą własne filmy za pomocą bezpłat-

nych programów. Podczas takich zajęć zachęcam

do łączenia wielu technik. Uczniowie mogą

najpierw wykonać rysunki, a następnie je sfoto-

grafować i wykorzystać w tworzonych przez

siebie filmach. Można w tym celu wykorzystać

dodawany do Windowsa XP program Movie

Maker lub poeksperymentować z programem

Photo Story 3. Ciekawym pomysłem jest stworze-

nie również własnej ścieżki dźwiękowej do filmu

podczas lekcji muzyki.

9. Programy graficzne

Bardzo dobrze w lekcje plastyki wpisują się

programy graficzne – to nieocenione narzędzie do

tworzenia grafiki użytkowej i przedstawienia jej

jako dziedziny sztuki. Możemy zaproponować

uczniom projektowanie wizytówek, plakatów,

folderów, logotypów, graffiti czy komiksów. Prace

te powinny być związane z potrzebami szkoły.

Uczniowie mogą więc stworzyć plakat na Świato-

wy Dzień Ziemi czy znak plastyczny pracowni

przyrodniczej.

Nie należy wykorzystywać w trakcie lekcji zbyt

skomplikowanych programów, gdyż nauka ich

obsługi zajmuje dużo czasu. Można jednak

zaprosić do współpracy nauczycieli informatyki.

Uczniowie mogliby poznać zasady działania

programu na lekcji informatyki, a na plastyce

wykonać projekt z jego zastosowaniem.

Jeśli nie wystarcza nam dodawany do Win-

dows program Paint, warto wypróbować:

 Tux paint – darmowy program graficzny

z funkcją pieczątek,

 Gimp – rozbudowany, darmowy program

graficzny, może wymagać dłuższej nauki

obsługi,

 Graffiti Creator (graffiticeator.net) – prosta

aplikacja online do robienia graffiti,

http://www.wirtualnykraj.pl
http://www.googleartproject.com
http://www.muzeumsecesji.pl
http://www.historiasztuki.com.pl
http://graffiticreator.net/
http://graffiticeator.net

 15

 Storybird (www.storybird.com) – sympatyczna

aplikacja do tworzenia książeczek, wymagana

jest rejestracja, jej obsługa nie jest trudna.

 Make Beliefs Comix

(www.makebeliefscomix.com) – prosta aplikacja

pozwalająca tworzyć atrakcyjne komiksy.

Tworząc własne grafiki, należy szanować cudze

prawa autorskie – koniecznie trzeba sprawdzić

licencję, na jakiej są udostępnione wykorzystane

materiały. Polecam darmowe zasoby ze stron:

 www.freedigitalphotos.net

 www.photopin.com

 www.iconarchive.com

 www.thenounproject.com

 www.compfight.com (zaznacz „Creative

Commons” w opcjach wyszukiwania!)

 www.flickr.com/creativecommons (zawsze

zwracaj uwagę na licencję! Korzystaj tylko

z materiałów oznaczonych jako „Creative

Commons” lub „Public Domain”/„Domena

Publiczna”)

Narzędzia i zasoby TIK w nauczaniu muzyki

1. Prezentacje multimedialne

Nauczyciel muzyki może opracować prezentację

samodzielnie lub wykorzystać te zamieszczone na

płytach dołączonych do podręczników. Przydatne

materiały do wykorzystania w samodzielnie

tworzonych prezentacji można znaleźć na stronie

www.muzykotekaszkolna.pl. Znajdziemy tu

utwory klasyków, filmy, scenariusze lekcji, wywia-

dy, opisy instrumentów, kompozytorów i epok,

a także gry dydaktyczne. Warto również zapoznać

się ze stroną ninateka.pl/filmy/muzyka.

2. Koncerty i festiwale – filmy

Tam gdzie uczniowie mają utrudniony dostęp do

kultury warto pokazywać fragmenty koncertów

i festiwali, musicali czy też oper. Wiele filmów

można znaleźć na YouTube – zwracaj jednak

uwagę na to, żeby promować tylko filmy, które

nie naruszają praw autorskich.

 www.edu.tvp.pl/11974627/koncerty-i-

festiwale – w dziale „kultura” znajduje się zbiór

filmów z koncertów i festiwali.

 konkurs.chopin.pl/pl/edition/xvi/video/archive

można posłuchać i obejrzeć kilkaset występów

pianistów

3. Brzmienie instrumentów

Ponieważ większość instrumentów dzieci znają

tylko z ilustracji lub z opisu, dobrze byłoby nie

tylko opowiedzieć uczniom o danej grupie instru-

mentów, lecz także je wyświetlić i zaprezentować

ich brzmienie. Szczególnie polecam interaktywne

www.instrumentyludowe.pl – interaktywne

Muzeum Dźwięku. Warto również sprawdzić

zasoby YouTube.

4. Wirtualne instrumenty

Wirtualne instrumenty można wykorzystywać

w trakcie lekcji zamiast magnetofonu, ewentual-

F
o

t. A
d

rien
 S

ifre (C
C

 B
Y

-N
C

-N
D

 2
.0

)

http://www.storybird.com
http://www.makebeliefscomix.com/
http://www.freedigitalphotos.net/
http://www.photopin.com/
http://www.iconarchive.com
http://www.thenounproject.com/
http://www.compfight.com
http://www.flickr.com/creativecommons
http://www.muzykotekaszkolna.pl
http://ninateka.pl/filmy/muzyka
http://www.edu.tvp.pl/11974627/koncerty-i-festiwale
http://www.edu.tvp.pl/11974627/koncerty-i-festiwale
http://konkurs.chopin.pl/pl/edition/xvi/video/archive
http://www.instrumentyludowe.pl
http://www.flickr.com/photos/adriensifre/10358563076

 16

nie polecać dzieciom strony, aby spróbowały

pograć w domu. Można wypróbować np.

www.wirtualnepianino.pl czy www.adamsguitar.com.

5. Utwory muzyczne

Internet jest ogromnym źródłem ilustracji mu-

zycznych do różnych zagadnień poruszanych na

lekcjach. Warto wzbogacić wykład muzyką.

 musopen.org – utwory muzyki poważnej

dostępne w domenie publicznej.

 jamendo.com.pl – serwis z muzyką na otwar-

tych licencjach tworzoną przez ludzi z całego

świata.

6. Zapisy nutowe

Katalog stron z darmowymi zapisami nutowymi

znajdziesz na www.linkonardo.com/pl/nauka-

muzyki/c2153/darmowe-nuty.

 7. Lekcje z tablicą interaktywną

Pracując z tablicą interaktywną, można opraco-

wać ćwiczenia, które są uzupełniane przez

uczniów w trakcie lekcji na temat wartości nut,

zapisywania nut na pięciolinii itd. Zobacz przykła-

dową lekcję polskich tańcach narodowych:

www.womkat.edu.pl/files/standaryzacja/

grupa18/akubica/podsumowanie.html.

8. Elektroniczna partytura

Zamiast tradycyjnej kredy i pięciolinii na tablicy

możemy wykorzystać elektroniczną partyturę,

dzięki której odtworzymy zapisany dźwięk oraz

wybierzemy instrument, na którym zapisana

melodia ma być zagrana.

 MuseScore jest darmowym program do

tworzenia zapisu nutowego oraz komponowa-

nia muzyki. Program umożliwia odgrywanie

muzyki z nut. Program i samouczek można

pobrać z www.musescore.org/pl.

 Cappriccio to darmowy program służący do

edycji partytur muzycznych za pomocą intuicyj-

nego interfejsu i rozbudowanej biblioteki nut

z dodatkową możliwością automatycznego

odgrywania stworzonych utworów. Do pobra-

nia na www.oftcoffee.net/software/1712-

Capriccio-1_1_4_6 .

 Sibelius 2.1 – bezpłatną wersję demonstracyj-

ną programu można pobrać ze strony

www.sibelius.awans.net

9. Lekcja karaoke

Zawsze sprawdza się lekcja karaoke, na której

uczniowie śpiewają kolędy. Najlepiej zrobić ją na

ostatniej lekcji muzyki przed świętami. Możemy

również zaproponować uczniom konkurs karaoke

np. na zabawie choinkowej. Polecam adresy:

 gramuzyka.redblog.gk24.pl/2010/12/22/

najpopularniejsze-koledy-karaoke-zaspiewaj-je

-przy-wigilijnym-stole

 www.bobibobi.13tka.com/karaoke/koledy.php

10. Nagrywanie muzyki

Bardzo często nauczyciele muzyki potrzebują

programów do nagrywania muzyki, np. na uroczy-

stości szkolne. Przydatny okaże się program

Audiacity 2.0.5 – darmowy edytor plików dźwię-

kowych. Pozwala nagrywać, ciąć i łączyć pliki

dźwiękowe oraz zmieniać szybkość i wysokość

dźwięku. Dysponuje również bazą podstawowych

efektów, np. pozwala na odszumianie, dodawanie

echa czy podbicie basów. Można go pobrać ze

strony audacity.pl.

