

Bezpieczna
e-szkoła

Scenariusze
projektów
szkolnych

2

Selfie jest zjawiskiem powszechnym, powszechność
ta dorównuje sile jego krytyki, co, absurdalnie, nie
zmniejsza jego popularności! Wychodząc z założenia,
że prowadzenie „profilaktyki” poprzez krytykowanie
nie ma najmniejszych szans powodzenia, postanowi-
łam przekierować uwagę uczniów i uczennic na samo
zjawisko i poddać je pogłębionej analizie. Skłoniła
mnie do tego obserwacja intensywności wykonywa-
nia selfie przez uczniów i uczennice i niemal niekon-
trolowane pozbawione refleksji zamieszczanie tych
zdjęć na profilach Facebooka.

Podczas zajęć przyjrzeliśmy się wybranym selfie
dostępnym na publicznych profilach użytkowników,
zastanawialiśmy się nad motywacją osoby fotografu-
jącej i nad jego/jej stosunkiem do rzeczywistości, sku-
piliśmy uwagę na okolicznościach i emocjach, które
mogły mu/jej towarzyszyć. Chciałam zatrzymać i sku-
pić uwagę uczniów i uczennic na czymś, co z założenia
jest ulotne i chwilowe, a jednak stanowi rejestr waż-

Selfie
zaangażowane
społecznie
Katarzyna
Michalska

Koordynator/koordynatorka: 1
Uczestnicy/uczestniczki: 1–30

Czas przygotowania: tydzień
Czas realizacji: 4 godziny lekcyjne

Materiały i narzędzia: arkusze papieru, kartki samoprzylepne,
komputer, rzutnik, internet

Miejsce: sala lekcyjna, świetlica

Etap szkolny: gimnazjum/szkoła średnia

nych momentów życia, a nawet wartości, i zachęcić
ich do analizy tego zjawiska. Przede wszystkim chcia-
łam jednak pokazać uczniom i uczennicom, że każda
forma przekazu medialnego może być nośnikiem za-
równo banalnych, jak i niezwykle ważnych i zaangażo-
wanych treści.

Sformułowane przeze mnie zadanie postawiło ucz-
niów i uczennice w roli osób rejestrujących zjawiska
społeczne za pomocą selfie wykonanego na ich tle,
a zatem w roli uczestnika/uczestniczki zmuszonych
do identyfikacji z określoną rzeczywistością. W efek-
cie 50 uczniów/uczennic wykonało 50 fotografii, wo-
kół których wywołana została niezwykle ważna dysku-
sja, prowadząca do niespodziewanych i zaskakująco
trafnych, pełnych refleksji wniosków.

Podsumowaniem działań było stworzenie na Face-
booku strony Gimbusy mówią NIE, na której zamiesz-
czone zostały niektóre fotografie skomentowane
przez autorów/autorki.

1

http://facebook.com/gimbusjestnanie

3

ZRÓB TO SAM/
sama

Zwróć uwagę: niezbędne jest uzyskanie pisemnej
zgody rodziców/prawnych opiekunów dziecka na
użycie jego wizerunku podczas realizacji zadania.

Pierwsze kroki – wprowadzenie do zadania
• Podziel klasę na kilkuosobowe grupy, oddaj do dys-
pozycji arkusze papieru i samoprzylepne kartki. Zapy-
taj uczniów i uczennice, czy wiedzą czym jest selfie,
a następnie poleć, aby spróbowali określić i zapisać
indywidualnie na małych kartkach, z jakiego powodu
(w jakich okolicznościach) ludzie robią sobie selfie. Daj
grupom do dyspozycji 10 minut, w czasie których prze-
analizują swoje spostrzeżenia i wspólnie zastanowią
się, jakie emocje mogą towarzyszyć osobie robiącej
selfie, niech zapiszą swoje wnioski na arkuszach.

Zwróć uwagę: koniecznie pozwól na każdy rodzaj
spostrzeżeń, będzie to dla Ciebie okazja, żeby po-
znać zdanie Twoich uczniów i uczennic na zadany
temat!

• Pokaż uczniom i uczennicom kilka różnych rodzajów
selfie. Zatrzymaj ich uwagę na przykładach selfie z se-
rii „mistrzowie drugiego planu” i zadaj pytanie – „Czy
koncentrując uwagę na sobie, analizujemy, co dzieje
się wokół nas?”. Dołóż starań, aby rozmowa z ucznia-
mi i uczennicami prowadziła do wniosku, że zbyt silna
koncentracja na sobie i swoich emocjach może pro-
wadzić do oderwania od rzeczywistości, obojętności
wobec niej lub skupienia się na tych jej elementach,
które są istotne wyłącznie w prywatnym kontekście.

Zwróć uwagę: w przygotowaniu tej części pomoże
Ci artykuł dr M. Kamieńskiej Helfie, drelfie czy food
porn? Folksonomiczne geologie selfie

Zadaj pytania – „Czym jest problem społeczny?”,
„Kiedy jakiś problem możemy nazwać społecznym?”.
Niech uczniowie i uczennice przeprowadzą burzę
mózgów, a swoje uwagi zapiszą na arkuszu papieru.
Wspólnie sformułujcie odpowiedź na pytanie, a na-
stępnie sprowokuj uczniów i uczennice do zastano-
wienia się nad kwestią: kiedy człowiek jest w stanie
zauważyć problem w rzeczywistości, która go otacza,
i zbadać jego powszechność, by móc określić go jako
społeczny?
• Sformułuj temat zadania: „Selfie zaangażowane
społecznie”. Wyjaśnij etapy pracy, precyzyjnie określ,
jak powinien przebiegać proces wykonania zadania.
Poleć, aby każdy, indywidualnie i bez konsultacji z ko-
legami czy koleżankami zastanowił się, które z prob-
lemów czy zjawisk, jakie zauważa wokół siebie, może
uznać za społeczne. Następnie uczennica/uczeń po-

winni przyjrzeć się rzeczywistości, w której żyją pod
kątem intensywności występowania zauważonego
przez siebie problemu. Jest to moment na zweryfiko-
wanie swoich decyzji, czas refleksji nad własnymi od-
czuciami i realiami świata.

Działanie – tworzenie selfie zaangażowanego
społecznie
Kolejny etap zadania to wykonanie selfie tak, aby tłem
do niego był wybrany problem społeczny. Na wykona-
nie zadania daj uczniom i uczennicom tydzień. Goto-
we zdjęcia uczniowie powinni dostarczyć Ci w wyzna-
czonym terminie, tak abyś mógł/mogła przygotować
prezentację materiału.

ZAPREZENTUJ
DZIAŁANIE

• Wyświetl na ekranie przygotowane przez uczniów
i uczennice selfie, daj każdemu z nich trzy minuty na
opowiedzenie o swoim wyborze i jego uzasadnienie.
• Wspólnie przedyskutujcie trudność lub łatwość za-
dania. Poproś uczniów i uczennice o opisanie emocji
towarzyszących wykonaniu selfie.

Zwróć uwagę: zadanie przeprowadzone było w gru-
pie 50 gimnazjalistów, w dwóch zespołach klaso-
wych (I i II klasa), spostrzeżenia były tożsame, a za-
tem z pewnością możesz pokierować rozmową tak,
aby podkreślić fakt, że kiedy skupiamy uwagę na
otaczającym nas świecie i jego problemach, auto-
matycznie mniejszą wagę przywiązujemy do włas-
nego wizerunku (oczywiście, o ile takie sformuło-
wania nie padną wcześniej z ust samych uczniów
i uczennic). Kolejnym spostrzeżeniem jest fakt, że
kiedy inni ludzie stają się obiektem fotografowa-
nym, a nie nieistotnym tłem selfie, zaczynamy li-
czyć się z ich emocjami i odczuciami, doświadcza-
my dyskomfortu wynikającego z odbierania im
prywatności, oceniania ich.

• Czas teraz na zadanie kluczowych pytań – „Czy za-
danie wniosło coś do waszego życia?”, „Czy coś zmie-
niło?”, „Czy doświadczyliście czegoś nowego?”. Nie
mam wątpliwości, że odpowiedzi będą twierdzące,
warto tu zatem wyraźnie zaznaczyć, że nawet tak nie-
pochlebnie oceniane zjawisko, jakim jest selfie, moż-
na potraktować jako narzędzie do definiowania włas-
nych sądów i poglądów. Selfie może stać się medium
służącym do formułowania ważnych i przemyślanych
idei. Nasza obecność na zdjęciu staje się swego ro-
dzaju podpisem – zapisem naszej zgody lub niezgody
na zastaną sytuację.
• Ostatni etap zadania to ocena jego ważności – w tym
celu możesz zaproponować uczestnikom założenie

http://academia.edu/14723234/Helfie_drelfie_czy_food_porn_Folksonomiczne_genologie_selfie
http://academia.edu/14723234/Helfie_drelfie_czy_food_porn_Folksonomiczne_genologie_selfie

4

strony na Facebooku, na którą zostaną wrzucone
zdjęcia opatrzone komentarzem od autora/autorki.
Strona moich uczniów i uczennic nosi nazwę Gimbusy
mówią NIE. Absolutnie niezbędne jest tutaj wskazanie
uczniom i uczennicom opiniotwórczej roli FB, którą
można również wykorzystać jako formę zamanife-
stowania niezgody gimnazjalistów na traktowanie ich
jako bezrefleksyjnej i oceniającej rzeczywistość po-
wierzchownie grupy wiekowej.

DOSTOSUJ
DO POTRZEB

Zadanie można dowolnie modyfikować, zmieniając
treść polecenia: tłem selfie nie musi być problem spo-
łeczny, ale np. problem relacji w rodzinie, traktowa-
nia zwierząt, sposoby spędzania czasu. Uwagę nale-
ży skupić na zasadniczym celu – wywołaniu refleksji
i skoncentrowaniu uwagi uczniów i uczennic na po-
wszechnym i źle ocenianym zjawisku selfie – jako for-
mie komunikatu, który można dowolnie kształtować,
opowiadając w sposób prawdziwy lub spreparowany
o sobie lub wykorzystując go do komunikowania waż-
nych, trudnych lub budzących niezgodę zjawisk.

Zajęcia tego rodzaju mogą stanowić również do-
skonały punkt wyjścia do rozmów o portrecie i auto-
portrecie w sztuce (od malarstwa do fotografii), a tak-
że do ich analizy.

W aspekcie wychowawczym ogromną przestrzenią
do rozmów jest temat ładunku emocji przekazywa-
nych za pośrednictwem obrazu (selfie). Prace moich
uczniów i uczennic pokazały wielką moc tego zadania
– poruszały problemy społeczne: od zaśmiecania ulic,
oszpecających miasto napisów na murach, nieliczące-
go się z innymi parkowania samochodów, po samot-
ność, ubóstwo czy uzależnienia. Jak w każdym tego ty-
pu zadaniu należy pozostawić uczniom i uczennicom
maksymalnie dużo przestrzeni na własne spostrzeże-
nia, powstrzymać się od oceniania, a uwagę skoncen-
trować na samoistnie wypływających refleksjach.

PODSTAWA
PROGRAMOWA

Język polski (III etap edukacyjny)
Cele kształcenia:
I. Odbiór wypowiedzi i wykorzystanie zawartych
w nich informacji.
II. Analiza i interpretacja tekstów kultury.
Wiedza o społeczeństwie

(III etap edukacyjny)
Cele kształcenia:
I. Wykorzystanie i tworzenie informacji.

Etyka (III etap edukacyjny)
Cele kształcenia:
I. Kształtowanie refleksyjnej postawy wobec człowie-
ka, jego natury, powinności moralnych oraz wobec
różnych sytuacji życiowych.
IV. Podjęcie odpowiedzialności za siebie i innych oraz
za dokonywane wybory moralne; rozstrzyganie wąt-
pliwości i problemów moralnych zgodnie z przyjętą
hierarchią wartości i dobrem wspólnym.

		

O AUTORCE

Katarzyna Michalska – nauczycielka Gimnazjum
nr 1 z Oddziałami Integracyjnymi w Bytomiu.

http://www.facebook.com/gimbusjestnanie
http://www.facebook.com/gimbusjestnanie

5

Warsztaty z projektowania i tworzenia aplikacji mo-
bilnej zostały przeprowadzone w ramach 22. Ogólno-
polskiej Nagrody Literackiej im. K. Makuszyńskiego
(współfinansowanej ze środków MKiDN) organizo-
wanej co roku przez Miejską Bibliotekę Publiczną im.
Ł. Górnickiego Galerię Książki w Oświęcimiu. Warszta-
ty skupiały się na możliwości wykorzystania nowych
technologii w pracy z tekstem literackim.

Ponieważ nasza biblioteka bierze udział również
w projekcie Mistrzowie kodowania, postanowiliśmy
włączyć dzieci uczestniczące w zajęciach oraz ich rodzi-
ców w proces tworzenia aplikacji poświęconej naszej
nagrodzie zwanej popularnie Koziołkiem. Chcieliśmy,
żeby to działanie skłoniło uczestników do namysłu
nad używaniem istniejących aplikacji – zarówno jeśli
chodzi o kwestie techniczne, jak i doświadczenia użyt-
kownika.

Efektem prac było zaprojektowanie funkcjonalno-
ści aplikacji na papierze (z wykorzystaniem metody
User Experience Design) oraz zbudowanie większej

Akcja
aplikacja
Anna
Krawczyk

Koordynator/koordynatorka: 2
Uczestnicy/uczestniczki: 5–20 (optymalnie 10–15)

Czas przygotowania: 2–3 tygodnie
Czas realizacji: 4–6 spotkań (pierwsze: 3 godziny, kolejne: 1,5 godziny)

Materiały i narzędzia: flipchart, pisaki, klej, nożyczki, karteczki post-it,
szablony do prototypowania (np. Interface Sketch), komputer, internet,
projektor, MIT App Inventor

Miejsce: niekoniecznie szkoła; pierwsze spotkanie: sala do pracy
grupowej, kolejne: sala komputerowa

Etap szkolny: szkoła podstawowa/gimnazjum

części interfejsu w systemie MIT App Inventor. Osta-
tecznie na tej podstawie została stworzona aplikacja
mobilna na system Android – Koziołek 2015

ZRÓB TO SAM/
sama

Najpierw – planowanie
• Tematyka – w naszym przypadku ogólna tematyka
była z góry ustalona, ponieważ warsztaty wpisywały
się w szersze działanie.
• Grupa uczestników – na warsztaty z projektowania
zaprosiliśmy dzieci z rodzicami (zależało nam na szero-
kiej perspektywie), a na warsztaty tworzenia interfejsu
już same dzieci (choć jedna z mam została z nami).
• Scenariusz zajęć – kluczowe jest stworzenie planu
pierwszego warsztatu, ponieważ od niego zależy,

2

http://interfacesketch.com
http://appinventor.mit.edu/explore
http://appinventor.mit.edu/explore/
https://play.google.com/store/apps/details?id=appinventor.ai_azielinski87.Koziolek2015

6

jak będą wyglądać pozostałe. Jeśli mamy ten etap za
sobą, możemy ustalić datę pierwszego spotkania
i wcielić pomysł w życie.

