

IDĘ DALEJ – MODUŁ I

TIK NA ZAJĘCIACH DLA ZAAWANSOWANYCH

DOBRE PRAKTYKI NA CO DZIEŃ

Małgorzata Ostrowska, Filip Makowiecki

1

Serdecznie witamy cię w kursie *Idę dalej* organizowanym przez zespół *Aktywnej edukacji* dla osób, które ukończyły szkolenia w ramach Cyfrowej szkoły 2012/2013. Bardzo nas cieszy, że nadal chcesz rozwijać swoje zdolności wykorzystania technologii informacyjno-komunikacyjnych (TIK) w edukacji.

Mamy nadzieję, że w zeszłym roku udało nam się cię przekonać, że **podstawowym celem wprowadzania TIK do szkół zawsze powinno być poprawienie jakości procesu nauczania i uczenia się**. W trakcie całorocznego kursu przekazywaliśmy ci informacje na temat technik zaczerpniętych z metodologii Oceniania Kształtującego – m.in. formułowania i przedstawiania celów lekcji i kryteriów sukcesu, przekazywania rozwojowej informacji zwrotnej czy pracy grupowej – oraz tego, jak można usprawnić swoją pracę poprzez wykorzystanie rozmaitych narzędzi, aplikacji i zasobów sieciowych.

W trakcie dwumiesięcznego kursu dla absolwentów i absolwentek Cyfrowej szkoły przypomnisz sobie najważniejsze informacje dotyczące skutecznego nauczania, poszerzysz wiedzę o technologiach cyfrowych oraz zapoznasz się z przykładami wykorzystania TIK z praktyki nauczycielskiej. Kurs *Idę dalej* budowaliśmy w oparciu o wyniki ewaluacji kursu dla koordynatorów w poprzedniej edycji programu. Można więc powiedzieć, że ty również masz swój udział w jego powstawaniu. Mamy nadzieję, że jak najlepiej z niego skorzystasz.

Przebieg i organizacja kursu

Kurs trwa **osiem tygodni** i składa się z **trzech modułów**:

- Moduł I** TIK na zajęciach dla zaawansowanych. Dobre praktyki na co dzień
7 kwietnia 2014 – 4 maja 2014
- Moduł II** Skuteczna komunikacja i sprawna współpraca dzięki TIK
5 maja 2014 – 18 maja 2014
- Moduł III** Sprzęt i sieć – nieoczywiste zastosowania
19 maja 2014 – 1 czerwca 2014

W tygodniu po danym module odbędą się dwa webinaria (czyli właściwie jest **webinarium**, przeczytasz w ramce poniżej) powiązane tematycznie z treściami przekazywanymi w danym module. Poprowadzą je nasi trenerzy – nauczyciele z doświadczeniem w ciekawym i skutecznym wykorzystywaniu TIK w szkole.

► **Webinarium** (od ang. *web-based seminar*) – seminarium szkoleniowe organizowane w przestrzeni internetu wykorzystujące transmisję audio i wideo oraz inne formy komunikacji oferowane przez dane narzędzia internetowe (np. przesyłanie plików, przeprowadzanie ankiet, prezentowanie pulpitu osoby prowadzącej). Na ogół skierowane jest do ograniczonej grupy odbiorców, co pozwala na zachodzenie interakcji między trenerem a uczestnikami.

2

Każde z dwóch webinarium odbędzie się w innym terminie (prawdopodobnie między wtorkiem a czwartkiem) w godzinach popołudniowych. Mamy nadzieję, że pozwoli ci to wybrać najbardziej odpowiadającą ci datę. O tematyce spotkań oraz ich terminach poinformuje cię moderator. Od niego też otrzymasz link do formularza wyboru terminu.

Poza kursem i webinarium przygotowaliśmy **zamknięte forum dla nauczycieli** biorących udział w kursie. Ma to być miejsce wymiany poglądów i dobrych praktyk, dzielenia się problemami i wątpliwościami oraz wspólnego rozwiązywania problemów. Czuwać nad nim będzie moderator. Do niego też będziesz zwracać się bezpośrednio z wszelkimi problemami związanymi z pracą w kursie – znasz już funkcję „rozmowy z mentorem” na naszej platformie, możesz z niej śmiało korzystać.

Wprowadzenie do modułu

Wykorzystanie TIK na zajęciach przedmiotowych nie stanowi dla ciebie nowości. Poświęciliśmy temu cały moduł IV kursu w ramach Cyfrowej szkoły. Zanim przejdziesz do dalszej lektury treści z tego modułu, spróbuj odpowiedzieć sobie na pytania:

- Jakie znam modele wykorzystania TIK w pracy z uczniami? Czy wykorzystuję wszystkie, czy tylko niektóre z nich? Który był mi najbliższy w pracy w szkole w trwającym roku szkolnym?
- Czy wprowadzałam/em TIK w przebieg lekcji w skuteczny sposób? Jakie warunki skutecznego wykorzystania TIK sobie stawiałam/em? Czy potrafię nazwać cele swoich działań związanych z TIK? Jak do nich dążyłam/em?
- Czy wykorzystywałam/em programy i narzędzia, które uczniowie znali? W jaki sposób ułatwiałam/em im korzystanie z nich?

Pytania dotyczyły wiedzy i umiejętności, które staraliśmy się ci przekazać w trakcie zeszłorocznego kursu. Czy na wszystkie pytania znalazłaś/eś odpowiedź? Jeśli tak, to wspaniale – cieszymy się, że tyle pamiętasz i masz świadomość różnych aspektów wykorzystania technologii w edukacji. Jeśli nie – nie martw się, jesteśmy pewni, że nawet jeśli nie potrafisz niektórych rzeczy i działań precyzyjnie nazwać, szybko sobie przypomnisz już zdobytą wiedzę.

Siłą rzeczy w modułach kursu IDĘ DALEJ będziemy przypominać czasami treści z kursu *Cyfrowej szkoły*. Aby jednak nie powtarzać zbyt wiele, opatrzyliśmy je nowymi przykładami oraz odnośnikami do materiałów uzupełniających. W tym roku najważniejsza będzie praktyka stosowania TIK w codziennej pracy. Do pełnej treści kursu z edycji 2012/2013 wrócisz, odwiedzając ogólnodostępną stronę <http://www.ceo.org.pl/pl/cyfrowaszkola/kurs>.

Chcemy cię zaprosić do sprawdzenia swoich nawyków w prowadzeniu lekcji przy pomocy ankiety przygotowanej przez firmę Intel (tłumaczenie i lokalizacja na potrzeby kursu – Monika Świetlik i Filip Makowiecki). Znajduje się ona w Biblioteczce w pliku **ID_M1_material_02_samoocena**¹. Pomoże ci ona monitorować rozwój własnego warsztatu pracy. Po raz pierwszy wypełnij ją teraz, po raz drugi – po trzecim module kursu, po raz trzeci – w kolejnym roku szkolnym. Zaskoczy cię, jak bardzo zmienia się twoje podejście do TIK.

3

TIK w pracy z uczniami

Skuteczne wykorzystaniem TIK nie jest zadaniem łatwym. Już wiesz, że wyposażenie każdego ucznia w tablet czy notebooka nic nie da, jeśli zmiana technologiczna nie pociągnie za sobą zmiany w sposobie nauczania i uczenia się. Wykorzystanie TIK nigdy nie powinno być celem samym w sobie.

Narzędzia TIK można z powodzeniem wykorzystywać na każdym poziomie edukacji i na każdym przedmiocie. Wbrew pozorom wcale nie potrzeba do tego mnóstwa drogiego sprzętu, a korzystanie z narzędzi cyfrowych nie musi zdominować lekcji. Przypomnijmy sobie wspólnie pięć modeli wykorzystania TIK w pracy z uczniami.

Model I (nauczyciel z TIK + uczeń bez TIK)

Nauczyciel, korzystając z komputera, przygotowuje materiały, z których korzystają uczniowie na lekcji – już bez użycia TIK. Jest to sposób stosowany przez najliczniejszą grupę nauczycieli. Wykorzystanie technologii stanowi tu wstęp do nauczania „tradycyjnymi” metodami.

Popularne rozwiązania:

¹ Dla wygody przechowywania plików z kursu, nadaliśmy im ujednoczoną nazwę według wzoru: **kurs_moduł_materiał**. Opis wyżej oznacza więc: ID – IDĘ DALEJ, M1 – moduł I, materiał_02 – drugi materiał w *Biblioteczce* do modułu, samoocena – opis zawartości.

- przygotowanie w edytorze tekstu fiszek z trudnymi ortograficznie wyrazami, wydrukowanie ich i rozdanie uczniom,
- stworzenie prezentacji wyjaśniającej, z czego wynika prawo Pitagorasa, i wyświetlenie jej na lekcji,
- nagranie lub znalezienie w sieci filmu ilustrującego przemianę energii kinetycznej w potencjalną i na odwrót, pokazanie go na lekcji i omówienie.

Model II (nauczyciel bez TIK + uczeń z TIK w domu)

Uczeń pracuje samodzielnie lub w grupie poza szkołą, aby przygotować się do lekcji. W klasie prezentuje efekty pracy.

4

Popularne rozwiązania:

- praca domowa polegająca na zrobieniu zdjęć i nagraniu odgłosów ptaków w okolicy,
- referat o skutkach reformacji wspomagany prezentacją multimedialną,
- prowadzenie bloga o kulturze krajów języka niemieckiego przez uczniów.

Model III (nauczyciel z TIK i uczeń z TIK w klasie)

Nauczyciel przygotowuje pomoce dydaktyczne na całe zajęcia lub ich część, korzystając z TIK. Praca uczniów w klasie również wymaga użycia TIK i stanowi kontynuację działań nauczyciela.

Popularne rozwiązania:

- nauczyciel przygotowuje karty pracy w formie elektronicznej, uczniowie wypełniają je na komputerach w trakcie pracy na lekcji,
- nauczyciel przygotowuje testy podsumowujące dział w Kahoot! (<https://kahoot.it>), a uczniowie rozwiązują je wspólnie w klasie,
- nauczyciel przekazuje uczniom kilka-kilkanaście linków do zasobów internetowych związanych z tematem lekcji, a uczniowie wspierani przez nauczyciela wyszukują najistotniejsze informacje i uzasadniają swoje wybory.

Model IV (odwrócona lekcja – nauczyciel z TIK, uczeń z TIK w domu i klasie)

Nauczyciel przy użyciu TIK przygotowuje materiały do uczenia się w domu. Uczniowie opracowują na tej podstawie element lekcji. W klasie wykorzystują zdobytą wiedzę w praktyce i uczą się od siebie wzajemnie. Pozwala to skupić się na nabywaniu umiejętności, a nie zdobywaniu wiedzy.

Jest to model wymagający wiele pracy, ale satysfakcjonujący i skuteczny. Należy zwrócić jednak uwagę na czas spędzany przez uczniów przed komputerem oraz uważać, by uczenie się uczniów całkowicie nie przeniosło się ze szkoły do domu.

Więcej o odwróconej lekcji na stronach programu CEO – Szkoła z Klasą 2.0:

- [Odwrócona lekcja](#)

- [Jak odwrócić lekcję?](#)

Model V (TIK towarzyszy procesowi uczenia się)

Model ten wymaga wprowadzenia pewnych modyfikacji w całym procesie nauczania i uczenia się. Jest to więc bardziej zmiana całościowego podejścia do kształcenia niż pomysł do wykorzystania na jedną lekcję. W tym wypadku wykorzystanie TIK zarówno przez nauczyciela, jak i uczniów ma miejsce i w domu, i szkole. Narzędzia informatyczne stanowią wsparcie technik skutecznego nauczania takich jak formułowanie i przedstawianie celów lekcji i kryteriów sukcesu, dawania informacji zwrotnej, oceny nabytych umiejętności itd. Dobrym przykładem TIK stale towarzyszącego uczeniu się jest **e-portfolio**.

5

► **E-portfolio** to po prostu cyfrowa wersja sprawdzonego i znanego nauczycielom uczniowskiego portfolio. Dzięki swojej multimedialności może zawierać również prace uczniów wykonane z użyciem TIK. Stanowi świetny sposób na „zapisanie” całego procesu uczenia się, np. poprzez zgromadzenie notatek, pomocy i efektów pracy uczniów.

Więcej o e-portfolio znajdziesz w cyklu artykułów *Kilka faktów o e-portfolio* opublikowanego na stronach programu CEO Młodzi przedsiębiorcy – [część 1](#), [część 2](#), [część 3](#), [część 4](#).

W roku szkolnym 2014/2015 w ramach programu *Aktywna edukacja* również planujemy uruchomienie dodatkowego kursu poświęconego tylko i wyłącznie e-portfolio. O rozpoczęciu rekrutacji poinformujemy na naszej [stronie internetowej](#).

Dobra praktyka w praktyce

Pamiętasz jeszcze, czym jest dobra praktyka? Mówiąc najkrócej, jest to sposób wykorzystania technologii w środowisku szkolnym wart naśladowania i rozpowszechniania. Dobra praktyka może odnosić się do osiągania celów lekcji, wspierać wykonanie zadania uczniowskiego, dotyczyć monitorowania lub ewaluacji procesu nauczania i jego organizacji, zarządzania klasą, przebiegu pracy zespołowej nauczycieli albo innych działań w szkole.

W module IV kursu dla koordynatorów w ramach *Cyfrowej szkoły* poznałaś/eś kryteria ogólne dobrej praktyki pracy z uczniami na lekcji:

- Prowadzi do zwiększenia efektywności nauczania.
- Wspomaga lub wzbogaca treści kształcenia i formy przekazu.
- Ułatwia proces uczenia się oraz wspiera osobisty rozwój ucznia.
- Zwiększa motywację ucznia.
- Ułatwia pracę nauczyciela.
- Jej forma pozwala na wykorzystanie oraz rozwijanie przez innych nauczycieli.

Zarówno w trakcie *Cyfrowej szkoły*, jak i podczas dotąd przeprowadzonych kursów i spotkań sieci współpracy i konferencji w ramach *Aktywnej edukacji*, zbieraliśmy dobre praktyki naszych uczestników i moderatorów. O podzielenie się swoimi pomysłami poprosiliśmy również trenerów oraz innych zaprzyjaźnionych nauczycieli. Pozwoliło to stworzyć dość pokaźną bazę DP, które regularnie zamieszczamy na naszej stronie internetowej w zakładce **Dobre praktyki** ► **Przedmiotowe**. Wybór najlepszych z nich znajdziesz w *Biblioteczce* do ekranów na platformie kursu – plik **ID_M1_material_03_dobre-praktyki** zawiera przykłady różnorodnego wykorzystania TIK w podziale na przedmioty.

Poniżej, na zachętę, kilka przykładów dobrych praktyk wpisujących się w różne modele wykorzystania TIK na lekcjach. Zwróć uwagę na to, że nie każdy z poniższych przykładów zakłada wykorzystanie technologii przez całą lekcję, większość z nich nie wymaga także drogiego sprzętu ani zaawansowanej znajomości obsługi narzędzi informatycznych. Grunt to pomysłowość i świadomość zasad skutecznego uczenia się i nauczania.

Model I – nauczyciel z TIK, uczeń bez TIK

Autor: Bożena Sozańska	Przedmiot/ rodzaj zajęć: chemia Klasa i etap edukacyjny: klasa I, III etap edukacyjny
Temat lekcji: Ważny i kłopotliwy tlenek węgla (IV).	
Cel lekcji (wyrażony w języku ucznia): Nauczę się otrzymywać dwutlenek węgla i poznam jego właściwości.	
Ćwiczenie/ zadanie dla uczniów: 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów.	1. Uczniowie poznają właściwości tlenku węgla (IV), nauczą się przeprowadzać nowe doświadczenie, ćwiczą umiejętność korzystania z pisemnej instrukcji, dokonywania i zapisywania obserwacji z doświadczenia. 2. Uczniowie w grupach trzyosobowych przeprowadzają doświadczenie, w którym otrzymają CO ₂ z sody oczyszczonej i octu. Instrukcję wykonania doświadczenia wyświetlam na ekranie rzutnika. Proszę uczniów o zapisanie zaobserwowanych właściwości gazowego produktu reakcji. Pytam, czy ich zdaniem otrzymany gaz jest cięższy od powietrza, i co to oznacza? Spodziewam się odpowiedzi negatywnych, dlatego wyświetlam z laptopa film z cyklem doświadczeń obrazujących właściwości CO ₂ : http://www.youtube.com/watch?v=TsRHdG7DYw4 3. Przeprowadź doświadczenie według instrukcji, którą widzisz na slajdzie. Zapisz w zeszycie właściwości gazowego produktu reakcji.

<p>Uzasadnienie zastosowania TIK</p> <p>(korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Przedstawienie instrukcji do doświadczenia na ekranie ściennym sprawia, że uczniowie mają do niej dostęp przez cały czas trwania doświadczenia i w pracy nie przeszkadzają im podręczniki (co miałyby miejsce, gdyby korzystali z instrukcji podanej w książkach). Nie byłabym w stanie wykonać doświadczeń pokazanych na filmie podczas jednej lekcji. Film z cyklem doświadczeń usprawnia moją pracę, a uczniom pozwala w krótkim czasie poznać właściwości CO₂. Sprawia też, że zyskuję przestrzeń na dyskusję w klasie oraz podsumowanie lekcji, na co zwykle brakuje mi czasu.</p>
<p>Wskazówki dla naśladowców</p>	<p>Z pewnością znajdą się uczniowie, którzy w domu zechcą powtórzyć doświadczenia pokazane na filmie. Proszę uczniów, aby zrobili dokumentację swoich domowych doświadczeń. Na kolejnej lekcji będą mieli możliwość porównania doświadczeń wykonanych w domu z oglądanymi w szkole. Może wywiązać się polemika.</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów:</p> <p>Komputer z dostępem do internetu, rzutnik multimedialny.</p>	
<p>Materiały dla ucznia i nauczyciela: instrukcja do doświadczenia:</p> <ol style="list-style-type: none"> 1. Do balonika wsyp jedną łyżeczkę sody oczyszczonej. 2. Do kolby miarowej o pojemności 250 cm³ lub butelki o pojemności 330 cm³ wlej około 100 cm³ octu i dłonią zbadaj jej temperaturę. 3. Nałóż balonik na szyjkę butelki i przesyj jego zawartość do kolby (butelki). 4. Zawartość kolby wymieszaj. 5. Dłonią zbadaj temperaturę kolby (butelki). 	

Komentarz: To typowy przykład sytuacji, w której nauczyciel dysponuje narzędziami TIK, a uczeń pracuje już bez TIK. Można powiedzieć, że jeśli chodzi o wykorzystanie TIK jest tylko odbiorcą. Zastanówmy się jednak, czy wykorzystanie TIK nie stanowi zwykłego zastąpienia tradycyjnych metod nauczania bez wyraźnego wpływu na proces uczenia się? Teoretycznie nauczyciel mógłby sam przeprowadzić pokazane w filmie doświadczenie, jednak wymagałoby to mnóstwa czasu, przez co mogłoby nie starczyć czasu na inne aktywności. Wykorzystanie TIK jest więc celowe i uzasadnione.

► **Filmy edukacyjne w sieci** to zasób, z którym warto się zapoznać. Pozwalają nie tylko uatrakcyjnić lekcję, lecz także zaprezentować procesy i eksperymenty niemożliwe do przeprowadzenia w klasie. Sprawdź, co znajdziesz w zasobach Scholaris.pl, Khan Academy czy TED-Ed. Wiele pomysłów na lekcje z ich wykorzystaniem, znajdziesz w artykule [Zasoby sieci. Jak sprawić, żeby na lekcji się działo?](#) Agnieszki Wendy opublikowanym w materiałach dla uczestników konferencji *Aktywnej edukacji*.

Warto sprawdzić także zasoby Youtube. Wiele materiałów nadaje się do wykorzystania na lekcjach, szczególnie przedmiotów przyrodniczych. Sprawdź koniecznie kanały [Nauka. To lubię](#) oraz [Sci-Fun](#).

Model II – nauczyciel bez TIK, uczeń z TIK

<p>Dobra praktyka na podstawie opisu Katarzyny Sopolińskiej</p>	<p>Przedmiot/ rodzaj zajęć: język angielski Klasa i etap edukacyjny: klasa V, II etap edukacyjny</p>
<p>Temat lekcji: My room. Cel ćwiczenia (wyrażony w języku ucznia): Nauczę się opowiadać o swoim pokoju.</p>	
<p>Ćwiczenie/ zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Uczniowie nauczą się opowiadać o swoim pokoju, którego wewnątrz zaprojektują samodzielnie w domu w programie Classroom Architect. 2. Podczas wcześniejszej lekcji krótko przedstawiłam uczniom działanie programu Classroom Architect, a także zapoznałam ich z wykorzystywanym w nim słownictwem związanym z planowaniem pokoju. Poleciałam uczniom wykonanie w domu planu własnego pokoju. Na lekcji uczniowie kolejno przedstawiali swoje plany i opisywali je w języku angielskim. Dzięki temu mieli okazję ćwiczyć wypowiedzianie się na forum grupy. 3. Praca domowa: Otwórz w przeglądarce internetowej program Classroom Architect http://classroom.4teachers.org. Przygotuj w nim plan swojego pokoju. Wydrukuj go. Swoją pracę przedstawiś na lekcji koleżankom i kolegom, opowiadając, jakie przedmioty znajdują się w pokoju i gdzie są ustawione.
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Program jest bardzo łatwy w obsłudze, a rysunki czytelne, więc wykorzystanie go w ramach pracy domowej pozwoliło uczniom wygodnie utrwać i poszerzać słownictwo. Wydrukowany plan pokoju może służyć za atrakcyjną notatkę ze słownictwem, stanowi też pomoc podczas wypowiedzi oraz daje możliwość weryfikacji odpowiedzi ucznia.</p>
<p>Wskazówki dla naśladowców</p>	<p>Trzeba upewnić się, że uczniowie są w stanie wykonać tę pracę poza klasą. Jeśli nie mają komputera w domu, trzeba wskazać im, gdzie mogą wykonać pracę, np. w bibliotece szkolnej czy pracowni komputerowej, jeśli są tam komputery dostępne dla uczniów.</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: Komputery z dostępem do internetu, rzutnik, narzędzia TIK: http://classroom.4teachers.org; http://www.proprofs.com/games.</p>	
<p>Materiały dla ucznia i nauczyciela: zbędne</p>	

Komentarz: Katarzyna Sopolińska pierwotnie przygotowała opis ćwiczenia na lekcji – oryginalną wersję zobaczysz w materiałach z *Biblioteczki*. Co jednak, gdy nie dysponujemy komputerami w klasie? Mądrze zaprojektowana praca domowa może stanowić wygodne rozwiązanie. Praca według modelu II rozwiązuje częściowo problem niedostatku sprzętu cyfrowego w szkole. Pamiętaj, że uczniowie często już mają dostęp do narzędzi informatycznych w domu. Prywatne komputery, laptopy czy nawet smartfony mogą przysłużyć się celom edukacyjnym. Zachęcamy do eksperymentów!

Model III – nauczyciel z TIK, uczeń z TIK w klasie

9

<p>Autor: Marta Wierdak-Róz</p>	<p>Przedmiot/ rodzaj zajęć: geografia</p> <p>Klasa i etap edukacyjny: klasa I, III etap edukacyjny</p>
<p>Temat lekcji: Czytamy mapę turystyczną.</p> <p>Cel lekcji (wyrażony w języku ucznia): Zaplanuję i opiszę trasę wycieczki na podstawie internetowej mapy turystycznej.</p>	
<p>Ćwiczenie/ zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Na podstawie fragmentu mapy turystycznej uczeń planuje działania: wyznacza trasę wycieczki, odczytuje jej długość, oblicza różnicę wysokości, określa czas przejścia, stopień trudności oraz liczbę atrakcji turystycznych, które występują na szlakach. Będzie doskonalił umiejętność korzystania z mapy oraz wyszukiwania przydatnych informacji na dany temat w celu opisu trasy wycieczki. 2. Uczniowie pracują z komputerem i wykorzystują aplikację ze strony http://mapa-turystyczna.pl. 3. Na ekranie pojawią się slajdy, które zawierają polecenia. Wykonujesz kolejne ćwiczenia. Zrozumienie polecenia i zakończenie pracy nad zadaniem sygnalizujesz kolorami kartoników wystawionych na ławce. (czerwony – nie rozumiem polecenia, potrzebuję czasu na wykonanie zadania; żółty – częściowo rozumiem, zaraz skończę; zielony – wszystko rozumiem, zakończyłem działanie). <p>Ćwiczenie wykonujesz indywidualnie na swoim komputerze. Szczegółowe polecenia do ćwiczenia zawiera prezentacja.</p>
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Użycie TIK ćwiczy umiejętność posługiwania się mapą w celach praktycznych. Uczniowie planują trasę podróży, rozpoznają trudności. Mają do dyspozycji zdjęcia, mogą poznać krajobraz, zainteresować się danym miejscem. Mogą na bieżąco wyszukiwać informacje o ciekawych miejscach na trasie wyprawy. Zaletą tak zorganizowanej pracy jest szybkość i w zasadzie nieograniczony dostęp do informacji. Powiększanie i pomniejszanie skali mapy ułatwia im zrozumienie, na czym polega generalizacja mapy. Łatwiej im</p>

	określić położenie trasy względem krain geograficznych, gdyż można bez ograniczeń przesuwać arkusz mapy.
Wskazówki dla naśladowców	<p>Do wykonania ćwiczenia niezbędny jest dostęp do sprzętu (komputer z łączem internetowym). Najlepiej jeden na ucznia lub parę. Warto przed lekcją wyszukać stronę, wybrać trasę, która może odnosić się do miejsc uczniom mniej lub bardziej znanych. Warto przypomnieć z uczniami, na czym polega wymierność i czytelność mapy, tak by uczniowie poznali sygnatury zastosowane na mapie. Można dodatkowo, wykorzystując aplikację ze strony www.jakdojade.pl, określić, jak dojechać z miejscowości, w której znajduje się szkoła, do miejsca rozpoczęcia wycieczki. Można także poćwiczyć rozróżnianie skali: wykorzystując skalę mapy zapytać, przy której skali widać dokładniejszą mapę, z większą ilością szczegółów.</p> <p>Można także poćwiczyć interpretację profilu hipsometrycznego. Ćwiczenie można także w parach lub grupach, tak by uczniowie wzajemnie uczyli się wykorzystując urządzenia mobilne.</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów:</p> <p>Projektor multimedialny z ekranem, dostęp do komputera lub laptopa (jeden na jednego lub dwóch uczniów). Komputery z dostępem do internetu i dostępem do wyszukiwarki www.google.pl oraz stron: www.wikipedia.pl, www.mapa-turystyczna.pl.</p>	
<p>Materiały dla ucznia i nauczyciela:</p> <p>Prezentacja PowerPoint <i>Czytamy mapę turystyczną</i> [pobierz].</p>	

Komentarz: Dobrze zaplanowane wykorzystanie TIK pozwala w ciekawy sposób pomóc uczniom osiągnąć cele lekcji. Często prosta prezentacja i odwiedzenie kilku ogólnodostępnych serwisów wystarczy, by poprawić jakość procesu uczenia się. Zwróć uwagę na elementy znanego ci Oceniania Kształtującego – stałe monitorowanie zrozumienia celów lekcji i poleceń do ćwiczenia pozwala pracować sprawniej i bez zakłóceń.

► **Prezentacja** to skuteczna pomoc w przekazywaniu nowej wiedzy. Możliwe, że znasz i korzystasz z PowerPointa. To jednak nie jedyny program do tego celu! Zarówno ty, jak i twoi uczniowie możecie korzystać z bezpłatnych narzędzi online pozwalających tworzyć multimedialne pokazy, takich jak [Prezi](#), [Glogster](#) czy [PowToon](#). O tworzeniu prezentacji dowiesz się więcej z samouczka *Aktywnej edukacji* [Prezentacje multimedialne](#).

► **Wyszukiwanie informacji w sieci** nie jest łatwe. Młodym użytkownikom internetu nie zawsze udaje się odnaleźć potrzebne wiadomości, miewają też problemy z oceną wiarygodności odnalezionych danych. Prezentowana lekcja kształci również tę umiejętność. Być może skorzystają na uczestnictwie w lekcji na ten temat? Sprawdź [scenariusze zajęć z edukacji medialnej](#) dla różnych poziomów edukacyjnych przygotowane przez Fundację Nowoczesna Polska!

Model V – TIK towarzyszące procesowi uczenia się

Wiele uwagi poświęciliśmy w zeszłym roku zasadom skutecznego nauczania zgodnego z metodyką Oceniania Kształtującego. Narzędzia TIK mogą skutecznie wspierać takie jego elementy jak informowanie o celach lekcji, monitorowaniu ich osiągnięcia, udzielaniu i zbieraniu informacji zwrotnej. Nie chcemy powtarzać tych samych informacji. Przedstawimy jednak kilka porad odnośnie wplecenia TIK w cały proces nauczania i uczenia się.

Uczniowie chętnie tworzą i przechowują część prac wykonywanych w szkole i domu w wersji elektronicznej. Jest to więc doskonała okazja, żeby kompleksowo wprowadzać TIK. Pracę w wersji elektronicznej można zamieścić w internecie i udostępnić nauczycielowi, żeby mógł je opatrzyć informacją zwrotną. Aby praca domowa z wykorzystaniem TIK była twórcza i nie sprowadzała się jedynie do kopiowania informacji, należy zastanowić się, jakie umiejętności ucznia chcemy kształcić oraz w jaki sposób możemy celowo wykorzystać TIK. Na przykład:

11

Język polski – zamiast opisu przyrody, który łatwo znaleźć w internecie, można polecić uczniom, aby w programie Word napisali pracę *Widok z mojego okna* i zamieścili w pliku zdjęcia (nauczyciel będzie mógł zobaczyć, co opisuje uczeń).