Treści przedmiotów artystycznych można realizo-

wać metodą projektu. Warto zaproponować

uczniom projekt z wykorzystaniem nowoczesnych

technologii. Na pewno zaskoczą nas efektami.

http://wirtualnepianino.pl/
http://www.adamsguitar.com/
https://musopen.org/
http://www.jamendo.com.pl
http://www.linkonardo.com/pl/nauka-muzyki/c2153/darmowe-nuty
http://www.linkonardo.com/pl/nauka-muzyki/c2153/darmowe-nuty
http://www.womkat.edu.pl/files/standaryzacja/grupa18/akubica/podsumowanie.html
http://www.womkat.edu.pl/files/standaryzacja/grupa18/akubica/podsumowanie.html
http://musescore.org/pl
http://softcoffee.net/software/1712-Capriccio-1_1_4_6
http://softcoffee.net/software/1712-Capriccio-1_1_4_6
http://www.sibelius.awans.net
http://gramuzyka.redblog.gk24.pl/2010/12/22/najpopularniejsze-koledy-karaoke-zaspiewaj-je-przy-wigilijnym-stole
http://gramuzyka.redblog.gk24.pl/2010/12/22/najpopularniejsze-koledy-karaoke-zaspiewaj-je-przy-wigilijnym-stole
http://gramuzyka.redblog.gk24.pl/2010/12/22/najpopularniejsze-koledy-karaoke-zaspiewaj-je-przy-wigilijnym-stole
http://www.bobibobi.13tka.com/karaoke/koledy.php
http://audacity.pl

 17

Mirosława Płacheta

Dyplomowany nauczyciel plastyki z 24-letnim stażem. Doradca metodyczny

plastyki oraz konsultant w Wojewódzkim Ośrodku Doskonalenia Nauczycieli

w Piotrkowie Trybunalskim. Wykładowca na studiach podyplomowych i kursach

kwalifikacyjnych przygotowujących nauczycieli do nauczania plastyki w szkole

(Wyższa Szkoła Biznesu i Nauk o Zdrowiu w Łodzi 2010-2013, Wyższa Szkoła

Gospodarki Krajowej w Kutnie 2007-2010, Edukacja 2001). Organizatorka

plenerów malarskich dla nauczycieli i uczniów. Autorka modelowych programów

nauczania plastyki w szkole podstawowej i gimnazjum. Pisze teksty do „Forum Nauczycielskiego”.

Wykonuje projekty plastyczne do ogólnopolskiego dwumiesięcznika „Mały artysta.” W wolnych

chwilach zajmuje się malarstwem. Prezentowała swoje prace na wielu wystawach zbiorowych

i indywidualnych, m.in. w sali wystawowej ZNP w Tomaszowie Mazowieckim (1993, 2010) oraz

Muzeum w Tomaszowie Mazowieckim (2013).

Michał Szczepanik

Z komputerem w lesie i laboratorium

Wykorzystanie TIK w nauczaniu biologii musi

wiązać się z osiąganiem celów lekcji, nie zaś być

celem samym w sobie. Z pewnością o sprzyjającej

sytuacji możemy mówić, kiedy uczeń dzięki tej

technologii podpatruje procesy, których w żaden

inny sposób nie jest w stanie zauważyć. Kiedy

wykorzystujemy technologię do pokazania

uczniowi tego, co sam może zobaczyć, dotknąć

lub wykonać, zastosowanie TIK mija się z celem.

Nic nie zastąpi kontaktu ucznia z przyrodą

podczas na przykład wycieczki do lasu czy wyko-

nania doświadczenia, w którym sam sprawdzi, jak

zachodzi osmoza lub czy mąka zawiera skrobię.

Oczywiście dobrze by było, gdyby uczeń miał

świadomość tego, że wybierając się do lasu, może

dokumentować elektronicznie to, co zauważa,

robiąc zdjęcia, kręcąc filmy i nagrywając dźwięki.

Z tak zebranego materiału może tworzyć prezen-

tacje, którymi wymieni się z kolegami i koleżanka-

mi. Narzędzia TIK powinny zatem służyć lepszemu

zrozumieniu pojęć biologicznych i procesów,

które zachodzą w organizmach.

Trudno jest uczyć biologii bez prowadzenia

obserwacji mikroskopowych. Wiele mikroskopów

ma wbudowane kamery lub przynajmniej jest

przystosowanych do jej zamontowania. Pozwala

to tworzyć dokumentację prowadzonych obser-

wacji. Zapis z kamery można zamieścić na blogu

lub kanałach na YouTube czy Vimeo – uczniowie

przy okazji nauczą się, jak dokonać obróbki filmu,

umieścić go w internecie i dzielić się nim z innymi.

Wcześniej wspomniałem już o dokumentowaniu

doświadczeń – również je można nagrywać

i umieszczać w internecie, pamiętając, aby

w filmie zawrzeć opis procedury badawczej, czyli

wskazać pytanie problemowe, hipotezę, próbę

kontrolną i doświadczalną. Ten proces może

usprawnić nauczyciel, tworząc kanał na YouTube,

na który uczniowie wgrywają przygotowane przez

siebie filmy. Przykładem takiego nagrania może

być praca uczniów pokazująca proces osmozy –

www.youtube.com/watch?v=YvtiGXgQk9s.

Jedną z większych baz materiałów dydaktycz-

nych dostępnych w internecie stanowią zasoby

http://www.youtube.com/watch?v=YvtiGXgQk9s

 18

Scholaris dostępne pod adresem

www.scholaris.pl. Nauczyciel może wybierać

z ich dowolne elementy: filmy, animacje, scena-

riusze zajęć czy grafiki. Po utworzeniu konta może

również tworzyć własne lekcje z dostępnych

zasobów. Można zauważyć, że ostatnio w ogóle

pojawia się coraz więcej stron oferujących multi-

medialne zasoby. Warto zorientować się, czy

wydawnictwo z którego podręczników korzystają

uczniowie, nie oferuje takich materiałów dla

nauczyciela. Ja chciałbym zachęcić do zapoznania

się z platformą e-nauczyciela przyrody dostępną

na stronie wa.amu.edu.pl/e-nauczyciel. To, co

odróżnia ten zasób od innych, to możliwość

szlifowania przez ucznia terminologii biologicznej

w języku angielskim. Nauczyciele, którzy chcą

poszerzyć swój warsztat pracy, powinni odwiedzić

stronę www.zielonalekcja.pl, gdzie znajdują się

multimedia i materiały edukacyjne ułatwiające

prowadzenie lekcji i projektów. W internecie

dostępne są także strony, które pozwalają prowa-

dzić symulacje procesów biologicznych. Jedną

z nich jest phet.colorado.edu/en/simulations/

category/biology. Większość symulacji tam

zamieszczonych została przetłumaczona na język

polski. Symulacje możemy też obejrzeć na stro-

nach: www.edu-net.pl/subjects/biologia/sim.htm,

www.amplifon.co.uk/interactive-ear/index.html

oraz wspomnianym wcześniej Scholaris.

Duża część zasobów, które można wykorzystać

na lekcjach biologii, opracowana jest w języku

angielskim. Nie trzeba się zrażać tym, że nie

wszystko jesteśmy w stanie przetłumaczyć

uczniom. Bardziej chodzi to o to, aby pokazać

grafiki, animacje i filmy, które bardzo często są

nieosiągalne w polskich portalach edukacyjnych.

Warunkiem wykorzystania takiego materiału jest

wcześniejsze poznanie go w domu, przetłumacze-

nie jego kluczowych elementów i odpowiednie

zaprezentowanie go na lekcji.

Polecam zapoznanie się z zasobami strony

www.sites.google.com/a/esc6.net/science-

simulations-to-engage-the-digital-native/

reporting-category-4-organisms-environments/

F
o

t. B
ru

n
o

 C
o

rd
io

li (C
C

 B
Y

 2
.0

)

http://www.scholaris.pl
http://wa.amu.edu.pl/e-nauczyciel/
http://www.zielonalekcja.pl
http://phet.colorado.edu/en/simulations/category/biology
http://phet.colorado.edu/en/simulations/category/biology
http://www.edu-net.pl/subjects/biologia/sim.htm
http://www.amplifon.co.uk/interactive-ear/index.html
https://sites.google.com/a/esc6.net/science-simulations-to-engage-the-digital-native/reporting-category-4-organisms-environments/high-school-biology
https://sites.google.com/a/esc6.net/science-simulations-to-engage-the-digital-native/reporting-category-4-organisms-environments/high-school-biology
https://sites.google.com/a/esc6.net/science-simulations-to-engage-the-digital-native/reporting-category-4-organisms-environments/high-school-biology
http://www.flickr.com/photos/21394564@N04/4736426253

 19

high-school-biology, której autor zgrupował linki

do stron edukacyjnych z animacjami, symulacjami

i filmami. Przy omawianiu zagadnień z anatomii

człowieka nie wyobrażam sobie, abym nie poka-

zał uczniom zasobów strony www.zygotebody.com.

Znajdują się tam trójwymiarowe modele, które

możemy dowolnie obracać, skalować, a także

zdejmować z nich i nakładać na nie warstwy.

Strona jest bardzo intuicyjna, a korzystanie z niej

nie wymaga znajomości języka angielskiego.

Wyszukując materiały, które pomogą przygo-

tować lekcję, warto zajrzeć na stronę

www.biolog.pl, gdzie oprócz artykułów znajdują

się filmy i galerie zdjęć. Pomocne mogą być

również klucze online do oznaczania gatunków

drzew (www.drzewa.nk4.netmark.pl/index.php) czy

płazów (www.wigry.win.pl/sciezka_plazy/index.htm).

Nie można też zapominać o elektronicznych wer-

sjach atlasów botanicznych i zoologicznych:

www.drzewapolski.pl/Drzewa/atlas_drzew.html

i www.bird-watching.pl.

Narzędzia TIK to nie tylko oprogramowanie

dostępne na komputer osobisty. Warto poekspe-

rymentować z aplikacjami na telefony komórko-

we i tablety. Większość z programów do biologii

jest dostępna w języku angielskim, nie zawsze jest

to jednak na tyle trudne słownictwo, aby nie

poradził sobie z nim gimnazjalista. Z uwagi na

ciekawe grafiki polecam programy na telefony

oparte na systemie Android dostępne w sklepie

Google Play:

 iCell – program, w którym ukazane są komórki

zaprezentowane w grafice 3D,

 Biologia – morfologia roślin – świetnie zilu-

strowany podręcznik do nauki botaniki wystę-

puje w wersji bezpłatnej i płatnej,

 The Lazy Scientist – aplikacja pozwalająca na

analizę kodu genetycznego,

 Atlasy anatomiczne: Anatomy 3D – Anatronica

oraz Rays Anatomy Skeletal System.