Warsztat User Experience Design
Zwróć uwagę: w prowadzeniu zajęć możesz wyko-
rzystać prezentację Warsztat projektowania aplik-
acji mobilnej.

• Warsztat rozpoczęliśmy od wyjaśnienia jego ce-
lu, którym było zaprojektowanie aplikacji związanej
z czytaniem i Ogólnopolską Nagrodą Literacką im. K.
Makuszyńskiego, a także od krótkiego wstępu o tym,
czym jest User Experience Design (UX), czyli projekto-
wanie nastawione na użytkownika, i jakie są korzyści
tego podejścia.
• Zaproponowaliśmy uczestnikom zbudowanie tzw.
persony – czyli profilu potencjalnego użytkownika,
który będzie się posługiwać aplikacją. Po krótkiej dys-
kusji doszliśmy do wniosku, że możemy stworzyć trzy
grupy, które sprofilują trzech konkretnych odbiorców
aplikacji: chłopca (lat 12), dziewczynkę (lat 12) oraz ko-
bietę (lat 35).
• Budowanie persony składało się z dwóch etapów:
określenia ogólnych cech, upodobań i sytuacji życio-
wej modelowych użytkowników, a następnie dopisa-
nia – na karteczkach post-it – użyteczności i aplikacji,
z których najczęściej te osoby mogą korzystać. W bu-
dowaniu persony korzystaliśmy z elementów formu-
larza.
• Kolejnym etapem było wybranie spośród wypisa-
nych funkcjonalności tych, które mogą pasować do
aplikacji poświęconej czytaniu i literaturze. Następnie
każda grupa dyskutowała, który z pomysłów jest naj-
lepiej dostosowany do całości przedsięwzięcia. Osta-
tecznie zostaliśmy z trzema konkretnymi pomysłami
na funkcje aplikacji (giełda pomysłów na działania
wokół czytania i nie tylko, quiz książkowy, lista pole-
canych książek).
• Ostatnim etapem tego warsztatu było zbudowanie
prototypów na papierze – użyliśmy gotowych dar-
mowych wzorów ekranów smartfonów pobranych
z internetu, na których uczestnicy i uczestniczki nie
tylko zaprojektowali kolejne ekrany aplikacji, ale tak-
że ścieżki, jakimi jej użytkownik/użytkowniczka będą
mogli się poruszać.

Warsztaty budowania aplikacji z użyciem
systemu App Inventor
Na czterech warsztatach poświęconych użyciu syste-
mu do budowania aplikacji MIT App Inventor można
zająć się przenoszeniem papierowych prototypów
w wymiar cyfrowy – stopień zaawansowania tego
działania będzie zależeć od kompetencji grupy, z którą
pracujemy. My – ponieważ pracowaliśmy z uczestnika-
mi, którzy nigdy wcześniej nie posługiwali się App In-

ventorem – zaproponowaliśmy następujący schemat:
• Zajęcia wprowadzające – zapoznanie z możliwościa-
mi systemu AI, stworzenie pierwszej aplikacji (mate-
riały do tych zajęć zostały zaczerpnięte ze strony Mis-
trzowie Kodowania). Kolejne zajęcia poświęciliśmy na
zastanowienie się (w grupach), jakie elementy każdej
z zaprojektowanych funkcjonalności można przenieść
do App Inventora, a z jakich rozwiązań trzeba zrezyg-
nować (z uwagi na to, że są za trudne, zbyt skompliko-
wane, nieefektywne).
• Dwa kolejne warsztaty poświęcone były tworze-
niu interfejsów trzech wybranych funkcjonalności
– w każdej grupie była osoba, która pracowała w AI,
osoba szukająca potrzebnych grafik lub je tworząca,
oraz osoba, która czuwała nad zgodnością powstają-
cej aplikacji, z tym, co zostało zaplanowane.
• W naszym przypadku złożeniem wszystkich funk-
cjonalności w jedną aplikację zajął się zawodowy pro-
gramista, można jednak pomyśleć o stworzeniu kilku
osobnych aplikacji – na poziomie umiejętności grupy.

ZAPREZENTUJ
DZIAŁANIE

Podsumowaniem prac nad aplikacją była jej prezen-
tacja na gali wręczenia 22. Ogólnopolskiej Nagrody
Literackiej im. K. Makuszyńskiego – zostali na nią za-
proszeni również uczestnicy wszystkich warsztatów.
Teraz każdy może skorzystać z aplikacji, pobierając
ją na swój smartfon z systemem Android ze sklepu
Google Play (aplikacja jest darmowa) – można za jej
pomocą dowiedzieć się czegoś o samej Nagrodzie,
zapoznać się z polecanymi książkami, pomysłami na
nudę, a także zagrać w literacki quiz.

DOSTOSUJ
DO POTRZEB

Jest wiele możliwości modyfikacji tego działania, po-
cząwszy od tematu aplikacji (można go wyznaczyć
– jeśli robimy warsztaty w ramach jakiegoś projektu
lub konkretnej ścieżki przedmiotowej – albo zostawić
uczestnikom wolną rękę), aż po decyzję, czy robimy
aplikację do końca, czy pozostajemy na etapie projek-
towania. Pomysł można więc rozbić na kilka odręb-
nych działań.

Warsztat nadaje się do przeprowadzenia z osoba-
mi w różnym wieku – od uczniów szkoły podstawo-
wej (4–6 klasa), przez gimnazjalistów, aż po dorosłych
(w naszym przypadku byli to rodzice). Obecność zróż-

https://docs.google.com/presentation/d/15C_-ZmzxNxtxxbJ6iASmPj5oBIzyJplPfrP1dRx5jE8/edit#slide=id.gc5331c21b_0_6
https://docs.google.com/presentation/d/15C_-ZmzxNxtxxbJ6iASmPj5oBIzyJplPfrP1dRx5jE8/edit#slide=id.gc5331c21b_0_6
http://mytoolkit.pl/wp-content/uploads/2015/03/ksj-Persona.pdf
http://mytoolkit.pl/wp-content/uploads/2015/03/ksj-Persona.pdf
http://www.interfacesketch.com/
http://appinventor.mit.edu/explore/
http://wiki.mistrzowiekodowania.pl
http://wiki.mistrzowiekodowania.pl
http://play.google.com/store/apps/details%3Fid%3Dappinventor.ai_azielinski87.Koziolek2015

7

nicowanej grupy uczestników pomaga w ukazaniu te-
go, w jak różny sposób ludzie podchodzą do korzysta-
nia z technologii i jak zróżnicowane są ich cele.

Sam warsztat UX również można przeprowadzić
w kilku etapach na lekcjach – jedną można poświęcić
na budowanie persony i dopisywanie do niej funkcjo-
nalności, a kolejne na prototypowanie.

PODSTAWA
PROGRAMOWA

Plastyka (II etap edukacyjny)
Cele kształcenia:
II. Tworzenie wypowiedzi – ekspresja przez sztukę.

Zajęcia komputerowe (II etap edukacyjny)
Cele kształcenia:
I. Bezpieczne posługiwanie się komputerem i jego opro-
gramowaniem; świadomość zagrożeń i ograniczeń
związanych z korzystaniem z komputera i internetu,
komunikowanie się za pomocą komputera i techno-
logii informacyjno-komunikacyjnych,
II. Wyszukiwanie i wykorzystywanie informacji z róż-
nych źródeł; opracowywanie za pomocą komputera
rysunków, motywów, tekstów, animacji, prezentacji
multimedialnych i danych liczbowych.

Język polski (II etap edukacyjny)
Cele kształcenia:
III. Tworzenie wypowiedzi.

O AUTORCE

Anna Krawczyk – pracowniczka Centrum Literatu-
ry Dziecięcej w Miejskiej Bibliotece Publicznej Galerii
Książki w Oświęcimiu. Od 2012 r. wymyśla i współ-
koordynuje działania związane z Ogólnopolską Na-
grodą Literacką im. K. Makuszyńskiego.

8

Alicja w Krainie Fejsbuka to gra miejska, która zosta-
ła przeprowadzona z dwoma grupami młodzieży:
z Zespołu Szkół Ogólnokształcących nr 2 w Puławach
(wrzesień–październik 2013 r.) i z Zespołu Szkół Spo-
łecznych w Krasnymstawie (maj–czerwiec 2014 r.).
Głównym celem gry było zwrócenie uwagi na poten-
cjalne zagrożenia wynikające z korzystania z interne-
tu. Działanie składało się z dwóch etapów:

✦✦ warsztatów z bezpieczeństwa w sieci i tworze-
nia gier miejskich i warsztatów teatralnych. Miały
one za zadanie usystematyzować wiedzę młodzie-
ży na temat internetowych zagrożeń, wprowadzić
w tematykę gier miejskich i wyćwiczyć umiejętność
wchodzenia w przypisane role.

✦✦ gry miejskiej. Młodzież na podstawie zaprezen-
towanego scenariusza gry miejskiej miała sama
za zadanie dostosować zagadki do ich otoczenia,
przygotować sobie kostiumy, a następnie przepro-
wadzić grę dla społeczności lokalnej.

Impulsem do powstania tej inicjatywy była chęć wy-
ciągnięcia młodzieży sprzed komputerów i zwrócenie
im uwagi na błędy, jakie można popełnić, korzystając
z internetu i portali społecznościowych.

Gra miejska
Alicja w Krainie
Fejsbuka
Monika
Czapka

Koordynator/koordynatorka: 1–2 (podczas obu edycji gry
mogłam liczyć na wsparcie osoby specjalizującej się w grach miejskich)
Uczestnicy/uczestniczki: 10–20

Czas przygotowania: tydzień
Czas realizacji: miesiąc

Materiały i narzędzia: kartki, flipchart, markery, scenariusz gry miejskiej Alicja
w Krainie Fejsbuka, wydrukowany regulamin, koperty, wydrukowane znaczniki
pokonania, wydrukowane zagadki, materiały potrzebne do przygotowania
kostiumów, kartki, flamastry/długopisy, nagrody (mile widziane)

Miejsce: dowolna przestrzeń

Etap szkolny: gimnazjum/szkoła ponadgimnazjalna

Dzięki realizacji tego działania młodzież przekonała
się, że o bezpieczeństwie w sieci można mówić w cie-
kawy, kreatywny i angażujący sposób oraz że każdy
z nas ma wpływ na to, co się w tej sieci znajdzie.

ZRÓB TO SAM/
sama

Nasze działanie powstało w oparciu o gotowy scena-
riusz gry miejskiej Alicja w Krainie Fejsbuka napisany
w ramach projektu Surferzy, czyli młodzi o bezpiec-
zeństwie w Sieci.

Zdobywamy wiedzę
• Na początek dobrze jest usystematyzować posia-
daną wiedzę oraz nabyć umiejętności, które pomogą
w organizacji gry. W związku z tym zdecydowaliśmy
się na organizację trzech warsztatów dla młodzieży
uczestniczącej w działaniu: z bezpieczeństwa w sieci,
tworzenia gier miejskich i warsztatów teatralnych.

3

http://5medium.org/wp-content/uploads/Alicja_w_Krainie_Fejsbuka.pdf
http://5medium.org/wp-content/uploads/Alicja_w_Krainie_Fejsbuka.pdf
http://www.5medium.org/wp-content/uploads/Alicja_w_Krainie_Fejsbuka.pdf

9

• Podczas warsztatów z bezpieczeństwa w sieci sku-
piliśmy się na zagadnieniach występujących w scena-
riuszu gry, na którym opieraliśmy nasze działanie, ta-
kich jak: hejtowanie, kradzież danych, piractwo kom-
puterowe, cyberstalking, strony typu spotted, uzależ-
nienie od gier, spam. Warsztaty te były też okazją do
poznania doświadczeń młodzieży z internetowymi
zagrożeniami.
• Warsztaty z tworzenia gier miejskich miały z jednej
strony wprowadzić młodzież do tej tematyki, a z dru-
giej dostosować gotowy scenariusz zajęć do naszych
potrzeb i przestrzeni, w której go realizowaliśmy.
W trakcie warsztatów młodzież dowiedziała się, czym
są gry miejskie, jakie rozróżniamy ich rodzaje, jak kon-
struuje się fabułę takiej gry oraz jakie elementy powin-
ny się w niej znaleźć (np. zagadki, podpowiedzi, gdzie
szukać zagadek). Zapoznaliśmy się ze scenariuszem
Alicji w Krainie Fejsbuka, przeanalizowaliśmy instrukcję
do gry, tekst wstępny dla uczestników gry, regulamin,
teksty dotyczące problemów internetowych (wprowa-
dzające do specyfiki danego zagrożenia i podpowia-
dające, gdzie go szukać w trakcie gry) oraz instrukcje
do zagadek/zadań pod kątem zmian, które musimy
wprowadzić, chcąc zrealizować grę w naszej miejsco-
wości. Dalszym etapem było dostosowanie elemen-
tów wymagających zmiany (np. punktów, w których
znajdują się zagadki lub uczniowie i uczennice z zada-
niami dotyczącymi zagrożeń internetowych).
• W ramach warsztatów teatralnych chcieliśmy poka-
zać młodzieży, w jaki sposób wczuć się w odgrywaną
rolę, otworzyć się i improwizować.
• Poziom poszczególnych warsztatów dostosowa-
liśmy do grupy, z którą pracowaliśmy, jej wiedzy
i umiejętności. W miarę potrzeb udzielaliśmy również
zdalnych konsultacji i pomocy w dopracowaniu gry.
Pomocna przy tym okazała się specjalna grupa zało-
żona na portalu społecznościowym Facebook.