Język obcy – w miejsce tłumaczenia tekstu obcojęzycznego za pomocą translatora można przedstawić uczniom następujące zadanie: *Jakie zakupy musisz zrobić w małym sklepiku spożywczym, żeby ugotować swój ulubiony obiad? Ułóż dialog ze sprzedawcą i prześlij do mnie e-mailem.*

Nauczanie wczesnoszkolne: *Podpisz obrazki nazwami roślin i zwierząt. Zwróć uwagę na pisownię wyrazów z «ó» i «ź» lub: Opracuj slajd prezentacji ze swoim zdjęciem do komputerowej kroniki klasowej. Podpisz zdjęcie imieniem i nazwiskiem.*

Matematyka: *Zapisz w arkuszu kalkulacyjnym liczbę uczniów z twojej klasy, którzy podczas sprawdzianu prawidłowo rozwiązali kolejne zadania. Zrób wykres słupkowy. Które zadania były dla uczniów najłatwiejsze, a które najtrudniejsze?*

Historia: *Opowiedz historię wybranego miejsca w twojej miejscowości i przedstaw ją na prezentacji (5 slajdów). Wydarzenia mogą dotyczyć minionych wieków, jak i ostatnich 50 lat. W prezentacji możesz wykorzystać wykonane przez siebie zdjęcia, rysunki, nagrania dźwiękowe, rozmowy z mieszkańcami itd.*

Przyroda: *Zrób zdjęcie swojego miejsca do nauki i wklej do dokumentu Word. Zastanów się, co świadczy o tym, że twoje miejsce do nauki jest dobrze urządzone, a co byś w nim zmienił na lepsze? Odpowiedź wpisz pod zdjęciem.*

Przyroda: *Opracuj w Excelu tygodniowy kalendarz pogody. Przygotuj tabelę, w której będziesz odnotowywał przez tydzień temperaturę, kierunek i siłę wiatru, stopień zachmurzenia nieba i rodzaj opadów.*

Fizyka: *Przyjrzyj się swojemu obrazowi widocznemu w dużej łyżce po jej stronie wypukłej i wklęsłej. Wyszukaj w internecie informacje, które mogłyby pomóc Ci w wyjaśnieniu zaobserwowanego zjawiska. Przygotuj się do dyskusji na ten temat.*

Plastyka: Wykonaj projekt własnej kartki świątecznej. Skorzystaj z dowolnego programu do obróbki grafiki, np. Paint, Tux Paint, GIMP, Corel Painter, CorelDRAW. Zadbaj o umieszczenie na kartce akcentów bożonarodzeniowych.

Muzyka: Skomponuj 8 taktów dowolnej melodii, korzystając z darmowego programu do komponowania i odtwarzania muzyki, np. MuseScore lub Capriccio. Zapisz swoją pracę na nośniku pamięci.

Zajęcia z pedagogiem szkolnym: Wyszukaj w internecie informacje na temat cyberprzemocy. Jak można przeciwdziałać temu zjawisku? Przygotuj się do dyskusji na ten temat.

Wychowanie fizyczne: W parze z koleżanką/kolegą nagraj za pomocą telefonu lub kamery cyfrowej krótki film, na którym przedstawicie dowolne, dobrze opanowane przez was ćwiczenie gimnastyczne. Film zapiszcie na dysku wirtualnym udostępnionym dla waszej klasy. Materiał ten będzie wykorzystany podczas lekcji do analizy techniki wykonania ćwiczeń.

12

Do pracy wykonanej we wspomnianych wyżej programach można na ogół udzielić informacji zwrotnej w wersji elektronicznej. Prace w Wordzie, Excelu i PowerPoint można skorygować w trybie śledzenia zmian lub opatrzyć komentarzem. W GIMP-ie i innych programach graficznych można dodać komentarz na nowej warstwie obrazka. Jeśli wykorzystywany program nie oferuje żadnej funkcji, która mogłaby w tym pomóc, można po prostu wysłać komentarz mailem. Polecamy też opcje dostępne w narzędziach do pracy w chmurze, np. Dokumentach Google.

► **Praca w chmurze** to po prostu praca na danych, które nie są zapisane na dysku fizycznym komputera, a na serwerze. Pozwala to na dostęp do plików z każdego komputera w sieć oraz pracę w kilka osób nad jednym dokumentem. Koniecznie zapoznaj się z naszym [samouczkiem](#).

Wykorzystywanie TIK z uwzględnieniem specyfiki przedmiotu nauczania

Wiele narzędzi TIK i zasobów internetu nadaje się do wykorzystania przez nauczycieli bez względu na przedmiot nauczania. Równocześnie – z uwagi na to, że każdy przedmiot i zajęcia pozalekcyjne mają swoją specyfikę – można wyróżnić aplikacje i materiały bardziej przydatne dla nauczycieli i uczniów zainteresowanych wiedzą i umiejętnościami z określonej dziedziny. Możesz skutecznie wspierać realizację celów lekcji, dobierając narzędzia TIK do potrzeb uczniów i specyfiki zajęć. W zeszłym roku udostępniliśmy ci pakiet narzędzi przydatnych w pracy z uczniami na lekcjach, zajęciach pozalekcyjnych oraz opiekuńczo-wychowawczych. Ich zaktualizowaną wersję znajdziesz w *Bibliotece* w pliku **ID_M1_material_04_TIK-na-lekcje** i **ID_M1_material_05_TIK-po-lekcjach**. Polecamy również zasoby zebrane na stronie CEO we [Wrotach wiedzy](#).

► **Wrota wiedzy** to nowy, międzyprogramowy projekt Centrum Edukacji Obywatelskiej. W jednym miejscu gromadzimy mnóstwo odnośników do przydatnych zasobów: stron, portali, blogów, platform edukacyjnych, aplikacji, narzędzi, kanałów na YouTube i innych. Wszystkie zostały podzielone według zastosowania lub przedmiotu. Spośród nich wydzielone zostały materiały w języku angielskim. Serdecznie polecamy serwis wszystkim osobom poszukującym inspiracji. Jeśli znasz jakieś narzędzia nieujęte w spisie – daj nam znać, korzystając z zakładki Kontakt na stronie.

Jak przygotować się do zajęć z wykorzystaniem TIK?

13

Jako nauczyciel zapewne planujesz z wyprzedzeniem prowadzone przez siebie zajęcia. Nie inaczej sytuacja powinna wyglądać z ćwiczeniami wykorzystującymi TIK. Choć zastosowanie technologii na lekcji to dla ciebie nie nowość, zawsze warto udoskonalić swój warsztat pracy. Być może pomogą ci w tym poniższe porady.

Wybór określonego narzędzia musi być przemyślany i poprzedzony zaplanowaniem kluczowych elementów zajęć – przede wszystkim **celów uczenia się**. Uczyłaś/eś się tego w kursie Cyfrowej szkoły. Teraz **proponujemy konkretne działania** pomagające zaplanować wykorzystanie nowego narzędzia TIK na lekcji. Na ich realizację przeznacz co najmniej 3 tygodnie i zarezerwuj dla siebie czas na poznanie wybranego narzędzia TIK.

Czas	Działania		O czym warto pamiętać
I TYDZIEŃ	1.	Spójrz do swojego planu nauczania opracowanego zgodnie z podstawą programową i zastanów się, jaki temat zajęć będziesz realizować za dwa tygodnie.	
	2.	Określ cele uczenia się uczniów dla wybranych zajęć.	Podaj cele w języku zrozumiałym dla uczniów.
	3.	Sformułuj kryteria sukcesu do zaplanowanych celów uczenia się uczniów.	Kryteria to dowody wykazujące, że uczniowie osiągnęli cele uczenia się. Sprawdź, czy są konkretne, jednoznaczne i możliwe do bezpośredniego zaobserwowania.
	4.	Zastanów się, jaka dotychczasowa wiedza oraz umiejętności będą potrzebne uczniom do osiągnięcia zakładanych celów. Zastanów się nad sposobami osiągnięcia celów przez uczniów na wybranych zajęciach.	Rozważ, jakie proporcje między tradycyjnymi metodami a metodami wykorzystującymi TIK trzeba zachować w odniesieniu do założonych celów.
	5.	Zapoznaj się z opisami narzędzi TIK przedstawionymi w materiale do IV modułu.	Dokonując wyboru narzędzia TIK, kieruj się jego przydatnością w osiągnięciu celu lekcji/ćwiczenia/zadania.

Czas	Działania		O czym warto pamiętać
II TYDZIEŃ	1.	Przetestuj wybrane narzędzia oraz opanuj ich obsługę.	Zastanów się, jaki model pracy z TIK wprowadzić – czy z TIK będą pracować uczniowie, czy tylko ty. Testując narzędzia, myśl o tym, że uczniowie mają je wykorzystywać jako pomoc w uczeniu się, a nie skupiać się na samym opanowaniu nowego narzędzia.
	2.	Dokonaj ostatecznego wyboru narzędzia TIK, które wykorzystasz wraz z uczniami na lekcji.	Skorzystaj z zasobów internetowych i narzędzi polecanych w kursie i na naszych stronach. Zdecyduj się na maksymalnie na jedno–dwa narzędzia, na więcej nie będzie czasu.
	3.	Jeśli jest taka potrzeba, zapoznaj uczniów ze sposobem działania wybranego narzędzia.	Możesz potrzebować mniej lub więcej czasu w zależności od tego, jakie są umiejętności uczniów i jaki jest stopień trudności opanowania działania potrzebnego narzędzia.
	4.	Ostatecznie ustal aktywności uczniów, również te związane z wykorzystaniem wybranego narzędzia TIK. Zaplanuj podsumowanie zajęć tak, aby sprawdzić, na ile zakładane cele zostały zrealizowane i czego uczniowie się nauczyli.	Pamiętaj o wybranym modelu pracy z TIK – być może uczniowie będą wykonywać niektóre zadania w domu w ramach przygotowania do lekcji. Podsumowanie lekcji jest bardzo ważne – zadбай o to, by nie zabrakło na nie czasu.
III TYDZIEŃ	1.	Przeprowadź zajęcia, podczas których wykorzystasz wybrane narzędzie.	Twoim priorytetem jest dążenie do realizacji celów zajęć.
	2.	Zastanów, na ile uczniowie osiągnęli zaplanowane cele uczenia się oraz w jakim stopniu pomogło im w tym wykorzystane narzędzie TIK. Pomyśl, co możesz zmienić następnym razem, aby uczenie się uczniów było jeszcze skuteczniejsze.	Autorefleksja pomoże ci w doskonaleniu metod nauczania.

Posumowanie. Zapowiedź modułu II

Czy udało ci się przypomnieć treści z zeszłego roku? Mamy nadzieję, że tak! Jak już mogłaś/eś zauważyć, w tym roku stawiamy przede wszystkim na rozpowszechnianie dobrych praktyk wykorzystania TIK oraz wspieranie nauczycieli w poszukiwaniu nowych rozwiązań.

Być może zadajesz sobie pytanie, czy skorzystasz na lekturze opisów ćwiczeń na przedmioty inne niż te, które sam/a prowadzisz. Prosimy, traktuj je jako inspirację do własnego rozwoju. Dobre rozwiązania sprawdzają się zawsze – naśluduj je, kopiuuj, pożyczaj, przekształcaj i rozpowszechniaj. W ten sposób włączysz się w sieć nauczycieli uczących się wzajemnie od siebie. Zapraszamy cię również do dzielenia się swoimi pomysłami – nasze skrzynki mailowe czekają na twoje przykłady dobrych praktyk.

Kolejny moduł ruszy za 4 tygodnie. Jego tematem będzie **skuteczna komunikacja i współpraca**. Jest to element, którego waszym zdaniem zabrakło w pilotażu naszych szkoleń. Dowiesz się, jak wykorzystać w praktyce Dokumenty Google, dyski wirtualne, komunikatory

głosowe i tekstowe, stronę internetową szkoły, platformy edukacyjne, blogi i dzienniki elektroniczne.

Pamiętaj, że w tygodniu po zamknięciu tego modułu odbędzie się webinarium. Więcej informacji o tematach i terminie otrzymasz od moderatora twojej grupy w kursie.

O Autorce

Małgorzata Ostrowska – nauczycielka biologii i wychowania fizycznego w gimnazjum i liceum ogólnokształcącym. Od wielu lat współpracuje z CEO jako kierowniczka i mentorka w kursach internetowych oraz autorka materiałów dydaktycznych. Jest trenerką w programie *Szkoła ucząca się*, prowadzi warsztaty dla rad pedagogicznych. Szczególnie zaangażowana jest w programach CEO *Nauczycielska Akademia Internetowa*, *Akademia uczniowska* i *Aktywna edukacja*. Interesuje się psychologią i ekorozwojem, a jako formy relaksu preferuje narty, pływanie, jogging, siatkówkę i turystykę górską.

15

Uwagi? Sugestie?

Jeśli jakieś treści modułu szczególnie cię zainteresowały i uważasz, że należy je jeszcze rozwinąć lub też wpadł ci w oko błąd merytoryczny, nieścisłość, niezrozumiałe zdanie lub niepotrzebna wieloznaczność – udziel informacji zwrotnej naszej redakcji na adres filip.makowiecki@ceo.org.pl. Poprawimy zgłoszone niedopatrzona w materiałach do kolejnej edycji.

Pewne prawa zastrzeżone

O ile nie zaznaczono inaczej, materiały prezentowane w kursach *Aktywnej edukacji* możesz kopiować, zmieniać oraz nieodpłatnie rozpowszechniać i prezentować w całości lub fragmentach pod warunkiem podania źródła, oznaczenia autora oraz instytucji sprawczej (Centrum Edukacji Obywatelskiej), a także zaznaczenia, że materiał powstał przy wsparciu finansowym Unii Europejskiej w ramach projektu „Wdrożenie podstawy programowej kształcenia ogólnego w przedszkolach i szkołach”.

Wskazówki: Wypełnij poniższą ankietę, wstawiając w kolumnie B w każdym z kolejnych zgadzasz się z podanym stwierdzeniem lub 0 - jeśli się nie zgadzasz. Ankieta składa się z części: *Codzienna praktyka zawodowa, Nauczanie i uczenie się, Ocenianie, Zakres wiedzy i technologii*. Pamiętaj, że każdy wiersz jest oddzielnym stwierdzeniem.

Codzienna praktyka zawodowa	NIE '0' TAK '1'
------------------------------------	--------------------

Prowadzę listę obecności uczniów w wersji papierowej.

Prowadzę listę obecności uczniów w wersji elektronicznej.

Zadaję uczniom pracę domową ustnie.

Zapisuję pracę domową na tablicy.

Rozdaję uczniom zadania domowe wydrukowane na papierze.

Umieszczam zadania domowe na platformie elektronicznej.

Uczniowie oddają mi odrobioną pracę domową na papierze.

Uczniowie przesyłają mi odrobioną pracę domową elektronicznie.

Uczniowie dostarczają mi odrobioną pracę domową elektronicznie, ale inną drogą elektroniczną niż mailem, np. umieszczają na klasowej platformie Wiki.

Prowadzę dziennik ocen pisemnie.

Prowadzę dziennik ocen w wersji elektronicznej.

Praktycznie większość moich kontaktów z uczniami jest werbalna, włączając w to kontakt w klasie oraz przed i po zajęciach.

Porozumiewam się z uczniami na piśmie poprzez listy i kserówki.

Używam maila jako głównej formy komunikacji z uczniami.

Kontaktuję się z uczniami, używając narzędzi internetowych, np. portalu Wiki, dysku wirtualnego lub blogów.

Kontaktuję się z rodzicami za pomocą materiałów pisemnych (pisanych odręcznie lub wydrukowanych).

Kontaktuję się z rodzicami za pomocą internetu, np. poprzez stronę klasową, dziennik elektroniczny lub bloga.

Kontaktuję się z rodzicami za pomocą poczty elektronicznej.

Kontaktuję się z innymi nauczycielami za pomocą materiałów pisemnych (pisanych odręcznie lub drukowanych).

Kontaktuję się z innymi nauczycielami za pomocą telefonu.

Kontaktuję się z rodzicami za pomocą internetu, np. poprzez strony sieci współpracy albo blogi

Kontaktuję się z innymi nauczycielami za pomocą poczty elektronicznej.

Codzienna praktyka zawodowa	Punkty uzyskane	Punkty łącznie	Procenty
Metody tradycyjne	0	11	0%
Metody TIK	0	11	0%

Nauczanie i uczenie się

NIE '0'
TAK '1'

Przygotowując scenariusz lekcji, używam głównie podręcznika przeznaczonego dla uczniów.

Przygotowując scenariusz lekcji, czasami używam profesjonalnych podręczników lub czasopism.

Przygotowując scenariusz lekcji, często korzystam z materiałów zamieszczonych w internecie.

Jestem członkiem społeczności on-line i dzięki temu mogę korzystać z dobrych praktyk innych nauczycieli.

Regularnie prowadzę wykłady lub prezentacje przed klasą.

Na moich lekcjach często włączam do dyskusji całą klasę.

Na moich lekcjach uczniowie często pracują indywidualnie lub metodą ćwiczeń.

Na moich lekcjach uczniowie często pracują grupowo lub metodą ćwiczeń.

Na moich lekcjach uczniowie często pracują indywidualnie metodą projektów.

Na moich lekcjach uczniowie często pracują grupowo metodą projektów.

Kiedy moi uczniowie robią eksperyment w klasie, zazwyczaj podaję im wynik eksperymentu.

Kiedy moi uczniowie robią eksperyment w klasie, zazwyczaj pozwalam im samodzielnie uzyskać wynik.

Większość pracy w mojej klasie oparta jest o metody tradycyjne (materiały drukowane i pisanie odręcznie).

Większość pracy w mojej klasie oparta jest o metody wykorzystujące TIK.

Często zadaję uczniom do napisania notatkę lub wypracowanie na wybrany przeze mnie temat.

Często zadaję uczniom do napisania notatkę lub wypracowanie na temat związany z ich własnymi zainteresowaniami.

Działania uczniów pracujących metodą projektu są zbierane i pokazywane przy wykorzystaniu TIK.

Często zadaję uczniom do domu prace pisemne, których wykonanie wymaga zastosowania nowoczesnych technologii.

Uczniowie na moich lekcjach często wykonują samodzielnie zadania, których wykonanie wymaga zastosowania TIK

Uczniowie na moich lekcjach często wykonują samodzielnie zadania, których wykonanie nie wymaga zastosowania TIK.

Nauczanie i uczenie się	Punkty uzyskane	Punkty łącznie	Procenty
<i>Metody tradycyjne</i>	0	10	0%
<i>Metody TIK</i>	0	10	0%

Ocenianie	NIE '0' TAK '1'
Oceniam uczenie się uczniów na podstawie ocen z klasówek i testów.	
Oceniam uczenie się uczniów na podstawie ocen z semestralnych lub rocznych testów lub egzaminów.	
Oceniam uczenie się uczniów na podstawie pracy domowej składającej się z kart pracy, scenariuszy itp.	
Zadania domowe pisane ręcznie są łatwiejsze do ocenienia.	
Jeśli uczniowie używają technologii wykonując projekt, oceniam tylko zawartość merytoryczną, a nie zastosowanie technologii.	
Oceniam uczenie się uczniów na podstawie realizowania kolejnych etapów projektu według harmonogramu.	
Oceniam uczenie się uczniów na podstawie notatek z obserwacji podczas wykonywania przez nich zadań.	
Nie mam nic przeciwko ocenianiu pracy ucznia, który wykorzystuje technologie.	
Używam technologii do zarządzania ocenianiem.	
Używam technologii do nagrywania, przechowywania i analizowania danych.	

Ocenianie	Punkty uzyskane	Punkty łącznie	Procenty
<i>Metody tradycyjne</i>	0	5	0%
<i>Metody TIK</i>	0	5	0%

Zakres wykorzystania technologii	NIE '0' TAK '1'
Nie mam czasu używać technologii podczas moich lekcji.	
Moi uczniowie używają technologii (np. edytorów tekstu, wyszukiwarek internetowych), ale głównie w domu.	
Moi uczniowie codziennie używają technologii na lekcjach.	
Moi uczniowie używają różnorodnego sprzętu i oprogramowania na moich lekcjach.	
Moje lekcje funkcjonowałyby tak samo bez zastosowania technologii.	

Moje lekcje byłyby o wiele mniej stymulujące bez zastosowania technologii.

Zakres wykorzystania technologii	Punkty uzyskane	Punkty łącznie	Procenty
<i>Metody tradycyjne</i>	0	3	0%
<i>Metody TIK</i>	0	3	0%

**ych wierszy: 1 -jeśli
się z czterech
wykorzystania**

IDĘ DALEJ – MODUŁ I – MATERIAŁ DODATKOWY

DOBRE PRAKTYKI W PRAKTYCE

wyb. i oprac. Małgorzata Ostrowska i Filip Makowiecki

1

W poniższym materiale prezentujemy dobre praktyki wykorzystania TIK na zajęciach, które powstały na potrzeby pełnej wersji kursu *Aktywna edukacja* w edycji 2013/14 i 2014/15. Wiemy, że w zeszłym roku zabrakło przykładów wykorzystania narzędzi cyfrowych w praktyce – czas nadrobić zaległości.

Poniższe praktyki różnią się wymaganym poziomem biegłości w obsłudze narzędzi TIK, stopniem skomplikowania, wymaganym czasem na realizację ćwiczenia czy niezbędnymi zasobami sprzętowymi. Wszystkie jednak spełniają nadrzędne kryteria wykorzystania technologii w szkole – przyczyniają się do usprawnienia procesu nauczania i uczenia się oraz pomagają realizować wymagania podstawy programowej.

Praktyki zostały podzielone według przedmiotów lub grup przedmiotów. Zachęcamy cię do lektury także praktyk dotyczących zajęć innych niż te, które sam/a prowadzisz. Niektóre rozwiązania przydatne na lekcjach polskiego można z powodzeniem zastosować na lekcjach historii czy języków obcych, praktyki z zakresu biologii mogą zainspirować do stworzenia ćwiczenia z chemii, a ogólne wytyczne spełniane przez praktyki geografów powinny być też spełniane przez praktyki nauczycieli wychowania fizycznego czy informatyki.

Zachęcamy więc do lektury... i poszukiwania własnych rozwiązań!

(FM)

Spis treści

Biologia i przyroda.....	4
Mój wpływ na globalne ocieplenie.	4
Zasoby Ziemi i ich eksploatacja.....	5
Jak dziedziczymy cechy?	7
Walory turystyczne największych miast Polski.....	8
Szybki jak gepard.....	10
Chemia	12
Ważny i kłopotliwy tlenek węgla (IV).....	12
Fizyka.....	14
Prawo Ohma. Wyznaczanie oporu elektrycznego opornika.....	14
Prawo Ohma.....	15
Geografia.....	17
Ciśnienie i wiatry.....	17
Czytamy mapę turystyczną.....	21
Historia i nauki społeczne	23
Dlaczego Kolumb odkrył Amerykę? Przyczyny odkryć geograficznych.	23
W starożytnych Atenach.....	24
Moja szkoła.....	25
Informatyka i technika	26
Edycja i montaż filmów – ćwiczenia praktyczne.....	26
Pomiar napięcia i natężenia.....	27
Ćwiczenia w rzutowaniu prostokątnym.....	28
Języki obce nowożytne.....	30
My room.....	30
Was gibt es in deiner Stadt? (Co znajduje się w twoim mieście?) – ćw. 1.	31
Was gibt es in deiner Stadt? (Co znajduje się w twoim mieście?) – ćw. 2.	32
In der Stadt oder auf dem Land? (<i>W mieście czy na wsi?</i>) Praca z tekstem.....	33
Die Kleider. (<i>Ubrania</i>) Wprowadzenie nowego słownictwa.....	34

Meine Schulsachen. (<i>Moje przybory szkolne</i>). Rodzajnik nieokreślony w bierniku.....	35
Meine Geburtstagsparty. Wir schreiben eine Einladung. (<i>Moje przyjęcie urodzinowe. Piszemy zaproszenie.</i>)	36
Język polski.....	38
Jak sprawić, żeby opowiadanie było ciekawsze? Uczymy się poprawiać swój tekst.	38
Portret ojca w trenie VIII Jana Kochanowskiego.....	39
Matematyka.....	41
Pole trójkąta.....	41
Opis prostopadłościanu.	42
Sztuka, muzyka, plastyka	44
Instrumenty ludowe.....	44
Projektowanie graficzne. Moja wizytówka.....	45
Polskie Tańce Narodowe – charakterystyczne rytmy.	46
Edukacja wczesnoszkolna i specjalna	49
Uczymy się ortografii z TIK.	49
Co i dlaczego warto jeść na drugie śniadanie w szkole?.....	50
Rozpoznajemy kształty – ćwiczenia analizy i syntezy wzrokowej – ćw. 1.	51
Rozpoznajemy kształty – ćwiczenia analizy i syntezy wzrokowej – ćw. 2.	53
Wychowanie fizyczne.....	56
Ćwiczenia korekcyjne przeciwko płaskostopiu. Nawracanie stopy i wzmacnianie mięśni części podeszwowej.....	56
Aerobik – układ ćwiczeń do muzyki.	57

Biologia i przyroda

<p>Autor: Justyna Franczak</p>	<p>Przedmiot/ rodzaj zajęć: biologia</p> <p>Klasa i etap edukacyjny: klasa III, III etap edukacyjny</p>
<p>Temat lekcji:</p> <p>Mój wpływ na globalne ocieplenie.</p> <p>Cel lekcji (wyrażony w języku ucznia): Poznasz swój wpływ na globalne ocieplenie i dowiesz się, jak zmniejszyć swój ślad węglowy.</p>	
<p>Ćwiczenie/zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Uczniowie w praktyczny sposób zdobędą wiedzę na temat przyczyn globalnego ocieplenia oraz uświadomią udział swój własny lub całej rodziny w powstawaniu tego zjawiska. Obliczą swój ślad węglowy za pomocą kalkulatora CO₂. Dostrzegą, że mają realny wpływ na zmniejszenie swojego śladu węglowego, a co za tym idzie – na ochronę środowiska. 2. Zapoznają uczniów z działaniem programu <i>Kalkulator emisji CO₂</i>: http://ziemianarozdrozu.pl/kalkulator. Każdy uczeń oblicza swój ślad węglowy. Po wykonaniu zadania uczniowie dyskutują, porównują swoje wyliczenia (kilka przykładów wyświetlam na ekranie głównym). Program pozwala określić na jakie sfery życia zużywają najwięcej energii i jaka jest struktura ich emisji CO₂. Uczniowie w grupach czteroosobowych planują działania w życiu codziennym, które mogliby podjąć, aby zmniejszyć swoją emisję CO₂. Zapisują swoje rekomendacje na dysku komputera. 3. Korzystając z Kalkulatora CO₂ oblicz swój ślad węglowy, a następnie określ 4 działania, które wpłyną na zmniejszenie twojego śladu węglowego.
<p>Uzasadnienie zastosowania TIK</p> <p>(korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Bez wykorzystania programu komputerowego <i>Kalkulator emisji CO₂</i> uczniowie nie mogliby określić swojego śladu węglowego ani poznać struktury emisji dwutlenku węgla. Pozyskanie tych informacji pozwala uświadomić, że każdy ma wpływ na efekt cieplarniany, i pomaga zaplanować działania zmniejszające śladu węglowego.</p>
<p>Wskazówki dla naśladowców</p>	<p>Trzeba poznać działanie sieci komputerowej w pracowni, np. umieć pokazać na ekranie głównym widok monitora z uczniowskiego stanowiska. Zamiast pracowni internetowej można wykorzystać klasę laptopową lub smartfony uczniów. Wtedy należy sprawdzić, ile mamy urządzeń w klasie i odpowiednio zmienić przebieg zajęć.</p> <p>Rozpoczynając pracę z programem trzeba określić prawidłowo kraj odniesienia (z listy wybrać: Poland).</p>

Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów:

Pracownia komputerowa lub klasa laptopowa, dostęp do internetu, program *Kalkulator emisji CO₂* (<http://ziemianarozdrozu.pl/kalkulator>), rzutnik, ekran.

Materiały dla ucznia i nauczyciela:

5

<p>Autor: Justyna Franczak</p>	<p>Przedmiot/ rodzaj zajęć: biologia Klasa i etap edukacyjny: klasa III, III etap edukacyjny</p>
<p>Temat lekcji: Zasoby Ziemi i ich eksploatacja. Cel lekcji (wyrażony w języku ucznia): Poznam zagrożenia wynikające z nadmiernej eksploatacji zasobów Ziemi i nauczę się oszczędzać zasoby Ziemi.</p>	
<p>Ćwiczenie/ zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Uczniowie opracują listę działań, jakie mogą podjąć w celu ochrony zasobów nieodnawialnych Ziemi. Nauczą się upowszechniać w szkole działania, które mogą wpłynąć na ochronę zasobów Ziemi. 2. Tworzę dokument o nazwie <i>Nasze klasowe działania na rzecz Ziemi</i> i udostępniam go uczniom na Dysku Google. Zadaniem grup jest zapisanie działań, które są ich zdaniem realne i możliwe do wprowadzenia przez większość osób w klasie. Na forum klasy porządkujemy listę i zastanawiamy się, które z działań możemy zastosować także w szkole. W ten sposób łatwo i szybko ustalamy jedną listę dostępną dla wszystkich po lekcji. Po zajęciach drukuję listę w dużym formacie i wieszam ją w klasie.