Michał Szczepanik

Nauczyciel biologii, wychowania fizycznego i edukacji dla bezpieczeństwa

w gimnazjum w Poczesnej i Starczy. Współpracuje z CEO jako kierownik i mentor

kursów internetowych. Jest trenerem w programie Aktywna edukacja.

Zainteresowań ma wiele i różnych, ale najbardziej interesuje go edukacja globalna

i ekologia. W pracy ceni sobie wykorzystanie metody projektu i TIK. Lubi podróże,

poznawanie kultur i zwyczajów odległych krajów, jego pasją jest oglądanie filmów

dokumentalnych.

F
o

t. B
ru

n
o

 C
o

rd
io

li (C
C

 B
Y

 2
.0

)

https://sites.google.com/a/esc6.net/science-simulations-to-engage-the-digital-native/reporting-category-4-organisms-environments/high-school-biology
http://www.zygotebody.com/
http://www.biolog.pl
http://drzewa.nk4.netmark.pl/index.php
http://www.wigry.win.pl/sciezka_plazy/index.htm
http://www.drzewapolski.pl/Drzewa/atlas_drzew.html
http://www.bird-watching.pl/
http://www.flickr.com/photos/21394564@N04/4736426253

 20

Na lekcjach matematyki bardzo często używam

różnorodnych narzędzi TIK, które pozytywnie

wpływają na zwiększenie aktywności uczniów.

Oto przegląd moich ulubionych narzędzi i progra-

mów.

Tablica interaktywna

Najczęściej, bo prawie na każdej lekcji, wykorzy-

stuję tablicę interaktywną. Inaczej niż jej tradycyj-

na poprzedniczka, służy ona nie tylko do pisania,

lecz także do pracy z wykorzystaniem elektronicz-

nych dokumentów, filmów i obrazów.

Szczególnie przydatna jest na lekcjach geome-

trii – elektroniczny cyrkiel, linijka i kątomierz po-

zwalają w łatwy sposób kreślić linie, mierzyć i wy-

znaczać kąty czy rysować koła. Tablica, której uży-

wam, jest również wyposażona w bibliotekę

kształtów, która świetnie sprawdza się nie tylko

do przedstawiania własności figur, lecz także

przygotowywania schematów blokowych czy

atrakcyjnych prezentacji.

Nie sposób też przecenić innych funkcji, takich

jak zrzut ekranu i szkło powiększające. Bardzo

często korzystam z tej pierwszej. Nagrywam dzia-

łania przeprowadzone na tablicy do pliku wideo w

formacie AVI. Pozwala mi to tworzyć filmiki, które

mogę następnie przekonwertować do różnych

formatów (SWF, WMV, EXE) i przesłać innym dro-

gą elektroniczną. Tablica pozwala mi też w prosty

sposób zapisać przygotowane lekcje w formatach

PDF (dokument Adobe Reader), DOC (dokument

MS Word), JPG (plik graficzny) lub PPT

(prezentacja PowerPoint). Tak przygotowane ma-

teriały wykorzystuję na lekcjach w kilku klasach.

Dzielę się nimi również na platformach edukacyj-

nych.

Niektórzy boją się, że obsługa tablicy jest bar-

dzo skomplikowana. To błędne wrażenie. Świet-

nym dowodem na to mogą być narzędzia tabel

dostępne na mojej tablicy. Mają dokładnie te sa-

me funkcje co edytor tekstu Word. Dzięki temu

można szybko opanować to narzędzie i skutecznie

wykorzystywać je na lekcjach.

Testico Edu

Aby usprawnić proces weryfikacji wiedzy stosuję

na lekcjach Testico Edu. Jest to system, na który

składają się zestaw pilotów oraz odbiornik wspo-

magane przez specjalne oprogramowanie. Aby

sprawdzić, na ile uczniowie rozumieją treści prze-

kazywane na lekcji, wyświetlam przygotowane

wcześniej pytania na tablicy interaktywnej, a ucz-

niowie wybierają odpowiedni klawisz na swoich

pilotach. Dzięki temu szybko zbieram odpowiedzi

i przez całą lekcję mogę na bieżąco weryfikować

postępy w opanowaniu materiału oraz poznawać

mocne strony uczniów.

GeoGebra

(geogebra.org)

Na szkolnym laptopie zainstalowałam również

program GeoGebra – darmowe oprogramowanie

wspomagające naukę matematyki. GeoGebra

pozwala na tworzenie dynamicznych konstrukcji

ilustrujących różne zagadnienia geometryczne.

Warto zapoznać się z gotowymi materiałami za-

mieszczonymi na www.geogebratube.org. Zachę-

cam też do tworzenia własnych.

Wykorzystywałam Geogebrę m.in. na lekcjach

dotyczących miar i różnych rodzajów kątów oraz

miar kątów w trójkącie. Wykonane przez siebie

interaktywne konstrukcje zamieściłam na platfor-

mie edukacyjnej Fronter.

Bożena Dawidowicz

TIK na lekcjach matematyki

geogebra.org
http://www.geogebratube.org

 21

Aby w pełni poznać możliwości tej aplikacji, moż-

na zapisać się na specjalny kurs. Nowością jest

specjalne szkolenie dla nauczycieli szkół podsta-

wowych. Niestety kursy są płatne, a żeby zapisać

się na kurs na wyższym poziomie zaawansowania,

trzeba zaliczyć wcześniejsze.

Matematyka 1+2

Zestaw Matematyka 1+2 składa się z dwóch pro-

gramów, które stanowiły dla mnie wielką pomoc

podczas prowadzenia zajęć wyrównawczych

z matematyki. Pierwszy umożliwia działania na

liczbach naturalnych, np. rozkład liczb na czynniki

pierwsze, obliczanie potęg, obliczanie NWW

i NWD dwóch liczb oraz zamianę liczb arabskich

na rzymskie. Drugi natomiast pozwala przeprowa-

dzać działania na liczbach rzeczywistych, tj.: za-

mianę ułamków zwykłych na dziesiętne (i na od-

wrót) czy obliczenia na ułamkach zwykłych. Oba

programy zawierają też minigry edukacyjne.

2+2 2.1a2

Program ten polecam nauczycielom klas 1–3

szkoły podstawowej. Program można zainstalo-

wać na komputerach w pracowni komputerowej.

Używając go, dzieci poprzez zabawę doskonalą

podstawowe umiejętności: dodawanie, odejmo-

wanie, mnożenie i dzielenie w zakresie do 100.

Warto polecić ten program rodzicom. Przyjemna

oprawa graficzna i dźwiękowa oraz ciekawie po-

myślany sposób przekazywania nowych informa-

cji uatrakcyjniają naukę. W szkole można stoso-

wać go jako pomoc podczas powtarzania wiado-

mości na lekcji lub nauki na zespole wyrównaw-

czym.

Ułamkowiec 1.01

Program ten przybliża przeprowadzanie czterech

podstawowych działań na ułamkach zwykłych.

Można go wykorzystać na zajęciach koła matema-

tycznego, ponieważ niektóre umiejętności w nim

F
o

t. F
d

eco
m

ite (C
C

 B
Y

 2
.0

)

http://www.flickr.com/photos/fdecomite/3218351205

 22

prezentowane (np. sprowadzanie do wspólnego

mianownika liczb trzycyfrowych) wykraczają poza

treści wymagane w szkole.

Matlandia

(matlandia.gwo.pl)

Jest to płatny program online wspomagający nau-

kę matematyki w klasach 4–6 szkoły podstawo-

wej. Zwraca uwagę bajkową scenerią i animowa-

nymi postaciami. Warto podkreślić, że program

kładzie nacisk na wykorzystanie matematyki

w codziennych sytuacjach i świetnie wspomaga

doskonalenie biegłości rachunkową. Bezpłatne

kody do Matlandii dla 30 uczniów z każdego po-

ziomu nauczania można uzyskać, biorąc udział

w konferencjach Gdańskiego Wydawnictwa Oświato-

wego. Z doświadczenia wiem, że warto – program

dobrze sprawdza się na prowadzonych przeze

mnie zajęciach wyrównawczych.

Kompozytor klasówek 2013

(kompozytorklasowek.gwo.pl)

Wprawdzie Kompozytor klasówek jest progra-

mem płatnym, jednak bardzo ułatwia układanie

sprawdzianów i kartkówek. Aby stworzyć zestaw,

wystarczy określić dział, wybrać zadania i ustalić

liczbę grup. Aktualna wersja daje również możli-

wość tworzenia klasówek przekrojowych. Odpo-

wiedzi sprawdzamy z wygenerowanym kluczem

odpowiedzi. Nauczyciele prowadzący lekcje we-

dług programu M+ wydawnictwa GWO i należący

do klubu M+ mogą skorzystać z 25% obniżki na

zakup programu.

LearningApps.org

Aplikacja ta umożliwia tworzenie ćwiczeń interak-

tywnych – również w formie gier, np. puzzli czy

konkursu Milionerzy. Można skorzystać też z go-

towej bazy ćwiczeń. Stworzoną grę można udo-

stępniać na stronach www i blogach – ja sama

zamieszczam je na platformie edukacyjnej Fron-

ter. Aplikacja jest dostępna w języku polskim. Wy-

magana jest rejestracja na stronie.

Scholaris

(www.scholaris.pl)

Portal Scholaris umożliwia nauczycielom korzysta-

nie z gotowych materiałów, które można wyko-

rzystać podczas lekcji: prezentacji multimedial-

nych, ćwiczeń interaktywnych i e-lekcji.