Dzielimy się zadaniami
• Po tym jak przekazaliśmy młodzieży niezbędną wie-
dzę potrzebną do przeprowadzenia gry, mogliśmy po-
dzielić się zadaniami, które należało wykonać w celu jej
zrealizowania.
• Potrzebowaliśmy osób, które staną się aktorami od-
grywającymi role Alicji i Internetowych Problemów,
oraz osób, które zajmą się kwestiami organizacyjny-
mi, takimi jak:

✦✦ graficzne przygotowanie zagadek i podpowie-
dzi, gdzie znaleźć Internetowe Problemy,

✦✦ wydrukowanie materiałów do gry i przygotowa-
nie niezbędnych rzeczy,

✦✦ promocja naszego wydarzenia i rekrutacja
uczestników gry,

✦✦ fotografowanie przebiegu gry.
• Osoby odgrywające poszczególne role same przy-
gotowały sobie kostiumy, w razie wypadków loso-
wych (np. choroba) inne osoby znały ich zadania.

• Wspólnie (na warsztatach tworzenia gier miejskich)
wybraliśmy miejsca, w których stacjonowały nasze
problemy, oraz ustaliliśmy termin, kiedy przeprowa-
dzimy naszą grę.

Promujemy grę i rekrutujemy uczestników
Istotnym elementem naszego działania była pro-
mocja gry. Zarówno w Puławach, jak i w Krasnym-
stawie gry miejskie to mało popularna forma rozrywki,
w związku z tym staraliśmy się Alicję w Krainie Fejsbu-
ka jak najszerzej promować. Przygotowaliśmy plakaty
informujące o naborze do gry, które rozwiesiliśmy nie
tylko w szkołach, ale też na słupach ogłoszeniowych
w całym mieście, informację prasową, którą rozesła-
liśmy do wszystkich lokalnych mediów (radio, prasa,
portale internetowe), a także założyliśmy wydarzenie
na Facebooku. Dodatkowo młodzież zaangażowała
się w bezpośrednią promocję, rozmawiając ze swoimi
kolegami i koleżankami o tym, czym jest gra miejska
i dlaczego warto wziąć w niej udział. Grę skierowali-
śmy do wszystkich mieszkańców w wieku powyżej 13
lat. Co ciekawe, trudniejsza do przejścia była dla osób
dorosłych niż dla młodzieży. Rekrutację do gry prowa-
dziliśmy za pomocą poczty elektronicznej (w mailu na-
leżało wpisać, nazwę drużyny, imiona i nazwiska oraz
wiek jej członków, a także kontakt do kapitana/kapi-
tanki drużyny). Na niecały tydzień przed rozpoczęciem
gry wysłaliśmy do zgłoszonych drużyn maila z prośbą
o potwierdzenie swojego uczestnictwa w grze.

Przygotowujemy się do gry
W dalszym etapie rozpoczęliśmy bezpośrednie przy-
gotowania do gry:

✦✦ wydrukowaliśmy wszystkie potrzebne materia-
ły (np. regulamin gry, zagadki, podpowiedzi, gdzie
znajdują się poszukiwane w grze Internetowe
Problemy),

✦✦ osoby odgrywające role przygotowały sobie ko-
stiumy,

✦✦ przygotowaliśmy materiały dla uczestników
i uczestniczek (np. długopisy i kartki potrzebne do
rozwiązania zagadek),

✦✦ zakupiliśmy drobne nagrody oraz wodę i cia-
steczka dla uczestników i uczestniczek gry,

✦✦ wybraliśmy miejsca, które stały się centrum do-
wodzenia podczas gry.

ZAPREZENTUJ
DZIAŁANIE

Przeprowadzamy grę
• Grę rozpoczęliśmy w miejscu zbiórki, które wcześ-
niej drogą mailową wszystkim drużynom. Najpierw
zapoznaliśmy uczestników z historią naszej głównej

10

bohaterki – Alicji oraz regulaminem rozgrywki, potem
przekazaliśmy koperty z podpowiedziami, gdzie znaj-
dują się Internetowe Problemy i drużyny wystartowały!
• Założeniem fabularnym gry była pomoc młodej
dziewczynie – Alicji, która zetknęła się w swoim życiu
z różnymi problemami związanymi z korzystaniem in-
ternetu. Uczestnicy mieli za zdanie odnaleźć wszyst-
kie osiem Internetowych Problemów, które stanęły
na drodze Alicji (hejted, kradzież danych, piractwo
komputerowe, psychofan, spotted, uzależnienie od
gier, cyberstalking, spam), pokonać je (poprzez roz-
wiązanie zagadek lub wypełnienie zadań) i zebrać tym
samym tzw. znaczniki pokonania (karteczka poświad-
czająca wykonanie zadania), a następnie wrócić do
Alicji, aby rozwiązać ostatnią zagadkę. Wygrywała ta
grupa, która jako pierwsza pokonała wszystkie prob-
lemy, przekazała Alicji znaczniki pokonania Interneto-
wych Problemów i rozwiązała jej zagadkę.
• Na zakończenie gry wręczyliśmy nagrody i zaprosili-
śmy wszystkich uczestników na poczęstunek.

Przeprowadzamy ewaluację
Na drugi dzień opublikowaliśmy na Facebooku fo-
torelację i podziękowania za udział w grze. Kilka dni
później spotkaliśmy się, aby jeszcze raz podziękować
wszystkim osobom zaangażowanym w przygotowa-
nie gry, porozmawiać o tym, co się udało, a nad czym
można by jeszcze popracować.

DOSTOSUJ
DO POTRZEB

Scenariusz gry miejskiej Alicja w Krainie Fejsbuka jest
tak skonstruowany, że po wprowadzeniu zmian do
pewnych elementów gry, np. podpowiedzi, gdzie szu-
kać zagadek, gra może być realizowana w dowolnym
miejscu w Polsce.

Cały scenariusz gry można traktować jako inspira-
cję do mówienia o pewnych zjawiskach występują-
cych w Internecie. Z racji tego, że ulegają one ciągłym
zmianom, zmieniać się będą Internetowe Problemy
występujące w grze. Wszystko zależy od zaangażowa-
nia i nastawienia grupy, z którą pracujemy.

PODSTAWA
PROGRAMOWA

Język polski (III etap edukacyjny)
Cele kształcenia:
III. Tworzenie wypowiedzi.
Wiedza o społeczeństwie

(III etap edukacyjny)
Cele kształcenia:
III. Współdziałanie w sprawach publicznych
Treści nauczania:
Podstawowe umiejętności życia w grupie.

Plastyka (III etap edukacyjny)
Cele kształcenia:
II. Tworzenie wypowiedzi – ekspresja przez sztukę.

	 	
Informatyka (III etap edukacyjny)
Cele kształcenia:
I. Bezpieczne posługiwanie się komputerem i jego
oprogramowaniem, wykorzystanie sieci komputero-
wej; komunikowanie się za pomocą komputera i techno-
logii informacyjno-komunikacyjnych.
II. Wyszukiwanie, gromadzenie i przetwarzanie infor-
macji z różnych źródeł; opracowywanie za pomocą
komputera: rysunków, tekstów, danych liczbowych,
motywów, animacji, prezentacji multimedialnych.
V. Ocena zagrożeń i ograniczeń, docenianie społecz-
nych aspektów rozwoju i zastosowań informatyki.

		
Etyka (III etap edukacyjny)
Cele kształcenia:
I. Kształtowanie refleksyjnej postawy wobec człowie-
ka, jego natury, powinności moralnych oraz wobec
różnych sytuacji życiowych.

	

O AUTORCE

Monika Czapka – absolwentka informacji na-
ukowej i bibliotekoznawstwa UMCS, specjalność
biblioteki szkolne i publiczne, oraz specjalizacji
międzykierunkowej: judaistyka. Specjalistka ds.
edukacji w Ośrodku „Brama Grodzka – Teatr NN”.
Wiceprezeska Fundacji „5Medium”. Uczestniczka
szkoleń, konferencji i projektów z zakresu nowych
mediów, takich jak: Dziecko w Sieci, Bezpieczeńst-
wo dzieci i młodzieży w Internecie – e-learning, V
Międzynarodowa Konferencja Bezpieczeństwo dzieci
i młodzieży w Internecie, E-earning w pracy nauczyciela
bibliotekarza, Obóz kultury 2.0 – Medialab Lublin czy
konferencji Kultura 2.0: Świadomi mediów. Koordy-
natorka licznych projektów edukacyjnych z zakresu
edukacji medialnej i kulturalnej. Posiada certyfikat
trenera międzynarodowego programu edukacyjne-
go Odyssey of the Mind oraz certyfikat lidera progra-
mu Wolontariusz Kultury.

11

Cybergra wiejska została przeprowadzona w listo-
padzie 2014 r. w Zespole Szkół im. Ziemi Lubelskiej
w Niemcach. Organizatorami i odbiorcami projektu byli
uczniowie i uczennice Gimnazjum nr 1 w Niemcach.

Cele:
✦✦ nauka bezpiecznych zachowań w internecie,
✦✦ zachęcenie młodzieży do podejmowania cieka-

wych wyzwań (organizacja gry miejskiej),
✦✦ podniesienie kompetencji uczniów i uczennic

w zakresie świadomego, bezpiecznego, krytyczne-
go i twórczego korzystania z medium, jakim jest
internet,

✦✦ przekazanie aktualnej wiedzy na temat wirusów
komputerowych i złośliwych programów, pokaza-
nie sposobów obrony przed nimi i najnowszych
zabezpieczeń,

✦✦ integracja uczestników i uczestniczek projektu.
Bezpośrednim powodem, który skłonił mnie do re-
alizacji projektu w klasie, której jestem wychowaw-
czynią, była bardzo nieprzyjemna sytuacja związana

Cybergra
wiejska
Agnieszka
Boguta

Koordynator/koordynatorka: 1 (ale najlepiej 2: jedna sprawna
organizacyjnie i jedna biegła w tematyce tzw. nowych mediów)
Uczestnicy/uczestniczki: 10–20 (optymalnie 15)

Czas przygotowania: tydzień
Czas realizacji: miesiąc

Materiały i narzędzia: czyste kartki, pisaki, duże kartony,
farbki do malowania twarzy oraz materiały potrzebne do wy-
konania stroju (każdy uczeń/uczennica we własnym zakresie),
mapka terenu gry, nagrody (np. dyplomy)

Miejsce: budynek szkolny wraz z otoczeniem, dom

Etap szkolny: gimnazjum (najlepiej II klasa)

z nieodpowiednimi zachowaniami moich wychowan-
ków i wychowanek w internecie. Przeprowadziłam kil-
ka lekcji wychowawczych na temat rozsądnego korzy-
stania z portali społecznościowych. Zorientowałam
się, że wiedza gimnazjalistów i gimnazjalistek o za-
grożeniach w sieci jest bardzo mała. Postanowiłam to
zmienić, nadając działaniom formę projektu.

Rezultaty:
✦✦ upowszechnienie wiedzy na temat bezpieczeń-

stwa w internecie,
✦✦ wykształcenie umiejętności wyszukiwania i se-

lekcjonowania informacji niezbędnych do prawid-
łowego funkcjonowania w społeczeństwie infor-
macyjnym,

✦✦ uaktualnienie wiedzy uczestników i uczestni-
czek projektu na temat wirusów komputerowych
i programów, wskazanie sposobów obrony przed
nimi i najnowszych zabezpieczeń,

✦✦ integracja i aktywizacja klasy.

4

12

ZRÓB TO SAM/
sama

Najpierw trochę teorii
Pierwsze zadanie to przekazanie uczniom i uczenni-
com konkretnej wiedzy dotyczącej zagrożeń w inter-
necie. Zostało ono zrealizowane podczas czterech
godzin wychowawczych; wspomogła mnie koleżanka
biegła w tematyce nowych mediów. Tematyka doty-
czyła głównie: szkodliwych treści, niebezpiecznych
kontaktów, spamu, ujawniania prywatnych danych,
włamań na konta, wirusów i złośliwych programów.

Zwróć uwagę: przygotowując lekcję, warto sięg-
nąć po poradnik Bezpieczna e-szkoła.

Przystępujemy do działań praktycznych
• W klasie postanowiliśmy, że projekt podsumujemy
grą miejską. Ponieważ mieszkamy na wsi, nazwali-
śmy ją Cybergrą wiejską. Po dyskusji zdecydowaliśmy,
że zajmiemy się wirusami, złośliwymi programami
i sposobami zabezpieczenia się przed nimi. Klasę po-
dzieliliśmy na dwie grupy: 15 osób to aktorzy/aktorki
(wcielają się w role internetowych zagrożeń), pozosta-
li uczniowie i uczennice to ekipa organizacyjna.
• Wymyśliliśmy fabułę gry: wirusy, robaki komputero-
we, spam i inne trole opanowały naszą szkołę. Funk-
cjonowanie internetu jest zagrożone, Facebook jest
w niebezpieczeństwie, Kwejk przestaje istnieć. Trze-
ba to powstrzymać. Zainfekowany jest teren wokół
szkoły – aż 15 zagrożeniami. Zadaniem uczestników
i uczestniczek gry jest znalezienie ich i pokonanie
(przez rozwiązanie specjalnych zadań). Wygrywa ta
grupa, która pokona najwięcej zagrożeń.

Pora na zadania indywidualne
Piętnaścioro uczniów i uczennic wyszukało sobie za-
grożenia internetowe, które chcieli odtwarzać. Były
to: program szpiegujący typu spyware, SQL Slammer,
hejter, link spam, Sasser, spam na kuriera, spam bot,
robak, spam afrykański, MyDoom, łańcuszek interne-
towy, phishing, spam, wirus, koń trojański.

Zadaniem ucznia/uczennicy było:
✦✦ zdobyć jak najwięcej wiadomości na temat dane-

go zagrożenia,
✦✦ przygotować dla uczestników i uczestniczek

gry zadanie, które dotyczyło bezpieczeństwa
w internecie,

✦✦ wymyślić atrakcyjną charakteryzację i przebranie.

Zwróć uwagę: na tym etapie uczniowie i uczenni-
ce pracują samodzielnie, nauczyciel/nauczycielka
pomaga, doradza, ewentualnie koryguje.

Przykładowe zadania dla uczestników/uczestniczek gry:
✦✦ rozsypanka wyrazowa, z której trzeba ułożyć

trzy hasła dotyczące zasad bezpiecznego zacho-

wania się w internecie,
✦✦ stworzenie demotywatorów związanych z inter-

netem,
✦✦ wyłowienie wędką z „morza śmieci” łódek z na-

zwami bezpiecznych poczt internetowych,
✦✦ ułożenie i zaśpiewanie prostej piosenki o bez-

piecznym internecie.
	