	<p>Uczniowie projektują etykiety z logo/rysunkiem/ikonką/napisem, np. <i>zgaś światło, wychodząc z sali czy zakręć wodę</i>, aby umieścić je w odpowiednich miejscach w szkole. W ten sposób uczniowie mają szansę uświadamiać innym znaczenie świadomej konsumpcji oraz przyczynić się do zastosowania w szkole prostych działań proekologicznych.</p> <p>3. Instrukcja podawana jest etapami:</p> <ul style="list-style-type: none"> • Ustalcie w grupie i zapiszcie na Dysku Google 4 działania, które chcecie przeprowadzić na rzecz Ziemi i ochrony jej zasobów. • Korzystając z dowolnego programu graficznego zaprojektujcie logo/rysunek/ikonkę/napis przedstawiający wybrane przez was działanie na rzecz ochrony zasobów Ziemi, które można zastosować w szkole.
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Praca „w chmurze” i utrwalanie jej efektów na dysku wirtualnym sprawia, że jest do nich łatwy dostęp praktycznie w każdym miejscu i czasie, gdy mamy łączność z internetem. Uczniowie mogą na bieżąco śledzić postępy w pracy i w czasie rzeczywistym wprowadzać modyfikacje, co jest widoczne dla całej klasy. Przygotowanie projektu etykiet w programie komputerowym jest o wiele szybsze i daje lepsze efekty, niż ręczne projektowanie na papierze, łatwiej też wprowadzać zmiany w projekcie oraz utrwalić go w postaci fizycznej poprzez wydrukowanie w dużej liczbie egzemplarzy.</p>
<p>Wskazówki dla naśladowców</p>	<p>Do wywieszania <i>Działań na rzecz ziemi</i> na terenie szkoły warto zaangażować uczniów. Napisy nie ulegną szybkiemu zniszczeniu i posłużą dłużej jeśli je zalaminujemy (można użyć koszulek foliowych lub przezroczystej folii samoprzylepnej dostępnej w sklepach dla plastyków). Można poprosić o współpracę nauczyciela techniki, informatyki, plastyki lub zajęć artystycznych i, bezpośrednio po naszej lekcji, zaprojektować logotypy/rysunki/ikonki obrazujące dane działania – wtedy oprócz korelacji międzyprzedmiotowej uzyskamy autorskie plakietki uczniowskie do rozwieszenia na terenie szkoły.</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: Dysk Google, komputery, internet, rzutnik multimedialny, ekran, drukarka, programy do projektowania ikonki np. Corel, Paint.</p>	
<p>Materiały dla ucznia i nauczyciela: zbędne</p>	

Autor: Justyna Franczak	Przedmiot/ rodzaj zajęć: biologia Klasa i etap edukacyjny: klasa II, III etap edukacyjny
Temat lekcji: Jak dziedziczymy cechy?	
Cel lekcji (wyrażony w języku ucznia): Dowiem się, na czym polega dziedziczenie, i poznam wybrane słownictwo stosowane w genetyce.	
Ćwiczenie/zadanie dla uczniów: 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów.	1. Uczniowie poznają słownictwo stosowane w genetyce potrzebne podczas lekcji, pobudzona zostaje ich ciekawość, a uwaga jest ukierunkowana na cele i treść lekcji. 2. Przed podaniem tematu i celu zajęć uczniowie oglądają dwuminutowy film z zasobów Khan Academy. 3. Obejrzyj film i zanotuj w zeszycie: <ul style="list-style-type: none"> • pojęcia genetyczne, które są dla ciebie nowe, • temat poruszany w filmie
Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)	Film w interesujący uczniów sposób wprowadza uczniów w temat, zaciekawia i skupia ich uwagę na trudnych zagadnieniach, które będą poznawać podczas lekcji. Można wykorzystać go w wersji oryginalnej (język angielski) lub w tłumaczeniu na język polski. Projekcja filmu w wersji angielskiej pozwala utrwalić słownictwo w ramach korelacji międzyprzedmiotowej i uświadomić uczniom, że nazwy stosowane w genetyce pochodzą z języka angielskiego, dlatego znajomość tego języka pomaga w uczeniu się genetyki.
Wskazówki dla naśladowców	Warto sprawdzić przed lekcją dostępność sieci internetowej, należy też pamiętać o włączeniu opcji tłumaczenia filmu na język polski. Jeśli chcemy nawiązywać do języka angielskiego, warto podczas projekcji filmu wypisywać interesujące nas słowa i zwroty na tablicy, żeby w ciągu lekcji można było do nich powracać.
Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: Komputer z dostępem do internetu, rzutnik multimedialny, ekran, film udostępniony przez Khan Academy Polska (http://www.edukacjaprzyszlosci.pl) na stronie: https://www.khanacademy.org/science/biology/heredity-and-genetics/v/genetics-101-part-4--what-are-phenotypes	
Materiały dla ucznia i nauczyciela: zbędne	

<p>Autor: Michał Szczepanik</p>	<p>Przedmiot/ rodzaj zajęć: przyroda</p> <p>Klasa i etap edukacyjny: klasa V, II etap edukacyjny</p>
<p>Temat lekcji:</p> <p>Walory turystyczne największych miast Polski.</p> <p>Cel lekcji (wyrażony w języku ucznia):</p> <p>Będę umiał wymienić największe atrakcje turystyczne największych miast Polski.</p>	
<p>Ćwiczenie/zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Uczniowie uczą się selekcjonowania danych pozyskanych z internetu oraz przedstawiania ich w formie krótkiej informacji. Poznają atrakcje turystyczne największych miast Polski. 2. Ćwiczenie polega na zapoznaniu się z atrakcjami turystycznymi miasta, a następnie wybraniu trzech atrakcji, które uczniowie uważają za szczególnie ważne i godne polecenia innym. Pracując w grupach czteroosobowych, mają za zadanie znaleźć oficjalne strony internetowe miast i podać linki do opisywanych w nich trzech atrakcji. Krótko uzasadniają wybór atrakcji. Narzędziem TIK wykorzystanym do realizacji tego ćwiczenia jest Springpad czyli wieloplatformowa usługa umożliwiająca zapisywanie, przechowywanie i dzielenie się notatkami online. 3. Instrukcja dla ucznia: <ol style="list-style-type: none"> A. Zaloguj się na swoje konto, które stworzyłeś na stronie http://springpad.com. Utwórz nową notatkę, klikając na znak + w żółtym kwadracie (prawy górny róg), wybierz opcję: <i>Write a note</i>, następnie z opcji: <i>Save to</i>, wybierz „publiczny” i nadaj tytuł swojej notatce, zgodnie z nazwą miasta podaną przez nauczyciela (pole <i>Enter a title</i>). B. Twoim osobistym zadaniem jest znalezienie oficjalnej strony podanego miasta i wyszukanie w niej podstron z atrakcjami turystycznymi. Zadanie grupowe: wspólnie określcie, które trzy atrakcje turystyczne chcecie przedstawić klasie. Pamiętajcie, aby krótko uzasadnić wybór w swojej notatce. C. Możesz dodawać zdjęcia do notatki. W tym celu klikasz w polu edycji notatki napis: <i>Edit</i> i wybierasz <i>Add media</i>. W podobny sposób dodasz do notatki link lub film. D. Na wykonanie zadania masz 25 minut, kiedy skończysz przygotowywać notatkę, kliknij napis <i>Share</i> widoczny na notatce, wygeneruj link i zapisz go na tablicy, by inni uczniowie mogli zapoznać się z Twoją notatką. E. Zapoznaj się z atrakcjami turystycznymi innych miast. Znajdź to miasto w atlasie geograficznym (przyrodniczym).

<p>Uzasadnienie zastosowania TIK</p> <p>(korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Korzyścią z użycia TIK na lekcji jest możliwość wyszukiwania informacji na oficjalnych stronach miast z pominięciem stron, które są mniej użyteczne do osiągnięcia celów lekcji. Uczniowie mogliby selekcjonować dane przy użyciu podręcznika lub przewodnika turystycznego, jednak wtedy trudniej jest pokazać całej klasie wynik pracy, zajmuje to też więcej czasu. Aplikacja Springpad nadaje się do zbierania, przechowania i dzielenia się informacją, która dostępna jest w każdym miejscu, w którym można połączyć się z internetem.</p>
<p>Wskazówki dla naśladowców</p>	<p>Strona Springpad występuje tylko w języku angielskim, posługiwanie się nią nie wymaga dużej znajomości języka, wystarczy znać kilka podstawowych słów, by skutecznie tworzyć notatki. Trudniejsze słówka można przetłumaczyć korzystając z internetowych translatorów. Aby usprawnić tworzenie notatki, można wcześniej przejść samodzielnie ten proces spisując angielskie słowa i zdania, a następnie przetłumaczyć je i wydrukować na kartkach A4. W czasie lekcji można przykleić je na tablicę, aby uczniowie mogli lepiej zrozumieć znaczenie słów pojawiających się w aplikacji.</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów:</p> <p>Komputer, tablet, przeglądarka internetowa, www.springpad.com</p>	
<p>Materiały dla ucznia i nauczyciela:</p> <p>Instrukcja do zadania dla ucznia</p> <p>Przykładowa praca: http://sprng.me/j3cho</p> <p>Lista wyrazów wraz z ich tłumaczeniem</p>	

 <p>The screenshot shows the Springpad web interface. At the top, there's a navigation bar with 'About', 'Sign Up', and 'Sign In' links. Below that, a banner for 'biogimnazjum' is visible with a 'Free Signup' button. The main content area is titled 'Publiczny' and includes a 'Share' button, a user profile icon, and tabs for 'Notes', 'Tasks', and 'Files'. A search bar is present on the right. The main display shows a gallery view of a notebook with a photo of a building complex, captioned 'Atrakcje Krakowa'.</p>	

Save to	Zapisz
Write a note	Napisz notatkę
Enter a title	Wprowadź tytuł
Type your note	Wpisz notatkę
Edit	Edytuj
Add media	Dodaj media
...or link to a photo already on the internet	...lub link ze zdjęciem w internecie
Add	Dodaj
Share	Udostępnij
Add link or file	Dodaj link lub plik
Paste Url here	Wklej link
Link title	Nazwa linku

Autor: Michał Szczepanik	Przedmiot/ rodzaj zajęć: przyroda Klasa i etap edukacyjny: klasa V, II etap edukacyjny
Temat lekcji: Szybki jak gepard.	
Cel lekcji (wyrażony w języku ucznia): Będę umiał obliczyć prędkość poruszającej się osoby lub przedmiotu.	
Ćwiczenie/ zadanie dla uczniów: <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Uczniowie dowiedzą się, w jaki sposób oblicza się prędkość, od czego zależy i w jakich jednostkach można ją wyrażać. 2. Nauczyciel pyta uczniów, jak rozumieją prędkość, zapisuje na tablicy informacje i wzór na prędkość. Uczniowie otrzymują polecenie, aby pobrać z dysku lokalnego plik Excel i określić, z jaką średnią prędkością będą biegać na 100 metrów. Następnie za pomocą Gogle Maps lub Zumi obliczają odległość między domem a szkołą i określają przybliżony czas przejścia tej drogi. Dane wpisują do arkusza Excel i obliczają średnią prędkość, korzystając z formuły ŚREDNIA. 3. Instrukcja <ol style="list-style-type: none"> A. Przypomnij sobie wynik, który osiągnęłaś/osiągnąłeś w biegu na 100 metrów. Jeśli go nie pamiętasz, zapytaj koleżankę lub kolegę siedzącego obok o jej/ jego czas. B. Otwórz plik Excel i wpisz do niego czas pokonania dystansu w sekundach oraz odległość w metrach. Oblicz prędkość na tym dystansie, korzystając z wzoru: $v = s : t$ gdzie v – prędkość, t – czas, s – droga. Zapisz wynik. C. Za pomocą Gogle Maps (http://maps.google.pl) lub Zumi (http://zumi.pl) oblicz odległość między Twoim domem

	<p>a szkołą (lub sklepem, do którego chodzisz pieszo). Wpisz tę wartość do formularza Excel. Zapisz też, jak długo pokonujesz ten dystans (w minutach). Oblicz prędkość, z jaką pokonujesz drogę do szkoły. Wynik podaj w m/s.</p> <p>D. Korzystając z formularza Excel, oblicz, z jaką prędkością porusza się samochód, który przejedzie 37 km w czasie 1 godziny i podaj wynik w m/s.</p>
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>TIK nie zastępuje tradycyjnej metody, ale pokazuje że użycie formuł arkusza Excel przyspiesza obliczenia, uczniowie mają możliwość pracy nad zamianą jednostek.</p>
<p>Wskazówki dla naśladowców</p>	<p>W taki sposób można zapisywać wyniki uczniów po teście sprawnościowym, jakim jest bieg na 100 metrów. Uczniowie mogą też wyszukiwać dane o zwierzętach i obliczać prędkość ich poruszania się. Nauczyciel może stworzyć w pliku kolejne arkusze, w których na podstawie prędkości uczniowie mogą obliczać czas lub drogę. Przy okazji można wprowadzić przekształcenie wzorów.</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: Komputer, laptop, www.maps.google.pl, www.zumi.pl, plik Excel pobrany ze strony http://www.scholaris.pl/zasob/102495?eid[]=PODST&sid[]=PRZYR3&bid=0&iid=0&query=pr%C4%99dko%C5%9B%C4%87&api</p>	
<p>Materiały dla ucznia i nauczyciela: zbędne</p>	

Chemia

12

<p>Autor: Bożena Sozańska</p>	<p>Przedmiot/ rodzaj zajęć: chemia</p> <p>Klasa i etap edukacyjny: klasa I, III etap edukacyjny</p>
<p>Temat lekcji:</p> <p>Ważny i kłopotliwy tlenek węgla (IV).</p> <p>Cel lekcji (wyrażony w języku ucznia): Nauczę się otrzymywać dwutlenek węgla i poznam jego właściwości.</p>	
<p>Ćwiczenie/ zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Uczniowie poznają właściwości tlenku węgla (IV), nauczą się przeprowadzać nowe doświadczenie, ćwiczą umiejętność korzystania z pisemnej instrukcji, dokonywania i zapisywania obserwacji z doświadczenia. 2. Uczniowie w grupach trzyosobowych przeprowadzają doświadczenie, w którym otrzymają CO₂ z sody oczyszczonej i octu. Instrukcję wykonania doświadczenia wyświetlam na ekranie rzutnika. Proszę uczniów o zapisanie zaobserwowanych właściwości gazowego produktu reakcji. Pytam, czy otrzymany gaz jest lżejszy czy cięższy od powietrza i co to oznacza? Spodziewam się odpowiedzi negatywnych, dlatego wyświetlam z laptopa film z cyklem doświadczeń obrazujących właściwości CO₂: http://www.youtube.com/watch?v=TsRHdG7DYw4 3. Przeprowadź doświadczenie według instrukcji na slajdzie. Zapisz w zeszycie właściwości gazowego produktu reakcji.
<p>Uzasadnienie zastosowania TIK</p> <p>(korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Przedstawienie instrukcji do doświadczenia na ekranie ściennym sprawia, że uczniowie mają do niej dostęp przez cały czas trwania doświadczenia i w pracy nie przeszkadzają im podręczniki (co miałyby miejsce, gdyby korzystali z instrukcji podanej w książkach). Nie byłabym w stanie wykonać doświadczeń pokazanych na filmie podczas jednej lekcji. Film z cyklem doświadczeń usprawnia moją pracę, a uczniom pozwala w krótkim czasie poznać właściwości CO₂. Sprawia też, że zyskuję przestrzeń na dyskusję w klasie oraz podsumowanie lekcji, na co zwykle brakuje mi czasu.</p>
<p>Wskazówki dla naśladowców</p>	<p>Z pewnością znajdą się uczniowie, którzy w domu zechcą powtórzyć doświadczenia pokazane na filmie. Proszę uczniów, aby zrobili dokumentację swoich domowych doświadczeń. Na kolejnej lekcji będą mieli możliwość porównania doświadczeń wykonanych w domu z oglądanymi w szkole. Może wywiązać się ciekawa polemika.</p>

Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów:

Komputer z dostępem do internetu, rzutnik multimedialny:

Materiały dla ucznia i nauczyciela: instrukcja do doświadczenia:

1. Do balonika wsyp jedną łyżeczkę sody oczyszczonej.
2. Do kolby miarowej o pojemności 250 cm³ lub butelki o pojemności 330 cm³ wlej około 100 cm³ octu i dłońią zbadaj jej temperaturę.
3. Nałóż balonik na szyjkę butelki i przesyj jego zawartość do kolby (butelki).
4. Zawartość kolby wymieszaj.
5. Dłońią zbadaj temperaturę kolby (butelki).

Fizyka

<p>Autor: Małgorzata Bochyńska</p>	<p>Przedmiot/ rodzaj zajęć: fizyka</p> <p>Klasa i etap edukacyjny: klasa II, III etap edukacyjny</p>
<p>Temat lekcji:</p> <p>Prawo Ohma. Wyznaczanie oporu elektrycznego opornika.</p> <p>Cel lekcji (wyrażony w języku ucznia):</p> <p>Nauczę się budować obwód pomiarowy i wyznaczać opór elektryczny przewodnika.</p>	
<p>Ćwiczenie/zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Uczniowie nauczą się budować obwód pomiarowy i wyznaczać opór elektryczny przewodnika. 2. Lekcja poświęcona jest sprawdzeniu słuszności prawa Ohma i wyznaczaniu oporu elektrycznego. Zamiast omawiania instrukcji i wyjaśniania zasad budowy obwodu pomiarowego, wyświetlam uczniom film przedstawiający przebieg doświadczenia. Wykorzystuję film dostępny na stronie: http://fizyka.zamkor.pl/artukul/63/1197-zbadanie-zaleznosci-natezenia-pradu-od-napiecia-miedzy-koncami-opornika-wyznaczanie-oporu-elektrycznego-opornika Uczniowie oglądają film dwukrotnie. Przed pierwszą projekcją otrzymują ode mnie polecenie, aby zwrócili uwagę na to, jak podłączony jest obwód oraz jak włączone są do obwodu woltomierz i amperomierz. Potem rysują właściwy schemat w zeszyte. Podczas drugiego wyświetlenia uczniowie zapisują w zeszyte wielkości zmierzone na filmie. Po obejrzeniu filmu uczniowie montują własne obwody i wykonują pomiary napięcia i natężenia, które również zapisują w innej tabeli. Po zakończeniu pomiarów uzupełniają tabelę i na tej podstawie tworzą wykres zależności natężenia prądu od przyłożonego napięcia. Zakończeniem pracy jest wyciągnięcie wniosków płynących z wykresów oraz podanie definicji oporu elektrycznego. 3. Instrukcja podawana etapowo: <ul style="list-style-type: none"> • Obejrzyj film. Zwróć uwagę na sposób włączenia woltomierza i amperomierza do obwodu pomiarowego. Narysuj schemat obwodu pomiarowego w zeszyte. • Obejrzyj film po raz drugi. Zapisz w zeszyte wyniki pomiarów wykonanych na filmie. • Zmontuj obwód pomiarowy, a potem wykonaj pomiary napięcia i natężenia. Wyniki pomiarów zapisz w tabeli.

<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Na lekcji uczniowie zapoznają się ze sposobem pomiarów napięcia i natężenia prądu. Samodzielnie wykonują pomiary konieczne do wyznaczenia oporu elektrycznego. Przedstawienie filmu demonstrującego kolejne czynności konieczne do wykonania doświadczenia pozwoli uczniom zrozumieć, na czym polega pomiar tych wielkości oraz zobaczyć, jak prawidłowo powinien być zbudowany obwód pomiarowy. Korzyścią dla ucznia jest to, że nie musi domyślać się, jak zbudować obwód, bo zobaczy to na filmie. Mniej czasu poświęcamy na lekcji na zapoznawanie się z instrukcją i tłumaczenie, co po kolei zrobić.</p>
<p>Wskazówki dla naśladowców</p>	<p>Zgodnie z podstawą programową, doświadczenie to jest obowiązkowe.</p> <p>Do strony podanej przeze mnie dostęp mają wszyscy – nie trzeba się logować. Można polecić uczniom obejrzenie filmu w domu, a na lekcji przeprowadzić tylko doświadczenia uczniowskie.</p> <p>Gdy nie mamy wystarczającej liczby zestawów, aby uczniowie mogli samodzielnie budować obwody, możemy zorganizować pracę w małych grupach, albo nawet poprzestać na samym filmie i na jego podstawie tworzyć wykresy oraz wyciągać wnioski.</p> <p>Trzeba kontrolować czas pracy uczniów. Gdy nie radzą sobie z budowaniem obwodów, albo pomiary idą im na tyle wolno, że nie zdążą wykonać wszystkich czynności, można te działania rozbić na dwie jednostki lekcyjne. Pierwsza lekcja niech będzie doświadczalna, a drugą poświęćmy na analizę otrzymanych wyników oraz wyciągnięcie wniosków.</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: komputer z dostępem do Internetu, rzutnik multimedialny, program tekstowy, drukarka</p>	
<p>Materiały dla ucznia i nauczyciela: tabelka do zapisywania wyników pomiarów albo arkusz Excel.</p>	

<p>Autor: Izabela Okrzesik-Frąckowiak</p>	<p>Przedmiot/ rodzaj zajęć: fizyka Klasa i etap edukacyjny: klasa III, III etap edukacyjny</p>
<p>Temat lekcji: Prawo Ohma.</p> <p>Cel lekcji (wyrażony w języku ucznia): Dowiem się, w jaki sposób natężenie prądu elektrycznego zależy od jego napięcia.</p>	
<p>Ćwiczenie/zadanie dla uczniów:</p>	<p>1. Uczniowie zrozumieją zależność natężenia prądu od napięcia przyłożonego do końców przewodu i sformułują prawo Ohma.</p>

<ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 2. Uczniowie na stronie www.scholaris.pl/frontend,4,73518.html uruchamiają symulację przepływu prądu elektrycznego przez różne urządzenia, na wykresie analizują zależność $I(U)$ – slajd 2a, 2b, a następnie w arkuszu kalkulacyjnym sporządzają wykres zależności $I(U)$. Po sporządzeniu wykresu, uczniowie formułują wnioski dotyczące zależności $I(U)$. 3. Wejdź na stronę www.scholaris.pl/frontend,4,73518.html i uruchom lekcję <i>Prawo Ohma</i> a następnie: <ul style="list-style-type: none"> • wykonaj symulację na slajdzie 2a i 2b, • na podstawie symulacji sporządź wykres zależności $I(U)$ w arkuszu kalkulacyjnym i sformułuj wniosek dotyczący zależności $I(U)$, • zapisz plik na dysku wirtualnym w folderze <i>Prawo Ohma</i>.
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Zastosowanie TIK pozwoliło mi na przeznaczenie większej ilości czasu lekcji na warsztat uczniowski i samodzielną analizę, przedyskutowanie oraz podsumowanie zebranych faktów. Rezultaty pracy zebrane podczas lekcji pozostają na dysku wirtualnym i klasa ma do nich dostęp. Ponadto mogę wykorzystać ten materiał do kolejnych zadań dla uczniów.</p>
<p>Wskazówki dla naśladowców</p>	<p>Lekcja powinna być dostosowana do możliwości uczniów pod względem umiejętności posługiwania się komputerem. Zapisanie efektów pracy na dysku wirtualnym następuje o wiele szybciej niż pisanie i rysowanie w zeszytach.</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: wyszukiwarka, dysk Google, arkusz kalkulacyjny, laptop, rzutnik multimedialny, www.scholaris.pl/frontend,4,73518.html</p>	
<p>Materiały dla ucznia i nauczyciela: zbędne</p>	

Geografia

<p>Autor: Marta Wierdak-Róż</p>	<p>Przedmiot/ rodzaj zajęć: Geografia Klasa i etap edukacyjny: III etap edukacyjny</p>
<p>Temat lekcji: Ciśnienie i wiatry.</p> <p>Cel lekcji (wyrażony w języku ucznia): Dowiem się jak powstają monsuny, zrozumieję, czym różni się monsun zimowy od letniego i jaki jest jego wpływ na działalność człowieka.</p>	
<p>Ćwiczenie/ zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Dzięki animacji uczniowie poznają mechanizm tworzenia się monsunów, nauczą się rozróżniać monsun letni od zimowego uwzględniając genezę i skutki. Potrafią wyjaśnić, dlaczego u podnóża Himalajów występują najwyższe sumy opadów na świecie. Dowiedzą się, kiedy najlepiej zaplanować podróż do Indii. 2. Nauczyciel uruchamia animację ze strony www.scholaris.pl (Tytuł: <i>Klimat morski i kontynentalny. Cyrkulacja monsunowa</i>), która wyjaśni m.in. jak tworzą się monsuny i jakie są ich skutki. Uczniowie zapoznają się z materiałem i pracując w parach, odpowiadają na pytania w karcie pracy. Może być ona wydrukowana albo umieszczona na dysku wirtualnym, na serwerze wewnętrznym albo na dysku komputera. 3. Zapoznajcie się z pytaniami z kart pracy, a następnie na podstawie obejrzonej animacji wypełnijcie je pracując w parach: <ol style="list-style-type: none"> a) Określ miejsce występowania monsunów (region świata, państwa). b) Na podstawie fotografii rozpoznaj rodzaj monsunu. c) Wyjaśnij, dlaczego u podnóża Himalajów występują największe sumy opadów na Ziemi. d) Podaj przykład innego wiatru o podobnej genezie jak monsun. 4. Na podstawie mapy satelitarnej i prognozy pogody uzasadnij, podając 3 argumenty, że pora monsunu zimowego sprzyja podróżom po Indiach. Monsun zimowy nazywany jest przez mieszkańców Indii głodowym. Czy wiesz dlaczego? www.mojapogoda.com/zdjecia-satelitarne/zdjecia-satelitarne-swiat.html?region=r09 www.mojapogoda.com/pogoda-na-swiecie/pogoda-lokalna/miasto/91X223/delhi.html

<p>Uzasadnienie zastosowania TIK</p> <p>(korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Dzięki animacji uczeń lepiej zrozumie mechanizm powstawania monsunów i ich wpływ na klimat. Uczeń śledzi, gdzie tworzą się ośrodki wyżowe i niżowe, oraz kierunek przemieszczania się wiatru. Animacja łączy teorię z praktyką, działa na wyobraźnię uczniów. Pokazuje skutki monsunów dla życia mieszkańców. Zastosowanie animacji pozwala szybciej i skuteczniej osiągnąć jeden z celów lekcji. Dzięki wykorzystaniu satelitarnej mapy pogody i zamieszczonej prognozie pogody uczniowie zdobywają praktyczne informacje łączące teorię z życiem.</p>
<p>Wskazówki dla naśladowców</p>	<p>Nauczyciel powinien przeszukać zasoby portalu Scholaris przed lekcją.</p> <p>Może kartę pracy dla ucznia przygotować w kreatorze prezentacji i rozwiązywać zadania z uczniami na tablicy interaktywnej. Należy wcześniej zalogować się na stronie i zapoznać się z obsługą kreatora, gdyż problemem może być wstawianie dużych załączników. Dość długo trwa oczekiwanie na zapis. Można poszerzyć zadanie o kolejne treści z tematu lekcji: wiatry fenowe, pasaty, bryzy.</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów:</p> <p>tablica interaktywna (ewentualnie projektor, rzutnik, łącze internetowe)</p> <p>www.scholaris.pl/zasob/48698?bid=0&iid=&query=klimat+morski&api= Klimat morski i kontynentalny. Cyrkulacja monsunowa</p> <p>www.mojapogoda.com/zdjecia-satelitarne/zdjecia-satelitarne-swiat.html?region=r09</p> <p>www.mojapogoda.com/pogoda-na-swiecie/pogoda-lokalna/miasto/91X223/delhi.html</p> <p>www.smhi.se/kunskapsbanken/meteorologi/fran-sjobris-till-monsun-1.5044</p> <p>www.dmi.dk/nyheder/arkiv/nyheder-2010/monsunen-paa-godt-og-ondt</p> <p>www.podroze.dziennik.pl</p> <p>www.scholaris.pl</p>	
<p>Materiały dla ucznia i nauczyciela:</p> <p>Karta pracy dla ucznia do ćwiczenia <i>Cyrkulacja monsunowa</i> (dokument Word)</p> <ol style="list-style-type: none"> 1. Na podstawie mapy podaj nazwę obszaru i co najmniej 5 państw położonych na obszarze, na którym występuje cyrkulacja monsunowa. 	

Monsun
sommar

vinter

www.smhi.se/kunskapsbanken/meteorologi/fran-sjobris-till-monsun-1.5044

Region:

Nazwy państw:

- Wyjaśnij dlaczego ośrodek wysokiego ciśnienia tworzy się zimą nad lądem, a latem nad morzem.
- Na podstawie fotografii rozpoznaj rodzaj monsunu i podaj jego kierunek.