Sumdog

(www.sumdog.com)

Jest to bezpłatna platforma edukacyjna, na której

zamieszczone są bardzo atrakcyjne gry. Możemy

z niej korzystać w klasie z użyciem tablicy interak-

tywnej albo polecić ją jako zabawę do wypróbo-

wania w domu. Sumdog kształci zdolności ra-

chunkowe, a możliwość wyboru zakresu obliczeń

sprawia, że jest przydatna w nauczaniu od klasy

pierwszej szkoły podstawowej aż do klas gimna-

zjalnych. Zalogowanym uczniom możemy określić

zakres działań dostosowany do ich poziomu,

a także ustalić ich liczbę i czas na wykonanie.

Przyznaję, że program spodobał mi się na tyle,

że zarejestrowałam swoją szkołę na platformie

i sama rozdałam loginy i hasła uczniom. Dzięki

temu mają możliwość wspólnej zabawy i nauki

z kolegami ze szkoły… i z całego świata.

Matematyczne ZOO

(www.matzoo.pl)

Znajdziemy tu ciekawe zadania i ćwiczenia ra-

chunkowe dla różnych poziomów nauczania. Stro-

nę wykorzystuję podczas zajęć dodatkowych

z matematyki oraz na lekcjach wyrównawczych.

Matmagwiazdy

(www.matmagwiazdy.pl)

Jest to strona z lekcjami z matematyki dla szkoły

podstawowej i gimnazjum przygotowanymi przez

Tomasza Dominika Gwiazdę. Materiały przygoto-

http://matlandia.gwo.pl
http://kompozytorklasowek.gwo.pl
http://www.scholaris.pl
http://www.sumdog.com
http://www.matzoo.pl
http://www.matmagwiazdy.pl

 23

wane są w formie filmów zamieszczonych na

YouTube. Polecam je swoim uczniom jako pomoc

podczas powtarzania i utrwalania wiadomości. Są

również bardzo przydatne dla tych, którzy byli

nieobecni na lekcji.

Math.edu.pl

Strona Math.edu.pl zawiera różnorodne zadania,

testy, ciekawostki, konkursy, wzory i narzędzia

z zakresu arytmetyki, algebry, geometrii i analizy

dla wszystkich poziomów edukacyjnych. Zadania

można rozwiązywać na lekcjach, na zajęciach po-

zalekcyjnych oraz w domu.

Bożena Dawidowicz

Jestem absolwentką WSP w Zielonej Górze. Ukończyłam również studia

podyplomowe na Uniwersytecie Wrocławskim oraz Politechnice Wrocławskiej.

Pracuję w szkole podstawowej w Oławie. Mam ponad 30-letni staż pracy. Swoją

pracę zaczynałam od edukacji wczesnoszkolnej i informatyki. Obecnie uczę

matematyki. W szkole pełnię funkcję lidera do spraw wspierania uzdolnień.

Aktywnie uczestniczyłam w projekcie Dolnośląska e-szkoła oraz Dolnośląska szkoła

liderem projakościowych zmian w polskim systemie edukacji współfinansowanym

ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego. Jestem administratorem

dziennika elektronicznego. Wprowadzałam nauczycieli i uczniów na platformę edukacyjną Fronter.

Współpracuję z CEO jako trener, moderator i mentor w ramach projektu Wdrożenie podstawy

programowej kształcenia ogólnego w przedszkolach i szkołach. Stosowanie technologii informacyjnej

i komunikacyjnej nie jest nowością w mojej pracy, w edukacji wczesnoszkolnej byłam autorką

programów wspomagających proces nauczania poprzez zajęcia komputerowe. Obecnie, ucząc

matematyki, ciągle poszukuję nowych narzędzi i aplikacji, aby uatrakcyjnić zajęcia, przekazać wiedzę

w ciekawy sposób oraz sprawić, aby uczniowie uczyli się poprzez zabawę i różne gry.

Agnieszka Hliwa

Zastosowanie narzędzi TIK w dydaktyce polonistycznej

Mapa myśli

Jako nauczycielka języka polskiego często posłu-

guję się mapami mentalnymi. Najchętniej korzy-

stam ze strony mind42 (mind42.com), jednak w

sieci jest wiele innych narzędzi, które mogą

okazać się dla kogoś ciekawsze (np.

www.edrawsoft.com/freemind.php czy

www.bubbl.us).

Najczęściej wykorzystuję mapy w pracy kilku-

etapowej. W pierwszej kolejności uczniowie

tworzą mapę wokół jakiegoś pojęcia (np. miłości)

wedle skojarzeń i już posiadanych wiadomości na

temat literatury. Potem w trakcie omawiania

danego działu uczniowie wzbogacają swoje mapy

o nowe treści. Ostatecznie tworzą bogatą

i rozbudowaną mapę, która jest jednocześnie

zarówno zbiorem najważniejszych informacji

z danego działu, jak i jego podsumowaniem.

Narzędzie to pozwala uczniowi wciąż wracać do

zagadnień, które były już poruszane na lekcjach.

Jego wiedza stale się poszerza, a wielokrotne

powracanie do zdobytych już informacji doskona-

http://mind42.com/
http://www.edrawsoft.com/freemind.php
https://bubbl.us/

 24

le wpływa na jakość zapamiętywania i rozumienia

danego materiału.

Mapy mentalne wykorzystuję również podczas

powtórek i podsumowań. Czasem przygotowuję

je sama, czasem robią to wskazani uczniowie.

Bywa i tak, że mapy tworzymy wspólnie w trakcie

lekcji. W nauczaniu języka polskiego w szkole

ponadgimnazjalnej mapy doskonale sprawdzają

się jako rozbudowana notatka z konkretnej epoki

tworzona przez ucznia podczas omawiania tego

okresu.

Plakat interaktywny

Doskonałym narzędziem w pracy polonisty jest

również plakat interaktywny. Można go przygoto-

wać np. przy użyciu programu Glogster

(www.glogster.com). W wielu przypadkach

sprawdza się on lepiej niż prezentacja multime-

dialna. Symultaniczność plakatu działa na korzyść

ucznia, jeśli wykorzystamy go do tematów po-

wtórkowych (np. Życie i twórczość Jana Kocha-

nowskiego) czy wprowadzających (np. Jak przed-

stawiają naturę literaci, muzycy i malarze?).

Warto również przygotować na lekcję niepełny

plakat do uzupełnienia wraz z uczniami w trakcie

zajęć. Plakat interaktywny daje możliwość swo-

bodnego łączenia muzyki, obrazów, dzieł literac-

kich i teatralnych. Jeśli nasz temat znajduje się na

granicy różnych dziedzin sztuki, warto sięgnąć po

to narzędzie.

Podcast

Bardzo często korzystam na lekcji z krótkich

audycji radiowych dr hab. Katarzyny Kłosińskiej

p.t. Co w mowie piszczy?. Audycje można odsłu-

chać na stronie Programu 3 Polskiego Radia.

Wykorzystuję je nie tylko wtedy, gdy konkretny

odcinek może stanowić ilustrację tematu, lecz

przede wszystkim jako element motywujący

uczniów, skupiający ich uwagę lub rozluźniający

po wyczerpującej pracy. Audycje są krótkie (do 3

minut), a uczniowie bardzo je lubią. Najważniej-

sze dla mnie jest jednak to, że materiały te

w atrakcyjny sposób uczą znaczenia słów i form

gramatycznych.

Materiały audiowizualne

Moim ulubionym portalem jest Ninateka.pl.

Odwiedzam go systematycznie. Można tam

znaleźć ciekawe filmy dokumentalne na temat

literatury i sztuki, filmy fabularne, przedstawienia

teatralne i operowe, muzykę oraz teksty publicy-

styczne. Warto przybliżyć uczniom artystę i jego

dzieło za pomocą obrazu i dźwięku.

Chmura słów

Do budowania definicji, interpretacji poezji czy

wychwytywania błędów służy mi często Wordle –

aplikacja do tworzenia chmur słów

(www.wordle.net). Gdy wkleimy w okno progra-

mu fragment utworu literackiego, otrzymujemy

chmurę, w której słowa-klucze, które najczęściej

pojawiają się w tekście, ukazują się jako najwięk-

sze. Dzięki tej aplikacji możemy również spraw-

dzić, czy napisany przez nas tekst nie zawiera zbyt

wielu błędów powtórzeniowych – szybko zauwa-

żymy słowa wielokrotnie powtórzone. W końcu

uczniowie mogą samodzielnie tworzyć definicje

konkretnych pojęć, które wyświetlą się jako

atrakcyjna chmura słów.

Oś czasu

W mojej pracy chętnie wykorzystuję oś czasową

stworzoną z wykorzystaniem aplikacji Timeline

(timeline.knightlab.com). Z jej pomocą jasno

i plastycznie można pokazać etapy drogi twórczej

poety (np. Jana Kasprowicza czy Leopolda Staffa),

można też prześledzić losy poszczególnych

bohaterów, zwłaszcza tych, którzy są „w dro-

dze” (np. Tomasza Judyma czy Cezarego Baryki).

Warto też sięgnąć po oś czasową, by przedstawić

dzieje konkretnej epoki, tym bardziej, że poza

datami i tekstem aplikacja umożliwia wklejenie

filmu, utworu muzycznego, obrazu czy mapy.

http://www.glogster.com/
http://www.wordle.net/
http://timeline.knightlab.com/

 25

MapTales

Bardzo ciekawym narzędziem (a do tego niezwy-

kle prostym) jest MapTales, aplikacja umożliwia-

jąca tworzenie mapy wędrówki danej postaci

www.maptal.es. Może to być podróż życia twórcy

albo wędrówka bohatera literackiego. Uczniowie

mogą samodzielnie przygotować szkic takiej trasy

(czyli mapę i opis) danego bohatera, np. Rzeckie-

go po Warszawie, Wokulskiego po Europie,

Cezarego Baryki czy Kordiana. Za pomocą MapTa-

les można również prześledzić podróże Adama

Mickiewicza, Juliusza Słowackiego czy Czesława

Miłosza – w ten sposób uczniowie w atrakcyjny

sposób poznają biografie artystów.