Za chwilę cybergra
• W czasie gdy zadania indywidualne były wykony-
wane, grupa organizacyjna ustaliła zestaw zadań dla
siebie (zgromadzenie potrzebnego sprzętu, wyzna-
czenie pomocy technicznej, osób odpowiedzialnych
za catering, zdjęcia itp.).
• Zaplanowaliśmy rozmieszczenie zagrożeń internet-
owych – zdecydowaliśmy, że będą ukryte np. za bu-
dynkiem gospodarczym, za krzewami – i wybraliśmy
sposób wykonania/punktowania zadań. To, w jaki spo-
sób można dotrzeć do uczniów-aktorów i uczennic-
-aktorek zostało uwzględnione na schematycznej
mapce, którą otrzymali uczestnicy i uczestniczki gry.

Przeprowadzenie Cybergry wiejskiej
• W grze uczestniczyły dwie klasy gimnazjalne (w su-
mie około 60 osób). Piętnaście osób z jednej klasy
byli to aktorzy/aktorki, kolejne 15 – to ekipa tech-
niczno-wspomagająca; cała druga klasa to uczestnicy
i uczestniczki gry.
• Przebieg gry:

✦✦ rozpoczęcie: aktorzy/aktorki znajdowali się już
na swoich pozycjach, uczestnicy i uczestniczki od-
byli „odprawę” – wyjaśniliśmy im zasady gry, po-
dzieliliśmy ich na 3-osobowe grupy, rozdaliśmy
mapki i wyjaśniliśmy sposób dokumentowania
zadań,

✦✦ uczestnicy i uczestniczki odnajdywali miejsca
ukrycia postaci i dostawali od nich zadania. Na
miejscu przyznawane były punkty,

✦✦ gra skończyła się po określonym na początku
czasie – 1,5 godziny,

✦✦ na zakończenie komisja, po podliczeniu punk-
tów, wręczyła nagrody: każda osoba, bez względu
na liczbę zdobytych punktów, otrzymała dyplom,

• Po zakończeniu gry uczniowie i uczennice zgroma-
dzili się w stołówce szkolnej na ciepły posiłek.

Ewaluacja
Ewaluacja została przeprowadzona kilka dni po za-
kończeniu gry. Zebrali się na niej organizatorzy i od-
biorcy. Nastąpiła rozmowa na temat naszego projek-
tu: podsumowanie, uwagi, refleksje. Sformułowaliśmy
wnioski, jak można w przyszłości zrobić grę lepiej.

Uczniowie i uczennice dostali krzyżówki tematycz-
ne: żeby je rozwiązać, musieli się wykazać wiedzą zdo-
bytą podczas gry.

Wszyscy otrzymali pamiątkowe zakładki, na któ-

http://interakcja.com/wp-content/uploads/2012/12/poradniki_Bezpieczna-e-szkola.pdf

13

rych Cyber-Adam radzi, jak bezpiecznie korzystać
z internetu.

ZAPREZENTUJ
DZIAŁANIE

Publiczna prezentacja Cybergry przybrała następujące
formy:

✦✦ wystawa zdjęć z finału i informacja o grze
w ogólnodostępnym miejscu w szkole,

✦✦ plakaty umieszczone w widocznym miejscu
w sali lekcyjnej,

✦✦ informacja i zdjęcia w galerii Album fotograficzny
na stronie szkoły,

✦✦ obszerny materiał w szkolnej gazecie „Kleks.
Rozmaitości” (luty 2015),

✦✦ opracowanie zakładek edukacyjnych – na każ-
dej przedstawione jest inne zagrożenie z gry. Z ty-
łu zakładki Cyber-Adam radzi, jak się zabezpieczyć
np. przed spamem. Do zrobienia zakładek wyko-
rzystaliśmy zdjęcia wykonane podczas gry wiejskiej
i wiadomości zdobyte podczas realizacji projektu.

DOSTOSUJ
DO POTRZEB

W razie brzydkiej pogody grę można przeprowadzić
w budynku szkoły. Ważne, żeby przewidzieć taką
możliwość i podczas planowania gry zastanowić się,
co zrobimy, jeśli np. spadnie deszcz czy śnieg.

PODSTAWA
PROGRAMOWA

Język polski (III etap edukacyjny)
Cele kształcenia:
I. Odbiór wypowiedzi i wykorzystanie zawartych
w nich informacji.

Informatyka (III etap edukacyjny)
Cele kształcenia:
I. Bezpieczne posługiwanie się komputerem i jego opro-
gramowaniem, wykorzystanie sieci komputerowej;
komunikowanie się za pomocą komputera i techno-
logii informacyjno-komunikacyjnych.
V. Ocena zagrożeń i ograniczeń, docenianie społecz-
nych aspektów rozwoju i zastosowań informatyki.

O AUTORCE

Agnieszka Boguta – absolwentka filologii polskiej
UMCS, od 25 lat pracuje w szkole, obecnie w Zespole
Szkół w Niemcach. Opiekunka redakcji szkolnej gaze-
ty „Kleks”. Odbyła m.in. kurs medialny Dziennikarstwo
nie tylko na studiach, brała udział w programie Włącz
się. Młodzi i media. Posiada Europejski Certyfikat Kom-
petencji Informatycznych.

http://zsniemce.pl
http://zsniemce.edupage.org/files/KLEKS_luty_2015.pdf
http://zsniemce.edupage.org/files/KLEKS_luty_2015.pdf

14

Zajęcia Nowoczesne czytelnictwo i współczesna książka,
które przeprowadziłam dla uczniów i uczennic klas
szóstych Szkoły Podstawowej nr 1 w Policach, odbyły
się w czerwcu 2014 r. w ramach lekcji bibliotecznych.

Celem było nauczenie uczniów i uczennic korzysta-
nia z różnych źródeł informacji, przygotowanie ich do
świadomego uczestnictwa w kulturze oraz zapoznanie
z różnorodnymi tekstami kultury i pokazanie, jak mo-
gą wykorzystać technologie informacyjno-komunika-
cyjne do własnej edukacji. Chciałam pokazać uczniom
i uczennicom, że urządzenia mobilne – smartfony
i tablety – to nie tylko zabawka do grania i komunika-
cji z rówieśnikami, ale też potężne narzędzie dostępu
do wiedzy, informacji, jak również nowoczesna forma
książki i narzędzie do nauki przez zabawę.

Nowoczesne
czytelnictwo
i współczesna
książka
Marta
Kostecka

Koordynator/koordynatorka: 1
Uczestnicy/uczestniczki: 15–30

Czas przygotowania: 6 godzin
Czas realizacji: 1–2 godziny

Materiały i narzędzia: drobne nagrody, komputer, projektor, internet
(stabilne łącze o dużej przepustowości), urządzenia mobilne
(tablety, smartfony), darmowe aplikacje (zobacz listę w tekście)

Miejsce: sala z dostępem do internetu

Etap szkolny: szkoła podstawowa

ZRÓB TO SAM/
sama

Przygotowania techniczne
• Jak w przypadku wszystkich działań zakładających
korzystanie z internetu i nowych technologii, pierw-
szym krokiem jest upewnienie się, że sala, w której
zostaną przeprowadzone zajęcia, wyposażona jest
w komputer, projektor, szybki i wysokoprzepustowy
internet (wifi) oraz w odpowiednią liczbę gniazdek
elektrycznych/przedłużaczy.
• Następnie trzeba zainstalować na własnym urzą-
dzeniu mobilnym aplikacje, z których planujemy sko-
rzystać.

5

15

Zwróć uwagę: uczestnicy i uczestniczki zajęć mo-
gą mieć różne systemy operacyjne na swoich
urządzeniach, dlatego musimy umieć ich wspo-
móc w pobieraniu aplikacji na różne systemy.
Uczniów i uczennice trzeba uprzedzić, że powinni
przynieść swoje urządzenia mobilne oraz że mu-
szą mieć w nich ustawioną możliwość pobierania
aplikacji. Oczywiście można dopuścić sytuację, że
dwie osoby korzystają z jednego urządzenia.

• Najważniejszym elementem przygotowań jest dobór
aplikacji mobilnych i projektów, które chcemy zapre-
zentować podczas zajęć. W moim przypadku były to:

✦✦ aplikacja do odczytu kodów QR – wykorzystana
do zaprezentowania, jak sczytanie kodu QR po-
zwala bezproblemowo pobrać na smartfon np. ca-
łą książkę. Na tej aplikacji można też pokazać do-
datkową zawartość ukrytą w niektórych książkach
dla dzieci, np. gry powiązane z bohaterami książek
(pokazałam serię Zaopiekuj się Mną),

✦✦ aplikacja Tap2C – wykorzystywana przez niektó-
re gazety do podłączania do tekstu treści multime-
dialnych: zdjęć, filmów (pokazałam jej działanie na
przykłądzie papierowego wydania „Kuriera Szcze-
cińskiego”).

✦✦ aplikacja Junaio użyta do obsługi rzeczywistości
rozszerzonej w projekcie Szczecin_Przewodnik dla
dzieci,

✦✦ aplikacja CoolReader przeznaczona do czytania
e-booków,

✦✦ aplikacje: Google Play Books , Nexto , Woblink do
czytania, kupowania i pobierania darmowych e-book-
ów,

✦✦ aplikacja Pismo Święte jako przykład książki w po-
staci aplikacji,

✦✦ aplikacje: Tłumacz Google i kalkulator jako przy-
kłady narzędzi zastępujących typowe pomoce na-
ukowe na lekcji,

✦✦ aplikacja Lubimy czytać – jako przykład medium
społecznościowego skupiającego czytelników, po-
zwalającego na pisanie recenzji, ocenianie książek
i tworzenie wirtualnych półek,

✦✦ wirtualna bibliotekę Wolne Lektury – z której
możemy pobierać książki w różnych formatach
i czytać je online na tablecie, smartfonie, kompu-
terze, laptopie, czytniku e-booków lub je sobie wy-
drukować. Wszystko legalnie i za darmo. Świetna
alternatywa, gdy np. zabraknie egzemplarzy lektu-
ry w bibliotece szkolnej.

Zwróć uwagę: przygotowując się do zaprezento-
wania biblioteki Wolne Lektury, przeanalizowa-
łam jej zawartość pod kątem lektur dla klas 4–6
szkoły podstawowej wymienionych w podstawie
programowej.

Na zakończenie przygotowałam kilka wartościowych
blogów czytelniczych jako propozycję zadania domo-
wego – do zapoznania się w domu.

Przebieg zajęć
• Zajęcia zaczęłam od zabawy z nagrodami. Pokaza-
łam kolejno: książkę, czytnik e-booków, tablet i smart-
fon z otwartymi na nich książkami i zadałam pytanie:
„Co to jest?”. Za każdym razem czekałam na odpo-
wiedź: „Książka” i za nią nagradzałam. Chciałam w ten
sposób uświadomić uczniom i uczennicom bogactwo
form współczesnego czytelnictwa.
• Kolejna część to prezentacja multimedialna. Ta,
którą przygotowałam, zawierała głównie nazwy apli-
kacji i projektów, o których opowiadam na zajęciach.
Prezentacja połączona jest z instalacją przez uczniów
i uczennice – i omówieniem przez nauczyciela – wy-
branych aplikacji (zainstalowanie jednej zajmuje kilka
/kilkanaście sekund).

Zwróć uwagę: z przygotowanych przed zajęciami
aplikacji pokazujemy te, które są adekwatne do
poziomu grupy/klasy, nie ma potrzeby pokazy-
wania wszystkich. Nie chodzi również o dokładne
przećwiczenie obsługi aplikacji, tylko o ich prezen-
tację i wskazanie, do czego mogą służyć. Sama lek-
cja jest pomyślana jako inspiracja do korzystania
z urządzeń mobilnych w sposób sprzyjający ak-
tywnościom czytelniczym – uczniowie i uczennice
intuicyjnie nauczą się obsługi aplikacji na zasa-
dzie analogii. W założeniu instalują oni aplikacje
na lekcji i sprawdzają, do czego mogą im się one
przydać, a w domu wracają do nich. Rolą prowa-
dzącej/prowadzącego jest nie tylko wskazanie, co
uczniowie i uczennice mają zainstalować, ale tak-
że podchodzenie do nich w trakcie zajęć i wspie-
ranie techniczne: pomoc w instalacji, dodatkowe
tłumaczenie, do czego służą wybrane aplikacje.

DOSTOSUJ
DO POTRZEB

Zajęcia można przeprowadzić w pracowni kompute-
rowej wyposażonej w tablety (np. w bibliotece pub-
licznej).

Prezentację multimedialną można zastąpić tablicą
lub flipchartem. Komputer i projektor może się jed-
nak przydać do pokazania online ciekawych projektów.

Dobór wykorzystywanych aplikacji i omawianych
projektów może, a nawet powinien, być za każdym
razem inny, dopasowany do konkretnej grupy i zgod-
ny z jednej strony z jej zainteresowaniami, a z drugiej
z najnowszymi trendami – rynek aplikacji mobilnych
jest bardzo prężny i co chwila pojawiają się nowe,
atrakcyjne edukacyjnie produkty – chociażby książki
multimedialne na urządzenia mobilne, np. O stole,
który uciekł do lasu.

http://qr-online.pl/programy.html
http://zaopiekujsiemna.com.pl/
http://tap2c.com/pl
http://facebook.com/junaio-326372139104
http://szczecin.kidsguide.pl
http://szczecin.kidsguide.pl
https://play.google.com/store/apps/details?id=org.coolreader&hl=pl
https://play.google.com/store/apps/details?id=com.google.android.apps.books&hl=pl?
http://mobile.nexto.pl
http://woblink.com/pl/pobierz-aplikacje
http://pismo.swiete.pl
https://play.google.com/store/apps/details?id=com.google.android.apps.translate&hl=pl
https://play.google.com/store/apps/details?id=com.digitalchemy.calculator.freedecimal&hl=pl
http://lubimyczytac.pl/aplikacja
http://wolnelektury.pl
http://www.bc.ore.edu.pl/dlibra/docmetadata?id=232&from=pubindex&dirids=11&lp=6
http://www.bc.ore.edu.pl/dlibra/docmetadata?id=232&from=pubindex&dirids=11&lp=6
https://play.google.com/store/apps/details?id=com.kartalia.Stol
https://play.google.com/store/apps/details?id=com.kartalia.Stol

16

PODSTAWA
PROGRAMOWA

Zajęcia komputerowe
(II etap edukacyjny)
Cele kształcenia:
I. Bezpieczne posługiwanie się komputerem i jego
oprogramowaniem; świadomość zagrożeń i ograni-
czeń związanych z korzystaniem z komputera i inter-
netu.
II. Komunikowanie się za pomocą komputera i techno-
logii informacyjno-komunikacyjnych.
III. Wyszukiwanie i wykorzystywanie informacji z róż-
nych źródeł; opracowywanie za pomocą komputera
rysunków, motywów, tekstów, animacji, prezentacji
multimedialnych i danych liczbowych.
V. Wykorzystywanie komputera do poszerzania wie-
dzy i umiejętności z różnych dziedzin, a także do roz-
wijania zainteresowań.