SAJIAD HUSSAIN/AFP/BETTY IMAGES

www.dmi.dk/nyheder/arkiv/nyheder-2010/monsunen-paa-godt-og-ondt/

www.podroze.dziennik.pl

4. Dlaczego u podnóża Himalajów występują największe sumy opadów na Ziemi? Podaj ich wartość.
5. Podaj przykład wiatru o podobnej genezie do monsunu. Na podstawie schematu wskaż dwie różnice między nimi.

www.scholaris.pl

6. Podaj dwa przykłady wpływu cyrkulacji monsunowej na życie i działalność człowieka.

<p>Autor: Marta Wierdak-Róż</p>	<p>Przedmiot/ rodzaj zajęć: geografia</p> <p>Klasa i etap edukacyjny: klasa I, III etap edukacyjny</p>
<p>Temat lekcji: Czytamy mapę turystyczną.</p> <p>Cel lekcji (wyrażony w języku ucznia): Zaplanuję i opiszę trasę wycieczki na podstawie internetowej mapy turystycznej.</p>	
<p>Ćwiczenie/ zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Na podstawie fragmentu mapy turystycznej uczeń planuje działania: wyznacza trasę wycieczki, odczyta jej długość, obliczy różnicę wysokości, określi czas przejścia, stopień trudności oraz liczbę atrakcji turystycznych, które występują na szlakach. Będzie doskonalił umiejętność korzystania z mapy oraz wyszukiwania przydatnych informacji na dany temat w celu opisu trasy wycieczki. 2. Uczniowie pracują z komputerem i wykorzystują aplikację ze strony http://mapa-turystyczna.pl. 3. Na ekranie pojawią się slajdy, które zawierają polecenia. Wykonujesz kolejne ćwiczenia. Zrozumienie polecenia i zakończenie pracy nad zadaniem sygnalizujesz kolorami kartoników wystawionych na ławce. (czerwony – nie rozumiem polecenia, potrzebuję czasu na wykonanie zadania; żółty – częściowo rozumiem, zaraz skończę; zielony – wszystko rozumiem, zakończyłem działanie). <p>Ćwiczenie wykonujesz indywidualnie na swoim komputerze. Szczegółowe polecenia do ćwiczenia zawiera prezentacja.</p>
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Użycie TIK ćwiczy umiejętność posługiwania się mapą w celach praktycznych. Uczniowie planują trasę podróży, rozpoznają trudności. Mają do dyspozycji zdjęcia, mogą poznać krajobraz, zainteresować się danym miejscem. Mogą na bieżąco wyszukiwać informacje o ciekawych miejscach na trasie wyprawy. Zaletą tak zorganizowanej pracy jest szybkość i w zasadzie nieograniczony dostęp do informacji. Powiększanie i pomniejszanie skali mapy ułatwia im zrozumienie, na czym polega generalizacja mapy. Łatwiej im określić położenie trasy względem krain geograficznych, gdyż można bez ograniczeń przesuwać arkusz mapy.</p>
<p>Wskazówki dla naśladowców</p>	<p>Do wykonania ćwiczenia niezbędny jest dostęp do sprzętu (komputer z łączem internetowym). Najlepiej jeden na ucznia lub parę. Warto przed lekcją wyszukać stronę, wybrać trasę, która może odnosić się do miejsc uczniom mniej lub bardziej znanych. Przypomnieć z uczniami na czym polega wymierność i czytelność</p>

	<p>mapy, tak by uczniowie poznali sygnatury zastosowane na mapie. Można dodatkowo, wykorzystując aplikację ze strony www.jakdojade.pl, określić, jak dojechać z miejscowości, w której znajduje się szkoła, do miejsca rozpoczęcia wycieczki. Można także poćwiczyć rozróżnianie skali: wykorzystując skalę mapy zapytać, przy której skali widać dokładniejszą mapę, z większą ilością szczegółów.</p> <p>Można także poćwiczyć interpretację profilu hipsometrycznego. Ćwiczenie można także w parach lub grupach, tak by uczniowie wzajemnie uczyli się wykorzystując urządzenia mobilne.</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów:</p> <p>Projektor multimedialny z ekranem, dostęp do komputera lub laptopa (jeden na jednego lub dwóch uczniów). Komputery z dostępem do internetu i dostępem do wyszukiwarki www.google.pl oraz stron: www.wikipedia.pl, www.mapa-turystyczna.pl. Prezentacja PowerPoint <i>Czytamy mapę turystyczną</i></p>	
<p>Materiały dla ucznia i nauczyciela:</p> <p>Prezentacja PowerPoint <i>Czytamy mapę turystyczną</i> [pobierz].</p>	

Historia i nauki społeczne

23

Autor: Anna Czernicka-Szapowska	Przedmiot/ rodzaj zajęć: historia Klasa i etap edukacyjny: klasa V, II etap edukacyjny
Temat lekcji: Dlaczego Kolumb odkrył Amerykę? Przyczyny odkryć geograficznych.	
Cel lekcji (wyrażony w języku ucznia): Dowiem się, co pociągało ludzi do odkrywania nowych lądów.	
Ćwiczenie/ zadanie dla uczniów: 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów.	1. Uczniowie zdobędą, usystematyzują i przyswoją sobie najważniejsze informacje dotyczące odkryć geograficznych w XV i XVI w. Kształcą też umiejętność krytycznej analizy uzyskanych informacji. 2. Uczniowie pracują w czteroosobowych zespołach. Wyszukują w internecie informacje ujęte w kryteriach sukcesu. Mają 10 minut na zebranie potrzebnych informacji, przez kolejnych 15 przygotowują mapę myśli. Po zakończeniu pracy wysyłają do mnie link z mapą. 3. Otwórz w przeglądarce stronę: http://popplet.com . Wykonaj mapę mentalną, która: <ul style="list-style-type: none"> • składa się z minimum 3 głównych gałęzi tematycznych, • zawiera: 4 przyczyny odkryć geograficznych i nazwiska 3 odkrywców z końca XV i początków XVI w., • podaje daty roczne odkryć i podróży z końca XV i początku XVI wieku.
Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)	Opracowanie mapy mentalnej sprzyja uczeniu się dzięki wizualizacji treści. TIK pozwala uczniom na wygodne i szybkie wykonanie zadania, ponieważ program komputerowy umożliwia wprowadzanie poprawek, zmian koncepcji i modyfikacji treści bez uciążliwego wymazywania, skreślania i pracy na nowym arkuszu papieru.
Wskazówki dla naśladowców	Uczniowie w domu rejestrują się i zapoznają z narzędziem Popplet. W tym celu wysłałam im opracowany przez siebie tutorial. Przygotowują minimapę o swojej rodzinie i przesyłają mi link. To sprawia, że nie skupiam się na lekcji na aspektach technicznych programu, a na zadaniu.
Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: Tablet lub laptop jeden na czworo uczniów, połączenie z internetem, tablica interaktywna, http://popplet.com .	
Materiały dla ucznia i nauczyciela: tutorial do narzędzia Popplet dla uczniów	

Autor: Katarzyna Wejnert	Przedmiot/ rodzaj zajęć: historia Klasa i etap edukacyjny: klasa I, III etap edukacyjny
<p>Temat lekcji: W starożytnych Atenach.</p> <p>Cel lekcji (wyrażony w języku ucznia): Poznam życie Ateńczyków w czasach starożytnych.</p>	
<p>Ćwiczenie/ zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Ćwiczenie wykorzystuję w początkowej fazie lekcji, aby zainteresować uczniów tematyką i przenieść ich w wyobraźni na teren Grecji i Aten. Uczniowie „osadzą się” w geografii Aten oraz poznają miejsca ważne historycznie, które zachowały się do dzisiaj w Atenach, i przypominają wydarzenia ze starożytności. 2. Uczniowie korzystają z komputerów albo wyświetlam im obraz z laptopa i rzutnika. Włączamy aplikację Google Earth lub https://maps.google.pl przenosimy się najpierw do Grecji, a później do samych Aten. Uczniowie poszukują obiektów historycznych: miejsc, budowli, nazw. Pobudza to ich wyobraźnię i pozwala na większe zaangażowanie w czasie lekcji. 3. Otwórz program Google Earth odszukaj Grecję, a potem Ateny. W opcjach programu zaznacz „Zwiedzanie” i warstwę „3D”. Na zbliżeniu miasta przeciągnij myszką postać ludzika widoczną nad suwakiem powiększania/pomniejszania obrazu i ustaw ją na ulicy w pobliżu budowli, którą chcesz obejrzeć. Możesz pospacerować teraz po ulicach Aten i oglądać historyczne miejsca. Zapisz nazwy 8 z nich w zeszytcie.
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Uczniowie przypominają sobie położenie geograficzne Grecji i ich stolicy. Mapa ścienna jest dla nich czymś, co niezbyt pobudza wyobraźnię. Dlatego też zabieram uczniów w podróż wirtualną.</p>
<p>Wskazówki dla naśladowców</p>	<p>Warto korzystać z aplikacji Google Earth – wówczas obraz wyświetla się w 3D i jest bardziej przekonujący dla uczniów. Aplikację można wykorzystać na prawie każdej lekcji dla lepszego zobrazowania miejsca wydarzeń historycznych, o których jest mowa.</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: Google Earth lub Google Maps, komputer, rzutnik multimedialny.</p>	
<p>Materiały dla ucznia i nauczyciela: zbędne</p>	

<p>Autor: Edyta Wąsik</p>	<p>Przedmiot/ rodzaj zajęć: wiedza o społeczeństwie Klasa i etap edukacyjny: klasa I, III etap edukacyjny</p>
<p>Temat lekcji: Moja szkoła. Cel lekcji (wyrażony w języku ucznia): Nauczę się prezentować najważniejsze informacje o mojej szkole.</p>	
<p>Ćwiczenie/ zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Uczniowie nauczą się prezentować wybrane przez siebie i uznane za najważniejsze informacje o swojej szkole. 2. Uczniowie w parach układają krótki tekst na temat szkoły. Przedstawiają w nim ważne ze swojego punktu widzenia, zebrane wcześniej (polecenie z pracy domowej) informacje o szkole i prezentują je za pomocą awatara stworzonego na www.voki.com. Tekst może być nagrany lub wpisany w programie za pomocą klawiatury. Uczniowie prezentują wyniki pracy przed klasą za pomocą projektora lub tablicy interaktywnej. Wszystkie awatary są zapisane na dysku wirtualnym i mogą być odtworzone w domu lub na kolejnej lekcji. 3. Przygotuj kilka ważnych informacji o szkole (nie mniej, niż 6), aby przedstawić je publicznie za pomocą awatara. Tworząc treść, skorzystaj z edytora tekstu, a tworząc awatar na stronie www.voki.com wpisz tekst za pomocą klawiatury albo nagraj głos korzystając z rejestratora dźwięku w twoim komputerze.
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Wykorzystanie TIK znacznie skraca czas wykonania zadania i umożliwia uczniom przedstawienie go za pośrednictwem awatara. Dla uczniów, którzy źle znoszą publiczne wystąpienia, zadanie to jest łatwiejsze i bardziej motywujące niż wystąpienie we własnej osobie.</p>
<p>Wskazówki dla naśladowców</p>	<p>Warto zapoznać uczniów wcześniej ze stroną, aby ograniczyć do minimum czas przeznaczony na wykonanie zadania, dzięki czemu samo korzystanie z narzędzia nie zdominuje lekcji.</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: Komputery lub tablety z dostępem do Internetu www.voki.com, rzutnik multimedialny lub tablica interaktywna.</p>	
<p>Materiały dla ucznia i nauczyciela: zbędne</p>	

Informatyka i technika

<p>Autor: Dorota Ogaza</p>	<p>Przedmiot/ rodzaj zajęć: informatyka</p> <p>Klasa i etap edukacyjny: klasa II, III etap edukacyjny</p>
<p>Temat lekcji:</p> <p>Edycja i montaż filmów – ćwiczenia praktyczne.</p> <p>Cel lekcji (wyrażony w języku ucznia):</p> <p>Nauczę się tworzyć krótkie filmy wideo przy użyciu prostych narzędzi i programów.</p>	
<p>Ćwiczenie/ zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. W pierwszej części zadania uczniowie nauczą się tworzenia spotu reklamowego – od stworzenia scenariusza przez reżyserię do nagrania. W drugiej części zadania opanują umiejętność montowania filmu z nakręconych klipów i zdjęć. 2. Dzielę klasę na kilkuosobowe grupy i przydzielam zadanie: nakręcenie 3-minutowego filmu będącego spotem wyborczym (chodzi o wybory do władz lokalnych lub do rady samorządu szkolnego). Spot wyborczy ma być materiałem dynamicznym, w którym w niewielkim czasie zastosować należy liczne środki wyrazu i chwytliwe efekty specjalne, aby pozyskać głosy wyborców. Uczniowie pod opieką nauczyciela mogą wyjść na korytarz lub boisko, aby w plenerze nakręcić wywiady i potrzebne im sceny. Do zebranego materiału mogą dołączyć wcześniej zrobione zdjęcia, jeśli są ich autorami lub uczestnikami. Potem montują materiał za pomocą programu Movie Maker, przestrzegając zasad etyki i reguł dotyczących strony technicznej wyłożonych na wcześniejszych lekcjach. 3. W trzyosobowych grupach przygotujcie spot wyborczy według własnego pomysłu. Można w nim wykorzystać film nagrany za pomocą aparatu cyfrowego, telefonu lub kamery cyfrowej oraz inne materiały w wersji elektronicznej przygotowane w tym celu. <p>Pamiętajcie o ochronie wizerunku i poszanowaniu praw osób, których dotyczy spot. Materiał ma być dynamiczny, stworzony z wykorzystaniem różnych środków wyrazu i może zawierać artystyczne efekty specjalne, np. przekształcenia obrazu lub dźwięku.</p>

Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)	Otwarta formuła tematu daje szerokie pole do popisu w zakresie doboru treści, redagowania haseł wyborczych i kreatywności uczniów.
Wskazówki dla naśladowców	Należy zawczasu uprzedzić uczniów, jaki będzie temat lekcji, aby już w domu przemyśleli sobie scenariusz i przygotowali dodatkowe materiały multimedialne (zdjęcia i filmy). Mogą również przygotować w domu odpowiednie kostiumy i rekwizyty. Dobrym tematem filmów jest też reklama wymyślonego przez siebie produktu lub reportaż z fikcyjnego zdarzenia.
Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: Aparaty cyfrowe, kamera cyfrowa, komputer podłączony do rzutnika, program Windows Movie Maker	
Materiały dla ucznia i nauczyciela: zbędne	

Autor: Roman Frąckowiak	Przedmiot/ rodzaj zajęć: zajęcia techniczne Klasa i etap edukacyjny: klasa II, III etap edukacyjny
Temat lekcji: Pomiar napięcia i natężenia.	
Cel lekcji (wyrażony w języku ucznia): Nauczę się mierzyć napięcie i natężenie prądu za pomocą przyrządów pomiarowych.	
Ćwiczenie/ zadanie dla uczniów: 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów.	1. Uczniowie nauczą się mierzyć napięcie i natężenie prądu płynącego w obwodzie elektrycznym, który sami zbudują. 2. Uczniowie zapoznają się, jak zbudować obwód elektryczny i jak podłączyć mierniki do pomiaru napięcia i natężenia na podstawie filmu http://www.youtube.com/watch?v=xEp8arFXNFE . Potem samodzielnie budują obwód elektryczny i mierzą napięcie oraz natężenie w obwodzie. Wyniki pomiarów zapisują w arkuszu kalkulacyjnym i wykonują wykres zależności $U(I)$. Na podstawie obserwacji i wykresu wnioskuje, jak zmienia się natężenie przy wzroście napięcia. Przy pomocy arkusza kalkulacyjnego można wykonać symulację zmiany natężenia przy zmianie napięcia, aby uczniowie prześledzili tę zależność. 3. Instrukcja: A. Obejrzyj film ilustrujący budowanie obwodu elektrycznego.

	<p>Zwróć uwagę na sposób włączenia mierników.</p> <p>B. Zbuduj samodzielnie prosty obwód elektryczny, który widziałeś na filmie.</p> <p>C. Zmierz napięcie i natężenie w obwodzie. Wyniki pomiarów zapisz w arkuszu kalkulacyjnym i wykonaj wykres zależności $U(I)$.</p> <p>D. Zapisz wnioski dotyczące zmiany natężenia przy wzroście napięcia.</p>
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Zastosowanie TIK pozwoliło mi na przeznaczenie większej części lekcji na warsztat uczniowski i samodzielną analizę, a później przedyskutowanie i podsumowanie zebranych danych. Jeśli uczniowie nie zapamiętali wszystkich szczegółów dotyczących budowania obwodu elektrycznego, mogli obejrzeć fragmenty filmu ponownie podczas pracy.</p> <p>Arkusze kalkulacyjne pozwoliły uczniom szybko sporządzić wykres.</p>
<p>Wskazówki dla naśladowców</p>	<p>Warto sprawdzić przed lekcją połączenie z internetem.</p> <p>Jeśli uczniowie nie wiedzą jeszcze, jak obliczyć zależność napięcia od natężenia, należy wykonać tylko pomiary za pomocą mierników.</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: wyszukiwarka internetowa, arkusz kalkulacyjny, laptop, rzutnik multimedialny.</p>	
<p>Materiały dla ucznia i nauczyciela: zbędne</p>	

<p>Autor: Roman Frąckowiak</p>	<p>Przedmiot/ rodzaj zajęć: zajęcia techniczne</p> <p>Klasa i etap edukacyjny: klasa VI, II etap edukacyjny</p>
<p>Temat lekcji: Ćwiczenia w rzutowaniu prostokątnym.</p> <p>Cel lekcji (wyrażony w języku ucznia): Nauczę się rysować rzuty bryły na 3 płaszczyzny.</p>	
<p>Ćwiczenie/ zadanie dla uczniów:</p> <ol style="list-style-type: none"> Czego nauczą się uczniowie dzięki ćwiczeniu? Krótki opis ćwiczenia z zastosowaniem TIK. Polecenie do ćwiczenia 	<ol style="list-style-type: none"> Uczniowie poznają zasady rzutowania prostokątnego i nauczą się rysować rzuty prostokątne brył na trzy płaszczyzny. Na podstawie przykładów zamieszczonych na stronie: http://czajek3.republika.pl/rzut.html omawiam, jak wykonać rzutowanie prostokątne na płaszczyźnie. Uczniowie obserwują przykłady rzutowania, a następnie samodzielnie wykonują ćwiczenia, które podane są na tej stronie. Po wykonaniu każdego ćwiczenia mogą upewnić się, czy dobrze je wykonali. W tym celu wyświetlam odpowiedź zamieszczoną na stronie internetowej.

dla uczniów.	3. Zaobserwuj, jak powstaje rzut prostokątny. Narysuj rzuty prostokątne brył przedstawionych w przykładzie 1. i 2., ćwiczenie nr 1 na stronie: http://czajek3.republika.pl/rzut.html . Po wykonaniu rysunku upewnij się, czy jest on prawidłowy. Odpowiedź zamieszczona jest pod ćwiczeniem na tej samej stronie WWW.
Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)	Zastosowanie TIK pozwoliło mi na przeznaczenie więcej czasu na ćwiczenia praktyczne. Wizualizacja procesu zwiększyła zapamiętanie sposobu wykonania rzutu prostokątnego przez uczniów. Dzięki wykorzystaniu przykładów umieszczonych na stronie WWW, uczniowie mogą wykonać większą liczbę ćwiczeń w klasie i w domu, aby usprawnić poprawne rysowanie rzutów.
Wskazówki dla naśladowców	Tempo lekcji powinno być dostosowane do grupy uczniów pod względem sprawności manualnej. Informacje umieszczone na stronie http://czajek3.republika.pl pomagają podczas wprowadzania zagadnień na lekcji z rysunku technicznego.
Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: komputer z dostępem do Internetu, rzutnik multimedialny.	
Materiały dla ucznia i nauczyciela: zbędne	

Języki obce nowożytny

30

<p>Autorka: Katarzyna Sopolińska</p>	<p>Przedmiot/ rodzaj zajęć: język angielski Klasa i etap edukacyjny: klasa V, II etap edukacyjny</p>
<p>Temat lekcji: My room.</p> <p>Cel lekcji (wyrażony w języku ucznia): Nauczę się opowiadać o swoim pokoju.</p>	
<p>Ćwiczenie/ zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Uczniowie nauczą się opowiadać o swoim pokoju, którego wnętrze zaprojektują samodzielnie w programie Classroom Architect. 2. Podczas lekcji krótko przedstawiłam uczniom działanie programu Classroom Architect, a także zapoznałam ich z wykorzystywanym w nim słownictwem związanym z planowaniem pokoju. Poleciałam uczniom wykonanie planu własnego pokoju. Następnie uczniowie kolejno przedstawiali swoje plany i opisywali go w języku angielskim. Dzięki temu mieli okazję ćwiczyć wypowiedzianie się na forum grupy. 3. Otwórz w przeglądarce internetowej program Classroom Architect http://classroom.4teachers.org. Przygotuj w nim plan swojego pokoju. Swój projekt przedstawisz koleżankom i kolegom, opowiadając, jakie przedmioty znajdują się w pokoju i gdzie są ustawione.
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Wykorzystanie narzędzia TIK podczas lekcji dało możliwość sprawnego zorganizowania pracy uczniów i monitorowania ich postępów. Wykorzystanie programu w języku angielskim pozwoliło aktywnie zapoznać uczniów z nowym słownictwem, a graficzne przedstawienie pokoju dawało szansę weryfikacji słownictwa i poprawności struktur gramatycznych wykorzystywanych w opisie projektu.</p>
<p>Wskazówki dla naśladowców</p>	<p>Zajęcia te należy przeprowadzić w sali wyposażonej w komputery, aby każdy uczeń miał dostęp do komputera z internetem.</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: Komputery z dostępem do internetu, rzutnik, narzędzia TIK: http://classroom.4teachers.org; http://www.proprofs.com/games.</p>	
<p>Materiały dla ucznia i nauczyciela: zbędne</p>	

<p>Autorka: Marta Florkiewicz-Borkowska</p>	<p>Przedmiot/ rodzaj zajęć: język niemiecki Klasa i etap edukacyjny: klasa I, III etap edukacyjny</p>
<p>Temat lekcji: Was gibt es in deiner Stadt? (Co znajduje się w twoim mieście?) – ćw. 1.</p> <p>Cel lekcji (wyrażony w języku ucznia): Nauczę się opowiadać o moim mieście.</p>	
<p>Ćwiczenie/ zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Uczniowie powtórzą i utrwalą rzeczowniki związane tematycznie z miastem. Jest to wstęp do części głównej lekcji. 2. Uczniowie w parach powtarzają rzeczowniki związane tematycznie z miastem, zwracając szczególną uwagę na rodzajniki. Wykorzystują do tego chmurę wyrazów przygotowaną przeze mnie wcześniej w aplikacji Tagxedo lub Wordle i zapisaną jako obrazek. Zadaniem uczniów jest pogrupowanie wszystkich rzeczowników według rodzajnika. Uczniowie pracują w parach. Po upływie określonego czasu wybrane pary prezentują efekty swojej pracy. Pozostali uczniowie sprawdzają, czy wszystko jest poprawnie i informują, gdy zauważą błąd. Ja ingeruję tylko w kwestiach spornych. 3. W parach pogrupujcie wszystkie rzeczowniki, które widzicie na ekranie w trzy zbiory. W każdym zbiorze mają znaleźć się rzeczowniki o takim samym rodzajniku.
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Przeprowadzenie ćwiczenia z wykorzystaniem TIK umożliwiło uczniom szybkie przeciąganie wyrazów we właściwe miejsce i pozwoliło na korektę w przypadku zmiany decyzji o grupie, w której umieścić wyraz. W ten sposób obyło się bez skreślania i kłopotów natury technicznej, które pojawiłyby się podczas wykonywania zadania tradycyjnie, w zeszyte.</p>
<p>Wskazówki dla naśladowców</p>	<p>Można klasę podzielić na większe grupy lub zdecydować rzędami i każdemu rzędowi przydzielić wyodrębnienie wyrazów mających ten sam jeden rodzajnik.</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: Laptop lub komputer stacjonarny, rzutnik multimedialny lub tablica interaktywna, aplikacje Tagxedo lub Wordle</p>	
<p>Materiały dla ucznia i nauczyciela: zbędne</p>	

<p>Autorka: Marta Florkiewicz-Borkowska</p>	<p>Przedmiot/ rodzaj zajęć: język niemiecki Klasa i etap edukacyjny: klasa I, III etap edukacyjny</p>
<p>Temat lekcji: Was gibt es in deiner Stadt? (Co znajduje się w twoim mieście?) – ćw. 2.</p> <p>Cel lekcji (wyrażony w języku ucznia): Nauczę się rozmawiać o moim mieście.</p>	
<p>Ćwiczenie/ zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Uczniowie nauczą się stosować nowy zwrot „gibt es” (jest/ znajduje się) i łączyć go z biernikiem (Akkusativ). Rozwiną umiejętność współpracy, komunikacji oraz udoskonalą umiejętność tworzenia krótkich wypowiedzi pisemnych. 2. Uczniowie pracują w dwójkach z wykorzystaniem aplikacji Dvolver http://dvolver.com/moviemaker/index.html. Zadanie polega na stworzeniu krótkiego dialogu dwóch osób z wykorzystaniem poznanego zwrotu „gibt es” (jest/ znajduje się). Każda grupa, tworzy swój filmik i wysyła go na mój adres e-mail, który wcześniej zapisałam na tablicy. Na następnej lekcji wszystkie filmiki wyświetlane są na forum klasy, a uczniowie czytają swoje role. Słuchający włączają się w ewentualną korektę, dając prezentującym informację zwrotną. Nauczyciel włącza się w ostateczności. 3. Opracujcie w parze dialog, w którym opowiecie o tym, co znajduje się w mieście. Przygotujcie krótki filmik dotyczący miasta w programie Dvolver. Dialog połączycie z filmikiem i przedstawicie na następnej lekcji.
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Praca z programem Dvolver sprawia uczniom przyjemność. Wspólnie pracują nad dialogiem. Świadomość umieszczenia filmików na blogu przedmiotowym wzmacnia ich motywację. Oprócz napisania dialogu w języku niemieckim, uczniowie mają świadomość stworzenia własnego dzieła, w tym przypadku filmu.</p>
<p>Wskazówki dla naśladowców</p>	<p>Nie ma konieczności zakładania konta i logowania się. Program jest prosty i intuicyjny w obsłudze. Wskazane jednak jest, aby nauczyciel stworzył wcześniej swój pierwszy filmik w tej aplikacji. Trudnością może okazać się słabe łącze, wieszający się komputer.</p> <p>Warto zwrócić uwagę uczniom, aby najpierw robili wspólne notatki, a dopiero później wprowadzali dialogi do programu. Bardzo pomocne będzie też wyświetlenie na tablicy możliwych słówek do wykorzystania w zadaniu. Uczniowie mogą pracować samodzielnie, jeśli są takie możliwości sprzętowe.</p>

<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: Jeden komputer na dwie osoby, Wi-Fi, rzutnik multimedialny, tablica interaktywna, program Dvolver http://dvolver.com/moviemaker/index.html</p>
<p>Materiały dla ucznia i nauczyciela: zbędne</p>

<p>Autor: Marta Florkiewicz- Borkowska</p>	<p>Przedmiot/ rodzaj zajęć: język niemiecki Klasa i etap edukacyjny: kl. I, III etap edukacyjny</p>
<p>Temat lekcji: In der Stadt oder auf dem Land? (W mieście czy na wsi?) Praca z tekstem.</p> <p>Cel lekcji (wyrażony w języku ucznia): Nauczę się opowiadać o mieszkaniu na wsi i w mieście.</p>	
<p>Ćwiczenie/ zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Uczniowie nauczą się nowych słówek związanych z życiem mieszkańców wsi i miasta. 2. Uczniowie pracują w trójkach. Ich zadanie polega na przygotowaniu zestawu najważniejszych zwrotów i słówek, jakie pojawiły się w tekście na temat wsi (połowa klasy) i na temat miasta (druga połowa klasy). Każda grupa korzysta z komputera lub z laptopa. Uczniowie przez 10 minut pracują w grupach w aplikacji Tagxedo i opracowują własną chmurę wyrazową, a link do niej umieszczają na tablicy korkowej Padlet. Po upływie wyznaczonego czasu wyświetlam efekty pracy na tablicy interaktywnej. Każda grupa krótko przedstawia nowe słówka. 3. Stwórzcie chmurę wyrazową z nowych słówek, które znajdują się w tekście i przetłumaczcie je na język polski.
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Ćwiczenie z wykorzystaniem TIK znacznie przyspieszyło pracę uczniów nad zbieraniem nowych słówek i zwrotów oraz pozwoliło utrwalić jej rezultaty. Uczniowie mogą wielokrotnie powracać do zadania i przypominać sobie nie tylko słówka opracowane przez siebie, ale też przez innych uczniów.</p>
<p>Wskazówki dla naśladowców</p>	<p>Jeśli nauczyciel prowadzi bloga przedmiotowego lub stronę może na nich później zamieścić tablicę korkową online, dzięki czemu uczniowie będą mieli łatwy i szybki dostęp do wszystkich stworzonych chmur wyrazowych. Nauczyciel tworzy tablicę korkową online w aplikacji Padlet i zapisuje link na tablicy.</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: Komputery lub laptopy z dostępem do internetu, rzutnik multimedialny, aplikacja Tagxedo, aplikacja Padlet</p>	

Materiały dla ucznia i nauczyciela: zbędne	
Autor: Marta Florkiewicz-Borkowska	Przedmiot/ rodzaj zajęć: język niemiecki Klasa i etap edukacyjny: klasa IV, II etap edukacyjny
Temat lekcji: Die Kleider. (Ubrania) Wprowadzenie nowego słownictwa.	
Cel lekcji (wyrażony w języku ucznia): Nauczę się opisywać ubiór.	
Ćwiczenie/ zadanie dla uczniów: 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów.	1. Uczniowie nauczą się podsumowywać swoją wiedzę wyniesioną z lekcji w uporządkowany sposób. 2. W fazie realizacyjnej lekcji uczniowie poznają nowe słownictwo dotyczące nazw ubrań, ćwiczą wymowę i wykonują ćwiczenia na tablicy interaktywnej utrwalające wprowadzone słownictwo. Następnie przez 5 minut pracują w grupach trzyosobowych. Każda grupa pracuje w aplikacji Mind42 i tworzy własną mapę myśli, wykorzystując poznane na lekcji słownictwo i porządkując je według własnego pomysłu. Link do mapy umieszczają na tablicy korkowej online Padlet. Po upływie wyznaczonego czasu wyświetlam efekty ich pracy na tablicy interaktywnej. Każda grupa krótko wyjaśnia swój pomysł na zestawienie nowego słownictwa. 3. Stwórzcie mapę myśli z nowego słownictwa w programie Mind42.
Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)	Dzięki wykorzystaniu mapy myśli i tablicy korkowej uczniowie sprawnie podsumowują lekcję. W domu mają dostęp zarówno do swojej pracy, jak i prac pozostałych uczniów. Nie mogliby korzystać z zasobów utworzonych przez całą klasę, gdyby zadanie wykonali w zeszytach.
Wskazówki dla naśladowców	Nauczyciel tworzy tablicę korkową online w aplikacji Padlet i zapisuje link na tablicy. Uczniowie powinni mieć już wcześniej utworzone konta w programie Mind42. Jeśli każdy uczeń ma dostęp do komputera/laptopa/tabletu, można stworzyć wspólną mapę myśli, korzystając z własnych urządzeń.
Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: Komputery lub laptopy z dostępem do Internetu, rzutnik multimedialny, aplikacja MInd42 www.mind42.com , aplikacja Padlet http://padlet.com	
Materiały dla ucznia i nauczyciela: zbędne	