Agnieszka Hliwa

Jestem nauczycielką języka polskiego i wiedzy o kulturze w XIII Liceum

Ogólnokształcącym w Krakowie. Ukończyłam filologię polską oraz

Komparatystyczne i Interdyscyplinarne Studia Podyplomowe na Uniwersytecie

Jagiellońskim. Ze szkołą związana jestem od kilkunastu lat, natomiast z CEO

współpracuję od roku. Moją pasją niewątpliwie jest teatr (prowadzę grupę

teatralną, ukończyłam roczny kurs dla instruktorów grup amatorskich Dilettante –

Teatr w ruchu), uwielbiam literaturę, fotografię i podróże. Lubię przyglądać się

ludziom i dziwić światu. Pomagają mi w tym moi synkowie, pięcioletni Janek i dwuletni Gustaw.

W pracy nauczycielskiej jestem zwolenniczką celowego użycia narzędzi TIK. Bądźmy tam, gdzie nasi

uczniowie.

F
o

t. L
yn

n
 G

ard
n

er (C
C

 B
Y

-N
C

-S
A

 2
.0

)

http://www.maptal.es/
http://www.flickr.com/photos/grandgrrl/5240360344

 26

Uczenie się języka obcego powinno jak najbar-

dziej przypominać naturalny proces poznawania

języka ojczystego. Upraszając, chodzi o to, aby

podobnie jak niemowlę być „zanurzonym” w ję-

zyku. Kiedy rodzimy się, stosunek recepcji wyra-

żeń językowych do ich produkcji jest zupełnie in-

ne niż kiedykolwiek później. Dziecko najpierw

odbiera język ojczysty. Gdy mówią do niego rodzi-

ce czy dziadkowie, gdy słyszy w tle radio lub tele-

wizję – słucha i słucha. Dopiero po upływie jakie-

goś czasu nieporadnie zaczyna łączyć głoski

w sylaby, a później w słowa, następnie używać

słów w kontekście, budować coraz bardziej złożo-

ne zdania – czyli „produkować”.

Zatem język najpierw rozumiemy, a dopiero

z czasem zaczynamy go używać. Potwierdza to

często słyszana opinia osób uczących się języków

obcych: „Nie wiem, co robię źle podczas nauki,

ale chociaż rozumiem prawie wszystko, nie

umiem dobrze wyrazić tego, co chcę powiedzieć”.

To normalne i prawidłowe. Taka jest kolej rzeczy.

Naturalną rzeczą w trakcie nauki jest popełnia-

nie błędów. Dlatego tak ogromną rolę odgrywa

zachęta ze strony innych, by mimo porażek uży-

wać języka. Warto, by nauce języka towarzyszyła

swego rodzaju beztroska, a jego opanowywanie

zachodziło naturalnie przy okazji zabawy.

Dlaczego by zatem nie wykorzystać wszecho-

becnej technologii do „zanurzenia” naszych

uczniów w świecie języka obcego? Wspaniale

sprawdzą się w tej roli materiały audiowizualne

dostępne w internecie. Szczególnie polecam na-

stępujące adresy:

 youtube.com/education (filmy edukacyjne),

 youtube.com/playlist?list=PL63FB966A10363FAF

(serial The Flatmates stworzony przez BBC),

 youtube.com/user/australianetwork/videos

(lekcje z ciekawostkami),

 youtube.com/user/Linguaspectrum

(kanał YouTube prowadzony przez nauczyciela

języka angielskiego),

 youtube.com/crashcourse (popularny serwis

Crash Course wyjaśniający w krótki i prosty

sposób wydarzenia historyczne, polityczne,

przyrodnicze i z historii literatury),

 youtube.com/user/realenglish1

(kanał YouTube zawierający wywiady i dialogi

stworzony przez szkołę językową).

Jeżeli nauka języka obcego ma się odbywać przy

okazji zabawy, warto korzystać z innych zasobów

internetu:

 youtube.com/profile?user=songdrops

(piosenki ze słowami),

 youtube.com/user/SuperSimpleSongs

(piosenki animowane),

 www.vocabulary.co.il (gry animowane do nau-

ki słownictwa),

 www.e-angielski.com (strona do nauki

i powtórki słownictwa),

 learnenglishkids.britishcouncil.org/en (strona

łącząca naukę z zabawą poprzez opowiadania,

piosenki, gry, robótki, filmiki, gry interaktyw-

ne),

 www.vocabulary.com/articles/

chooseyourwords (poradniki językowe).

Zarówno młodsi, jak i starci lubią uczyć się w cie-

kawy i stymulujący sposób, bez stresu spowodo-

wanego skupieniem na błędach i ciągłym testo-

waniem wiedzy. Sami często uczą się bardzo efek-

tywnie, oglądając ulubione seriale lub grając

w gry w języku angielskim. Dlatego też częstą

praktyką uczniów jest pytanie nauczyciela języka

obcego o znaczenie słówek i poleceń potrzebnych

im np. do przejścia kolejnego poziomu w grze. To

Beata Zwierzyńska

TIK po polsku i po angielsku

http://www.youtube.com/education
http://www.youtube.com/playlist?list=PL63FB966A10363FAF
http://www.youtube.com/user/australianetwork/videos
http://www.youtube.com/user/Linguaspectrum
https://www.youtube.com/crashcourse
http://www.youtube.com/user/realenglish1
http://www.youtube.com/profile?user=songdrops#g/u
http://www.youtube.com/user/SuperSimpleSongs?feature=watch
http://www.vocabulary.co.il
http://www.e-angielski.com
http://learnenglishkids.britishcouncil.org/en
https://www.vocabulary.com/articles/chooseyourwords
https://www.vocabulary.com/articles/chooseyourwords

 27

świetna szansa dla nauczyciela, by zmotywować

uczniów do nauki.

I na koniec – do skutecznej nauki języka obce-

go dzisiejszy uczeń nie potrzebuje laboratorium

językowego, drogiej tablicy interaktywnej czy naj-

nowocześniejszego sprzętu. Może poznawać ję-

zyk za pomocą własnego smartfona, tabletu czy

laptopa. Mogą go zainteresować na przykład pro-

file na Facebooku:

 facebook.com/TeachingEnglish.BritishCouncil

(Teaching English – British Council),

 facebook.com/Learn.Eng.OnLine

(Learn English Online),

 facebook.com/EnglishIF (English is Fun).

Beata Zwierzyńska

Nauczyciel języka angielskiego i zajęć komputerowych w szkole podstawowej.

Pracowała też w gimnazjum i szkołach ponadgimnazjalnych. Egzaminator, tłumacz,

prowadzi prywatną szkołę językową. Prowadziła szkolenia we współpracy m.in. z:

ORE, CEO, OEiiZK, CMPPP w Warszawie i American Corner Łódź w zakresie

dydaktyki języka angielskiego TIK. Trenerka w programie Aktywna edukacja.

Promuje wyższość dwóch myszek USB nad tablicą interaktywną. Pasjonatka

nowoczesnych technologii i entuzjastka zmian w edukacji.

Katarzyna Sopolińska

Z TIK w przeszłość

Nauczanie historii w XXI wieku trudno sobie wy-

obrazić bez technologii informacyjno-

komunikacyjnych i możliwości zastosowania ich w

poznawaniu przeszłości. Szkoła podstawowa to

dla młodych ludzi okres intensywnego rozwoju.

Zadaniem nauczyciela jest stworzenie warunków

do powstawania jak największej liczby połączeń

neuronowych w mózgach uczniów, a nic nie służy

temu bardziej niż różnorodność metod i form na-

uczania. Poprzez możliwości jakie dają nam na-

rzędzia i aplikacje TIK możemy odwrócić uwagę

dzieci i młodzieży od telewizora czy gier kompute-

rowych i skierować ją na poznawanie i odkrywa-

nie.

Zasoby światowych i polskich muzeów

Interaktywna oferta muzeów wzbogaca i urozma-

ica przekaz podczas lekcji. Zapobiega także wyklu-

czeniu, ponieważ w wirtualnej wycieczce udział

może wziąć każdy uczeń. Sale muzealne można

odwiedzić dzięki komputerowi z dostępem do

internetem oraz projektorowi. Warto sprawdzić

strony takie jak www.1944.wp.pl/index2.php

i www.amekkrolewski.wkraj.pl. Zobaczenie zaso-

bów największych muzeów świata umożliwia nam

strona www.googleartproject.com.