O AUTORCE

Marta Kostecka – bibliotekarka Miejskiej Biblioteki
Publicznej w Szczecinie. Prowadziła liczne warsztaty
dla bibliotekarzy z zakresu nowych mediów i nowych
technologii. Była także nauczycielką. Należy do za-
rządu Komisji Edukacji Informacyjnej przy Stowarzy-
szeniu Bibliotekarzy Polskich oraz do LABiB-u – sieci
aktywnych bibliotekarzy i sympatyków bibliotek. Za-
interesowania: nowe media i nowe technologie, w tym
d-learning, information literacy, kształcenie ustawicz-
ne, edukacja przez całe życie.

17

Głównym celem tego krótkiego projektu było wpro-
wadzenie zagadnień z zakresu edukacji obywatelskiej
na lekcjach wychowawczych i połączenie ich z eduka-
cją medialną. Tematyka obywatelska (prawa człowie-
ka i prawa obywatela) wchodzi w skład edukacji me-
dialnej i wiedzy o społeczeństwie, ale projekt zakłada
także kształcenie/doskonalenie umiejętności pracy
„w chmurze”, pokazuje uczniom i uczennicom specy-
fikę tej pracy, uczy pewnej dyscypliny i porozumiewa-
nia się w grupie. Praca „w chmurze” ma również tę
zaletę, że uczniowie i uczennice pracują w wygodnym
dla siebie czasie, a nauczyciel/nauczycielka może na
bieżąco śledzić postępy tych prac. Jeżeli chcemy wy-
stawić oceny uczniom i uczennicom, możemy zrobić
to indywidualnie, a nie „grupowo”, ponieważ wiemy,
jaki był wkład pracy poszczególnych osób. Praca ta-
ka ma też cel wychowawczy: integruje grupę, która

Prawa
obywatela
Małgorzata
Bazan

Koordynator/koordynatorka: 1
Uczestnicy/uczestniczki: 15–32

Czas przygotowania: 10 godzin
Czas realizacji: 2 tygodnie

Materiały i narzędzia: internet, kamera/aparat/komórka,
dowolny program graficzny (np. Canva), program do tworzenia
prezentacji (np. Prezi), Dysk Google

Miejsce: szkoła, dom

Etap szkolny: szkoła ponadgimnazjalna

w naturalny sposób wyłania lidera/liderkę, a także
przydziela inne funkcje czy role. Wychowawca/wy-
chowawczyni obserwując pracę uczniów i uczennic,
uzyskuje dodatkowe informacje na temat ich natural-
nych predyspozycji.

Projekt został przeprowadzony w 2013 r. w jednym
z warszawskich liceów.

ZRÓB TO SAM/
sama

Poznajemy prawa obywatela
Projekt rozpoczynamy od przeprowadzenia lekcji
na temat praw obywatela. Przedstawiamy II rozdział

6

http://canva.com
http://prezi.com
http://sejm.gov.pl/prawo/konst/polski/kon1.htm

18

Konstytucji, omawiamy szkicowo jego założenia, a na-
stępnie pokazujemy strony instytucji, które stoją na
straży przestrzegania owych praw: Rzecznika Praw
Obywatelskich, Rzecznika Praw Dziecka, Krajowej
Rady Radiofonii i Telewizji.

Czynności organizacyjne
Kolejnym krokiem jest podział klasy na cztery równe
grupy. Każdej przydzielamy zadanie:

✦✦ Grupa pierwsza – analizuje bardziej szczegó-
łowo Konstytucję, pisze tekst piosenki (np. w sty-
lu hip-hop), która przedstawia prawa obywatela,
a potem kręci do tej piosenki teledysk (może być
to teledysk nakręcony kamerą w aparacie telefo-
nicznym).

✦✦ Grupa druga – analizuje przepisy dotyczące
pracy Rzecznika Praw Obywatelskich, przygotowu-
je krótką prezentację multimedialną na ten temat
oraz quiz składający się z kilkunastu pytań (praw-
da-fałsz, test zamknięty itp.), który będzie można
przeprowadzić w klasie.

✦✦ Grupa trzecia – analizuje przepisy dotyczą-
ce pracy Rzecznika Praw Dziecka, przygotowuje
krótką prezentację multimedialną na temat te-
go, czym zajmuje się Rzecznik Praw Dziecka oraz
przygotowuje się do zabawy: sto pytań do eksper-
ta (grupa to eksperci, reszta klasy będzie mogła
zadawać pytania).

✦✦ Grupa czwarta – analizuje przepisy dotyczące
pracy Krajowej Rady Radiofonii i Telewizji, przy-
gotowuje moodboard (tablica nastrojów, kolaż
nastrojowo-emocjonalno-informacyjny w formie
elektronicznej wykonany w dowolnym programie
graficznym), w którym znajdą się nie tylko elemen-
ty graficzne (zdjęcia, obrazki), ale także komenta-
rze i objaśnienia dotyczące zakresu działania i pra-
cy KRRiT.

Praca projektowa
Przez dwa tygodnie praca w grupach odbywa się
„w chmurach”. Zadaniem grup jest ustalenie har-
monogramu i przydzielenie zadań. Członkowie grup
pracują, posługując się Dyskiem Google. Każda grupa
zakłada swoją „chmurę”, do której dostęp ma też na-
uczyciel/nauczycielka. Wszystkie ustalenia, prezenta-
cje, inne materiały, uczniowie i uczennice umieszczają
„w chmurze”. Nauczyciel/nauczycielka śledzi postępy,
ale też podpowiada, doradza, komentuje.

ZAPREZENTUJ
DZIAŁANIE

Na prezentację warto przeznaczyć dwie godziny lek-
cyjne. Większą część należy poświęcić prezentacji
prac grupowych, przeprowadzeniu quizu, pytaniom
„do eksperta”, prezentacji moodboardu. Ostatnim
elementem powinna być ewaluacja. Dobrze, jeśli ucz-
niowie i uczennice będą mogli podzielić się opiniami:
co sprawiło im największą trudność, a co było stosun-
kowo proste, czy takie projekty uważają za wartościo-
we, czy chcieliby coś wprowadzić/zmodyfikować.

DOSTOSUJ
DO POTRZEB

Jeżeli klasa jest wyjątkowo sprawna, pomysłowa i pra-
cuje szybko, można stworzyć więcej mniejszych grup
i wziąć również pod uwagę inne instytucje, np. Gene-
ralnego Inspektora Ochrony Danych Osobowych
i Urząd Ochrony Konkurencji i Konsumentów. Każda
dodatkowa grupa również będzie musiała przygoto-
wać krótką prezentację multimedialną oraz inne za-
danie, np. wirtualną mapę myśli.

Innym pomysłem może być połączenie wszystkich
prac w jedną spójną całość. Należy oczywiście wydłu-
żyć czas pracy o tydzień, a także stworzyć dodatkową
przestrzeń w sieci do takiej pracy.

Prezentacje mogą być wykonywane w coraz popu-
larniejszym dziś i coraz bardziej atrakcyjnym wizual-
nie dla młodzieży programie Prezi.

Całość można udostępnić na stronie internetowej
szkoły.

PODSTAWA
PROGRAMOWA

Wiedza o społeczeństwie
(IV etap edukacyjny)
Cele kształcenia:
I. Wykorzystanie i tworzenie informacji.
VI. Znajomość praw człowieka i sposobów ich ochrony.
Treści nauczania:
Prawa człowieka.
Ochrona praw i wolności.
Środki masowego przekazu (zakres rozszerzony).
Edukacja w XXI w. (zakres rozszerzony).
Organy kontroli państwowej, ochrony prawa i zaufa-
nia publicznego (zakres rozszerzony).

http://sejm.gov.pl/prawo/konst/polski/kon1.htm
http://rpo.gov.pl/
http://rpo.gov.pl/
http://brpd.gov.pl
http://krrit.gov.pl
http://krrit.gov.pl
http://giodo.gov.pl
http://giodo.gov.pl
http://uokik.gov.pl
http://prezi.com

19

O AUTORCE

Małgorzata Bazan – kończyła filologię polską na
Uniwersytecie Śląskim, Podyplomowe Studia Edy-
torskie, Podyplomowe Studia Wiedzy o Kulturze
w Polskiej Akademii Nauk, Podyplomowe Studia dla
nauczycieli „Start!” w Warszawskiej Szkole Filmo-
wej, Niestacjonarne Studia Doktoranckie w Polskiej
Akademii Nauk. Nauczycielka języka polskiego i wie-
dzy o kulturze w Liceum im. Klementyny Hoffmano-
wej w Warszawie i warszawskim Liceum Filmowym.
Współpracowała ze Stowarzyszeniem Nowe Hory-
zonty, Centrum Edukacji Filmowej w Wołominie (kon-
sultacja podstawy programowej dla ogólnopolskiego
projektu Lekcja w Kinie), Stołecznym Centrum Edukacji
Kulturalnej (prowadzenie zajęć z edukacji filmowej).
Autorka scenariuszy lekcji w ramach projektu Filmote-
ka Szkolna prowadzonego przez Państwowy Instytut
Sztuki Filmowej. Konsultantka merytoryczna Fundacji
Akcja Animacja. Metodyczka w Stowarzyszeniu IRO
(stworzenie programu nauczania języka polskiego
w klasach 4–6).

20

Projekt Twarze XX wieku został zrealizowany w IV Li-
ceum Ogólnokształcącym im. Tadeusza Kościuszki
w Krakowie w roku szkolnym 2013/2014 jako dzia-
łanie wspomagające i uzupełniające zajęcia lekcyjne
z wiedzy o kulturze związane z treściami omawianymi
na lekcjach w ramach bloku dotyczącego przemian
społecznych, politycznych i kulturowych w XX wieku.

Cele:
✦✦ aktywizacja uczniów i uczennic i umożliwienie

im kreatywnego podejścia do treści programowych,
✦✦ nabywanie umiejętności pracy z informacją –

wyszukiwanie i selekcja informacji,
✦✦ przejmowanie odpowiedzialności za własne

działania (planowanie i organizacja pracy),
✦✦ świadome uczestniczenie w procesie własnego

kształcenia,
✦✦ zapoznanie uczniów i uczennic z esejem jako

formą wypowiedzi pisemnej.

Twarze XX wieku.
Projekt edukacyjny
dla refleksyjnych,
wrażliwych
i dociekliwych
indywidualistów
Joanna
Rzońca

Koordynator/koordynatorka: 1
Uczestnicy/uczestniczki: minimum 15

Czas przygotowania: 1–2 tygodnie
Czas realizacji: 6 tygodni

Materiały i narzędzia: „Portfolio” postaci przygotowane
przez nauczyciela/nauczycielkę, makieta e-gazety

Miejsce: szkoła, biblioteka i dom

Etap szkolny: szkoła ponadgimnazjalna (I klasa)

Co skłoniło mnie do realizacji projektu:
✦✦ potrzeba wyrwania uczniów i uczennic z obojęt-

nego i bezrefleksyjnego przyjmowania informacji
przekazywanych na lekcjach,

✦✦ chęć skłonienia uczniów i uczennic do spojrze-
nia na XX w. nie jako na czas wypełniony bezimien-
nym tłumem, ale jako na zbiór różnych i wyjątko-
wych twarzy, z których każda niosła swoją oso-
bistą historię (program wiedzy o kulturze dotyczy
głównie XX w. – na gruncie politycznym, społecz-
nym, artystycznym działo się wówczas naprawdę
dużo, a ten natłok informacji powoduje, że dzieje
stulecia wydają się w jakimś sensie anonimowe.
Dzięki projektowi uczniowie i uczennice mogli zo-
baczyć, że za tymi wszystkimi zmianami stali praw-
dziwi ludzie – bardziej lub mniej znani).

Co osiągnęliśmy przez nasze działania:
✦✦ uczniowie i uczennice zapoznali się z losami

7

http://mam.media.pl

21

osób, o których wcześniej nic, lub niewiele, wie-
dzieli, a które sprawiły, że wiek XX został przez nich
„oswojony” i stał im się bliższy,

✦✦ wiele uczniów i uczennic odnalazło w tych po-
staciach źródło inspiracji do swoich własnych ak-
tywności i postaw życiowych,

✦✦ uczniowie i uczennice wdrożyli się do samo-
dzielnego poszukiwania i wykorzystywania infor-
macji, efektem naszej pracy była również publi-
kacja specjalnego wydania czasopisma szkolnego
„Pogaduszki u Kościuszki” (nr 7/2015) (publikację
można pobrać jako plik .pdf i wydrukować w for-
mie książeczki).

ZRÓB TO SAM/
sama

Czy wiek XX może mieć swoją twarz?
• Zaczynamy od pokazania uczniom prezentacji za-
wierającej 15 fotografii przedstawiających mniej lub
bardziej znane osoby, których naukowa, polityczna,
społeczna, gospodarcza lub artystyczna działalność
przypadła głównie na XX w. Każdą z tych postaci trze-
ba podczas prezentacji przybliżyć w kilku krótkich sło-
wach (na razie bez szczegółów).
• Teraz stawiamy uczniom i uczennicom pytania in-
spirujące do działania:

✦✦ Która z tych postaci w sposób szczególny zwró-
ciła Twoją uwagę?

✦✦ O kim chciałabyś/chciałbyś dowiedzieć się cze-
goś więcej?

✦✦ Czyja fotografia zrobiła na Tobie wrażenie?
✦✦ Kto według Ciebie mógłby być nazwany „twarzą

XX wieku”? Dlaczego?
• Uczniowie i uczennice na pewno mają już swoje
pierwsze typy, jednak by pomóc im w wyborze, da-
jemy im przygotowane wcześniej biogramy postaci.
Ich zadanie polega na wybraniu TYLKO JEDNEJ spo-
śród zaprezentowanych osób, a następnie napisaniu
eseju, którego punktem wyjścia będzie fotografia tej
postaci – oblicze, które może być nazwane „twarzą XX
wieku”.