<p>Autor: Marta Florkiewicz-Borkowska</p>	<p>Przedmiot/ rodzaj zajęć: język niemiecki Klasa i etap edukacyjny: kl. IV, II etap edukacyjny</p>
<p>Temat lekcji: Meine Schulsachen. (Moje przybory szkolne). Rodzajnik nieokreślony w bierniku.</p> <p>Cel lekcji (wyrażony w języku ucznia): Nauczę się opowiadać o przyborach szkolnych, które mam w piórniku.</p>	
<p>Ćwiczenie/ zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Uczniowie nauczą się opowiadać o tym, co mają w piórniku i do czego potrzebują tych przedmiotów. 2. Zadanie uczniów polega na zbudowaniu historyjki obrazkowej, składającej się z 5 obrazków przedstawiających różne przybory szkolne. Uczniowie pracują w aplikacji PimPamPum www.pimpampum.net/bubblr. Na koniec każda osoba prezentuje wyniki swojej pracy, czytając i tłumacząc utworzone zdania. Uczniowie włączają się w ewentualną korektę, dając prezentującym informację zwrotną. 3. Otwórz aplikację PimPamPum. Stwórz historyjkę obrazkową składającą się z 5 obrazków przedstawiających różne przybory szkolne. Każdy obrazek ma zawierać jedno zdanie z wykorzystaniem czasownika „haben” (mieć) lub „brauchen” (potrzebować). W każdym zdaniu przed rzeczownikiem ma pojawić się rodzajnik nieokreślony w bierniku. Czasownik może występować w różnych osobach.
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Praca z programem PimPamPum jest przyjemna, łatwa i rozbudza kreatywność. Uczniowie pracują z obrazkami. Doskonałą umiejętności pisania i utrwalają nowe elementy gramatyki. Możliwość umieszczenia prac uczniów na blogu przedmiotowym dodatkowo wzmacnia ich motywację. Utworzone materiały można wykorzystać potem jako podstawę do prac z tekstem lub element ćwiczeń dla innych grup.</p>
<p>Wskazówki dla naśladowców</p>	<p>Brak konieczności zakładania konta i logowania się. Program prosty i intuicyjny w obsłudze. Wskazane jednak jest, aby nauczyciel stworzył wcześniej swoją historyjkę obrazkową, którą jako przykład pokaże uczniom. Trudnością może okazać się słabe łącze i wieszający się komputer. Bardzo pomocne też będzie wyświetlenie na tablicy możliwych słówek do wykorzystania w zadaniu. Dzięki temu uczniowie oszczędzą czasu na wertowanie zeszytów podręczników. Uczniowie mogą pracować także w parach, wtedy uczą się dodatkowo współpracy. W zależności od poziomu i możliwości grupy można zwiększyć lub zredukować liczbę obrazków. Można także</p>

	część prezentacyjną przesunąć na początek kolejnej lekcji, a tę zakończyć podsumowaniem dotychczasowych aktywności.
Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów:	
Jeden komputer na parę uczniów, Wi-Fi, rzutnik multimedialny, tablica interaktywna, aplikacja PimPamPum Bubblr (http://www.pimpampum.net/bubblr)	
Materiały dla ucznia i nauczyciela: zbędne	

Autor: Marta Florkiewicz-Borkowska	Przedmiot/ rodzaj zajęć: język niemiecki Klasa i etap edukacyjny: klasa VI, II etap edukacyjny
Temat lekcji: Meine Geburtstagsparty. Wir schreiben eine Einladung. (Moje przyjęcie urodzinowe. Piszemy zaproszenie.)	
Cel lekcji (wyrażony w języku ucznia): Nauczę się pisać zaproszenie.	
Ćwiczenie/ zadanie dla uczniów: 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów.	1. Uczniowie nauczą się robić zaproszenia na urodziny. 2. Zadaniem uczniów jest praca w parach nad stworzeniem zaproszenia na przyjęcie urodzinowe z wykorzystaniem aplikacji Smore www.smore.com/app . Na tablicy interaktywnej wyświetlone są w punktach informacje, jakie ma zawierać zaproszenie – kryteria: co, gdzie, kiedy, dokładny czas trwania, przebieg imprezy, prośba skierowana do zapraszanego, dowolna dodatkowa informacja. Jeśli w klasie nie ma rzutnika, informacje można zapisać na tablicy zwykłej, tak aby uczniowie cały czas mogli je sobie przypomnieć. Każda grupa, która skończy tworzenie zaproszenia, wysyła link na mój adres e-mail, który zapisują na tablicy. 3. Wykonajcie zaproszenie na przyjęcie urodzinowe. W zaproszeniu uwzględnijcie wszystkie wymienione kryteria.
Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)	Uczniowie wspólnie pracują nad stworzeniem zaproszenia w aplikacji Smore. Zastosowanie TIK pobudza kreatywność i wyobraźnię. Stworzone zaproszenie może być wydrukowane lub umieszczone na blogu przedmiotowym. Uczniowie bardziej angażują się w tworzenie zaproszenia online niż w pisanie na kartkach. Świadomość publikacji zaproszeń na blogu wzmacnia motywację, a efekty ich pracy są dużo lepsze niż w przypadku pisania w zeszycie. Rozwijamy przy tym umiejętność współpracy i komunikacji oraz doskonalimy umiejętność tworzenia krótkiej wypowiedzi pisemnej.

<p>Wskazówki dla naśladowców</p>	<p>Zanim uczniowie zainstalują aplikację, warto zwrócić im uwagę, aby najpierw wspólnie przygotowali notatki. Program jest bardzo prosty i intuicyjny w obsłudze. Nie ma potrzeby wcześniejszego zakładania konta, ponieważ rejestracja jest bardzo szybka. Warunkiem jest posiadanie konta e-mail, ponieważ taka informacja jest wymagana w trakcie rejestracji.</p> <p>Trudnością może okazać się słabe łącze i wieszający się komputer. Jeśli uczniowie chcieliby dodawać zdjęcia do tworzonego zaproszenia, warto zadbać o to, aby na komputery wgrać wcześniej katalog z obrazkami do wykorzystania. Dzięki temu unikniemy zamieszania w związku z wyszukiwaniem zdjęć w internecie oraz poślizgu czasowego.</p> <p>Warto, aby nauczyciel przed wykorzystaniem aplikacji Smore na lekcji sam stworzył takie zaproszenie – wtedy nie będzie miał problemu z pomaganiem uczniom. Szablonów jest wiele, aby uniknąć problemów, można zaproponować uczniom użycie szablonu „blank”, dzięki któremu mogą dodawać materiał według własnego uznania.</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów:</p> <p>Jeden komputer na dwie osoby, Wi-Fi, rzutnik multimedialny, tablica interaktywna, aplikacja Smore (http://www.smore.com/app)</p>	
<p>Materiały dla ucznia i nauczyciela: zbędne</p>	

Język polski

<p>Autor: Bogumiła Tryzna</p>	<p>Przedmiot/ rodzaj zajęć: język polski</p> <p>Klasa i etap edukacyjny: dowolna klasa, II-IV etap edukacyjny</p>
<p>Temat lekcji:</p> <p>Jak sprawić, żeby opowiadanie było ciekawsze? Uczymy się poprawiać swój tekst.</p> <p>Cel lekcji (wyrażony w języku ucznia):</p> <p>Nauczę się poprawiać swoje opowiadanie.</p>	
<p>Ćwiczenie/zadanie dla uczniów:</p> <p>4. Czego nauczą się uczniowie dzięki ćwiczeniu?</p> <p>5. Krótki opis ćwiczenia z zastosowaniem TIK.</p> <p>6. Polecenie do ćwiczenia dla uczniów.</p>	<ol style="list-style-type: none"> 1. Uczniowie nauczą się dokonywać korekty tekstu w programie Microsoft Word. Przekonają się, że jest to przyjazne narzędzie, które bardzo ułatwia pracę. 2. Wspólnie czytamy przygotowane przez nauczyciela krótkie opowiadanie, w którym pewne miejsca wymagają poprawek. Podczas lektury określamy, jakie jego elementy można udoskonalić, np.: uzgadniamy, kim jest narrator (w opowiadaniu narracja pierwszoosobowa jest przemieszana z trzecioosobową), zastanawiamy się, jak zdynamizować wypowiedź (w opowiadaniu brak dialogów), w którym miejscu rozbudować opis sytuacji oraz jak zbudować napięcie (w opowiadaniu brakuje dynamicznych czasowników). Korzystając z funkcji <i>Recenzja</i>, zaznaczamy miejsca, które chcemy poprawić. Na ekranie rzutnika pozostaje tekst z zaznaczonymi fragmentami do poprawy. Uczniowie zapisują propozycje na swoich laptopach. Po głośnym odczytaniu uczniowskich modyfikacji i dyskusji nad nimi zapisuję tę, która zdaniem uczniów była najciekawsza. 3. Otwórz plik z opowiadaniem w aplikacji Word na swoim komputerze. Po wspólnym ustaleniu miejsc do poprawy, zapisz swoje propozycje ulepszenia tekstu.
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Funkcja <i>Recenzja</i> w Wordzie daje możliwość usuwania, dopisywania i przenoszenia wyrazów lub fragmentów tekstu, a także obserwowania nanoszonych zmian. Bez trudu można porównać wersje przed poprawkami i po nich. Zaletą tego trybu pracy jest estetyczna i czytelna forma prezentacji korekt. Wykorzystanie elektronicznej wersji opowiadania daje możliwość wnoszenia wielu zmian w krótkim czasie. Uświadamia to, że tworzenie tekstu jest pracą wieloetapową. Podczas dyskusji na ten temat można pokazać zdjęcia pokreślonych rękopisów szkolnych lektur.</p>

Wskazówki dla naśladowców	Warto pozwolić zapisywać te z odczytywanych propozycji, które podobają się uczniowi – pod warunkiem, że są poprawne. Jedyną trudność, jaką dostrzegam, stanowi różny poziom opanowania obsługi programu Microsoft Word. Przed lekcją warto wziąć pod uwagę taki sposób organizacji grup, by zminimalizować tę trudność.
Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: program Microsoft Word, komputer, rzutnik multimedialny	
Materiały dla ucznia i nauczyciela: przykładowe, spreparowane opowiadanie, które będą poprawiać uczniowie	

Autor: Agnieszka Hliwa	Przedmiot/ rodzaj zajęć: język polski Klasa i etap edukacyjny: klasa I, III etap edukacyjny
Temat lekcji: Portret ojca w trenie VIII Jana Kochanowskiego.	
Cel lekcji (wyrażony w języku ucznia): Dowiem się, jak Jan Kochanowski przedstawił ojca w Trenie VIII.	
Ćwiczenie/zadanie dla uczniów: 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów.	1. Uczniowie nauczą się rekonstruować portret podmiotu lirycznego na przykładzie <i>Trenu VIII</i> Jana Kochanowskiego. 2. Na ekranie pojawia się multimedialny plakat wykonany w aplikacji Glogster (www.glogster.com). Zamieściłam na nim fragment nagrania <i>Requiem</i> Mozarta, reprodukcję obrazu Matejki <i>Jan Kochanowski nad zwłokami Urszulki</i> , wzór współczesnego nekrologu, tekst kondolencji, napis nagrobny, treść <i>Trenu VIII</i> Kochanowskiego oraz kilka pustych pól. Przechodząc do kolejnych elementów, budujemy z uczniami coraz bardziej szczegółowy portret poety-ojca z <i>Trenu VIII</i> . Swoje spostrzeżenia uczniowie zapisują w pustych polach. 3. Na podstawie treści <i>Trenu VIII</i> Jana Kochanowskiego opisz postać poety-ojca. Możesz inspirować się innymi elementami zamieszczonymi na plakacie. Portret będziemy uzupełniać, wypełniając wolne pola.
Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)	Wykorzystanie plakatu interaktywnego pozwoliło połączyć różne formy przekazu: muzykę, obraz i tekst. Dzięki temu zaoszczędziłam czas, który musiałabym poświęcić na uruchomienie kilku urządzeń, a także skupiłam uwagę uczniów na omawianym temacie – wszystkie elementy dotyczyły śmierci i żalu po stracie. Pokazanie w ciekawy sposób licznych kontekstów sprzyja zrozumieniu utworu.

Wskazówki dla naśladowców	<ul style="list-style-type: none"> • Warto uruchomić plakat interaktywny na samym początku lekcji, by wszystkie dane mogły się załadować. • Powstały na lekcji plakat warto udostępnić uczniom – dzięki temu będą mieć dostęp do zawartych w nim treści, co pozwoli im do nich wrócić np. podczas przygotowywań do sprawdzianu. • Uważam, że lekcja wymaga podsumowania w postaci pracy domowej albo ćwiczenia na kolejnej lekcji. Można zadać np. krótki opis przeżyć wewnętrznych na podstawie stworzonego portretu – oczywiście o ile uczniowie znają już tę formę wypowiedzi pisemnej. • Warto zachęcić uczniów do samodzielnego napisania tekstu kondolencji (może do samego Kochanowskiego?) lub epitafium (może na grób Urszulki?). Najlepsze propozycje można zamieścić na plakacie
Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: komputer, Wi-Fi, rzutnik multimedialny, Glogster	
Materiały dla ucznia i nauczyciela: plakat stworzony w aplikacji Glogster	

Matematyka

<p>Autorzy: Danuta Sterna, Jerzy Kielech</p>	<p>Przedmiot/ rodzaj zajęć: matematyka Klasa i etap edukacyjny: klasa IV lub V, II etap edukacyjny</p>
<p>Temat lekcji: Pole trójkąta.</p> <p>Cel lekcji (wyrażony w języku ucznia): Zrozumiem, dlaczego pole trójkąta wyraża się wzorem: $P_{\Delta} = \frac{ah}{2} = \frac{a \cdot h}{2}$</p>	
<p>Ćwiczenie/ zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Uczniowie zrozumieją, dlaczego pole trójkąta wyraża się wzorem: $P_{\Delta} = \frac{ah}{2} = \frac{a \cdot h}{2}$ 2. Do wprowadzenia wzoru na pole trójkąta wykorzystuję film dydaktyczny <i>Pole trójkąta</i> nagrany z wykorzystaniem programu do nauki geometrii na komputerze. Rysuję na tablicy odcinek i prostą do niego równoległą. Pytam uczniów: <i>Gdzie umieścić na linii równoległej wierzchołek, aby pole powstałego trójkąta było najmniejsze?</i> Uczniowie sugerują różne odpowiedzi. Pokazuję symulację komputerową, która liczy pole trójkąta, przy przesuwającym się wierzchołku. Uczniowie zauważają, że pole nie zależy od położenia wierzchołka. W dalszej części lekcji wprowadzam w sposób tradycyjny wzór na pole trójkąta. 3. Gdzie umieścić na linii równoległej wierzchołek, aby pole powstałego trójkąta było najmniejsze?
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Przybliżenie uczniom zasady, że pole trójkąta o ustalonej podstawie i wysokości jest zawsze takie samo. Uczniowie odkrywają piękno tego prawa najpierw przy pomocy prezentacji komputerowej, a potem przy wykorzystaniu wzoru na pole trójkąta.</p> <p>Użycie programu Cabri do przygotowania filmu, który wykorzystujemy na lekcji umożliwia odstępianie od rysunków na papierze, żmudnych pomiarów i obliczeń (dodatni efekt ekologiczny). Więcej czasu mamy na dyskusję związaną z obserwacją zależności oraz na dobre zrozumienie pojęcia wysokości trójkąta (zysk dydaktyczny).</p>
<p>Wskazówki dla naśladowców</p>	<p>Ważne, aby uczniowie oprócz zapoznania się prezentacją filmu, również wykonali ćwiczenie z wycinaniem (polecenie zawarte jest na ostatnim ekranie filmu)</p> <p>Przeprowadzając obserwację „doświadczenia matematycznego”</p>

	<p>uczniowie dowiadują się, że pole trójkąta zależy od tego jak wysoko nad poziomem podstawy umieścimy wierzchołek. Sama długość podstawy także wpływa na pole trójkąta. Uczniowie mają możliwość bardzo szybkiej weryfikacji własnej hipotezy i przeżycia tzw. efektu „eureki” (zdumienia poznawczego).</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: film dydaktyczny <i>Pole trójkąta</i> nakręcony z wykorzystaniem programu do nauki geometrii na komputerze – Cabri albo lub wykonany w bezpłatnych programach C.a.R. (Z.u.L.) oraz GeoGebra. Film nakręcono z użyciem darmowego programu CamStudio</p>	
<p>Materiały dla ucznia i nauczyciela: przybory do kreślenia</p>	

<p>Autor: Joanna Michoń</p>	<p>Przedmiot/ rodzaj zajęć: matematyka</p> <p>Klasa i etap edukacyjny: klasa VI, II etap edukacyjny</p>
<p>Temat lekcji: Opis prostopadłościanu.</p> <p>Cel lekcji (wyrażony w języku ucznia): Nauczę się rysować modele prostopadłościanu i sześcianu oraz nazywać elementy tych brył.</p>	
<p>Ćwiczenie/ zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Uczniowie nauczą się rysować model prostopadłościanu i wskazywać na nim krawędzie, ściany oraz wierzchołki. 2. Wyświetlam na tablicy interaktywnej prezentację <i>Opis prostopadłościanu</i> i omawiam pierwszych 9 slajdów. Następnie, wykorzystując zasoby Youtube (<i>Rysowanie prostopadłościanu</i>) lub Nauczyciel.pl (<i>Rysowanie prostopadłościanu</i> – tu trzeba mieć opłacony dostęp) wyświetlam na tablicy animację. Potem uczniowie rysują w zeszytach modele prostopadłościanu i sześcianu. Podpisują także ich podstawowe elementy: wierzchołek, krawędź, ściana. Następnie korzystamy z <i>wirtualnego zeszytu do matematyki</i>. Uczniowie rozwiązują w nim zadania dotyczące wskazywania krawędzi prostopadłych i równoległych w prostopadłościanie i sześcianie oraz ścian prostopadłych i równoległych w obu bryłach. 3. Instrukcja podawana etapowo: <ul style="list-style-type: none"> • Narysuj w zeszycie model prostopadłościanu. Podpisz na nim wierzchołek, krawędź i ściany. • Narysuj w zeszycie model sześcianu. Podpisz na nim wierzchołek, krawędź i ściany. • Rozwiąż zadania w wirtualnym zeszycie do matematyki.

<p>Uzasadnienie zastosowania TIK</p> <p>(korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Wykorzystanie zasobów internetu do wprowadzenia pojęcia figury przestrzennej pozwala na skuteczniejsze kształcenie u uczniów wyobraźni przestrzennej. Oprócz modeli prostopadłościanu oraz sześciianu, które znajdują się w klasie i które uczniowie mogą obejrzeć „na żywo”, mogą także zobaczyć animacje komputerowe przedstawiające omawiane bryły i ich własności. Zastosowanie TIK pozwoliło wykorzystać czas na działanie – uczniowie nie muszą czekać, aż nauczyciel narysuje kolejne bryły na tablicy za pomocą kredy.</p>
<p>Wskazówki dla naśladowców</p>	<ul style="list-style-type: none"> • W omawianej części lekcji wykorzystywałam TIK na każdym etapie realizacji postawionych celów. Można wykorzystać tylko część tych zasobów i wykorzystywać je naprzemiennie z metodami tradycyjnymi. • Jeżeli uczniowie mają możliwość korzystania z laptopów lub tabletek, pracę z wirtualnym zeszytem mogą wykonywać samodzielnie lub w grupach. Nauczyciel czuwa wtedy nad prawidłowym przebiegiem pracy. • Praca z wirtualnym zeszytem do matematyki nie wymaga umieszczania materiałów w innym miejscu w sieci. • Z wirtualnego zeszytu można swobodnie korzystać, nie da się jednak dodawać własnych materiałów (strona jest prowadzona przez panią Elżbietę Soję). • Należy pamiętać o tym, żeby podczas lekcji znalazł się czas na pokazanie uczniom modelu prostopadłościanu i sześciianu znajdującego się w klasie, aby krawędzie i ściany równoległe oraz prostopadłe uczniowie pokazali nie tylko wirtualnie, lecz także na modelach.
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: Rzutnik multimedialny, laptop, dostęp do internetu,</p>	
<p>Materiały dla ucznia i nauczyciela: model prostopadłościanu i sześciianu.</p>	

Sztuka, muzyka, plastyka

<p>Autor: Miroslawa Płacheta</p>	<p>Przedmiot/ rodzaj zajęć: muzyka Klasa i etap edukacyjny: klasa V, II etap edukacyjny</p>
<p>Temat lekcji: Instrumenty ludowe.</p> <p>Cel lekcji (wyrażony w języku ucznia):</p> <ul style="list-style-type: none"> • Poznam wygląd różnych instrumentów ludowych. • Poznam brzmienie instrumentów ludowych i materiały z których są wykonane. 	
<p>Ćwiczenie/zadanie dla uczniów:</p> <ol style="list-style-type: none"> 4. Czego nauczą się uczniowie dzięki ćwiczeniu? 5. Krótki opis ćwiczenia z zastosowaniem TIK. 6. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Dzięki ćwiczeniu uczniowie poznają brzmienie i wygląd różnych instrumentów ludowych oraz poznają materiały, z których są one wykonane. 2. Na początku ćwiczenia uczniowie dobierają się w pary i losują kopertę z nazwą instrumentu ludowego. W kopercie znajduje się karta pracy którą należy wypełnić. Po wylosowaniu uczniowie otwierają stronę www.instrumentyludowe.pl i na pasku menu odnajdują wylosowany instrument. Korzystając z informacji zamieszczonych na stronie, uzupełniają kartę pracy. Mają również możliwość zapoznania się z brzmieniem różnych instrumentów. Wykorzystują do tego aplikacje zamieszczone na stronie. Po zakończeniu ćwiczenia uczniowie odczytują informacje o instrumentach z kart pracy i prezentują brzmienie instrumentu. Nauczyciel w trakcie prezentacji uczniowskich wyświetla na ekranie obraz instrumentu. 3. Włączcie stronę www.instrumentyludowe.pl Zapoznacie się z informacją dotyczącą wylosowanego instrumentu i jego brzmieniem, a następnie uzupełnijcie kartę pracy. Po zakończonej pracy odczytacie informację z karty pracy i zaprezentujecie brzmienie instrumentu.
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Dzięki aplikacjom zamieszczonym na stronie uczniowie mogą poznać brzmienie różnych instrumentów ludowych. Chętni uczniowie mogą odtworzyć wzór melodii podany przez nauczyciela przy pomocy klawiatury umieszczonej na stronie. Dodatkowo do każdego instrumentu ludowego dołączony jest opis i zbiór zdjęć pokazujący instrument z każdej strony.</p>
<p>Wskazówki dla naśladowców</p>	<p>Warto wcześniej sprawdzić dostęp do internetu oraz głośniki i działanie komputera. Ponieważ aplikacje znajdujące się na stronie podobają się uczniom, należy ograniczyć czas wykonywania ćwiczenia, aby wystarczyło go na prezentacje uczniowskie.</p>

Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów:

- salka komputerowa ze stanowiskami komputerowymi
- głośniki przy każdym stanowisku komputerowym
- łącze internetowe
- źródła – <http://www.instrumentyludowe.pl>

Materiały dla ucznia i nauczyciela :

KARTA PRACY – INSTRUMENTY LUDOWE

.....

(nazwa wylosowanego instrumentu)

należy do grupy instrumentów

kształt

Instrument wykonany jest z

Stosowano go

<p>Autor: Miroslawa Płacheta</p>	<p>Przedmiot/ rodzaj zajęć: plastyka Klasa i etap edukacyjny: klasa V, II etap edukacyjny</p>
<p>Temat lekcji: Projektowanie graficzne. Moja wizytówka.</p> <p>Cel lekcji (wyrażony w języku ucznia): Nauczę się projektować swoją wizytówkę.</p>	
<p>Ćwiczenie/zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Uczniowie nauczą się opracowywać treść swojej wizytówki, w tym tekst i elementy graficzne, zgodnie z zasadami kompozycji. Będą mogli wydrukować swoje wizytówki. 2. Pokazuję uczniom prezentację, w której znajdują się przykłady różnych wizytówek. Przypominamy sobie zasady kompozycyjne. Uczniowie poznają zasady tworzenia wizytówek. Omawiamy je na przykładach wyświetlonych na slajdach. Wyświetlenie i omówienie ilustracji pozwala uczniom lepiej zrozumieć cele oraz wskazuje kierunek ich dalszej pracy. Uczniowie pracują w prostej aplikacji Tux Paint z pieczętkami. Ustalamy tekst jaki powinien znaleźć się na wizytówce. Pokazuję, w jakie funkcje wyposażony jest program (wyświetlam program na ekranie). Uczniowie otwierają aplikację na swoich komputerach i sprawdzają funkcje różnych narzędzi. Następnie przystępują do projektowania wizytówki. W trakcie realizacji zadania udzielam uczniom indywidualnych informacji zwrotnych, na podstawie których uczniowie dokonują korekt. Po wykonaniu zadania uczniowie zapisują prace w swoich folderach.

	3. Zaprojektuj swoją wizytówkę w programie Tux Paint. Pamiętaj o umieszczeniu na niej ustalonego przez nas tekstu.
Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)	Do wykonania komputerowego projektu wizytówki uczniowie mogą wykorzystać wiele narzędzi graficznych i w krótkim czasie zaprojektować profesjonalny produkt w artystyczny sposób. Przygotowanie jej na papierze znacznie ogranicza projekt od strony wizualnej. Wizytówkę opracowaną w formie elektronicznej można wielokrotnie powielić.
Wskazówki dla naśladowców	Tux Paint jest bezpłatnym programem graficznym, w którym dostępne są podstawowe narzędzia malarskie takie jak np. pędzel, pieczątki, linie, kształty, tekst, gumka czy czarodziejska różdżka. Program można pobrać ze strony http://www.dobreprogramy.pl/TuxPaint,Program,Windows,12945.html . Mimo że aplikacja jest bardzo prosta w obsłudze, uczniowie niemający komputerów w domu mogą wolniej pracować. Należy udzielać im więcej wskazówek dotyczących obsługi. Praca może być zrealizowana w ciągu jednej lekcji, ale jeżeli zaistnieje taka potrzeba, należy ją rozłożyć na dwie jednostki lekcyjne. Dzieje się tak wówczas, kiedy uczniowie po raz pierwszy stykają się z programem (bardzo im się podoba i chcą poznać tę aplikację, mają dużo pomysłów) oraz kiedy znaczna część uczniów nie ma komputera w domu.
Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: laptop, rzutnik, ekran, komputery z dostępem do Internetu i zainstalowaną aplikacją Tux Paint z pieczątkami.	
Materiały dla ucznia i nauczyciela: zbędne	

Autor: Katarzyna Mitka	Przedmiot/ rodzaj zajęć: muzyka Klasa i etap edukacyjny: klasa I, III etap edukacyjny
Temat lekcji: Polskie Tańce Narodowe – charakterystyczne rytmy.	
Cel lekcji (wyrażony w języku ucznia): Utrwalę wiedzę o tańcach narodowych i nauczę się tworzyć własną melodię polskiego tańca narodowego.	
Ćwiczenie/zadanie dla uczniów: 1. Czego nauczą się uczniowie dzięki ćwiczeniu?	1. Uczniowie utrwalą charakterystyczne rytmy polskich tańców narodowych i spróbują swoich sił w tworzeniu własnych melodii do podanych schematów rytmicznych. 2. Korzystając z programu Capriccio (edytor nut), uczniowie tworzą melodię. Rozdają uczniom pracującym w parach

<p>2. Krótki opis ćwiczenia z zastosowaniem TIK.</p> <p>3. Polecenie do ćwiczenia dla uczniów.</p>	<p>zapisane na kartkach schematy rytmiczne tańców: krakowiaka, poloneza, kujawiaka, oberka i mazura (po jednym na parę). Uczniowie przenoszą schemat rytmiczny do edytora. Po odsłuchaniu wykonania powinni odgadnąć jaki to taniec (cechy charakterystyczne są w podstawie programowej II etapu edukacyjnego). W razie trudności można zezwolić na skorzystanie z wyszukiwarki internetowej. Następnie uczniowie tworzą własną linię melodyczną. Liczba taktów: 4-8-16. Po wykonaniu zadania prezentują na forum swoje dzieło, klasa odgaduje, jaki to taniec. Kryterium poprawności wykonanego zadania jest odgadnięcie przez pozostałych uczniów, jaki taniec został skomponowany.</p> <p>3. Etapy instrukcji:</p> <ul style="list-style-type: none"> • Przenieś do edytora nut otrzymany schemat rytmiczny. • Odsłuchaj go kilkakrotnie i odgadnij jaki to taniec. • Wykorzystując charakterystyczne wartości rytmiczne, stwórz własną linię melodyczną tańca i zaprezentuj ją klasie. Pamiętaj o zachowaniu charakterystycznych cech tworzonego tańca. Możesz skorzystać z dodatkowych źródeł informacji w internecie lub z dodatkowych wskazówek nauczyciela.
<p>Uzasadnienie zastosowania TIK</p> <p>(korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Wykonując to ćwiczenie, uczeń rozwija umiejętności różnego rodzaju:</p> <ul style="list-style-type: none"> • analizuje informacje na temat tańców narodowych i wykorzystuje je podczas rozpoznawania rytmów oraz tworzenia własnych linii melodycznych, • podejmuje własne działanie twórcze pozwalające na uzyskanie natychmiastowego efektu, • doskonali korzystanie z nowego narzędzia – edytora nut, • prezentuje efekty swojej pracy.
<p>Wskazówki dla naśladowców</p>	<p>Uczniowie muszą mieć wcześniej możliwość zapoznania się programem – można poprosić informatyka o zaprezentowanie programu na lekcji, bądź też zadać uczniom pracę domową odpowiednio wcześniej, aby nauczyciel miał możliwość sprawdzenia, czy wszyscy zapoznali się z programem.</p> <p>Należy wcześniej sprawdzić poziom wiedzy uczniów na temat polskich tańców narodowych. W razie potrzeby przygotować kompendium i zrobić krótką powtórkę z odsłuchaniem najbardziej reprezentatywnych przykładów.</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: Pracownia komputerowa/laptopy (uczniowie pracują w parach, korzystając ze słuchawek), program Capriccio – edytor nut na licencji GNU LGPL, ewentualnie źródła internetowe: Wikipedia, Youtube</p>	

Materiały dla ucznia i nauczyciela: Uczniowie otrzymują schematy rytmiczne. Krótkie opisy poszczególnych tańców można rozdać w przypadku pojawiających się trudności w odgadnięciu schematu lub wykorzystać według uznania nauczyciela.