Mapy współczesne i historyczne

Warunkiem udanej wirtualnej wycieczki jest do-

stęp do internetu, który pozwoli na zlokalizowa-

nie zabytków na mapach, a także skorzystanie

z map historycznych w dowolnym momencie lek-

cji. Sprawne korzystanie z interaktywnych map

dostępnych np. pod adresami pobierz.pl/programy/

windows/edukacja-i-nauka/nauki-humanistyczne/

centennia-napoleonic-edition-3-10 i polmap.republika.pl

https://www.facebook.com/TeachingEnglish.BritishCouncil?ref=stream&hc_location=stream
https://www.facebook.com/Learn.Eng.OnLine?ref=stream&hc_location=stream
https://www.facebook.com/EnglishIF?ref=stream&hc_location=stream
http://1944.wp.pl/index2.php
http://zamekkrolewski.wkraj.pl/
http://www.googleartproject.com/pl/
http://pobierz.pl/programy/windows/edukacja-i-nauka/nauki-humanistyczne/centennia-napoleonic-edition-3-10
http://pobierz.pl/programy/windows/edukacja-i-nauka/nauki-humanistyczne/centennia-napoleonic-edition-3-10
http://pobierz.pl/programy/windows/edukacja-i-nauka/nauki-humanistyczne/centennia-napoleonic-edition-3-10
http://polmap.republika.pl

 28

pozwala zaoszczędzić czas, który przeznaczyliby-

śmy na poszukiwanie odpowiedniej mapy druko-

wanej i jej rozwieszenie. Chcąc zachęcić uczniów

do działań projektowych na temat np. zabytków

UNESCO, wspomóc ich w aktywnym myśleniu,

dokonywaniu wyborów i efektywnego spędzania

czasu z wykorzystaniem map satelitarnych, może-

my zaproponować im pracę z takimi stronami jak:

quikmaps.com, www.mapskip.com, woices.com czy

www.vidmap.de. Pozwolą one na rozwijanie umie-

jętności pracy w grupie i korzystania z obrazów,

zdjęć, muzyki i tekstów tworzących atrakcyjną

prezentację interdyscyplinarną.

Osie czasu

Poczucie czasu w historii niejednokrotnie sprawia

uczniom problemy. Sposobem na ich rozwiązanie

może stać się zaprezentowanie podczas lekcji in-

teraktywnej osi chronologicznej porządkującej

wydarzenia i zawierającej multimedia, np. timeri-

me.com, timetoast.com i www.dipity.com.

Wspomnienia „świadków historii”

Niezwykle cenna jest możliwość przedstawienia

autentycznych wspomnień bezpośrednich świad-

ków wydarzeń historycznych. Dzięki takim projek-

tom jak www.sybiracy2010.sybiracy.pl, kresy-

siberia.org czy www.audiohistoria.pl nauczyciele

i uczniowie mają dostęp do spisanych wspo-

mnień oraz nagrań świadectw wydarzeń sprzed

lat. Bogactwo zebranych relacji pozwala przedsta-

wić uczniom zapadający w pamięć obraz wyda-

rzeń. Zachęca również do samodzielnego rozwija-

nia zainteresowań.

Drzewa genealogiczne

Przy pomocy TIK możemy również zachęcić mło-

dych ludzi do poznawania swoich korzeni i rozbu-

F
o

t. A
n

d
rew

 B
ecraft (C

C
 B

Y
-N

C
-S

A
 2

.0
)

http://quikmaps.com/
http://www.mapskip.com/
http://woices.com/
http://www.vidmap.de/
http://timerime.com/
http://timerime.com/
http://timetoast.com/
http://www.dipity.com/
http://www.sybiracy2010.sybiracy.pl/
http://kresy-siberia.org/muzeum/?lang=pl
http://kresy-siberia.org/muzeum/?lang=pl
http://www.audiohistoria.pl
http://www.flickr.com/photos/12426416@N00/1721982928

 29

dzić w nich ciekawość historii rodziny. Rozwijając

na lekcji historii zagadnienie genealogii, warto

posłużyć się portalem społecznościowym

www.krewniaki.pl, który umożliwia tworzenie

i rozbudowanie drzewa genealogicznego. Aby

upewnić się, że poszukiwania przodków idą

w dobrym kierunku, warto zajrzeć na blog

www.genealogia.gmedia.pl. Genealogia dla każ-

dego jest poradnikiem, jak opracować własne

drzewo genealogiczne. Serwis Polskiego Towarzy-

stwa Genealogicznego www.genealodzy.pl zachę-

ca swymi bogatymi zasobami do poszukiwań

i odkrywania historii rodziny.

Źródła fotograficzne

Stale uaktualniane i wzbogacane zasoby archi-

wów cyfrowych pozwalają na posłużenie się ma-

teriałem zdjęciowym i włączenie go w przebieg

lekcji. Zasoby www.nac.gov.pl oraz dlibra.karta.org.pl

świetnie się sprawdzą podczas prezentacji z wy-

korzystaniem projektora.

Portale historyczne

Różnorodność materiałów dostępnych w sieci

umożliwia pokazanie wydarzeń historycznych

z wielu perspektyw. Nauczyciel, przygotowując

się do lekcji, oszczędza również czas, ponieważ

materiały, z których chce skorzystać, może zgro-

madzić w jednym miejscu.

Sprzymierzeńcem nauczyciela w przygotowa-

niu lekcji są portale edukacyjne, które podsuwają

ciekawe pomysły na lekcje. Ciekawe artykuły

i materiały powtórzeniowe można znaleźć np. na

historia.org.pl oraz www.xxwiek.pl. Swoje poszu-

kiwania możemy zawęzić do portali tematycznych

(np. dziennikipowstania.pl, www.13grudnia81.pl)

lub dotyczących postaci historycznych

(jpilsudski.org, jankarski.org). Nauczyciel, który

chce podzielić się wypracowanymi przez siebie

praktykami, ma również możliwość umieszczenia

ich na portalach historycznych lub edukacyjnych.

Bogactwo zasobów w sieci oraz programów edu-

kacyjnych otwiera przed nauczycielem historii

drogę do osiągnięcia celów lekcji w sposób efek-

tywny. Różnorodne i rozwojowe aktywności

z wykorzystaniem TIK mogą skutecznie zastąpić

bierną pracę z podręcznikiem. Treści programowe

przekazane w taki sposób pozwalają uczniowi

uczestniczyć w ciekawej i bogatej w różne formy

przekazu lekcji.

F
o

t. A
n

d
rew

 B
ecraft (C

C
 B

Y
-N

C
-S

A
 2

.0
)

Katarzyna Sopolińska

Mieszka i pracuje na Kujawach w Inowrocławiu w Szkole Podstawowej nr 11

im. Stefana Batorego i Gimnazjum nr 4 z Oddziałami Dwujęzycznymi im. Zygmunta

Wilkońskiego jako dyplomowany nauczyciel języka angielskiego i historii.

Absolwentka Wydziału Nauk Ekonomicznych Uniwersytetu im. Mikołaja Kopernika

w Toruniu oraz Państwowej Wyższej Szkoły Zawodowej w Pile na kierunku „język

angielski”. Od 2005 roku związana z Fundacją Rozwoju Systemu Edukacji,

programem eTwinning a także CEO. Prowadzi szkolenia e-learningowe

i stacjonarne dla nauczycieli. Od wielu lat prowadzi projekty międzynarodowe w Programie Comenius,

eTwinning i British Council. Wolny czas chętnie spędza z harcerzami jako drużynowa 125 DH

Pomarańczarnia.

http://www.krewniaki.pl/
http://www.genealogia.gmedia.pl/
http://www.genealodzy.pl/
http://www.nac.gov.pl/
http://dlibra.karta.org.pl/catl/dlibra
http://historia.org.pl
http://www.xxwiek.pl/
http://dziennikipowstania.pl/
http://www.13grudnia81.pl/
http://jpilsudski.org/
http://www.jankarski.org/
http://www.flickr.com/photos/12426416@N00/1721982928

 31

III TIK w szkole
Zagadnienia ogólne

Środowisko, w którym pracuje uczeń, posługując

się TIK, możemy najczęściej opisać jako układ

„1 na 1” – jeden uczeń i jedno narzędzie, którym

się posługuje. W typowej klasie komputery

ustawione są na ławkach przy ścianach sali

(opcjonalnie ławki ułożone są w kształt litery U),

a nauczyciel musi się sporo nachodzić, aby

kontrolować postępy uczniów. Do tego nie jest

w stanie kontrolować wszystkich uczniów, którzy

nie widząc przy sobie nauczyciela, mogą zajmo-

wać się innymi rzeczami. Popularnym ustawie-

niem ławek z komputerami jest także umieszcze-

nie ich w rzędach frontem do tablicy. Uczniowie

mogą wtedy pracować pojedynczo lub w parach,

a nauczyciel ma utrudniony dostęp do uczniów.

W takiej sytuacji uczniowie nie mogą się kontak-

tować i dzielić efektami swojej pracy między

rzędami. Rozwiązań, jakie można w takich sytua-

cji zastosować, jest kilka. Wymagają one pewnych

zmian w aranżacji sali, ale nie zawsze wiążą się

z kosztami.

Najprostszym rozwiązaniem, jeśli pozostajemy

przy ustawieniu stolików pod ścianami

(ewentualnie przy układzie litery U), jest umiesz-

czenie na ścianach za plecami uczniów luster,

w których odbijać się będą ekrany monitorów.

Nauczyciel, przemieszczając się, będzie miał

możliwość podglądu pracy uczniów, zaś sami

uczniowie także będą mogli zobaczyć, w jakim

momencie pracy są ich koledzy i koleżanki.

Możemy także ustawić wszystkie ławki w koło,

tak by uczniowie, pracując, widzieli siebie nawza-

jem. Taka aranżacja ławek stanowi jednak trud-

ność zarówno dla ucznia, jak i dla nauczyciela –

sprawdzenie postępów osoby siedzącej naprze-

ciwko jest kłopotliwe. To rozwiązanie wymaga też

dużej sali.

Jeśli mamy do dyspozycji dużą salę lekcyjną,

warto wypróbować układ ławek „w jodełkę”, tzn.

przodem do ekranu lub tablicy w dwóch rzędach

ustawionych wobec siebie pod niewielkim kątem.

Taka aranżacja sprzyja komunikacji między

uczniami i nauczycielem. Nauczyciel widzi wszyst-

kich uczniów, jednak nie ma podglądu na ich

ekrany. Grafika przedstawiająca tę aranżację

znajduje się w linku podanym na końcu artykułu

na slajdzie pt. Lecture Room.