Zwróć uwagę: należy uczulić uczniów i uczennice,
by ich praca NIE BYŁA BIOGRAFIĄ wybranej posta-
ci oraz zapoznać ich z NaCoBeZU (na co nauczyciel
będzie zwracał uwagę), czyli z kryteriami oceny
pracy.

Spojrzenie, które mnie uwiodło…
• Uczniowie i uczennice mają tydzień na decyzję
w sprawie wyboru postaci. Ważne, by wybrali oso-
bę, której twarz najmocniej ich zaintrygowała, tak by
w pracy mogli napisać o swoich emocjach i odczu-

ciach związanych z tym obliczem, by odpowiedzieli na
pytanie dlaczego to – a nie inne – spojrzenie przyku-
ło ich uwagę. I dlaczego właśnie ta twarz jest według
nich „twarzą XX wieku”.
• Deklaracja wyboru postaci jest ostateczna (i pisem-
na), dlatego uczniowie powinni mieć tydzień na jej
złożenie.

Zwróć uwagę: do realizacji projektu nie jest po-
trzebne, by zostały opisane wszystkie zapropono-
wane postaci. Dopuszczalna jest także sytuacja, że
kilkoro uczniów/uczennic wybiera jedną postać.

Za tym spojrzeniem kryje się niezwykła
historia!
• Kolejny tydzień to zbieranie materiałów i informacji
o wybranej postaci (artykułów, książek, filmów) oraz
stworzenie planu pracy.

Zwróć uwagę: na tym etapie bardzo ważna jest po-
moc nauczyciela/nauczycielki – jego/jej rolą jest
omówienie z uczniem/uczennicą nie tylko kon-
cepcji pracy oraz weryfikacja odnalezionych przez
niego/nią materiałów (czy jest ich za mało, czy za
dużo, czy są wiarygodne itp.), ale także rozmowa
o tym, co uczeń/uczennica odnaleźli „dla siebie”
w historii wybranej postaci.

Pod koniec tego etapu uczniowie i uczennice skła-
dają formularze, w których podają tytuł, ramowy plan
pracy oraz wykaz materiałów źródłowych, z których
mają zamiar korzystać.

Patrzę, odczuwam, opisuję
• Ten etap to ubranie myśli i odczuć w słowa. To dla
ucznia/uczennicy trudne dwa tygodnie, gdyż wykorzy-
stując zdobyte informacje oraz bazując na swoich wra-
żeniach, musi uzasadnić w eseju, dlaczego wybrana
przez niego/nią osoba zasługuje na to, by nazwać ją
„twarzą XX wieku”.
• W pierwszych dniach tego etapu należy przeprowa-
dzić z uczniami i uczennicami zajęcia poświęcone
kompozycji eseju.

Wrażenia schwytane w sieci słów
• Uczniowie i uczennice składają prace w formie wy-
druku oraz pliku na płytce CD. Nauczyciel weryfikuje
je pod kątem autorstwa (wyklucza możliwość plagia-
tu) oraz ocenia całokształt działań ucznia/uczennicy
w ramach projektu, biorąc pod uwagę następujące
kryteria:

✦✦ dbałość o stronę językową pracy oraz jej po-
prawność merytoryczną,

✦✦ terminowość i sumienność w wywiązywaniu się
z zadań w kolejnych etapach projektu,

✦✦ zaangażowanie i aktywność podczas realizacji
projektu,

✦✦ pomysłowość,

http://redakcja.mammedia.pl/paper/preview/puk/15/6/5/

22

✦✦ zachowanie wyznaczników gatunkowych eseju,
✦✦ subiektywność, oryginalność i nieszablonowość

w podejściu do tematu,
✦✦ zgodność realizacji działań z przedstawionym

wcześniej planem.

ZAPREZENTUJ
DZIAŁANIE

Pokażmy, jakie twarze miał XX w.!
Pora na omówienie prac z uczniami i uczennicami
i trudne zadanie wyboru tych, w których wybór „twa-
rzy XX wieku” został przedstawiony najciekawiej i na-
jatrakcyjniej. Z wybranych esejów tworzymy na ma-
kiecie Qmam elektroniczną publikację, którą można
zamieścić np. na stronie internetowej szkoły, a w ra-
zie potrzeby można również wydrukować

Zwróć uwagę: Qmam to makieta multimedialnej
e-gazety stworzona specjalnie na potrzeby szkol-
nych gazetek, jest dostępna po założeniu bezpłat-
nego konta na portalu edukacyjnym Młodzieżowa
Akcja Multimedialna Fundacji Nowe Media.

DOSTOSUJ
DO POTRZEB

Projekt można modyfikować praktycznie na każdym
etapie.

W fazie przygotowawczej nauczyciel/nauczycielka
mogą stworzyć własny zbiór postaci, spośród których
uczniowie i uczennice będą wybierać typowaną przez
siebie „twarz XX wieku”. Postaci tych może być mniej
lub więcej niż proponuje ten opis.

W fazie realizacji można zasugerować uczniom
i uczennicom konkretne pozycje literackie lub/i filmo-
we, z którymi powinni się zapoznać, przygotowując
swoje prace.

Realizację projektu można również połączyć z ak-
tualnymi wydarzeniami kulturalnymi – np. wystawą
w muzeum, koncertem, seansem filmowym, warszta-
tami w domu kultury itp., w których uczestniczyła kla-
sa i które wiązałyby się z zaprezentowanymi przez na-
uczyciela/nauczycielkę postaciami (trzeba śledzić pod
tym względem wydarzenia w swojej miejscowości).

Publiczną prezentację można przygotować w inny
niż zaprezentowany tu sposób – np. publikując prace
uczniów i uczennic na blogu przedmiotowym. Można
również wybrać inną niż Qmam aplikację do składania
tekstu, np. skorzystać z Issuu. Formą upowszechnia-
nia elektów projektu może być również sprawozdanie
z jego realizacji zamieszczone w gazetce szkolnej, na

blogu przedmiotowym lub/i na stronie internetowej
szkoły.

PODSTAWA
PROGRAMOWA

Język polski (IV etap edukacyjny)
Cele kształcenia:
I. Odbiór wypowiedzi i wykorzystanie zawartych
w nich informacji.
II. Analiza i interpretacja tekstów kultury.

		
Wiedza o społeczeństwie
(IV etap edukacyjny)
Cele kształcenia:
I. Wykorzystanie i tworzenie informacji.
Treści nauczania:
Środki masowego przekazu (zakres rozszerzony).

		
Informatyka (IV etap edukacyjny)
Cele kształcenia:
II. Wyszukiwanie, gromadzenie i przetwarzanie infor-
macji z różnych źródeł; opracowywanie za pomocą
komputera: rysunków, tekstów, danych liczbowych,
motywów, animacji, prezentacji multimedialnych.
		
Wiedza o kulturze (IV etap edukacyjny)
Cele kształcenia:
I. Odbiór wypowiedzi i wykorzystanie zawartych
w nich informacji.

O AUTORCE

Joanna Rzońca – nauczycielka w IV Liceum Ogólno-
kształcącym im. Tadeusza Kościuszki w Krakowie

http://mam.media.pl
http://mam.media.pl
http:///issuu.com

23

Walka dobra ze złem to działanie przygotowane przez
30-osobową grupę uczniów i uczennic o przeróżnych
zainteresowaniach (teatr, sport, dziennikarstwo). Wy-
darzenie łączące efekty pracy grup tematycznych (Fi-
nał) odbyło się w Hali Polskich Olimpijczyków w Pia-
skach.

Celem działania było zaznajomienie młodzieży i do-
rosłych mieszkających w Piaskach z tematem bezpie-
czeństwa w sieci. Zamierzony cel został zrealizowany
poprzez wydarzenie teatralno-sportowe oraz sondy
uliczne dotyczące zagadnień związanych z interne-
tem i jego użytkowaniem.

Nasze działania skłoniły odbiorców do refleksji na
temat swojego wizerunku w sieci i upubliczniania pry-
watnych informacji na portalach społecznościowych
oraz uświadomiły im konieczność ochrony urządzeń,
za pomocą których korzystają z internetu.

Walka
dobra
ze złem
Justyna
Opoka

Koordynator/koordynatorka: 2
Uczestnicy/uczestniczki: 20–30

Czas przygotowania: 4 tygodnie
Czas realizacji: 3 godziny

Materiały i narzędzia: markery, białe T-shirty, plastikowe pudełecz-
ko, np. po spinaczach, butelka po płynie do naczyń, papier, pudełko
kartonowe, farby, złoty spray, produkty niezbędne do zrobienia
babeczek, projektor, ekran, laptop, nagłośnienie, sprzęt sportowy

Miejsce: hala sportowa, ulice miasta

Etap szkolny: gimnazjum

ZRÓB TO SAM/
sama

Praca w grupach projektowych
Uczestników i uczestniczki projektu przydzielamy do
grup tematycznych: teatralnej, dziennikarsko-cukier-
niczej, sportowej, logistycznej, promocyjno-medialnej.

Zwróć uwagę: podczas podziału na grupy należy
pamiętać o zainteresowaniach uczniów i uczen-
nic. Każda z osób powinna dobrze się czuć w zada-
niu, za które będzie odpowiedzialna.

Zadania dla grup:
✦✦ Teatralna – osoby z grupy są odpowiedzialne

za przygotowanie pantomimy: scenariusz, podział

8

24

ról, kostiumy i charakteryzację,
✦✦ Sportowa – osoby z grupy mają za zadanie zor-

ganizować mecz siatkówki (uczniowie vs nauczy-
ciele), są zawodnikami/zawodniczkami biorącymi
udział w grze oraz wykonawcami/wykonawczyniami
koszulek dla zawodników i nagrody dla zwycięzcy,

✦✦ Dziennikarsko-cukiernicza – osoby z grupy od-
powiadają za przygotowanie i przeprowadzenie
sondy ulicznej, fotografowanie działania, a tak-
że upieczenie babeczek, które będą nagrodą za
udział w sondzie.

✦✦ Logistyczna – osoby z grupy są odpowiedzial-
ne za ustalenie terminu i miejsca wydarzenia oraz
podjęcie działań dotyczących zezwolenia na jego
realizację w danym miejscu i czasie (np. wysłanie
pism do dyrekcji i właścicieli hali sportowej), rezer-
wację hali, ustalenie listy gości oraz sposobu ich
zapraszania, zorganizowanie potrzebnego sprzętu
(siatki na mecz, projektora, ekranu, laptopa, na-
głośnienia itp.).

✦✦ Promocyjno-medialna – osoby z grupy od-
powiadają za wystosowanie zapytań o patro-
nat medialny nad wydarzeniem, pozyskanie
sponsorów, wywieszenie plakatów promocyj-
nych o wydarzeniu, wysłanie stosownych infor-
macji do lokalnych instytucji i władz, promo-
cjęw mediach społecznościowych typu Facebook.

Pantomima
• Pantomima przygotowywana przez grupę teatralną
ma obrazować hejtowanie w sieci.
• Przykładowy scenariusz: dwie osoby grają w inter-
netową grę. Zwycięzca/zwyciężczyni zaczyna naśmie-
wać się z umiejętności przeciwnika/przeciwniczki. Gdy
ten/ta się nie broni, gracz nr 1 zaczyna używać coraz
bardziej obraźliwych słów (napisanych na kartkach).
Doprowadza to do lawiny hejtu w kierunku gracza nr
2 przedstawionej za pomocą kulek z papieru rzuca-
nych przez „tłum”, czyli ekipę osoby hejtującej, w stro-
nę przegranego/przegranej.

Mecz
Pełnosetowy mecz piłki siatkowej ma za zadanie zaan-
gażować nauczycieli/nauczycielki i uczniów/uczennice
do wspólnego działania. Grupa uczniowska tworzy
drużynę Wirusów a grupa nauczycielska Antywirusów.
Każdy zawodnik/zawodniczka ma koszulkę zaprojek-
towaną i wykonaną przez grupę sportową. Wygraną
w meczu jest tekturowa miniaturka komputera, na
ekranie którego widnieje logotyp projektu.

Sonda
• Sonda uliczna polega na zadaniu 10 pytań około 50
osobom w przedziale wiekowym 15–60 lat. Pytania
podzielone są na trzy kategorie:

✦✦ Częstotliwość i cel korzystania z internetu.

✦✦ Znajomość zagrożeń, jakie czyhają na nas w sieci.
✦✦ Sposoby zabezpieczenia urządzeń, z których łą-

czymy się z siecią.
• Każda osoba ankietowana dostaje od ankieterów
i ankieterek babeczkę.

Zwróć uwagę: wyniki ankiet mają na celu uświa-
domić uczniom i uczennicom, jak postrzegane są
kwestie internetu i bezpieczeństwa w sieci wśród
osób z różnych pokoleń.

ZAPREZENTUJ
DZIAŁANIE

Momentem prezentacji wszystkich grup jest Finał
w hali sportowej. Głównym elementem spotkania jest
mecz Antywirusów z Wirusami. Jako wprowadzenie
do tematu publiczności prezentowane są wyniki prze-
prowadzonej sondy oraz pantomima.

Warto pomyśleć o tym, aby podczas finału zostały
na przykładach przedstawione i omówione cele pro-
jektu. W naszym przypadku młodzi ludzie zobaczyli
filmik (z internetu) o tym, jak szybko informacje na ich
temat rozprzestrzeniają się w sieci.

Warto wcześniej z uczniami i uczennicami przygo-
tować scenariusz finału. Plan scenariusza powinien
zawierać m.in.:

✦✦ część powitalną: przedstawienie i powitanie
wszystkich zaproszonych oficjalnie gości, przed-
stawienie organizatorów, grupy projektowej, zało-
żeń i celów projektu,

✦✦ część teoretyczną dotyczącą zachowania pry-
watności i ochrony wizerunku w sieci (w naszym
przypadku pantomima, wyniki ankiety, filmik),

✦✦ prezentację współpracy grupy (prezentacja ze
zdjęciami), zapowiedź meczu i wyznaczenie ko-
mentatorów sportowych,

✦✦ zakończenie: podziękowania dla organizato-
rów, grupy projektowej, uczestników finału i przy-
byłych gości.