Polonez: Jest tańcem uroczystym, w którym gracji ruchów towarzyszą posuwiste kroki. Zwykle w formie pieśni dwuczęściowej. Metrum 3/4, tempo umiarkowane, raczej powolne. Charakterystyczny dla poloneza jest powtarzający się schemat rytmiczny, ósemkowy, z dwoma szesnastkami na "i" pierwszej miary.

Krakowiak: Metrum parzyste 2/4. Rytm synkopowany. Tempo szybkie.

Oberek: Klasyczny oberek wiejski posiada dwuczęściową melodię ujętą w ośmiu taktach o metrum nieparzystym 3/8, rzadko 3/4. Rytm synkopowany. Tempo szybkie. Gra energiczna.

Kujawiak: Jest tańcem spokojnym w metrum 3/4. Nastrojowa, liryczna melodia nadaje mu zalotny charakter. Muzyczne akcenty na koniec frazy podkreślane są przez mocniejsze przytupywania.

Mazur: Jest wesołym, dynamicznym tańcem często tańczonym na szlacheckich dworach. Charakteryzuje się on tendencją do akcentowania drugiej i trzeciej części taktu oraz figurą rytmiczną o 4-sylabowej grupie, która jest złożona z dwóch ósemek i z dwóch ćwierćnut na przemian z grupą trzech ćwierćnut.

Edukacja wczesnoszkolna i specjalna

<p>Autor: Lidia Drop</p>	<p>Przedmiot/ rodzaj zajęć: edukacja polonistyczna</p> <p>Klasa i etap edukacyjny: klasa II, I etap edukacyjny</p>
<p>Temat lekcji: Uczymy się ortografii z TIK.</p> <p>Cel lekcji (wyrażony w języku ucznia): Dowiem się, jak zapisać niektóre trudne wyrazy z u/ó, ch/h, rz/ż.</p>	
<p>Ćwiczenie/zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Nauczą się i utrwalą pisownię wyrazów z trudnościami ortograficznymi z: u/ó, ch/h, rz/ż. 2. Na stronie www.ortofrajda.pl (gry online) uczniowie „malują” pejzaż ortograficzny składający się z trudnych ortograficznie wyrazów. Zadaniem uczniów jest zaznaczanie właściwych liter w pisowni wyświetlanych wyrazów. Gdy uczeń poprawnie uzupełni wyraz, ilustracja tego wyrazu z poprawnym zapisem pojawia się na planszy. O błędnej odpowiedzi (ortochochlikach) informuje postać błazna. Na koniec gry uczeń odczytuje podsumowanie: liczbę punktów za poprawnie odgadnięte wyrazy i liczbę ortochochlików. <p>Wyniki z każdej kolejnej próby uczniowie notują na tablicy interaktywnej w utworzonym arkuszu Excel.</p> <ol style="list-style-type: none"> 3. Instrukcja podawana etapami. <ul style="list-style-type: none"> • Uruchom przeglądarkę internetową, otwórz stronę www.ortofrajda.pl. • Kliknij napis <i>Gry online</i> a potem: <i>Namaluj swój pierwszy ortograficzny pejzaż</i> i wykonaj ćwiczenie ortograficzne. • Po zakończeniu zadania wpisz swój wynik do arkusza Excel, który widzisz na tablicy interaktywnej. • Możesz poprawić swój wynik, wykonując ćwiczenie jeszcze raz.
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Wykorzystanie narzędzi TIK do nauki ortografii czyni ją zdecydowanie atrakcyjniejszą niż uczenie się metodami tradycyjnymi. Wątek gry wzmacnia motywację uczniów do nauki. Kolorowa grafika i animacje są kolejnym motywatorem wspomagającym naukę tak mało lubianą przez uczniów ortografii. Wielokrotna praca na tym samym materiale ortograficznym daje większe możliwości opanowania pisowni danej grupy wyrazów.</p>

	<p>Zastosowanie arkusza kalkulacyjnego ułatwiło dostrzeżenie postępów we własnej nauce i dokonanie samooceny. Notowanie wyników przez samych uczniów w pliku Excel na tablicy stanowi dodatkową motywację –także dla tych, którzy mają kłopoty z opanowaniem ortografii, ponieważ liczą się tutaj postępy. Niezwykle cieszyły mnie okrzyki radości uczniów: <i>Udało się! Mam zero błędów!</i> czy też: <i>Poprawiłem się, mam tylko trzy ortochochliki!</i> Dzięki zadaniu z TIK uczniowie przejęli odpowiedzialność za naukę.</p>
Wskazówki dla naśladowców	<p>Jeśli uczniowie mają kłopot z wejściem na stronę i odnalezieniem zadania, można wyświetlić widok strony na tablicy interaktywnej i pokazać link do ćwiczenia. Gdy nie dysponujemy tablicą interaktywną, można posłużyć się projektorem i ekranem, a wyniki uczniowie mogą zapisywać w arkuszu Excel na dysku komputera nauczyciela i wyświetlić je za pomocą projektora.</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów:</p> <ul style="list-style-type: none"> • Komputery z dostępem do internetu, tablica interaktywna, (projektor i ekran), arkusz kalkulacyjny Excel, www.ortofrajda.pl, <i>Namaluj swój pierwszy ortograficzny pejzaż</i> 	
<p>Materiały dla ucznia i nauczyciela: zbędne</p>	

<p>Autor: Lidia Drop</p>	<p>Przedmiot/ rodzaj zajęć: edukacja przyrodnicza, podsumowanie lekcji</p> <p>Klasa i etap edukacyjny: klasa II, I etap edukacyjny</p>
<p>Temat lekcji:</p> <p>Co i dlaczego warto jeść na drugie śniadanie w szkole?</p> <p>Cel lekcji (wyrażony w języku ucznia): Dowiem się co i dlaczego warto jeść na drugie śniadanie.</p>	
<p>Ćwiczenie/ zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Uczniowie nauczą się uzasadniania swojego wyboru dotyczącego produktów, które warto jeść na drugie śniadanie oraz tworzenia krótkiej reklamy tego produktu za pomocą telefonu komórkowego. 2. Na tablicy interaktywnej wyświetlam kilka produktów żywnościowych chętnie zjadanych przez dzieci. Są wśród nich także takie, których nie powinny one jeść/pić na drugie śniadanie, np. hot-dogi, chipsy, batony czekoladowe, coca-cola itp. <p>Wylosowani uczniowie kolejno podchodzą do tablicy, wybierają jeden spośród widocznych na niej produktów, który polecają jeść na drugie śniadanie, otaczają go pętlą i uzasadniają swój wybór.</p>

	<p>Uczniowie nagrywają swoje wypowiedzi przy użyciu telefonu. W ten sposób powstaje spot reklamowy <i>Co i dlaczego warto jeść na drugie śniadanie w szkole?</i> Wspólnie oglądamy filmik – reklamę. Uczniowie powracają do celu lekcji – wartości odżywczych produktów i roli drugiego śniadania w szkole i odpowiadają na pytanie: Po co jeść drugie śniadanie w szkole?</p> <p>3. Wybierz i otocz pętlą jeden produkt z wyświetlonych na tablicy, który polecasz jeść na drugie śniadanie. Uzasadnij swój wybór zaczynając zdanie np. tak: <i>Wybieram..., ponieważ... lub Jem..., bo...</i></p>
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Uczniowie silniej angażują się w wykonanie zadania, kiedy mają możliwość zaprezentowania swoich umiejętności. Nagranie treści wypowiedzi zmusza uczniów do przemyślenia ich, sformułowania logicznych argumentów i wypowiedzenia się publicznie. Odtworzenie nagrania pozwala każdemu uczniowi na dokonanie samooceny wypowiedzi, określenia, co jest jej mocną stroną, a co warto zmienić, poprawić zarówno w treści, jak i w wykonaniu. Nie byłoby to możliwe bez utrwalenia wypowiedzi na filmie.</p>
<p>Wskazówki dla naśladowców</p>	<p>Przed lekcją trzeba upewnić się, czy na karcie telefonu jest dostatecznie dużo miejsca, aby zapisać na niej film.</p> <p>Film nagrany przez dzieci warto zamieścić w archiwum klasowym na dysku wirtualnym albo na stronie internetowej szkoły. Przy transmisji nagrań z telefonu do komputera, będzie potrzebna pomoc nauczyciela.</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: tablica interaktywna, telefon</p>	
<p>Materiały dla ucznia i nauczyciela: grafika – różne produkty spożywcze możliwe do spożycia na drugie śniadanie</p>	

<p>Autor: Krzysztof Jaworski</p>	<p>Przedmiot/ rodzaj zajęć: Praca z uczniem ze SPE w ramach zajęć specjalistycznych (indywidualna lub w grupie do 3 osób). Faza początkowa zajęć.</p> <p>Klasa i etap edukacyjny: klasy I–III, I etap edukacyjny</p>
<p>Temat lekcji: Rozpoznamy kształty – ćwiczenia analizy i syntezy wzrokowej – ćw. 1.</p> <p>Cel lekcji (wyrażony w języku ucznia): Nauczę się rozpoznawać i nazywać kształty.</p>	

<p>Ćwiczenie/ zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Uczeń nauczy się rozpoznawania kształtów, nazywania ich i dopasowywania do wzoru. Będzie kształcić umiejętność analizy i syntezy wzrokowej. 2. Wykorzystuję grę znajdujące się na stronie: http://pbskids.org/catinthehat/games/huff-puff-a-tron.html. Do wyboru są trzy stopnie trudności. Na pierwszym jest najmniejsza liczba kształtów i wszystkie są w jednym kolorze. Na kolejnych stopniach liczba kształtów rośnie i mają one różnokolorowe wzory. Mogę dobrać stopień trudności zgodnie ze strefą rozwoju ucznia lub rozpocząć od stopnia niższego i przejść do trudniejszego. W czasie wykonywania zadania proszę ucznia, aby sam podawał nazwy kształtów, które ma dopasować w czasie jego wykonywania. Jeśli nie potrafi, pomagam mu. Gra jest w języku angielskim, jest jednak bardzo intuicyjna. Należy przeciągać myszką kształty i umieszczać je w maszynie zgodnie z podanym wzorem. 3. Uruchom grę. Wybierz z trzech kształtów ten, który widzisz na obrazku, nazwij ten kształt i przeciągnij go myszką do maszyny. Postępuj tak samo z kolejnymi kształtami.
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Zadanie pełni funkcję rozgrzewki dla ucznia. Forma gry z atrakcyjną grafiką oraz narracją wyzwala aktywność ucznia i pozwala mu przygotować się intelektualnie do dalszej części zajęć. Uczniowie natychmiast po swoim działaniu otrzymują informację zwrotną na ekranie komputera, co motywuje do wykonania zadania poprawnie. Gra nie wymaga dodatkowej pracy ani ze strony nauczyciela, ani ucznia. Można ją powtarzać bez zużycia materiałów papierowych.</p>
<p>Wskazówki dla naśladowców</p>	<p>W przypadku uczniów, dla których nadmiar bodźców w podanej grze może być nadmierny można skorzystać z narzędzi bardziej statycznych:</p> <p>http://www.buliba.pl/gry/segregowanie-przedmiotow/dopasuj-kszalta.html</p> <p>http://prioritywoods.web4.devwebsite.co.uk/page_viewer.asp?page=Find+Out+About+Shapes&pid=167</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów:</p> <p>Komputer, dostęp do internetu, zasoby sieciowe:</p> <p>http://pbskids.org/catinthehat/games/huff-puff-a-tron.html</p> <p>http://www.buliba.pl/gry/segregowanie-przedmiotow/dopasuj-kszalta.html</p> <p>http://prioritywoods.web4.devwebsite.co.uk/page_viewer.asp?page=Find+Out+About+Shapes&pid=167</p>	
<p>Materiały dla ucznia i nauczyciela: zbędne</p>	

<p>Autor: Krzysztof Jaworski</p>	<p>Przedmiot/ rodzaj zajęć: Praca z uczniem ze SPE w ramach zajęć specjalistycznych (indywidualna lub w grupie do 3 osób). Faza realizacyjna zajęć.</p> <p>Klasa i etap edukacyjny: klasa I–III, I etap edukacyjny</p>
<p>Temat lekcji: Rozpoznamy kształty – ćwiczenia analizy i syntezy wzrokowej – ćw. 2.</p> <p>Cel lekcji (wyrażony w języku ucznia): Nauczę się rozpoznawać i nazywać kształty.</p>	
<p>Ćwiczenie/ zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Uczeń nauczy się odszukiwania, rozpoznawania, nazywania kształtów, łączenia ich w kategorie. 2. Uczeń wykonuje ćwiczenie: http://primarygamesarena.com/Find-All-the-Shapes744. Ma w nim odnaleźć wskazane kształty, które ukryły się na obrazku. Po jego zakończeniu pytam ucznia, czy w sali też są ukryte kształty (np. prostokąt w ławce, zeszyte, koło w podkładce na mysz, itp.). Uczeń wędruje po sali, szuka ich i je nazywa. Następnie otrzymuje aparat i robi zdjęcia kształtów, które ukryły się w przedmiotach. Ważne dla dalszej części zajęć jest, aby były to cztery rodzaje kształtów (np. koło, kwadrat, prostokąt, trójkąt). Kolejny krok polega na zgraniu zdjęć oraz uruchomieniu platformy Learningapps.org (jest dostępna polska wersja językowa). Z moją pomocą uczeń z wykonanych zdjęć tworzy grę w wersji „grupowanie” na Learningapps.org. Z gry mogą korzystać inni uczniowie. 3. Instrukcja podawana etapami: <ul style="list-style-type: none"> • Uruchom ćwiczenie, które widzisz na ekranie komputera. Odszukaj wskazane kształty, które ukryły się na obrazku. • Chodząc po klasie odszukaj w niej kształty: koła, kwadraty, prostokąty i trójkąty. • Zrób po 3 zdjęcia każdego z kształtów, które ukryły się w przedmiotach.
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Dzięki użyciu TIK uczeń jest zaangażowany w rozwijanie funkcji wzrokowych na różnym poziomie. Najpierw jest odbiorcą, co kieruje jego uwagę na postrzeganie kształtów. Później dzięki użyciu atrakcyjnego narzędzia jakim jest aparat fotograficzny oraz możliwości ruchu podczas wyszukiwania kształtów uruchamia pozytywne emocje i obszar kinestetyczny dzięki czemu zbiera doświadczenia na głębszym i trwalszym poziomie. Oprócz tego efekt jego pracy może być widoczny dla innych (rodziców, uczniów, nauczycieli i sam też może z niego korzystać).</p>

Wskazówki dla naśladowców	Jeśli tworzenie gry na platformie Learningapps.org jest zbyt trudne dla nauczyciela, to można poprzestać na zrobieniu zdjęć, zgraniu ich na dysk komputera i eksponowaniu na tablicy interaktywnej, aby uczeń nadawał im nazwy oraz grupował w kategorie. Można też wyświetlać zdjęcia na ekranie komputera i wykonać ćwiczenia według własnego pomysłu.
Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów:	
Komputer stacjonarny lub laptop, dostęp do Internetu, aparat fotograficzny, http://learningapps.org , http://primarygamesarena.com/Find-All-the-Shapes744	
Materiały dla ucznia i nauczyciela: zbędne	

Autor: Krzysztof Jaworski	Przedmiot/ rodzaj zajęć: Praca z uczniem ze SPE w ramach zajęć specjalistycznych (indywidualna lub w grupie do 3 osób). Podsumowanie zajęć. Klasa i etap edukacyjny: klasa I-III, I etap edukacyjny
Temat lekcji: Rozpoznajemy kształty – ćwiczenia analizy i syntezy wzrokowej – ćw. 3. Cel lekcji (wyrażony w języku ucznia): Nauczę się rozpoznawać i nazywać kształty.	
Ćwiczenie/ zadanie dla uczniów: 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów.	1. Uczeń utrwali sobie poznane pojęcia: kategorie i kształty, nauczy się łączyć je w kategorie oraz dopasowywać kształty do nazw kategorii. 2. Na zakończenie, kiedy uczeń już wykonał i rozwiązał swoją grę, w ramach podsumowania lekcji używam narzędzia do losowania: http://www.classtools.net/main_area/fruit_machine.swf . Uczeń samodzielnie losuje nazwę jednego z kształtów i przypomina sobie jakie przedmioty zostały przez niego wybrane podczas zajęć. 3. Wylosuj kształt i wymień nazwy przedmiotów, które mają ten kształt.
Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)	Narzędzie TIK zapewnia losowość wydarzeń i zaciekawia ucznia, co wpływa dodatnio na motywację do wykonania ćwiczenia. Ponadto uczeń może sam losować, więc staje się odpowiedzialny za wykonanie zadania. Zastosowanie TIK sprawia, że ćwiczenie jest płynne i można je wykonać w krótkim czasie, bez zbędnego zamieszania.
Wskazówki dla naśladowców	Przed wykonaniem ćwiczenia przez ucznia trzeba przygotować wyrazy do losowania. W tym celu należy wejść na stronę http://www.classtools.net/main_area/fruit_machine.swf , wcisnąć klawisz <i>Edit Words</i> i wpisać wyrazy oznaczające kształty – każdy wyraz

Wdrożenie podstawy programowej kształcenia ogólnego w przedszkolach i szkołach

	w oddzielnej linii. Losowanie odbywa się za pomocą klawisza <i>Typewriter</i> . Program jest bardzo łatwy w użyciu. Na przygotowanie wystarczy ok. 1–2 minut.
Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: Komputer, laptop, dostęp do Internetu, http://www.classtools.net/main_area/fruit_machine.swf	
Materiały dla ucznia i nauczyciela: zbędne	

Wychowanie fizyczne

56

<p>Autor: Małgorzata Ostrowska</p>	<p>Przedmiot/ rodzaj zajęć: gimnastyka korekcyjno-kompensacyjna Klasa i etap edukacyjny: kl. I-III, I etap edukacyjny</p>
<p>Temat zajęć: Ćwiczenia korekcyjne przeciwko płaskostopiu. Nawracanie stopy i wzmacnianie mięśni części podeszwowej. Cel lekcji (wyrażony w języku ucznia): Nauczę się chwycić różne małe przedmioty stopami i manipulować tymi przedmiotami za pomocą stóp.</p>	
<p>Ćwiczenie/ zadanie dla uczniów:</p> <ol style="list-style-type: none"> 1. Czego nauczą się uczniowie dzięki ćwiczeniu? 2. Krótki opis ćwiczenia z zastosowaniem TIK. 3. Polecenie do ćwiczenia dla uczniów. 	<ol style="list-style-type: none"> 1. Uczniowie nauczą się zestawu 10 ćwiczeń przeciw płaskostopiu, które mają wykonywać codziennie w domu. 2. Pokazuję kolejno dzieciom 10 ćwiczeń przeciw płaskostopiu, które tworzą zestaw do wykonywania w domu. Do ćwiczeń wykorzystane są przedmioty, które każde dziecko ma w domu. Są to np.: kulka wykonana z gazety, ołówek, chusteczka, kawałek grubego sznurka, kółko zrobione z zawiązanej wstążki, książka, małe klocki itp. dzieci naśladują kilkakrotnie każde ćwiczenie i nagrywają film, który otrzyma każde dziecko pocztą elektroniczną. 3. Naśladuj każde z ćwiczeń pokazanych przez nauczycielkę. Ćwiczenia wykonuj bardzo dokładnie. Każde z nich powtórz co najmniej 10 razy. Zestaw tych ćwiczeń będziesz codziennie wykonywać przez 10–15 minut w domu.
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Nagranie filmu przez dzieci sprawia, że ćwiczą one bardzo starannie, gdyż mają świadomość, że film będzie instrukcją dla nich oraz dla ich koleżanek i kolegów, jeśli rodzice wyrażą na to zgodę. Dzięki temu, że materiał jest w formie elektronicznej, otrzymają go rodzice i mogą wspierać swoje dziecko w korekcie płaskostopia.</p>
<p>Wskazówki dla naśladowców</p>	<p>Aby zrobić film z udziałem dzieci, trzeba poprosić rodziców o zgodę na udostępnienie wizerunku dziecka do celów edukacyjnych. Na druku oświadczenia o zgodzie warto dopisać informację, że film zostanie wykorzystany tylko jako instrukcja dla tych dzieci, które biorą udział w zajęciach gimnastyki korekcyjnej. Rodzice dzieci, które otrzymują film mogą zobowiązać się do nieupowszechniania go i niepublikowania. Podczas wykonywania ćwiczeń warto zrobić zbliżenie na stopy, aby utrwalić na filmie sposób wykonania ćwiczenia. Do wykonania filmu można wykorzystać dowolne narzędzie cyfrowe, np. kamerę, tablet, telefon, aparat fotograficzny.</p>

Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: dowolne urządzenie cyfrowe pozwalające rejestrować obraz, np.: kamera, aparat fotograficzny, telefon.

Materiały dla ucznia i nauczyciela: dowolny zestaw ćwiczeń korekcyjno-kompensacyjnych przeciw płaskostopiu przygotowany przez nauczyciela, drobne, bezpieczne dla dzieci przedmioty, które można wykorzystać do ćwiczeń stóp dostępne w każdym domu, np.: ołówki, sznurek, klocki, gazeta itp.

<p>Autor: Małgorzata Ostrowska</p>	<p>Przedmiot/ rodzaj zajęć: wychowanie fizyczne Klasa i etap edukacyjny: dowolna klasa, II-IV etap edukacyjny</p>
<p>Temat lekcji: Aerobik – układ ćwiczeń do muzyki.</p> <p>Cel lekcji (wyrażony w języku ucznia): Nauczę się tworzyć układ ćwiczeń do rytmicznej muzyki.</p>	
<p>Ćwiczenie/ zadanie dla uczniów:</p> <p>4. Czego nauczą się uczniowie dzięki ćwiczeniu?</p> <p>5. Krótki opis ćwiczenia z zastosowaniem TIK.</p> <p>6. Polecenie do ćwiczenia dla uczniów.</p>	<p>1. Uczennice nauczą się przygotowywać dla siebie krótki zestaw ćwiczeń, które można wykorzystać zarówno w szkole, jak i w domu do kształtowania sylwetki i sprawności fizycznej.</p> <p>2. Uczennice oglądają jeden z filmów zawierający ćwiczenia wykorzystywane w aerobiku, których wiele można znaleźć na stronach internetu, np.:</p> <p>http://www.youtube.com/watch?v=piF4eS0MZ4s http://www.youtube.com/watch?v=vwXzXpmwFG4</p> <p>Po obejrzeniu filmu robią rozgrzewkę i przygotowują parami lub w trójkach własny układ aerobiku składający się z ćwiczeń ramion, nóg i tułowia w pozycji stojącej. Przygotowanie zestawu odbywa się czynnie – dziewczęta wypróbują poszczególne ćwiczenia i łączą je w układ. Z głośników wieży słychać rytmiczną muzykę – podkład do tworzonego układu. Jego samodzielne przygotowanie rozwija wyobraźnię ruchową i kreatywność.</p> <p>3. Przygotuj krótki układ aerobiku do rytmicznej muzyki. W układzie uwzględnij co najmniej po 4 ćwiczenia ramion, nóg i tułowia wykonywane w ruchu w pozycji stojącej. Sfilmuj przygotowany układ, a film zapisz na dysku wirtualnym swojej klasy.</p>
<p>Uzasadnienie zastosowania TIK (korzyści dla uczenia się uczniów; dlaczego użycie TIK jest w tym miejscu lepsze niż tradycyjne metody?)</p>	<p>Dzięki temu, że uczennice oglądają film, mogą przygotować układ zawierający ćwiczenia, które nie są im znane z lekcji w-f. Tworzenie zestawu ćwiczeń jest wówczas wciągające i pozwala poszerzyć osobisty zasób dziewcząt. Utrwalenie układu na filmie i odtwarzanie go pozwala na bieżące dokonywanie korekt w wykonaniu, a potem szybką wymianę ćwiczeń między uczennicami, nauczenie się ich w domu lub w szkole i utworzenie wspólnego układu aerobiku.</p>

<p>Wskazówki dla naśladowców</p>	<p>Do obejrzenia filmu z układem ćwiczeń warto przygotować zestaw komputer + rzutnik i wyświetlić na ścianie sali gimnastycznej. Trzeba też przygotować rytmiczną muzykę i sprzęt do jej odtwarzania, np. wieżę lub głośniki podłączone do komputera.</p> <p>Tworzenie układu i jego filmowanie nie sprawia trudności. Do zapisania filmów powstałych podczas lekcji należy utworzyć oddzielny folder na dysku wirtualnym albo zapisać filmy na nośniku pamięci.</p>
<p>Sprzęt i narzędzia TIK, zasoby, źródła wykorzystane do ćwiczenia/zadania dla uczniów: laptop z dostępem do internetu, rzutnik, muzyka i sprzęt do jej odtworzenia, dowolny sprzęt cyfrowy do nagrania obrazu i dźwięku, np. kamera, cyfrowy aparat fotograficzny, tablet lub telefon komórkowy, strony: http://www.youtube.com/watch?v=piF4eS0MZ4s http://www.youtube.com/watch?v=vwXzXpmwFG4</p>	
<p>Materiały dla ucznia i nauczyciela: zbędne</p>	

IDĘ DALEJ – MODUŁ I – MATERIAŁ DODATKOWY

PAKIET NARZĘDZI TIK

NA LEKCJE PRZEDMIOTOWE

1

Nie sposób w jednym module kursu internetowego omówić szczegółowo wszystkich programów komputerowych i narzędzi online, które mogą być wykorzystywane przez nauczycieli i okazać się pomocne uczniom podczas uczenia się. Każdego dnia w internecie pojawiają się nowe zasoby, dlatego zachęcamy do regularnych, samodzielnych poszukiwań w sieci i dzielenia się wiedzą o użytecznych narzędziach TIK z koleżankami i kolegami w szkołach, na forum kursu oraz redakcją serwisu [Wrota Wiedzy](#).

W tym materiale krótko przedstawiamy wybrane narzędzia, bez szczegółowego omawiania wszystkich ich możliwości i funkcji. Jeśli cię zainteresują, poznasz je sam/a w praktyce. Platformom edukacyjnym i narzędziom umożliwiającym tworzenie wirtualnej klasy oraz e-portfolio, więcej miejsca poświęcimy w module II poświęconym w całości komunikacji i współpracy.

Wprowadziliśmy podział narzędzi na kategorie. Kryterium stanowi zastosowanie uniwersalne (niezależne od przedmiotu nauczania) lub specyficzne dla różnych dziedzin. Rzecz jasna, jest to bardzo uproszczony podział i wiele wymienionych tutaj narzędzi mogłoby się znaleźć w kilku kategoriach. Propozycja uwzględnia oprogramowanie specyficzne do nauczania pewnych przedmiotów szkolnych oraz dodatkowo:

- linkarium – ułożone przedmiotowo,
- niespecyficzne oprogramowanie do wykorzystywania na wielu zajęciach szkolnych.

Zanim wykorzystasz konkretne narzędzie lub zasób, koniecznie sprawdź, jak działa dany program oraz czy strona internetowa nadal działa. Zmiany w technologii informacyjnej zachodzą niezwykle dynamicznie, więc weryfikacja jest konieczna, aby nie znaleźć się w zaskakującej sytuacji.