Ustawienie komputerów powinno pozwalać

uczniom na pracę w grupach. Najprostszym

rozwiązaniem jest sytuacja, gdy uczniowie siedzą

naprzeciw siebie, co pozwala im wspierać się

wzajemnie i wymieniać informacjami. Problemem

jest jednak podgląd ekranu ucznia siedzącego

naprzeciw. Aby tego dokonać uczniowie muszą

W poprzedniej części zaprezentowaliśmy narzędzia TIK, które przydają się w nauczaniu

konkretnych przedmiotów. O pewnych rzeczach warto jednak pamiętać zawsze. Niżej

prezentujemy dwa teksty pokazujące z diametralnie różnych perspektyw, jak zadbać, by

wykorzystanie TIK w edukacji przynosiło dobre efekty.

Michał Szczepanik

Ustawienie sprzętu

 32

Tradycyjne ustawienie w rzędach
Fot. Alejandro Mejía Greene (CC BY-NC-ND 2.0)

się przemieszczać. Dlatego też grupa, którą w ten

sposób tworzymy, nie może być za duża.

Moim zdaniem najlepiej sprawdza się aranża-

cja w stylu „kawiarni”. Uczniowie siedzą w gru-

pach przy okrągłych stolikach. Mogą się swobod-

nie przemieszczać, co oczywiście sprzyja kontak-

tom między grupami. Uczniowie mają możliwość,

by inspirować się wzajemnie i dokonywać oceny

koleżeńskiej – przejmują więc cześć zadań nau-

czyciela. Takie rozwiązanie niesie niestety zagro-

żenie braku dyscypliny i utraty kontroli nad

uczniami. Sala musi być też odpowiednio duża

(zob. slajd Groups).

Jeśli uczniowie w trakcie lekcji nie korzystają

z komputerów przez cały czas, dobrym pomysłem

jest przygotowanie kącika IT, w którym znajdą się

komputery. W takiej sytuacji nauczyciel ma

większą kontrolę nad pracą uczniów, zaś ucznio-

wie korzystają ze sprzętu wtedy, gdy jest im to

niezbędne do nauki (slajd Activity Center).

Wiele szkół decyduje się na zakup tablic

multimedialnych. Są one coraz tańsze, co spra-

wia, że stają się powszechniejsze. Niestety sposób

ich umieszczenia na ścianie powoduje, że taka

tablica z multimedialnością nie ma nic wspólnego

– uczniowie nie mogą z niej efektywnie korzystać,

gdyż sięgają co najwyżej do jej połowy. Wtedy

tablica staje się niczym więcej tylko ekranem…

i to w dodatku bardzo drogim. Zapoznałem się

z kilkoma instrukcjami do tablic i w części doty-

czącej montażu w większości z nich nie znalazłem

informacji, jak wysoko od podłogi ma znajdować

się jej górna krawędź. Jedna z instrukcji określała,

że górna krawędź tablicy powinna znajdować się

na wysokości 210 cm od podłogi, gdyż jest to

optymalne umieszczenie tablicy dla osób, które

mają więcej niż 170cm wzrostu. W takiej sytuacji

niższy uczeń, stojąc przed tablicą, nie jest

w stanie sięgnąć jej górnej krawędzi, nie wspomi-

nając już o dużym obszarze, którego w ogóle nie

może dotknąć. Wyjściem z tej sytuacji jest spraw-

dzenie, na jaką wysokość mogą sięgnąć ucznio-

wie, a następnie podanie tej informacji ekipie

monterów. Można też zakupić tablicę na podsta-

wie z regulacją wysokości.

Schematy obrazujące opisane w artykule

ustawienia ławek można obejrzeć na stronie

www.higherinnovation.net/

windows/2011/01/21/windows-multipoint-server

-enables-modern-classrooms-in-lean-times

 „K
aw

iarn
ian

e” u
staw

ien
ie sto

likó
w

F

o
t. su

p
erkim

b
o

 (C
C

 B
Y

-N
C

-S
A

 2
.0

)

http://www.flickr.com/photos/jubilo/2753728782/
http://higherinnovation.net/windows/2011/01/21/windows-multipoint-server-enables-modern-classrooms-in-lean-times/
http://higherinnovation.net/windows/2011/01/21/windows-multipoint-server-enables-modern-classrooms-in-lean-times/
http://higherinnovation.net/windows/2011/01/21/windows-multipoint-server-enables-modern-classrooms-in-lean-times/
http://www.flickr.com/photos/superkimbo/2770668052

 33

Wstęp

Nauczyciele i uczniowie spotykają się w szkole,

która dla jednych jest ostoją norm(alności)

i tradycji, a dla drugich całkowicie wyizolowaną

od ich świata wyspą. Jedni przymuszeni mocą

prawa oświatowego próbują zaadaptować się

w miejscu, w którym przyszło im spędzać więk-

szość swojego dnia, a drudzy próbują z całych sił

przekazywać to, co mają do zaoferowania najlep-

szego.

Społeczeństwo informacyjne

Ponoć Stanisław Lem zauważył, że „żyjemy

w wiecie, w którym jest trochę za mało rozumu,

trochę za dużo informacji”1. Dlaczego zatem

szkoła nie może kształtować rozumu, a zrezygno-

wać z przekazywania nadmiaru informacji?

Przecież i tak od dawna nie posiada monopolu na

wiedzę.

Zapisujemy na tablicach, dyktujemy, a ucznio-

wie kopiują i wkuwają na pamięć. Po co groma-

dzić wiedzę, która jutro będzie nieaktualna? Gdy

przychodzi dzień próby – egzamin lub zwykła

sytuacja życiowa – uczniowie nie stosują zdobytej

wiedzy w praktyce. Należy zadać sobie pytanie:

w jaki sposób docieramy do momentu, w którym

nastolatkowie, a nawet dzieci ze szkół podstawo-

wych, wchodzą w agresywny dialog z Grażyną

Żarko, nagrywają swoje twarze na YouTube,

wulgarnie grożąc fikcyjnej bohaterce prowokacji

dwóch młodych reżyserów? Opowieść o tej

prowokacji to lektura obowiązkowa dla każdego

nauczyciela: www.youtube.com/user/grazynazarko.

Jakie funkcje ma spełniać dzisiejsza szkoła, co

może zrobić dzisiejszy nauczyciel? Często

w pokojach nauczycielskich zastanawiamy się,

dlaczego nasi uczniowie w świecie realnym zdają

sobie sprawę, że pewne działania są niezgodne

z prawem i nieetyczne, a jednak w świecie inter-

netu czują się bezkarni. Czy faktycznie rola

dzisiejszej szkoły jest przekazywać wiedzę, którą

można uzyskać w internecie w ciągu sekundy

z tysięcy źródeł i w formie atrakcyjnej dla Cyfro-

wego Tubylcy2? Marc Prensky zauważył, że

system edukacji został zaprojektowany dla ludzi

z innej epoki3. Niestety po drodze utraciliśmy

realny wpływ wychowawczy na rzecz odbywają-

cych się raz w tygodniu „lekcji wychowawczych”

oraz przydzielonej jednej osobie funkcji wycho-

wawcy. Inni nauczyciele, być może nieświadomie,

czują się przez to zwolnieni z obowiązku

„wychowywania”. Podczas lekcji poszczególnych

przedmiotów specjalizują się tylko w swojej

dziedzinie i nie podejmują trudu kształtowania

młodego człowieka. W końcu płacimy już komuś,

żeby to robił raz w tygodniu.

Zacznijmy od początku: kim jest nasz uczeń?

Marc Prensky zauważa: Tubylec przesyła linki,

Imigrant drukuje zawartość stron; Imigrant czyta

instrukcję do programu, Tubylec intuicyjnie uczy

się na błędach, pomijając opisy; Tubylec uczy się

Beata Zwierzyńska

O odpowiedzialności

1 Autorce nie udało się odnaleźć dokładnego źródła tych słów.
2 Zob. M. Żylińska, Cyfrowi tubylcy i cyfrowi imigranci w jednej klasie, „Oś świata”, 16 sierpnia 2012 [dostęp: 2 listopada],

<http://osswiata.pl/zylinska/2012/08/16/cyfrowi-tubylcy-i-cyfrowi-imigranci-w-jednej-klasie 2013>.
3 Zob. M. Prensky, Digital Natives, Digital Immigrants, MCB University Press, 2001 [dostęp: 2 listopada 2013],

<http://www.marcprensky.com/writing/Prensky%20-%20Digital%20Natives,%20Digital%20Immigrants%20-%
20Part1.pdf>

http://www.youtube.com/user/grazynazarko
http://osswiata.pl/zylinska/2012/08/16/cyfrowi-tubylcy-i-cyfrowi-imigranci-w-jednej-klasie%202013
http://www.marcprensky.com/writing/Prensky%20-%20Digital%20Natives,%20Digital%20Immigrants%20-%20Part1.pdf
http://www.marcprensky.com/writing/Prensky%20-%20Digital%20Natives,%20Digital%20Immigrants%20-%20Part1.pdf

 34

podczas gry, przyciągają go obrazy, Imigrant

pracuje na serio, koncentruje się zaś na tekście;

Imigrant wykłada wiedzę i uczy ją gromadzić,

Tubylec wie, jak i gdzie szybko ją znaleźć; Imigrant

zakazuje przynoszenia niebezpiecznych telefonów

komórkowych, Tubylec nie może bez nich żyć.

Dlatego Imigranci mówią, tłumaczą i denerwują

się brakiem zainteresowania ich przedmiotem,

a tubylcy patrzą, niecierpliwią się i nudzą. Tubylcy

są z tego świata, Imigranci zachowują się jak

obcy4. W jakim celu szkoły bronią status quo?

W jaki sposób pomoże to dotrzeć do dzisiejszego

ucznia?