Ewaluacja wydarzenia
Ważnym elementem ewaluacji jest rozmowa z ucz-
niami i uczennicami o wrażeniach ze współpracy, do-
brych i złych stronach wydarzenia i całego procesu
przygotowania. Pomysłem na ewaluację mogą być
różnego rodzaju gry, które dostarczają odpowiedzi na
ważne pytania ewaluacyjne, a równocześnie pozwa-
lają się bawić. Warto poszukać takich niestandardo-
wych metod w podręcznikach lub internecie.

25

DOSTOSUJ
DO POTRZEB

Mecz piłki siatkowej nie musi być rozgrywany jedynie
przez uczniów i nauczycieli. Do rozgrywek można za-
prosić władze miasta, osoby publiczne, pracowników
różnych instytucji. Ma on zobrazować walkę wirusów
z antywirusami, co dobrze się sprawdza przy spotka-
niu grupy dorosłej z młodzieżą.

Część teatralna nie musi mieć formy pantomimy –
może być to krótka scenka z użyciem głosu.

PODSTAWA
PROGRAMOWA

Informatyka (III etap edukacyjny)
Cele kształcenia:
I. Bezpieczne posługiwanie się komputerem i jego opro-
gramowaniem, wykorzystanie sieci komputerowej;
komunikowanie się za pomocą komputera i techno-
logii informacyjno-komunikacyjnych.

Język polski (III etap edukacyjny)
Cele kształcenia:
III. Tworzenie wypowiedzi.

Plastyka (III etap edukacyjny)
Cele kształcenia:
I. Odbiór wypowiedzi i wykorzystanie zawartych
w nich informacji – percepcja sztuki.
II. Tworzenie wypowiedzi – ekspresja przez sztukę.

O AUTORCE

Justyna Opoka – uczennica 4 klasy Technikum Eko-
nomicznego o profilu: technik obsługi turystycznej.
Prezeska organizacji MaY (Media and Youth) Poland,
członkini sieci EuroPeers przy Fundacji Rozwoju Sys-
temu Edukacji, wolontariuszka Fundacji Nowy Staw.
Od sześciu lat uczestniczy w projektach z programu
Erasmus+ (wcześniej Młodzież w Działaniu) oraz ko-
ordynuje niektóre z nich; uczestniczyła m.in. w wy-
mianach młodzieży, wolontariacie europejskim EVS,
seminariach i szkoleniach, a także stażu zawodowym
Erasmus+. Marszałkini Sejmu Dzieci i Młodzieży XX
kadencji, skarbniczka Młodzieżowej Rady Miasta Lub-

lin IX kadencji. Od października 2015 r. zajmuje się
szkoleniem młodzieżowych rad z zakresu zarządzania
projektami i organizacji eventów oraz szerzy informa-
cje na temat programu Erasmus+.

26

Pomysł stworzenia szkolnego wirtualnego muzeum
zrodził się podczas szukania inspiracji do zorganizo-
wania w szkole obchodów Międzynarodowego Dnia
Muzeów (18 maja). Głównym celem przedsięwzięcia
zrealizowanego z grupą chętnych gimnazjalistów było
stworzenie eksponatów w postaci cyfrowej, w tym re-
miksów artystycznych, które mogłyby być zaprezen-
towane szerszej publiczności i zachęcenie w ten spo-
sób uczniów i uczennic do zwiedzania muzeów.

Do realizacji pomysłu skłoniło mnie spostrzeżenie
wychowawców klas, że młodzież niechętnie odwiedza
muzea. Klimat tradycyjnych muzeów: cisza, skupie-
nie, nadęta atmosfera, zakaz dotykania eksponatów,
strażnicy, brak interaktywnych atrakcji, skutecznie
zniechęcają współczesnych gimnazjalistów i gimna-
zjalistki do wizyt w tych miejscach i poznawania sztu-
ki. Aby odczarować wizerunek muzeów, postanowi-
łam zaprezentować artystyczne prace gimnazjalistów

Wirtualna
galeria
Nie Nudno
Aneta
Szadziewska

Koordynator/koordynatorka: 1–2
Uczestnicy/uczestniczki: 10–25

Czas przygotowania: tydzień
Czas realizacji: ok. 3 godziny

Materiały i narzędzia: albumy z reprodukcjami dzieł sztuki, kartony w różnym
formacie, kredki, farby, flamastry, gazety, teksty piosenek, teksty wierszy,
komputery z dostępem do internetu, LearningApps, Google Art Project,
program do składania, np. Publisher, Psykopaint, Photo! 3D Screensaver

Miejsce: dowolne; w szkole: pracownia informatyczna lub multimedialne
 centrum informacji biblioteki szkolnej, sala do zajęć artystycznych;
poza szkołą: galeria sztuki, instytucja kultury

Etap szkolny: gimnazjum (II/III klasa)

i gimnazjalistek poprzez stworzenie szkolnego mu-
zeum wirtualnego. Inspiracją był Google Art Project
Dzieła z muzeów stały się punktem odniesienia do
pracy twórczej uczniów i uczennic oraz materiałem
do stworzenia czegoś własnego, oryginalnego.

Końcowy efekt swoich prac uczniowie i uczennice
uzyskali za pomocą cyfrowych aplikacji i zaprezento-
wali w postaci wirtualnej galerii.

Poprzez zaangażowanie młodych odbiorców sztu-
ki – potencjalnych bywalców muzeów – w stworzenie
własnego nowoczesnego muzeum przełamaliśmy ba-
riery pomiędzy nimi a tradycyjnymi instytucjami mu-
zealnymi. Nie jest to efekt mierzalny, ale każdy z eta-
pów działania ukazywał, że praca uczniów i uczennic
doprowadziła ich do indywidualnych sukcesów, gdyż
stali się artystami i artystkami, których dzieła zawisły
w nowoczesnej galerii podziwianej przez szkolną spo-
łeczność.

9

http://learningapps.org
http://www.google.com/culturalinstitute/project/art-project?hl=pl
http://psykopaint.com
http://pho.to/screensaver3d/galleries3d/
http://www.google.com/culturalinstitute/project/art-project?hl=pl

27

Zaangażowanie uczniów i uczennic w przygotowa-
nie przedsięwzięcia i połączenie zajęć tradycyjnych
z medialnymi to nowa forma doświadczania sztuki.
W ten sposób zapominamy o tradycyjnym zwiedza-
niu i przyglądaniu się obrazom z daleka. Przygoto-
wany wirtualny spacer po galerii dzieł uczniowskich
w połączeniu z efektami świetlnymi i dźwiękowymi
przenoszą odbiorców w artystyczny świat młodych
twórców. Multimedialna wystawa to świetny pomysł
na wyzwalanie talentów uczniowskich i naukę w nie-
banalny sposób. To też okazja do integracji społecz-
ności szkolnej i propozycja ciekawego spędzenia cza-
su. Wirtualny świat sztuki stworzony przez młodych
twórców zaciekawił zarówno tych, którzy stronili od
muzeów i dopiero zaczynają swoją przygodę z histo-
rią sztuki, jak i miłośników sztuki.

To krótkie przedsięwzięcie pozwoliło całej szko-
le świętować w atrakcyjny sposób Międzynarodowy
Dzień Muzeów.

ZRÓB TO SAM/
sama

Quiz i mapa myśli
• Zajęcia odbywają się w pracowni z dostępem do
komputerów i internetu.
• Nauczyciel/nauczycielka za pomocą aplikacji Learn-
ingApps – zbioru interaktywnych modułowych narzę-
dzi wspierających uczenie się i nauczanie pozwalają-
cych na tworzenie różnego rodzaju quizów, testów,
krzyżówek itp. – prezentuje quiz wiedzy o sztuce.
Zadaniem uczniów i uczennic jest połączenie nazw
znanych muzeów z miastami oraz artystów z tytułami
dzieł i kierunkami w sztuce. Uporządkowanie poprzez
quiz posiadanej przez uczniów i uczennice wiedzy do-
tyczącej edukacji artystycznej i krótka dyskusja mo-
derowana przez nauczyciela/nauczycielkę ma na celu
określenie indywidualnego stopnia zainteresowania
uczniów i uczennic sztuką i zaprezentowanie go w po-
staci mapy myśli wykonanej przez każdego ucznia
i uczennicę w programie Popplet.

Praca z Google Art Project
• W pracowni komputerowej z dostępem do interne-
tu logujemy się w Google Art Project – aplikacji, która
pozwala na eksplorowanie zbiorów i ekspozycji po-
nad dwustu muzeów świata. Uczniowie i uczennice
przeszukują jej zasoby pod kątem swoich zaintere-
sowań określonych w mapie myśli i według różnych
kryteriów wyszukiwania.
• Po utworzeniu własnego konta Google i zalogowa-
niu się tworzą swoją galerię muzealną z tymi dziełami,

które inspirują ich do stworzenia własnej pracy arty-
stycznej.

Zwróć uwagę: poprzez tego typu doświadczanie
sztuki i poznawanie muzeów uczniowie i uczen-
nice nie tylko przyglądają się obrazom, artefak-
tom w internecie i poznają odpowiedzi na pytania
dotyczące ich twórców, ale rozpoczynają własną
przygodę ze sztuką, przygotowując się ekspresji
twórczej.

Ekspresja twórcza – warsztaty plastyczne
• Na warsztatach plastycznych tworzymy własne dzie-
ła sztuki do szkolnego muzeum wirtualnego. Obejrza-
ne w internecie i w tradycyjnych albumach dzieła sta-
ją się punktem odniesienia do pracy twórczej uczniów
i uczennic i materiałem do stworzenia czegoś samo-
dzielnego. Prace plastyczne wykonane przez uczniów
i uczennice różnymi technikami są indywidualną kon-
cepcją każdego i każdej z nich.
• W zadaniu zespołowym wykonujemy katalog wy-
stawy dokumentujący prace wybrane do prezentacji
w wirtualnym muzeum: jedna grupa fotografuje/ska-
nuje prace, druga tworzy podpisy do prac (tytuł i au-
tor), kolejne osoby zajmują się opracowaniem katalo-
gu w programie Publisher.

Remiks artystyczny – praca z programem
graficznym i tekstem
• Uczniowie i uczennice wgrywają swoje prace do
programu Psykopaint i przekształcają je, wykorzy-
stując dostępne funkcje, np. pędzel impresjonistów,
malowanie na drewnie, następnie zapisują efekt jako
nowy obraz – w ten sposób tworzą remiksy artystycz-
ne – nowe dzieła, w których można zauważyć cechy
pierwowzoru, ale także zmiany w kolorze, technice
malowania.
• Następnie uczniowie i uczennice wybierają z piose-
nek i tekstów literackich ulubione cytaty tak, aby były
one słownym nawiązaniem do obrazu lub jego inter-
pretacją.

Zwróć uwagę: połączenie obrazu z elementem li-
terackim znanym w kulturze pozwala na stworze-
nie nowego dzieła o innej wymowie niż oryginał
i jest rodzajem reinterpretacji.

Wirtualna galeria – tworzenie wystawy
Na komputerach, na których będziemy pracować, in-
stalujemy darmowy program Photo! 3D Screensaver
do prezentacji zdjęć w 3D. W programie wybieramy
rodzaj galerii (galeria w zamku, showroom, galeria
sztuki nowoczesnej itp.), do której wgrywamy zdjęcia
(zestaw: oryginalne prace uczniów i uczennic i remik-
sy) i zapisujemy ją jako album. Możemy stworzyć kilka
galerii w zależności od charakteru prac i ich liczby.

http://learningapps.org/
http://learningapps.org/
http://popplet.com
http://https://www.google.com/culturalinstitute/project/art-project%3Fhl%3Dpl
http://psykopaint.com/
http://pho.to/screensaver3d/galleries3d/

28

ZAPREZENTUJ
DZIAŁANIE

Prezentacja efektów pracy miała miejsce w maju pod-
czas Międzynarodowego Dnia Muzeów. Rezultaty
pokazaliśmy w postaci wirtualnej galerii, którą mogła
oglądać cała szkolna społeczność i zaproszeni goście,
w tym rodzice uczniów i uczennic. Podczas finału auto-
rzy i autorki prac pełnili określone funkcję: prezentera/
prezenterki – otwierających wystawę, kuratora/kurator-
ki – opowiadających o pracach, technicznego/technicz-
nej obrazu – obsługujących komputer i prezentujących
wirtualną galerię, fotografa/fotografki – dokumentują-
cych wydarzenie, operatora/operatorki świateł – nada-
jących nastrój wystawie, technika/technicznej dźwięku
– dostosowujących muzykę do pokazu.

DOSTOSUJ
DO POTRZEB

Przedsięwzięcie może być realizowane nie tylko
w szkole, ale i w muzeum, bibliotece czy instytucji kul-
tury, które dysponują chociaż kilkoma komputerami
czy laptopami, tabletami z dostępem do internetu.
Zajęcia można modyfikować głównie pod kątem do-
boru programów cyfrowych. Zamiast Google Art Pro-
ject można wykorzystać strony muzeów lub artystów.

Możemy zrezygnować z tworzenia remiksu arty-
stycznego lub wykonać go w innych programach gra-
ficznych, takich jak: Artpad, BeFunky, Photoscape.

Z kolei przy wyborze programu do prezentacji gale-
rii uczniowskiej można wybrać aplikacje, które pozwa-
lają na upublicznianie zawartości w sieci i są dostępne
online. Warto jednak wybrać takie, które dają efekt
wirtualnego spaceru. Można skorzystać z Picturetrail.

Przedsięwzięcie może być realizowane jako projekt
międzyprzedmiotowy koordynowany przez dwóch
nauczycieli: informatyka/informatyczkę i nauczyciela/
nauczycielkę zajęć artystycznych lub jako cykl lekcji
na jednym lub dwóch przedmiotach – zajęciach arty-
stycznych lub zajęciach artystycznych i informatyce.
To też dobry sposób na pracę koła artystycznego, me-
dialnego, informatycznego.

PODSTAWA
PROGRAMOWA

Informatyka (III etap edukacyjny)
Cele kształcenia:
II. Wyszukiwanie, gromadzenie i przetwarzanie infor-
macji z różnych źródeł; opracowywanie za pomocą
komputera: rysunków, tekstów, danych liczbowych,
motywów, animacji, prezentacji multimedialnych.

		
Wiedza o społeczeństwie
(III etap edukacyjny)
Cele kształcenia:
I. Wykorzystanie i tworzenie informacji.
Treści nauczania:
Praca i przedsiębiorczość.