Przykłady programów polecanych dla nauczycieli określonych przedmiotów

PRZEDMIOT	NAZWA PROGRAMU	CHARAKTERYSTYKA
JĘZYK POLSKI	CyTaT 5.2	Zbiór cytatów i złotych myśli. Baza zawiera ponad 20 tys. cytatów i sentencji.
	Ortografia 2.0	Prosty program do wspomagania nauki ortografii przeznaczony dla uczniów szkół podstawowych. Pozwala on utrwałać pisownię około 1000 wyrazów z trudnościami ortograficznymi.
	ORTOGRAF 1.0.2	Aplikacja pomocna w przyswojeniu ortografii. Użytkownik może dodawać do bazy własne wyrazy.
	Wierszownik 4.4	Baza poezji polskiej oraz wierszy debiutanckich. Zawiera niemal 9 tysięcy utworów.
	SŁOWA RYMOWANE 1.5	Program wyszukujący w słowniku wyrazów języka polskiego rymy do podanego słowa.
	Easel.ly	Strona pozwala na tworzenie niezwykle atrakcyjnych wizualnie diagramów, schematów, grafów itp. Można jej użyć np. na lekcji na temat charakterystyki porównawczej, do wizualizacji rozbioru logicznego zdania czy do ilustracji drogi życiowej bohatera. Gotowe przykłady dostępne na stronie.
	Linki do zasobów	wolnelektury.pl – zbiór poezji i prozy, którą można czytać online, pobrać na dysk komputera lub wysłuchać (audiobooki) www.polona.pl/search – cyfrowa Biblioteka Narodowa posiada w zbiorach książki, czasopisma, rękopisy, fotografie, mapy i atlasy, grafikę, nuty, druki ulotne www.polskieradio.pl/Katarzyna-Klosinska/Tag165863 – <i>Co w mowie piszczy?</i> , czyli audycje dr hab. Katarzyny Kłosińskiej na stronie Programu 3 Polskiego Radia.
JĘZYKI OBCE	Dwukierunkowy słownik ang-pol dla MS Office	Bezpłatny słownik angielsko-polski i polsko-angielski zintegrowany z edytorem tekstu Microsoft Word oraz innymi programami pakietu Microsoft Office. Po zainstalowaniu jest dostępny jako wbudowane narzędzie, dzięki czemu można jednym kliknięciem uzyskać tłumaczenie wskazanego słowa bez konieczności uruchamiania innych programów.

PRZEDMIOT	NAZWA PROGRAMU	CHARAKTERYSTYKA
		SuperMemo 98 9.3
	Voxopop	Klub dyskusyjny online. Pomaga rozwijać kompetencje mówienia.
	Vocaroo	Dzięki tej aplikacji uczniowie mogą rozwijać swoje kompetencje w zakresie mówienia. Świetne narzędzie do „ustnych” zadań domowych, polegających na nagraniu kawałka czytanki lub tekstu czy też wypowiedzeniu się na konkretny temat. Tutorial: http://123funedu.jimdo.com/narz%C4%99dzia-web-2-0/vocaroo/
	Quizlet.com	Aplikacja, która umożliwia tworzenie fiszek ze słówkami oraz korzystanie z bazy fiszek stworzonych przez innych użytkowników. Ciekawą funkcją jest także tworzenie quizów z danego zakresu leksyki.
	Voki	Do ćwiczenia umiejętności rozumienia ze słuchu, pisania i mówienia. Tutorial: www.slideshare.net/kewintarnowski/voki-15841571
	Writecomics.com, MakeBeliefsComix, Toondoo, Pixton, AddText	Narzędzia do tworzenia komiksów lub tylko dodawania tekstu do obrazka.
	Padlet	Tablica korkowa online. Może służyć do szybkiego zgromadzenia słówek i zwrotów z danego tematu lub nawet dłuższych wypowiedzi. Tutorial: http://123funedu.jimdo.com/narz%C4%99dzia-web-2-0/padlet/
	StoryJumper	Narzędzie do tworzenia książeczek oraz barwnych historyjek online.
	Zondle	Program umożliwiający zarówno uczniom, jak i nauczycielom tworzenie gier edukacyjnych. Pozwala tworzyć quizy, które można wykorzystać jako zadanie domowe, rozgrzewkę w trakcie lekcji, interaktywny przerywnik lub podsumowanie.
	LearningApps	Zestaw krzyżówek, memory, quizów, dopasowanek słownych, wykreślanek, gier, umożliwiających wykorzystanie tablicy interaktywnej na lekcji. Nauczyciel może zakładać klasy, w których uczniowie tworzą własne ćwiczenia interaktywne w ramach powtórzenia lub podsumowania działu czy też pracy projektowej.

PRZEDMIOT	NAZWA PROGRAMU	CHARAKTERYSTYKA
	Fotobabble	Narzędzie do kształtowania umiejętności mówienia. Alternatywa dla pisemnych zadań domowych. Trening przed ustnymi egzaminami.
	Jigsaw Planet	Aplikacja do tworzenia puzzli, które można wykorzystać na lekcjach języka obcego. Uczniowie układają obrazek, który opisują, lub jakieś zdanie, które tłumaczą, układają do niego pytania czy też przeczenia. Tutorial: http://jokookun.jimdo.com/ciekawe-programy/puzzle-zabawa-online
	PimPamPum	Narzędzie do tworzenia historyjek z chmurkami. Sympatyczna alternatywa dla zwykłego zadania pisemnego. Do wybranych obrazków należy dopisać krótki tekst lub dialog. Tutorial: http://jokookun.jimdo.com/ciekawe-programy/dymki-tekst-na-zdjc4%99ciach/
	UtellStory	Umożliwia dodanie audio do pokazu slajdów. Uczniowie mogą nagrywać teksty do podanych obrazków, tworząc w ten sposób spójną historię, opis lub nawet dialog.
	Socrative	Do przeprowadzania testów online w czasie rzeczywistym z wykorzystaniem urządzeń mobilnych i nie tylko. Nauczyciel może stworzyć testy wielokrotnego wyboru, prawda/fałsz lub ankiety dotyczące zarówno słownictwa, jak i zagadnień gramatycznych.
	Awwap	Biała tablica online. Możliwa wspólna praca w czasie rzeczywistym.
	Tagxedo, Tagul, Wordle	Aplikacje do tworzenia chmur wyrazowych. Chmury możemy wykorzystać do wizualizowania różnych grup wyrazowych, z których uczniowie mogą potem wykorzystywać, wykonując ćwiczenia. Uczniowie mogą także sami tworzyć tematyczne chmury wyrazowe.
	AnswerGarden	Narzędzia do szybkiego uzyskiwania odpowiedzi lub gromadzenia słownictwa na określony temat. Tutorial: http://jokookun.jimdo.com/ciekawe-programy/burza-m%C3%B3zg%C3%B3w-mapy-my%C5%9Blowe/
	ProProfs	Narzędzie do tworzeniu quizów stanowiących szybkie podsumowanie działu, zagadnienia tematycznego lub gramatycznego. Tutorial: http://youtu.be/a3744R_QqbE
	Dvolver	Program, w którym można tworzyć proste animowane filmiki z tekstami w chmurkach. Tutorial: http://www.youtube.com/watch?v=HaDMoBNyOag

PRZEDMIOT	NAZWA PROGRAMU	CHARAKTERYSTYKA
	StoryBird	Dzięki tej aplikacji uczniowie mogą tworzyć własne książeczki online. Uczniowie tworzą opowieści, historie, dialogi. Świetny trening pisania i pobudzenie wyobraźni. Wykonane książeczki mogą posłużyć do pracy z tekstem. Tutorial: http://jokookun.jimdo.com/ciekawe-programy/ksi%C4%85%C5%BCka-online/
	SoundCloud	Program umożliwiający tworzenie podcastów, które można wykorzystywać na lekcjach języków obcych jako ćwiczenia na rozumienie ze słuchu. Tutorial: http://www.youtube.com/watch?v=uJrtiMz33oM
	MindMeister, Popplet, Mind42, SpicyNodes	Aplikacje do tworzenia map myśli, dzięki którym uczniowie mogą zrobić tematyczne zestawienie słownictwa. Mogą także podsumować pracę z tekstem.
	Linki do zasobów – język angielski	<p>www.learningchocolate.com – nauka słówek z wymową online, strona przeznaczona dla dzieci</p> <p>www.anglomaniacy.pl/pversion.htm – nauka języka angielskiego online dla dzieci, zawiera także gry i zabawy językowe</p> <p>www.ang.pl – nauka i ćwiczenia oraz sprawdziany, raczej dla starszych uczniów</p> <p>www.talkenglish.com – zawiera lekcje słuchania i wymowy</p> <p>www.angielski.slowka.pl – nauka języka, gry online i testy</p> <p>www.vocabulary.co.il – gry animowane do nauki słownictwa</p> <p>www.e-angielski.com – strona do nauki i powtórki słownictwa</p> <p>learnenglishkids.britishcouncil.org/en – strona łącząca naukę z zabawą poprzez opowiadania, piosenki, gry, filmiki i gry</p> <p>www.vocabulary.com/articles/chooseyourwords – poradniki językowe</p> <p>www.tes.co.uk – materiały dla uczniów</p> <p>thebingomaker.com – narzędzie do tworzenia własnego bingo, pomoc: thebingomaker.com/index.php/support.html</p> <p>www.teachingideas.co.uk – pomysły i materiały na zajęciach</p> <p>www.mathszone.co.uk – pomysły do wykorzystania przy nauce liczb</p> <p>www.primaryresources.co.uk – materiały podzielone na przedmioty</p> <p>www.activityvillage.co.uk – materiały z edukacji wczesnoszkolnej.</p> <p>http://theschoolhouse.us - materiały z fonetyki (American English)</p> <p>http://havefunteaching.com – zbiór darmowych materiałów i narzędzi do ich tworzenia</p>

PRZEDMIOT	NAZWA PROGRAMU	CHARAKTERYSTYKA
		<p>www.yodio.com lub my.brainshark.com – program umożliwiający dodawanie głosu do zdjęć, darmowy, w języku angielskim (prezentacja na wybrany temat)</p> <p>http://host-d.oddcast.com/php/application_UI/doorId=357/clientId=1 – tworzenie awatarów z własnej fotografii, możliwość nagrania głosu lub wpisania. Użyteczne narzędzie do dawania uczniom informacji zwrotnej lub przedstawianie celów lekcji.</p> <p>www.diffen.com – narzędzie pozwalające porównać dwa dowolne aspekty rzeczy itp. (w j. angielskim). www.purposegames.com – narzędzie w języku angielskim do tworzenia gier, duży wybór gier udostępnionych przez innych użytkowników.</p> <p>www.sweethome3d.com – narzędzie do tworzenia wnętrza domu, pokoju. Do wykorzystania podczas opisu pokoju lub pomieszczeń w domu. Tutorial: www.sweethome3d.com/userGuide.jsp</p> <p>www.comicmaster.org.uk – narzędzie do tworzenia własnych komiksów, dialogów, np. zamawianie w restauracji.</p> <p>www.clipgenerator.com lub http://www.photoshow.com – program do tworzenia prezentacji/clipów z podkładem muzycznym, np. My Day.</p> <p>www.pageflip-flap.com – narzędzie do przekształcania dokumentów, w interaktywną książkę.</p> <p>http://quikmaps.com – na mapie Google można wykonać swoje zaznaczenia np., zabytki Londynu.</p> <p>www.youtube.com/education – filmy edukacyjne</p> <p>www.youtube.com/playlist?list=PL63FB966A10363FAF – serial The Flatmates stworzony przez BBC</p> <p>www.youtube.com/user/australianetwork/videos – lekcje z ciekawostkami</p> <p>www.youtube.com/user/Linguaspectrum – kanał YouTube prowadzony przez nauczyciela języka angielskiego</p> <p>www.youtube.com/crashcourse – popularny serwis Crash Course wyjaśniający w krótki i prosty sposób wydarzenia historyczne, polityczne, przyrodnicze i z historii literatury</p> <p>www.youtube.com/user/realenglish1 – kanał YouTube zawierający wywiady i dialogi stworzony przez szkołę językową</p> <p>www.youtube.com/profile?user=songdrops#g/u – piosenki ze słowami</p> <p>www.youtube.com/user/SuperSimpleSongs – piosenki animowane</p>

PRZEDMIOT	NAZWA PROGRAMU	CHARAKTERYSTYKA
		<p>www.e-angielski.com – nauka i powtórka słownictwa</p> <p>http://learnenglishkids.britishcouncil.org/en – strona łącząca naukę z zabawą poprzez opowiadania, piosenki, gry, robótki, filmiki, gry interaktywne</p> <p>www.vocabulary.com/articles/chooseyourwords – poradniki językowe</p>
	Linki do zasobów – język niemiecki	<p>http://atshool.eduweb.co.uk/rgshiwyc/school/curric/Hotpotatoes/Germanindex.htm – zestaw interaktywnych ćwiczeń tematycznych z języka niemieckiego – słownictwo jak i gramatyka.</p> <p>www.interdeutsch.de/studien/studien1.htm – strona z ćwiczeniami i zadaniami dla poziomu podstawowego.</p> <p>www.interdeutsch.de/studien/studien2.htm – strona z ćwiczeniami i zadaniami dla poziomu średniozaawansowanego.</p> <p>de.islcollective.com/resources/search_result?Level=Grundstufe+%28A1%29&page=3 – strona z bezpłatnymi kartami pracy do wykorzystania na lekcjach języka niemieckiego.</p> <p>www.education.vic.gov.au/languagesonline/german/german.htm – interaktywne ćwiczenia, gry, zadania na poziomie podstawowym, zarówno gramatyka jak i tematyka.</p>
HISTORIA	Centennia Napoleonica Edition 3.10	Atlas historyczny zawierający mapy historyczne Europy, Afryki Północnej i Bliskiego Wschodu z okresu 1790–1820. Istnieje możliwość wyświetlenia przy każdej mapie spisu najważniejszych wydarzeń (w języku angielskim).
	Dzieje Ludzi cz. 1 – Prehistoria	<i>Prehistoria</i> – pierwszy program z serii <i>Dzieje Ludzi</i> , prezentujący najważniejsze odkrycia i obyczaje ludzi w dawnych wiekach; program płatny, ale dostępna jest wersja demo.
	KWalendarium 1.0.0S	Rozbudowane źródło wiedzy o ważnych wydarzeniach historycznych, postaciach nauki i kultury (odnośniki do materiałów w internecie, encyklopedii).
	TimelineJS	Do tworzenia multimedialnych osi czasu ilustrujących np. życie bohatera lub autora, przebieg wydarzenia czy procesu historycznego itp. Tutorial: http://timeline.verite.co/#description
	Linki do zasobów	http://polmap.pdg.pl/mapy.html – interaktywne mapy historyczne i geograficzne, w tym animowane, bitwy, kampanie, ciekawostki

PRZEDMIOT	NAZWA PROGRAMU	CHARAKTERYSTYKA
		<p>Wycieczki wirtualne po muzeach:</p> <p>http://www.imnk.pl – Muzeum Narodowe w Krakowie, http://muzeum.wieliczka.pl – Muzeum Żup Krakowskich w Wieliczce, http://1944.wp.pl/index2.php# – Muzeum Powstania Warszawskiego, http://muzeumnarodowe.wkraj.pl – Muzeum Narodowe w Warszawie http://zamekkrolewski.wkraj.pl – Zamek Królewski w Warszawie, http://www.zamek-lancut.pl – Zamek w Łańcucie http://www.sybiracy2010.sybiracy.pl, http://kresy-siberia.org/muzeum, http://www.audiohistoria.pl/web – wspomnienia bezpośrednich świadków wydarzeń historycznych, http://www.historicus.pl, http://historia.org.pl, http://www.xxwiek.pl – ciekawe pomysły lekcji, artykuły i materiały powtórzeniowe, http://dziennikipowstania.pl, http://www.13grudnia81.pl, http://jpilsudski.org, http://www.jankarski.org – informacje na temat wydarzeń lub postaci historycznych, http://www.nac.gov.pl, http://dlibra.karta.org.pl/cat1/dlibra – internetowe archiwa.</p>
SZTUKA – PLASTYKA	ArtRage Starter Edition	Program do malowania obrazów. Współpracuje z tabletem.
	TwistedBrush Open Studio 15.74	Program do malowania obrazów na komputerze; możliwość eksportu gotowych prac do formatów JPEG, GIF, BMP
	Paint, Tux Paint, Gimp	Projektowanie i obróbka grafiki.
	Microsoft Publisher	Program do składu broszur, folderów, zaproszeń, dyplomów itp.
	Narodowy Instytut Audiowizualny	Lekcje z filmu, muzyki, sztuki.
	Write comics	Bardzo prosty program do tworzenia komiksów. Wszystkie funkcje są aktywne przy wykorzystaniu przeglądarki Google Chrome. Można go wykorzystać na lekcjach wychowawczych (historyjki obrazkowe przedstawiające np. sytuacje problematyczne zdarzające się

PRZEDMIOT	NAZWA PROGRAMU	CHARAKTERYSTYKA
		w klasie), plastyce (poznawanie podstawowych cech komiksu) i innych przedmiotach.
	PAPER CRAFT	Papierowe modele 3D do wydruku. Tutorial: https://www.youtube.com/watch?v=Yv5I4RxBwt8
	ORIGAMI	Strona poświęcona historii oraz sposobom składania origami wraz z instrukcjami.
	Photo Story 3	Program firmy Microsoft służący do tworzenia pokazów zdjęć w formie "multimedialnej opowieści". Program jest bardzo prosty w obsłudze. Dzięki niemu można importować zdjęcia, obrabiać je (przycinanie, obrót, redukcja efektu tzw. czerwonych oczu, nakładanie filtrów i dodawanie napisów), nagrać własną narrację, wybrać podkład muzyczny.
	linki	<p>www.wirtualnykraj.pl – wirtualne zwiedzanie miast Polski, ich zabytków i muzeów, również z przewodnikiem</p> <p>www.wiw.pl/sztuka/muzea – spis stron przydatnych w nauczaniu sztuki</p> <p>www.tylkoprogramy.pl/graficzne – strona, z której można pobrać wiele programów graficznych</p> <p>www.googleartproject.com/pl – kolekcje dzieł sztuki z muzeów całego świata</p> <p>www.historiasztuki.com.pl – portal poświęcony historii i kulturze</p> <p>www.sumopaint.com/app – narzędzie online do tworzenia prac plastycznych</p> <p>www.pinakoteka.zascianek.pl – galeria malarstwa polskiego</p> <p>www.googleartproject.com – największe muzea świata</p> <p>www.cgfaonlineartmuseum.com – światowe malarstwo</p> <p>muzeumbudownictwaludowego.wkraj.pl – Muzeum Budownictwa Ludowego</p> <p>www.lazienki-krolewskie.pl – Łazienki Królewskie</p> <p>www.muzeumsecesji.pl – Muzeum Secesji</p> <p>www.zamek-pszczyna.pl – Zamek w Pszczynie,</p> <p>www.britishmuseum.org/explore/online_tours.aspx</p> <p>www.vatican.va/phome_en.htm</p>

PRZEDMIOT	NAZWA PROGRAMU	CHARAKTERYSTYKA
		<p>www.hermitagemuseum.org www.imnk.pl/wybor_galerii.php www.muzeumzamoyskich.pl/wycieczka www.muzarp.poznan.pl www.wilanow-palac.art.pl – oprócz filmów edukacyjnych, zamieszczono tutaj opracowania lekcji, gry edukacyjne i ćwiczenia z historii sztuki i historii powszechnej</p>
SZTUKA – MUZYKA	Free Studio	Zestaw kilkudziesięciu bezpłatnych narzędzi przeznaczonych do edycji i nagrywania materiałów audio oraz wideo.
	Audacity 2.0.3	Darmowy edytor plików dźwiękowych, pozwalający na nagrywanie i odtwarzanie dźwięków oraz importowanie i eksportowanie plików.
	Jamendo	Serwis z muzyką na wolnych licencjach.
	Musopen	Serwis z nagraniami utworów muzyki klasycznej oraz zapisami nutowymi udostępnionymi na otwartych licencjach.
	Capriccio	Darmowy program służący do edycji partytur muzycznych za pomocą intuicyjnego interfejsu i rozbudowanej biblioteki nut, z dodatkową możliwością automatycznego odgrywania stworzonych utworów (za pomocą modułu konwertującego zapisane pliki do formatu MIDI).
MATEMATYKA	Narodowy Instytut Audiowizualny	Lekcje na temat filmu, muzyki, sztuki.
	Matematyka 1+2	Dwa programy do nauki matematyki na podstawowym poziomie – działania na liczbach naturalnych i rzeczywistych, proste gry edukacyjne, rachunki i zapis słowny liczb.
	Geometria 2.1	Program umożliwiający rysowanie na ekranie monitora figur geometrycznych. Udziela wskazówek „krok po kroku”, aby pomóc osiągnąć pożądany efekt. Istnieje również możliwość przygotowania w nim prezentacji tworzenia konstrukcji geometrycznej (samouczek) oraz komentarza tekstowego http://www.dobreprogramy.pl/Geometria,Program,Windows,11821.html
	Ułamkowiec 1.01	Program pozwalający na przeprowadzenie czterech podstawowych działań na ułamkach zwykłych.

PRZEDMIOT	NAZWA PROGRAMU	CHARAKTERYSTYKA
	Pitagoras 2000 5.0	Polski program do nauki matematyki obejmujący cały zakres materiału od V klasy szkoły podstawowej. Zawiera indywidualne wskazówki do każdego zadania, a także podręcznik.
	Matematyka 4 1.0	Bezpłatny mały program wspomagający naukę matematyki w IV klasie szkoły podstawowej. Może stanowić uzupełnienie lekcji prowadzonej w sposób tradycyjny, a równocześnie odciążać nauczyciela przy kształceniu prostych umiejętności uczniów.
	GeoGebra 4.2.18.0	Darmowe oprogramowanie do wspomagania nauki matematyki dla uczniów szkół podstawowych, średnich oraz studentów.
	Geometry Calculator 1.2	Program umożliwiający wykonanie podstawowych obliczeń geometrycznych: pól i objętości.
	Matlandia	Program online do nauki matematyki w klasach IV–VI.
	Wirtualny zeszyt do matematyki	Wszystkie działy podzielone na poziomy klas IV–VI. Do wprowadzania nowego tematu (zebrane są tu prezentacje) i do utrwalania materiału, linki do gier matematycznych i zadań interaktywnych, ciekawostki matematyczne, przekierowania na strony związane z konkursami matematycznymi.
	linki do zasobów	<p>www.matzoo.pl – zadania z matematyki oraz tabliczka mnożenia. Materiał podzielony jest na klasy</p> <p>http://kompozytorklasowek.gwo.pl – program do układania sprawdzianów i prac klasowych dla nauczycieli matematyki w szkole podstawowej i gimnazjum. Nauczyciel sam określa temat i dobiera zadania. Program informuje o liczbie stron klasówki oraz czasie potrzebnym do jej przeprowadzenia</p> <p>www.matmagwiazdy.pl – lekcje z matematyki dla szkoły podstawowej i gimnazjum w postaci filmów na YouTube</p> <p>www.jakzosia.com – internetowe narzędzie pomagające nauczycielom różnych dziedzin w przeprowadzaniu i ocenie sprawdzianów z zakresu szkół podstawowych, gimnazjalnych i średnich. Strona dla uczniów do samokształcenia i samooceny, szczególnie przydatna, jeśli chodzi o ćwiczenia i testy matematyczne</p> <p>www.sp114.edu.pl/uczniow/matematyka/index.html – zadania, testy, gry, krzyżówki matematyczne dla klas 4–6</p>

PRZEDMIOT	NAZWA PROGRAMU	CHARAKTERYSTYKA
		<p>www.kineticcity.com/mindgames/warper – gra (należy włączyć automatyczne tłumaczenie strony)</p> <p>www.mathplayground.com/games.html – wiele gier (należy włączyć automatyczne tłumaczenie strony)</p> <p>www.ixl.com/promo?partner=google&phrase=display%20audiences%20text%20ads&gclid=CP3OvefqmLUCFchX3godPiEAsg – nauka matematyki od przedszkola do gimnazjum (strona w jęz. angielskim – włącz automatyczne tłumaczenie strony)</p> <p>www.ixl.com/math/grade-3/skip-counting-puzzles – liczenie online, mnóstwo ćwiczeń (strona w jęz. angielskim – włącz automatyczne tłumaczenie strony)</p> <p>www.thatquiz.org/pl/ – lekcje ćwiczeniowe</p> <p>http://e-matematyk.blogspot.com/2011/02/rzymski-system-zapisywania-liczb.html – rzymski system zapisywania liczb</p> <p>www.sprawdzian-szostoklasisty.pl – powtórzenie materiału, ćwiczenia utrwalające</p>
NAUKI PRZYRODNICZE	Przyroda świata 2.5	Bezpłatny program do nauki podstawowych i wybranych zagadnień z zakresu przyrody. Podzielony jest na kilka części: <i>Sprawdź, ile wiesz, Rekordy w świecie przyrody, Rozpoznaj to zwierzę, Puzzle, Zwierzęta na kontynentach, Wielcy przyrodnicy.</i>
	Seterra 4.02.29	Program, a właściwie gra edukacyjna, w formie różnorodnych graficznych i tekstowych quizów. Pomaga w nauce nazw oraz umiejscowienia kontynentów, państw, stolic i największych miast, a także w rozpoznawaniu flag poszczególnych państw.
	Skeleton 1.1	Program umożliwiający stworzenie szkieletu człowieka (lub poszczególnych jego części), jego ożywienie i sterowanie nim
	Aciqra 2.2.1	Wirtualne planetarium. Pozwala oglądać mapę nieba i śledzić znajdujące się na niej ciała niebieskie.
	Chemix .NET 4.2	Program udostępniający narzędzia potrzebne w nauce chemii na różnych poziomach; bezpłatny.
	Algodoo 2.0.1	Program umożliwiający poznawanie tajemnic zjawisk i praw fizycznych, tworzenie różnorodnych obiektów, obserwowanie ich zachowań, a także zmianę ich podstawowych właściwości; doskonale nadaje się do ilustrowania prostych zjawisk fizycznych.

PRZEDMIOT	NAZWA PROGRAMU	CHARAKTERYSTYKA
	Celestia 1.6.1	Niepowtarzalny symulator podróży kosmicznych. Dzięki niemu użytkownik może wybrać się w wirtualną podróż po Układzie Słonecznym.
	Geografia świata 2.5	Bezpłatny program do nauki podstawowych oraz wybranych zagadnień z zakresu geografii. Podzielony jest na kilka części: <i>Sprawdź, ile wiesz, Stolice świata, Co to za państwo, Puzzle, Współrzędne na mapie, Wielcy odkrywcy, Państwa świata na mapie.</i>
	Google Earth 7.0.2...	Program umożliwiający wyświetlanie na trójwymiarowym modelu kuli ziemskiej zdjęć satelitarnych, lotniczych oraz różnego rodzaju treści dostarczanych przez National Geographic, Jane Goodall Institute, US National Park Service, NASA.
	Stellarium	Darmowe narzędzie do symulacji wyglądu nieba Filmy instruktażowe i materiały pomocnicze (np. karty obserwacji) na stronie: http://fizyka.zamkor.pl/kategoria/66/wirtualne-observacje-astronomiczne .
	Microsoft WorldWide Telescope	Darmowe i łatwe w obsłudze narzędzie, dzięki któremu uzyskamy trójwymiarową wizualizację Układu Słonecznego oraz dostęp do wysokiej jakości zdjęć wykonanych przez teleskopy. Jest także możliwość obserwacji w innych długościach fal niż światło widzialne. Program oferuje dostęp do materiałów multimedialnych, np. przewodników z narracją astronomów, wykładowców i pracowników NASA.
	Elekta	Program który pozwala bez w szybki i bezpieczny sposób zilustrować uczniom prawa Ohma i Kirchhofa oraz mierzyć moc. Można wykonać symulacje.
	eFizyka	Program umożliwiający przeprowadzanie wirtualnych doświadczeń fizycznych. Dzięki symulatorom można przeprowadzić zupełnie niecodzienne eksperymenty i zaobserwować wiele zjawisk, których nigdy nie można zobaczyć w naturze ani w zwykłym ziemskim laboratorium.
	Smart Notebook Express	Obwody prądu elektrycznego. Można dokonać pomiaru napięcia i natężenia prądu elektrycznego. Przykład: http://express.smarttech.com/?url=http://exchangedownloads.smarttech.com/public/content/8c/8ccb35d5-2221-4965-a777-18d1846fb747/Obw%C3%B3d%20elektryczny_%20pomiar%20nat%

PRZEDMIOT	NAZWA PROGRAMU	CHARAKTERYSTYKA
		C4%99%C5%BCenia%20i%20napi%C4%99cia.notebook#
	Qucs	Symulator układów elektronicznych.
	LEGO Designer	Program do przestrzennego budowania modeli z klocków lego.
	Windows Media Player	Program instalowany standardowo z Windowsem można wykorzystać do wizualizacji dźwięku. Dzięki niemu można przedstawić i związek pomiędzy głośnością a amplitudą fali dźwiękowej, wysokością dźwięku a jego częstotliwością oraz barwą dźwięku a kształtem fali dźwiękowej. Opis przeprowadzania wizualizacji wraz z przykładowymi plikami dźwiękowymi: http://fizyka.zamkor.pl/kategoria/66/doswiadczenia-wspomagane-komputerowo/
	Komputerowy stoper oraz Oscyloskop	http://fizyka.zamkor.pl/kategoria/66/wirtualne-przyrzady-pomiarowe/ – komputer z przedstawionym na powyższej stronie oprogramowaniem może zastąpić wiele przyrządów pomiarowych.
	Linki do zasobów	<p>www.wlin.pl – interaktywne lekcje dot. wody i organizmów w niej żyjących oraz lasu i zjawisk zachodzących w przyrodzie</p> <p>www.kineticcity.com/mindgames/warper – gra geograficzna</p> <p>www.wkraj.pl/index.php?page=vr&start=11057 – Planetarium Śląskie</p> <p>www.panoramio.com/map – zdjęcia miejsc z całego świata</p> <p>www.wmp.podkarpackie.pl/node/219 – wycieczka po regionie</p> <p>www.ifitweremyhome.com – porównanie życia w różnych krajach</p> <p>hwww.mapwing.com/create.php – tworzenie prezentacji z mapy i zdjęć, przygotowywanie wirtualne wycieczki</p> <p>download.komputerswiat.pl/edukacja-i-nauka/fizyka/symulacje-zjawisk-fizycznych – zestaw 20 darmowych programów przedstawiających wybrane zagadnienia z fizyki</p> <p>http://fizyka.zamkor.pl/kategoria/66/symulacje-zjawisk-i-doswiadczen i www.walter-fendt.de/ph14pl – symulacje zjawisk i doświadczeń, z niektórych można korzystać bezpośrednio ze strony internetowej, wszystkie można pobrać i uruchamiać z własnego dysku – są to tzw. aplety JAVA</p> <p>www.youtube.com/watch?v=P7WhUwFeNqM - film o elektryzowaniu ciał do działu elektrostatyka</p>

PRZEDMIOT	NAZWA PROGRAMU	CHARAKTERYSTYKA
		<p>http://symulator.majsterkowicza.pl/pokaz/1 – symulacja przepływu prądu elektrycznego.</p> <p>http://edu.oeizk.waw.pl/~piotr.podlaski/szkcrt.html – przykłady ćwiczeń w rzutowaniu prostokątnym.</p>
EDUKACJA Wczesnoszkolna	Szkoła Koziółka Matołka	Przyjazny i atrakcyjny graficznie program edukacyjny dla dzieci z klas I–III szkoły podstawowej, a także zerówki. Obejmuje programowo lekcje matematyki, języka polskiego, angielskiego i przyrody.
	Soroban	Liczydło on-line – to pomoc w edukacji matematycznej dzieci. Ułatwia zrozumienie systemu pozycyjno-dziesiątkowego. Polecam nauczycielom tę aplikację (także na wyższe poziomy edukacyjne, bowiem to ciekawy sposób na szybkie liczenie lub wprowadzenie algorytmów pisemnego dodawania, odejmowania, mnożenia i dzielenia.
	Gry Magdalenki	<p>Matematyczna Odkrywanka – program do nauki matematyki oparty na puzzlach. Nauka podzielona jest na działy: dodawanie, odejmowanie, mnożenie, dzielenie. Można wybrać dowolny zakres liczenia do 10 do 100.</p> <p>Ortograficzna Odkrywanka – program do nauki ortografii oparty na puzzlach. Program składa się z odrębnych działów poświęconych nauce: u czy ó, rz czy ż, h czy ch, razem czy osobno.</p>
	HEXlon	Tabliczka mnożenia.
	Sebran's ABC	Pomaga w nauce liczenia, dodawania, odejmowania, mnożenia, zapamiętywania, kojarzenia, poznawania liter alfabetu, czytania itd. Program został przetłumaczony na ponad 20 języków i zdobył uznanie wielu rodziców i nauczycieli.
	Boomwriter	Ćwiczenie czytania i pisania. Uczniowie piszą dalszą część rozpoczętego opowiadania. Nauczyciel z uczniami z wykorzystaniem platformy sprawdza poprawność prac. Tutorial: http://www.youtube.com/watch?v=JgOxsKCIQZA
	2+2 2.1a2	Program wspomagający naukę dzieci z zakresu podstawowych zagadnień matematycznych, takich jak liczenie, dodawanie, odejmowanie, porównywanie liczb, mnożenie oraz dzielenie (w zakresie od 0 do 100).