Odpowiedzialność

Internet i inne nowoczesne technologie pochła-

niają kolejne „ofiary”. Uczniowie wpadają

w pułapkę manipulacji, propagandy, nietolerancji,

a nawet nienawiści. Nie potrafią selekcjonować

informacji, nie potrafią dyskutować i logicznie

argumentować, a ich kręgosłup moralny jest

często wątły. Najczęściej mają przecież niewielkie

doświadczenie życiowe.

Czyż nie jest tak, że coraz częściej młody

człowiek bardziej ufa piramidom finansowym niż

zdrowemu rozsądkowi; uczy się skomplikowanych

reakcji chemicznych oraz tajników biologii,

a zatraca się w dietach cud i suplementach coraz

to nowszych generacji; rozwiązuje trudne działa-

nia matematyczne, a nie potrafi wypełnić zezna-

nia podatkowego; czyta i pisze, ale charakteryzuje

go nieumiejętność dialogu oraz niezdolność do

kompromisu.

Warto więc zamiast serwowania kolejnej

porcji suchej wiedzy zaoferować uczniowi praw-

dziwą mądrość, czyli wiedzę możliwą do zastoso-

wania w praktyce. Gdy zachwyca się on światem

wirtualnym, możemy wspólnie z nim wybrać się

w podróż po internecie. Dowie się, że 95% infor-

macji tam zamieszczonych to szum informacyjny

lub „śmieci”. Dowie się też, że Wikipedia to

źródło informacji mniej wiarygodne niż encyklo-

pedia, ale w tym samym czasie jego nauczyciel

zachęci go do wyszukania haseł, które nie zostały

jeszcze uzupełnione w Wikipedii. Potem pomoże

mu zredagować własne hasło z podaniem wiary-

godnych źródeł i w oparciu o opinie autorytetów.

Z kolei gdy uczeń będzie „wklejał” w swoich

pracach informacje skopiowane z internetu,

nauczyciel zainspiruje go do tworzenia własnych

tekstów i wyjaśni przy okazji, czym jest plagiat.

Gdy uczeń będzie zachwycał się wpisami na

ulubionej stronie na Facebooku, nauczyciel

będzie umiał wykorzystać to doświadczenie, by

pokazać mechanizmy manipulacji. Gdy uczeń

przyniesie ulubioną grę oznaczoną kategorią 18+,

nauczyciel będzie wiedział, na jakie wartościowe

programy zwrócić jego uwagę. Będą to gry,

z których faktycznie będzie mógł uczyć się historii

lub matematyki, przy okazji miło spędzając czas

przed komputerem.

Szkoła to miejsce, w którym przedstawiciele

tradycji i postępu mogą spotkać się bez wzajem-

nych uprzedzeń. Ci odnajdujący się w świecie

technologii mogą czerpać z mądrości życiowej

Cyfrowych Imigrantów. Ci zakorzeni w tradycji

mogą czerpać z różnorodności doświadczeń

młodzieży. Warto jednak upewniać się, czy wraz

z polepszeniem poziomu technologicznego

naszych szkół następuje poprawa jakości kształce-

nia i czy osiągany jest cel ukształtowania absol-

wenta samodzielnego i myślącego – przystosowa-

nego do życia w cyfrowym świecie.

4 Zob. tamże.

 35

IV Publikacje i samouczki
Zuzanna Michalska

Samouczki

W naszych materiałach edukacyjnych staramy się

polecać jak najwięcej typowych samouczków do

aplikacji przydatnych dla nauczycieli różnych

przedmiotów. Omawiamy je na stronie interneto-

wej programu oraz platformie e-learningowej.

Oprócz tego postawiliśmy stworzyć samouczki,

które stanowią nie tyle instrukcje obsługi, ile

minikursy różnych programów i aplikacji pogru-

powanych tematycznie. Świadomie rzucamy ich

użytkowników na głęboką wodę, zachęcając do

zastosowania danej aplikacji przed przeczyta-

niem, jak działa. Taka formuła spełnia dwa

założenia. Po pierwsze działa według metodologii

uczenia się osób dorosłych, zgodnie z którą lepiej

zapamiętujemy rzeczy wpisane w nasze osobiste

doświadczenie. Po drugie przypomina trochę

sposób, w jaki korzystają z technologii tzw.

cyfrowi tubylcy. Warto spróbować swoich sił

w uczeniu się w stylu XXI wieku – metodą prób

i błędów, bez definicji, tak, jak to robi większość

dzisiejszych uczniów. Nasze interaktywne samo-

uczki dostępne są na platformie samoucz-

ki.ceo.org.pl. Można z nich korzystać zarówno na

komputerach stacjonarnych i laptopach, jak

i urządzeniach mobilnych oraz czytnikach

e-booków. Staraliśmy się, żeby mogły z nich

korzystać również osoby niepełnosprawne.

W każdym samouczku użytkownik przechodzi

przez cztery etapy cyklu nauki zdefiniowane przez

Davida Kolba. Zaczyna od fazy doświadczenia,

podczas której zapoznaje się z krótkim opisem

dwóch, trzech najpopularniejszych aplikacji wraz

ze ścieżkami dostępu do nich i wykonuje proste

zadanie. Następnie, na etapie refleksji, zastana-

wia się nad korzyściami, jakie odniesie z wprowa-

dzenia danego narzędzia do swojej praktyki

szkolnej. Dopiero w trzeciej kolejności użytkownik

dociera do teorii – dokładniejszego opisu aplikacji

i jej działania, często w formie tradycyjnych

samouczków – którą ma szansę łatwiej zapamię-

tać, bo odnosi się do doświadczenia będącego już

jego udziałem. Na koniec dostaje przykłady

zastosowania danych narzędzi w praktyce, co

stanowi punkt wyjścia do kolejnych doświadczeń.

Cykl zaczyna się od początku. Gorąco zachęcamy

do korzystania z samouczków slajd po slajdzie

w trybie kursu. Pozostawiamy jednak możliwość

czytania tylko wybranych zakładek.

W tej chwili udostępniamy osiem samoucz-

ków: Książki i komiksy, Mapy myśli, Filmy, Blogi,

Prezentacje, Praca w chmurze, Otwarte zasoby

edukacyjne i Prawa autorskie.

Publikacje

Zaplanowaliśmy wydanie czterech książek

w trakcie programu. Zamówiliśmy i wybraliśmy

do tłumaczenia takie, które zarówno dotyczą

metod poprawiających jakość nauczania i uczenia

się, jak i zawierają praktyczne wskazówki wyko-

rzystania TIK na lekcjach.

W ramach programu Aktywna edukacja zaplanowaliśmy przygotowanie różnych materiałów

edukacyjnych. Podczas pierwszej edycji powstały wciąż udoskonalane kursy internetowe

i stale powiększający się zbiór dobrych praktyk organizacyjnych i przedmiotowych. Na

potrzeby drugiej stworzyliśmy osiem interaktywnych samouczków multimedialnych,

planujemy też wydanie trzech książek. W ostatniej do naszych zasobów dodamy jeszcze dwa

samouczki i być może kolejne publikacje.

 36

W pierwszym kwartale 2014 ukażą się dwie

książki: Uczę (się) w szkole Danuty Sterny i Lear-

ning targets [Cele uczenia się] Connie M. Moss

i Susan M. Brookhart. Obydwie poruszają temat

celów lekcji i ich znaczenia dla procesu uczenia

się uczniów. Pierwsza z nich, autorstwa wielolet-

niej ekspertki Oceniania kształtującego (OK)

w programie Szkoła ucząca się (SUS), opiera się

na doświadczeniach zebranych w polskich szko-

łach. Druga bazuje na doświadczeniach amery-

kańskich. Autorki obydwu książek w przystępny

sposób omawiają jedną z najbardziej skutecznych

metod nauczania, dzięki której uczniowie są

świadomi, czego i po co się uczą. Podają wiele

przykładów z różnych przedmiotów. Książki

będziemy bezpłatnie rozprowadzać na konferen-

cjach wśród trenerów, moderatorów i uczestni-

ków programu.

W dalszej kolejności wydamy Using technology

with classroom instruction that works [Efektywne

wykorzystanie TIK na lekcjach] Howarda Pitlera,

Elizabeth Hubbell i Matta Kuhna. Jest to praktycz-

ny przewodnik wykorzystywania TIK w codziennej

pracy nauczyciela. Dotyczy m.in. udzielania

informacji zwrotnej, inicjowania współpracy,

przygotowywania podsumowań i zadawania

pracy domowej. Autorzy omawiają platformy

edukacyjne oraz przydatne aplikacje i programy,

między innymi te służące do tworzenia dokumen-

tów, multimediów i baz danych oraz wspierają-

cych przeprowadzanie burzy mózgów. W planach

mamy również wydanie zbioru modelowych

scenariuszy lekcji i dobrych praktyk wykorzystania

TIK na lekcjach przedmiotowych i w organizacji

pracy szkoły powstałych w ramach programu

Aktywna edukacja. Obydwie pozycje zamierzamy

przekazać bezpłatnie bibliotekom szkół uczestni-

czących w programie oraz trenerom i moderatorom.

Dobre praktyki wykorzystania TIK w szkole. Materiały na konferencję otwierającą 2–3 grudnia 2013

Redaktor prowadząca: Zuzanna Michalska
Opracowanie redakcyjne, techniczne i skład: Filip Makowiecki
Projekt okładki: Dorota Grubek

O ile nie zaznaczono inaczej, prawa do materiałów w niniejszej publikacji posiada Centrum Edukacji Obywatelskiej, a teksty są
dostępne na licencji Creative Commons Uznanie autorstwa–Użycie niekomercyjne–Na tych samych warunkach 3.0 Polska.

http://creativecommons.org/licenses/by-nc-sa/3.0/pl/