		
Język polski (III etap edukacyjny)
Cele kształcenia:
I. Odbiór wypowiedzi i wykorzystanie zawartych
w nich informacji.
III. Tworzenie wypowiedzi.

Plastyka (III etap edukacyjny)
Cele kształcenia:
I. Odbiór wypowiedzi i wykorzystanie zawartych
w nich informacji – percepcja sztuki.
II. Tworzenie wypowiedzi – ekspresja przez sztukę.

O AUTORCE

Aneta Szadziewska – nauczycielka-bibliotekarka,
regionalna ambasadorka programu eTwinning. Ko-
ordynowany przez nią projekt Bookraft zrealizowa-
ny w Gimnazjum nr 3 w Lublinie otrzymał pierwsze
miejsce w konkursie europejskim eTwinning w 2011 r.
w kategorii wiekowej 16–19 lat.

http://artpad.art.com/artpad/painter/painter.swf
http://www.befunky.com
http://softonet.pl/PhotoScape%2CPrzegladarki.graficzne%2C111411.html
http://picturetrail.com/

29

Projekt Zremixuj się! został zrealizowany przez ucz-
niów i uczennice klasy 1c III Liceum Ogólnokształcą-
cego im. Unii Lubelskiej w Lublinie.

Głównym celem projektu było zwrócenie uwagi na
nowatorski sposób tworzenia remiksów literackich
z uwzględnieniem prawidłowych zasad wykorzysty-
wania narzędzi Google i portali społecznościowych.
Działanie składało się z dwóch etapów:

✦✦ warsztatów: z remiksu literackiego, zasad two-
rzenia remiksów przy użyciu różnych narzędzi –
zaczynając od kartki papieru, a na wyszukiwarce
Google kończąc;

✦✦ remiksowania: w tym przypadku był to konkurs
Maximus Remix skierowany do uczniów III LO im.
Unii Lubelskiej, a także film ukazujący mieszkań-
ców i mieszkanki Lublina czytających w przestrzeni
miejskiej i tym samym tworzących swoisty remiks
miejski.

Zremixuj się!
Agnieszka
Grzegorczyk

Koordynator/koordynatorka: 1–2
Uczestnicy/uczestniczki: 10–25

Czas przygotowania: 2 tygodnie
Czas realizacji: 2–5 dni; 2 godziny w przypadku pojedynczych remiksów

Materiały i narzędzia: papier, klej, nożyczki, kolorowe kartki, wybrane utwory
literackie, które będą wykorzystywane do remiksowania, kamera, dyktafon,
nagrody (mile widziane)

Miejsce: dowolnie: szkoła/przestrzeń publiczna (projekt można zrealizować
całkowicie poza murami szkoły przy wcześniejszym wykorzystaniu
pracowni internetowej)

Etap szkolny: gimnazjum (III klasa)/szkoła ponadgimnazjalna

Impulsem do powstania tej inicjatywy była chęć
szeroko pojętej aktywizacji młodzieży, zmotywowa-
nia jej do rozpoczęcia działań twórczych i zwrócenia
uwagi na możliwości wykorzystania narzędzi interne-
towych w tym zakresie.

Efektem, jaki udało się osiągnąć, było realne zaan-
gażowanie młodzieży w proces tworzenia, promocję
własnej twórczości, jak również wzmocnienie kompe-
tencji miękkich wśród wszystkich członków i członkiń
zespołu.

ZRÓB TO SAM/
sama

Warsztaty
• Przed przystąpieniem do konkretnych działań wska-
zane jest usystematyzowanie, a momentami wręcz

10

30

nabycie, wiedzy i umiejętności tworzenia remiksu li-
terackiego, jak również sposobu jego prezentacji na
szerszym forum. Z tego względu proponuję przepro-
wadzenie dwóch warsztatów: z remiksu literackie-
go jako nowego rodzaju literatury oraz zasad jego
właściwego tworzenia, zarówno w wersji analogowej
– z wykorzystaniem wydrukowanych utworów poe-
tyckich i prozatorskich, nożyczek, kleju i kolorowych
kartek (tworzenie nowych dzieł poprzez połączenie
słów/wersów z kilku różnych utworów) – jak i w wer-
sji cyfrowej – z wykorzystaniem wyszukiwarki Google
i wspólnym tworzeniem remiksów np. poprzez łącze-
nie obrazów i tekstów dostępnych na wolnej licencji
bądź znajdujących się w domenie publicznej.
• Wskazany byłby również warsztat dotyczący samego
zarządzania projektem, sposobu osiągania zamierzo-
nego celu, podziału ról i właściwej organizacji pracy.

Zwróć uwagę: Poziom warsztatów powinien być
oczywiście pracujemy, posiadanej przez nią wie-
dzy i umiejętności. Jeśli będzie to konieczne, mo-
żemy zorganizować kolejne spotkania, by ustalić
np. jaki rodzaj remiksu będzie dla naszej grupy naj-
bardziej optymalny, a przy tym wyzwoli pełną kre-
atywność wszystkich uczestników i uczestniczek.

Przygotowania. Podział zadań i ról
• Etap przygotowań oraz podziału ról i zadań to
czas, kiedy naszym celem jest przygotowanie zaple-
cza technicznego do tworzenia remiksu (dyktafon,
kamera itp.), utworów, które będziemy wykorzysty-
wać, wszelkich materiałów potrzebnych uczestnikom
i uczestniczkom (klej, papier, nożyczki itp.).
• Konieczny jest wybór lidera/liderki, jak również po-
dział zadań w grupie. Dobrze jest uzyskać akceptację
grupy co do proponowanego podziału zadań przez
spisanie wszystkiego na dużej kartce i przypieczęto-
wanie podpisami uczniów i uczennic.
• Jest to również dobry moment, żeby wcielić się w ro-
le osób remiksujących, przećwiczyć sposób zachęce-
nia do udziału w konkursie Maximus Remix.
• Dobrze jest również wypisać ewentualne zagroże-
nia, które mogą pojawiać się przy organizacji konkur-
su w szkole czy też remiksu na ulicach naszej miej-
scowości. Takie działanie pozwoli sprawniej pracować
i lepiej się bawić podczas prawdziwego remiksowania.
• Niezbędne jest również ustalenie dat realizacji po-
szczególnych etapów, tak by każda z osób wiedziała
o terminach cząstkowych działań, za które opowiada,
i o terminie głównym, kiedy remiksowanie stanie się
rzeczywistością.

Zwróć uwagę: stworzony scenariusz wspólnego
remiksowania powinien być punktem wyjścia do
promocji nowego rodzaju literatury, wykorzysta-
nia w tym zakresie nowych technologii, jak rów-
nież propagowania czytelnictwa oraz autentycz-

nej zabawy słowem. Liczba i jakość stworzonych
remiksów, odwiedzonych miejsc, z których została
zaczerpnięta inspiracja i energia do działania, za-
leży od grupy, z którą pracujemy, jej wiedzy, ale
przede wszystkim chęci do wspólnej pracy poprzez
prawdziwą zabawę.

Remiksowanie
• W momencie kiedy przygotowania dobiegły końca,
a wszystkie ustalone działania poprzedzające zostały
zrealizowane, możemy rozpocząć wielkie remiksowa-
nie; wszystko oczywiście w wyznaczonym dniach i go-
dzinach.
• W naszym przypadku zorganizowaliśmy konkurs
Maximus Remix, który został przeprowadzony na
szkolnym korytarzu podczas przerw między lekcjami
w ciągu jednego dnia. Uczniowie i uczennice III LO
mieli okazję stworzyć własny remiks, wyklejając go na
kartkach z przygotowanych fragmentów utworów li-
terackich. Zostali do tego wcześniej zachęceni przez
kolegów i koleżanki z 1c (klasa założyła fanpage na Fa-
cebooku oraz wydarzenie dotyczące Wielkiego Finału
i na bieżąco informowała o działaniach związanych
z remiksowaniem).
• Wideoremiksy, np. Tekst przestrzeni miejskiej, przed-
stawiały mieszkańców Lublina czytających na ulicach
przed kamerą fragmenty książek. Ponadto sami ucz-
niowie i uczennice nagrywali się przy czytaniu książek
w księgarni Empik. Z tych nagrań powstały dwa wi-
deoremiksy zatytułowane Literatura w kawałkach oraz
Ostatnie zdanie, jakie przeczytałeś.

ZAPREZENTUJ
DZIAŁANIE

Podczas Wielkiego Finału pokazaliśmy nagrane przez
nas filmy, wspólnie z publicznością tworzyliśmy rów-
nież remiksy (z pociętych wierszy różnych poetów
i poetek układaliśmy nowe utwory). Prezentacja od-
była się w jednej z lubelskich restauracji, miejscu
spotkań lubelskiego środowiska literackiego.

Bez względu na formę zakończenia przygody z re-
miksowaniem należy nagrodzić zwycięzców konkur-
su, podziękować wszystkim, którzy zechcieli udzielić
swojego głosu, czytając teksty w przestrzeni miejskiej,
i zapytać uczestników i uczestniczki o wrażenia.

Zamykając projekt, warto pochwalić się jego efekta-
mi i np. umieścić podsumowanie całości działania – ko-
mentarze, remiksy, zdjęcia i filmy – na fanpage’u i na
stronie szkoły.

http://web.facebook.com/Zremixuj-si%25C4%2599-566168193453979/%3Ffref%3Dtshttps
http://youtube.com/watch%3Fv%3DjOK57CLX_iY
http://youtube.com/watch%3Fv%3DNNgXCDndqwA
http://youtube.com/watch%3Fv%3DkIWOkJWG-UA
http://web.facebook.com/events/179510222251688/
https://www.youtube.com/watch?v=2m_crjIHpO4

31

Ewaluacja
Po zakończonym remiksowaniu zróbmy spotkanie
naszej grupy, porozmawiajmy o tym, co nam się uda-
ło, co się podobało najbardziej i kiedy możemy po raz
kolejny zorganizować jakieś przedsięwzięcie z remik-
su i nie tylko. Użyjmy zielonych, żółtych i czerwonych
kartek do oceny tego, co było najlepsze, średnie i cze-
go będziemy unikać w przyszłości.

DOSTOSUJ
DO POTRZEB

Ze względu na różnorodność prowadzonych działań
możliwe jest wdrażanie pomysłów poza planem. W za-
łożeniu projekt Zremixuj się! skierowany był jednocześ-
nie do młodzieży licealnej i do mieszkańców miasta.
Warto więc zastanowić się, kto będzie naszą grupą do-
celową – grupą odbiorców i współtwórców. Posiadając
taką wiedzę, łatwiej możemy przygotować odpowied-
nią promocję: napisać informację prasową, stworzyć
wydarzenie w mediach społecznościowych, umieścić
informacje na stronie szkoły, wywiesić plakaty w odpo-
wiednich miejscach czy też udzielić wywiadu w lokalnej
rozgłośni radiowej.

PODSTAWA
PROGRAMOWA

Język polski (IV etap edukacyjny)
Cele kształcenia:
I. Odbiór wypowiedzi i wykorzystanie zawartych
w nich informacji.
II. Analiza i interpretacja tekstów kultury.
III. Tworzenie wypowiedzi.
		
Wiedza o społeczeństwie
(IV etap edukacyjny)
Cele kształcenia:
III. Współdziałanie w sprawach publicznych.
Treści nauczania:
Środki masowego przekazu (zakres rozszerzony).

		
Informatyka (IV etap edukacyjny)
Cele kształcenia:
I. Bezpieczne posługiwanie się komputerem i jego
oprogramowaniem, wykorzystanie sieci komputerowej;
komunikowanie się za pomocą komputera i techno-
logii informacyjno-komunikacyjnych.
II. Wyszukiwanie, gromadzenie i przetwarzanie infor-
macji z różnych źródeł; opracowywanie za pomocą

komputera: rysunków, tekstów, danych liczbowych,
motywów, animacji, prezentacji multimedialnych.

		
Wiedza o kulturze (IV etap edukacyjny)
Cele kształcenia:
I. Odbiór wypowiedzi i wykorzystanie zawartych
w nich informacji.
II. Tworzenie wypowiedzi.
III. Analiza i interpretacja tekstów kultury.

O AUTORCE

Agnieszka Grzegorczyk – trenerka, aktywistka.
Doktorantka nauki o polityce Uniwersytetu Marii
Curii-Skłodowskiej, absolwentka informacji nauko-
wej i bibliotekoznawstwa UMCS, studentka prawa
Katolickiego Uniwersytetu Lubelskiego Jana Pawła II.
Absolwentka Szkoły Trenerów we Wrocławiu, Aka-
demii Liderów Windsor w Katowicach oraz Akademii
Młodych Dyplomatów w Warszawie. Laureatka kon-
kursu w zakresie zarządzania projektami Young Pro-
ject Management Program, Stypendystka Ministra
Nauki i Szkolnictwa Wyższego, laureatka konkursu
Eurostaż w Parlamencie Europejskim. Współpracuje
z różnymi organizacjami, których celem jest budowa
społeczeństwa obywatelskiego, społeczeństwa infor-
macyjnego. Koordynatorka projektów młodzieżowych.

 Wydawca: Fundacja 5Medium
ISBN: 978-83-941745-2-1
Lublin 2015

 Teksty: Małgorzata Bazan, Agnieszka Boguta, Monika Czapka,
Agnieszka Grzegorczyk, Marta Kostecka, Anna Krawczyk, Katarzyna Michalska,
Justyna Opoka, Joanna Rzońca, Aneta Szadziewska

 Redakcja: Małgorzata Bazan, Agnieszka Boguta, Agnieszka Jarmuł,
Anna Kiszka, Aneta Szadziewska

 Korekta: Anna Kiszka
 Projekt graficzny i skład: Florentyna Nastaj

Publikacja powstała w ramach programu Bezpieczna e-szkoła V.
Treść publikacji dostępna jest na licencji Creative Commons Uznanie autorstwa
 – Na tych samych warunkach 3.0 Polska (CC BY-SA 3.0 PL)

Inspiracją do powstania publikacji były Pomysły do zrobienia Towarzystwa Inicjatyw Twórczych „ę”.

Projekt dofinansowano ze środków Ministra Kultury i Dziedzictwa Narodowego
Zrealizowano dzięki wsparciu finansowemu Miasta Lublin

ISBN 978-83-941745-2-1

9 7 8 8 3 9 4 1 7 4 5 2 1

patronat medialny:

http://5medium.org
http://pomysly.e.org.pl

	_GoBack