PRZEDMIOT	NAZWA PROGRAMU	CHARAKTERYSTYKA
	Matematikus	Gra edukacyjna wspomagająca naukę matematyki, przeznaczona dla uczniów początkowych klas szkoły podstawowej.
	Angielski dla dzieci – 7 diamentów	Wciągająca gra edukacyjna przeznaczona dla najmłodszych użytkowników komputera. W trakcie zabawy dzieci uczą się angielskiego, wędrując po zagadkowym mieście. Wersja demo.
	EuroPlus+Angielski dla dzieci 'Wow!'	Interaktywny kurs nauki języka angielskiego, przygotowany z myślą o dzieciach w wieku 8–10 lat znających już podstawy tego języka.
	Bolek i Lolek. Angielski dla najmłodszych	Przyjazny i atrakcyjny graficznie program do nauki języka angielskiego dla dzieci od 3 do 6 lat. Wersja demo.
	Bolek i Lolek. Niemiecki dla najmłodszych	Przyjazny i atrakcyjny graficznie program do nauki języka niemieckiego dla dzieci od 3 do 6 lat.
	Kolorki 1.0	Aplikacja będąca w zasadzie zbiorem rysunków do kolorowania dla dzieci.
	Linki do zasobów	<p>http://www.hitydladzieci.pl</p> <p>http://basnie.republika.pl – filmy, bajki i baśnie polskie.</p> <p>www.crickweb.co.uk – interaktywne materiały do edukacji wczesnoszkolnej.</p> <p>www.dyktanda.net – ćwiczenia ortograficzne, testy ortograficzne, dyktanda on-line. To doskonały materiał do odwróconej lekcji. Strona zawiera opis zasad ortograficznych, który warto wykorzystać na lekcji w celu wskazania uczniom źródeł informacji.</p> <p>www.ortofrajda.pl – ortograficzne gry on-line. Szczególnie polecam „malowanie” pejzażu ortograficznego lub szukanie zaginionej książki ortografii w murach zamku. Gry warto polecić uczniom do opanowania w domu i popisania się swoimi umiejętnościami ortograficznymi na lekcji.</p> <p>http://dladzieci.pl/ecid,39,eid,2404,title,Tabliczka-mnozenia,zabawa.html?ticaid=611c6d – gra ułatwiająca opanowanie tabliczki mnożenia.</p>
	Logofile	Logopedia i ortografia online.

PRZEDMIOT	NAZWA PROGRAMU	CHARAKTERYSTYKA
KATECHEZA	e-Biblia 3.2.1 Complete Edition	Poza tekstem Pisma Świętego w kilku przekładach program zawiera m.in. mapy, zdjęcia, komentarze, słownik biblijny, krótkie homilie, pieśni, planer czytań.

Programy i zasoby możliwe do wykorzystania na lekcjach wielu przedmiotów

Istnieje wiele narzędzi TIK, które można wykorzystywać niezależnie od nauczanego przedmiotu. Czasami są to programy przeznaczone do zainstalowania na dysku komputera, czasami narzędzia online. W tabeli poniżej przedstawiamy przykłady narzędzi, których możliwości nie ograniczają ich wykorzystania do jednej dyscypliny.

NAZA ZASOBU / LINK	OPIS / SPOSÓB WYKORZYSTANIA
www.oeiizk.edu.pl	Komputer w szkole: wiele scenariuszy lekcji różnych przedmiotów i do reedukacji (znacząca ilość bez użycia TIK).
Hot Potatoes 6.3.0.4	Narzędzia umożliwiające tworzenie ćwiczeń i testów online.
www.Edugames.pl	Materiały dla nauczyciela, gry, testy i narzędzia, które pomagają w nauce na każdym poziomie edukacji.
www.tablice.net.pl/lekcje	Lekcje udostępnione przez nauczycieli różnych przedmiotów.
Akademia umysłu – Postrzeganie	Proste ćwiczenia pozwalające usprawnić koncentrację i podzielność uwagi; dostępna wersja demo.

Akademia umysłu – Pamięć	Program pozwalający ćwiczenie pamięci i umysłu. Zawiera zadania na poprawę umiejętności zapamiętywania; płatny, dostępna wersja demo.
Testy 2.5	Program do przeprowadzania testów jednokrotnego wyboru. Każde pytanie może zawierać oprócz pytania dodatkowy tekst do przeczytania i obrazek. Rozwiązanie testu kończy się oceną wg przyjętej skali. Program zawiera także bazę przykładowych testów kompetencji dla klas IV–VI szkoły podstawowej oraz gimnazjum, a także testy z języka angielskiego, informatyki i na kartę rowerową. Przy pomocy modułu <i>Edytor testów</i> można tworzyć własne sprawdziany, a korzystając z modułu <i>Analiza</i> można dokonać zestawienia i analizy wyników całej klasy. Uwaga! Moduły <i>Edytor testów</i> i <i>Analiza</i> muszą być pobrane osobno ze strony autora.
SPEED READER PL 2.0	Profesjonalny kurs szybkiego czytania; dostępna wersja demo.
MapTales język polski, geografia, historia, katecheza	Bardzo łatwe narzędzie do tworzenia tematycznych podróży po mapie. Przydatne na lekcjach związanych z konkretnymi miejscami np. o powieści podróżniczej, wędrownie pisarza czy przy omawianiu wiersza opisującego ulice jakiegoś miasta.
EclipseCrossword	Eclipse Crossword jest wspaniałą aplikacją, za pomocą której można wykonywać i tworzyć różne krzyżówki, dzięki czemu można sprawdzić swoją wiedzę ogólną w zabawny sposób. W tej grze można robić dowolne rodzaje krzyżówek, użytkownik jest odpowiedzialny za wybór słów i ich definicji. Program pozwala zapisać je jako stronę www lub w formatach RTF, WMF i EPS.
CATest 2.1	CATest jest zaawansowanym, informatycznym narzędziem, pozwalającym na gromadzenie, tworzenie i zarządzanie zadaniami testowymi. Umożliwia generowanie zestawów testów sprawdzających o dowolnej tematyce.
Linki do zasobów	http://exchange.smarttech.com/index.html?lang=pl_pl#tab=0 po rejestracji można przeglądać bezpłatnie prezentacje na tablice interaktywne i skorzystać z bezpłatnego godzinnego szkolenia on-line (nie trzeba być posiadaczem tablicy). Posiadacze tablicy SMART mogą korzystać z gotowych prezentacji i publikować swoje prezentacje na stronie. www.dobreprogramy.pl/Memory-Booster,Program,Windows,20576.html – tworzenie gier memory na smartfon w systemie android, które można przesyłać uczniom.

IDĘ DALEJ – MODUŁ I – MATERIAŁ DODATKOWY

PAKIET NARZĘDZI TIK

NA ZAJĘCIA POZALEKCYJNE

1

Narzędzia TIK możesz wykorzystywać, zarówno ucząc konkretnego przedmiotu, jak i podczas innego rodzaju aktywności pedagogicznej, np. na zajęciach pozalekcyjnych, godzinach wychowawczych, na zajęciach w świetlicy i podczas pracy metodą projektu edukacyjnego.

Decydując się na wykorzystanie TIK, zawsze należy zadać sobie pytanie: *Czemu ma służyć wybrane narzędzie?* W odpowiedzi na nie pomogą ci pytania pomocnicze:

- Czy zwiększy efektywność realizacji celu uczenia?
- Czy podniesie zainteresowanie uczniów zagadnieniem, nad którym pracują?
- Czy pomoże w skuteczniejszym opanowaniu jakiejś umiejętności?
- Czy jego znajomość będzie przydatna uczniom w praktyce?

Planując pracę, zastanów się również, jaki model pracy z TIK chcesz zastosować w danym momencie. O modelach pracy z TIK przeczytasz w materiale głównym do modułu.

Warto kierować się zasadą, że **TIK pomaga w uczeniu się uczniom, jeśli uczniowie** (a nie tylko nauczyciel) **aktywnie pracują z TIK**. Oprogramowanie specyficzne dla nauczania określonych przedmiotów może być pomocne w pracy wszelkiego rodzaju przedmiotowych kół zainteresowań oraz w realizacji projektów edukacyjnych. Poniższy materiał zawiera wybrane programy oraz zasoby TIK, które mogą wspomóc nauczycieli i uczniów podczas zajęć innych niż lekcje przedmiotowe.

PROGRAM / LINK	CHARAKTERYSTYKA
NARZĘDZIE DO PRACY Z DZIEĆMI O SPECJALNYCH POTRZEBACH EDUKACYJNYCH	
Kto To Mówi	Serwis internetowy, który wspiera rehabilitację dzieci niedosłyszących za pomocą specjalnie przygotowanych multimedialnych ćwiczeń. Ćwiczenia zostały projektowane przez logopedów i psychologów. Dzieci, ćwicząc, dobrze się bawią.
NARZĘDZIA DO PRACY Z DZIEĆMI PODCZAS GODZIN WYCHOWAWCZYCH	
Sieciaki	Serwis powstał w odpowiedzi na rosnące zainteresowanie najmłodszych internautów serwisami społecznościowymi, wyposażono go więc w takie funkcje jak profil, komentarze, znajomi itp., dzięki czemu powstała przestrzeń do edukacji dzieci w zakresie bezpieczeństwa w społecznościach internetowych. Ze względu na bezpieczeństwo najmłodszych internautów komunikację między dziećmi ograniczono do posługiwania się emotikonami i zdefiniowanymi frazami. Serwis zawiera również stale aktualizowany katalog bezpiecznych serwisów internetowych dla dzieci oraz bogaty wybór edukacyjnych materiałów multimedialnych.
Cyberprzemoc	Serwis poświęcony jest problemowi cyberprzemocy. Adresowany przede wszystkim do młodych internautów.
NARZĘDZIA PRZYDATNE DO PRACY W ŚWIELICY SZKOLNEJ ORAZ PRACY METODĄ PROJEKTU Z DZIEĆMI W RÓŻNYM WIEKU	
Zabawnik	Zbiór 150 pomysłów na gry i zabawy dla dzieci – od wylizanych przez gry planszowe aż po teatr.
OtoKoto	Platforma edukacyjna zawierająca zabawy, gry i bajki dla dzieci. Ciekawa aplikacja pozwalająca odszukać i dodawać różne atrakcje dla dzieci (w tym kulturalne i turystyczne) dostępne w danym województwie i mieście.
MiMamo	Platforma kulturalno-edukacyjna zawierająca wirtualne warsztaty z różnych dziedzin, np. plastyczne, taneczne. Część pomysłów dostępna formie „książek do druku”. Aplikacja umożliwiająca dodawanie swoich pomysłów.
Skarby dzieci	Portal, na którym rodzice i dzieci mogą odnaleźć wiersze, bajki, audycje edukacyjne w formie audiobooków i e-booków oraz piosenki i kolorowanki. Zamieszczone materiały zostały przygotowane przez pedagogów, psychologów oraz autorów wierszy i bajek dla dzieci oraz artystów plastyków w oparciu o podstawy programowe dla przedszkoli i edukacji wczesnoszkolnej. Dla dzieci przygotowano materiały z podziałem na grupy wiekowe oraz tematyczne, związane z najważniejszymi wydarzeniami dla maluchów, np. wiersze z okazji Dnia Matki, Dnia Dziadków, materiały na pierwszy dzień wiosny czy pierwszy dzień w przedszkolu.

Ciufcia	Darmowe gry edukacyjne dla dzieci online, wyspa gier dla najmłodszych w wieku od 2 do 6 lat.
EduGames	Portal z bezpłatnymi grami edukacyjnymi. Podział na przedmioty i etapy edukacyjne.
National Geographic Atlas Puzzles	Gra polegająca na ułożeniu mapy świata z puzzli. Dodatkowo licznik czasu.
Fiskoteka	Serwis internetowy umożliwiający efektywne uczenie się przy pomocy wirtualnych fiszek. Można tu uczyć się wszystkiego, co daje się ująć w zwięzły system pytań i odpowiedzi. Użyteczna pomoc w nauce słówek z języków obcych, wzorów, definicji, faktów, dat i nazwisk itp. Znacznik postępu informuje, jaka część materiału została już prawidłowo przyswojona, a specjalny algorytm dba o to, aby częściej pojawiały się pytania sprawiające najwięcej trudności. Korzystanie z niektórych funkcji serwisu jest bezpłatne. Użytkownicy mogą tworzyć własne zestawy fiszek i w oparciu o nie powtarzać dowolne partie materiału. Możliwe jest również korzystanie z gotowych zestawów lub całych kursów.
Szara komórka	Serwis oferuje możliwość oceny każdej z sześciu funkcji poznawczych (pamięci, szybkości pracy, uwagi, orientacji przestrzennej, myślenia logicznego, przewidywania) w postaci surowego wyniku liczbowego oraz interpretacji i opisu. Portal zawiera m.in. kilkadziesiąt ćwiczeń pogrupowanych i przypisanych do konkretnych funkcji poznawczych. Po wykonaniu treningu użytkownik może wykonać test ponownie, aby obserwować swoje postępy. Użytkownik ma wgląd do wszystkich swoich archiwalnych wyników wraz z interpretacją. Wszystkie narzędzia zostały opracowane przy współpracy ze specjalistami z zakresu psychologii poznawczej.
Spryciarze, np.: www.spryciarze.pl/zobacz/jak-zrobic-membrane-czyli-jak-zobaczyc-dzwiek lub: www.spryciarze.pl/zobacz/jak-zrobic-chmure-w-butelce	Poradnik wideo, pokazujący, jak poradzić sobie z codziennymi problemami. Kluczową dewizą portalu jest hasło „Pokaż, co potrafisz!”. W serwisie wśród kilku tysięcy filmów znaleźć można odpowiedzi na pytania: Jak zabezpieczyć gniazdko elektryczne? Jak zrobić maszynkę do robienia waty cukrowej? Jak obronić się przed napastnikiem? Jak zamontować okap kuchenny? i wiele innych.
NARZĘDZIA wykorzystywane w PROJEKTACH wymagających wykorzystywania lub nagrywania plików audio/video	
FreeMusicArchive	Archiwum wysokiej jakości nagrań muzycznych stworzone przez amerykańskie radio WFMU. Projekt działa dzięki profesjonalnym kuratorom wybierającym i udostępniającym nagrania z wielu gatunków muzycznych.
Jamendo	Zasoby muzyki artystów z całego świata. Stosowane są różne licencje

	Creative Commons. Utwory w formacie MP3 (całe albumy można pobrać w formacie ZIP). Użytkownicy mogą oceniać muzykę. Interfejs dostępny w różnych wersjach językowych.
Freeplay Music	Darmowa muzyka do pobrania i wykorzystania w filmach edukacyjnych. Z tej strony można bezpłatnie ściągnąć dowolny utwór muzyczny do wykorzystania w filmach edukacyjnych.
Free Studio 6.0.0.128	Zestaw kilkudziesięciu bezpłatnych narzędzi przeznaczonych do edycji i nagrywania materiałów audio oraz wideo dostarczonych przez firmę DVD Video Soft Limited. W skład pakietu wchodzi aplikacje przeznaczone do „obsługi” serwisu YouTube.
Audacity 2.0.3	Darmowy edytor plików dźwiękowych, stanowiący bezpłatną alternatywę dla takich programów jak Cool Edit Pro i WaveLab. Jego główne zadania to nagrywanie i odtwarzanie dźwięków, importowanie i eksportowanie plików w formatach MP3, WAV, AIFF, Ogg Vorbis i innych.
AV Voice Changer Software Diamond 7.0.52	Program przeznaczony do nagrywania i przekształcania w czasie rzeczywistym głosu na inne barwy. Aplikację z powodzeniem można wykorzystywać przy tworzeniu dubbingów do gier, rozmów telefonicznych, czatów video itp.
Sony Vegas Movie Studio Platinum 12.0 Build 755	Aplikacja przeznaczona do amatorskich lub półprofesjonalnych zastosowań, będąca odmianą profesjonalnego programu do przechwytywania, edycji, montażu filmów z kamer, aparatów i innych urządzeń cyfrowych.
NARZĘDZIA wykorzystywane w PROJEKTACH wymagających tworzenia, edytowania grafiki, obróbki fotografii	
Gimp	Bezpłatny program do obróbki grafiki cyfrowej. Z jego pomocą można tworzyć, edytować obrazy, obrabiać je, łączyć i zmieniać formaty plików graficznych. Program dorównuje aplikacjom Photoshop czy Point Shop Pro.
www.tylkoprogramy.pl/graficzne.php	Lista programów na wolnej licencji do tworzenia i obróbki grafiki
ThingLink	Świetne narzędzie do tworzenia interaktywnych zdjęć. Można wykorzystać jako podsumowanie projektu lub prac grupowych.
NARZĘDZIA ułatwiające monitorowanie działań uczniów podczas pracy METODĄ PROJEKTU	
Wiki	Wiki to nazwa specyficznych stron internetowych, które można samodzielnie tworzyć, edytować i dowolnie zmieniać za pomocą przeglądarki internetowej. Nazwą tą określa się również oprogramowanie umożliwiające wspólną pracę wielu użytkowników przy tworzeniu zawartości stron. Strona internetowa, gdzie możesz pracować nad projektem i podsumowywać dotychczasowe działania, wiedzę i doświadczenia: www.wikispaces.com

<p>Ares 2.2.2</p>	<p>Ares to klient sieci P2P umożliwiający dzielenie się zasobami pomiędzy wieloma użytkownikami, włączając w to pliki audio, wideo, programy, dokumenty i zdjęcia. Współdzielone pliki są zorganizowane w bazie kategorii, którą można posortować według kilku kryteriów.</p>
<p>NARZĘDZIA inspirujące ucznia i nauczyciela pracujących METODĄ PROJEKTU</p>	
<p>Vimeo</p>	<p>Serwis internetowy umożliwiający oglądanie i udostępnianie wykładów wideo, prezentacji i wywiadów. Dostarcza ok. 16 tysięcy nowych plików w ciągu doby.</p>
<p>Blip.tv</p>	<p>Serwis zawierający nagrania wideo, podcasty z wystąpień na konferencjach, debat, pokazów, wykładów itp. Tworzony przez użytkowników sieci.</p>
<p>TED Talks</p>	<p>Materiały wideo z wystąpień na konferencji naukowej TED. Tematyka bardzo różna, ale wykłady mogą być wykorzystywane jako materiał na wielu przedmiotach - od angielskiego po naukę przedsiębiorczości i ekologię. Niektóre wykłady zostały przetłumaczone na język polski.</p>
<p>NARZĘDZIA PRZYDATNE DO ORGANIZACJI PRACY UCZNIÓW</p>	
<p>Marinius - Dzienniczek Ucznia</p>	<p>Wirtualny odpowiednik Dzienniczka Ucznia, w którym można umieszczać wszystkie szkolne oceny. Bardzo łatwo wprowadza się i korzysta z danych. Program pozwala między innymi na obliczanie średniej wybranego przedmiotu.</p>
<p>GNUTU 2.5</p>	<p>Terminarz Ucznia – bezpłatny program, który pełni funkcję podręcznego terminarza, gdzie – w przeciwieństwie do zwykłego – można zapisywać informacje o ocenach, sprawdzianach, zadaniach do wykonania i inne.</p>
<p>NARZĘDZIA KTÓRE MOŻNA POLECIĆ RODZICOM UCZNIÓW</p>	
<p>Euro Firma Mini Monitoring</p>	<p>Aplikacja przeznaczona do kontrolowania poczynań użytkownika na komputerze. Program z powodzeniem można wykorzystywać do kontroli rodzicielskiej oraz małych firm czy szkół.</p>
<p>Opiekun Dziecka w Internecie</p>	<p>Jeden z najlepszych polskich programów do kontroli rodzicielskiej. Blokuję dostęp do stron WWW zawierających pornografię, przemoc, czy propagujących narkotyki oraz działalność sekt.</p>
<p>Dziecko w Internecie</p>	<p>Platforma usługowa, gdzie dziecko może miło spędzić czas rysując lub słuchając. Rodzic może w łatwy sposób kontrolować, czego dziecko słucha oraz nagrać mu własną bajkę. System automatycznie dzwoni pod wskazany numer i odtwarza przygotowane nagranie.</p>
<p>Bajki na telefon</p>	<p>Strona poświęcona bezpieczeństwu dzieci w internecie. Uczy, w jaki sposób skonfigurować komputer, aby dziecko mogło z niego bezpiecznie korzystać.</p>

IDĘ DALEJ – MODUŁ II

SKUTECZNA KOMUNIKACJA

I SPRAWNA WSPÓŁPRACA DZIĘKI TIK

Małgorzata Ostrowska, Filip Makowiecki

1

Technologia zmienia sposób, w jaki się komunikujemy – wymiana informacji zachodzi coraz szybciej. Czasami można się wręcz pogubić. Gdy widzimy dziesiątki nieprzeczytanych wiadomości w skrzynce mailowej, nowe wątki na ulubionym forum internetowym i migające powiadomienia w portalach społecznościowych, często nie wiemy, czym zająć się najpierw. W drugim module postaramy się opanować chaos i wykorzystać do naszych celów... oczywiście celów edukacyjnych!

Wprowadzenie do modułu

Drugi moduł kursu *Idę dalej* w całości poświęcimy zagadnieniu współpracy. Czynnikiem, który jej sprzyja jest sprawna, efektywna komunikacja między członkami społeczności. Wiele różnych narzędzi TIK może wspomagać szybką wymianę informacji.

Zanim przejdziesz dalej, spróbuj odpowiedzieć sobie na poniższe pytania.

- Jakie sposoby komunikacji z wykorzystaniem nowoczesnych technologii poznałaś/eś?
- Czy wśród metod komunikacji, które wymieniłaś/eś, znalazły się platformy e-learningowe, portale społecznościowe, serwery i dyski wirtualne, blogi, komunikatory tekstowe i wideo oraz poczta elektroniczna? Może pomyślałaś/eś o jeszcze jakichś?
- Które z nich wykorzystujesz na co dzień, które tylko sporadycznie, a których nie używasz w ogóle? Dlaczego? W jakich sytuacjach? Do jakich celów?
- Które z nich twoim zdaniem można wykorzystać w pracy w szkole? Zastanów się nad sytuacjami komunikacyjnymi z udziałem takich grup jak uczniowie, rodzice, inni nauczyciele oraz dyrekcja.

Mamy nadzieję, że odpowiedź na te pytania nie była trudna. Pamiętaj, że tradycyjne formy kontaktu wcale nie są gorsze od tych wykorzystujących nowe technologie. Komunikacja może odbywać się różnymi kanałami. W szkołach najważniejszy jest wciąż kontakt bezpośredni i nie zapowiada się na to, żeby sytuacja miała się szybko zmienić. Mimo wielu zalet, komunikacja wirtualna nie zastąpi na razie spotkań i rozmów twarzą w twarz. W określonych sytuacjach narzędzia TIK mogą jednak wspierać przepływ informacji, przyspieszać komunikację i usprawniać współpracę.

W drugim module kursu *Idę dalej* **przypomnisz sobie zasady dobrej komunikacji i warunki efektywnej pracy zespołowej** – zarówno na żywo, jak i w komunikacji zapośredniczonej przez media elektroniczne. **Poznasz wybrane narzędzia TIK wspierające wymianę informacji** a także **nauczysz się wykorzystywać je w praktyce**.

2

Krótko o komunikacji i współpracy

Bez umiejętności komunikacyjnych trudno o dobre relacje i pracę zespołową, dlatego przypomnijmy sobie zasady porozumiewania się, których warto przestrzegać w kontaktach z innymi. Reguły te mieszczą się głównie w dwóch obszarach: umiejętności uważnego słuchania oraz nadawania komunikatów/przemawiania. Kiedy uważnie słuchasz i stawiasz pytania, dowiadujesz się naprawdę dużo. Kiedy wyłącznie mówisz, nie pozyskujesz żadnych informacji.

1. Uważne słuchanie

- Podczas rozmowy skieruj ciało w stronę partnera, utrzymuj kontakt wzrokowy.
- Pozwól swobodnie wypowiadać się rozmówcy – nie przerywaj mu i nie wtrącaj się nawet wówczas, gdy robi krótkie przerwy dla uporządkowania myśli.
- Zadawaj tylko pytania neutralne, które nie zagrażają rozmówcy. Najlepiej sprawdzają się pytania otwarte, a jeśli zamknięte (rozpoczynające się z reguły od „czy”), to wtedy, gdy chcesz uzyskać precyzyjną odpowiedź.
- Aby sprawdzić, czy dobrze rozumiesz wypowiedź swojego rozmówcy, podsumuj ją, używając parafrazy – czyli mówiąc to samo swoimi słowami.
- Unikaj przygotowywania swojej wypowiedzi, gdy twój rozmówca mówi do ciebie, interpretowania, osądzania, filtrowania wypowiedzi poprzez własne przekonania oraz wybiórczego słuchania.

2. Nadawanie komunikatów/przemawianie

- Używaj komunikatu „ja”, czyli mów we własnym imieniu.
- Trzymaj się faktów, a nie domysłów i interpretacji.
- Dostosuj język wypowiedzi do odbiorcy, używaj słów potencjalnie zrozumiałych dla swojego rozmówcy.

- Reaguj na rozpoznane bariery komunikacyjne, przezwyciężaj przeszkody, czyli np.: reakcje emocjonalne, niespójność komunikatów werbalnych i niewerbalnych, różnice w postrzeganiu, nieufność.
- Unikaj: doradzania, kierowania, oceniania i wartościowania, porównywania, interpretowania, przekonywania, pouczania, moralizowania, krytykowania, przestłuchiwania, sprawdzania, stawiania diagnozy, postawy obronnej, pocieszania, odwracania uwagi od tematu rozmowy, udowadniania, prowadzenia wykładu.

Dla efektywnej współpracy konieczne jest zachowanie pewnych warunków. Należą do nich:

- określenie wspólnych celów,
- ustalenie czytelnych zasad współpracy i sposobu podejmowania decyzji,
- określenie jasnych ról we współpracującej ze sobą grupie ludzi,
- podejmowanie odpowiedzialności za zadania,
- wykorzystywanie zasobów i angażowanie każdego członka zespołu,
- precyzyjna i sprawna komunikacja i wymiana informacji,
- aktywne uczestnictwo w spotkaniach zespołu,
- doskonalenie i rozwój członków zespołu w obszarach zadań, procesów i relacji,
- relacje zewnętrzne – prezentacja efektów pracy, osiągnięć, wymiana doświadczeń z innymi zespołami poszukiwanie wiedzy i doświadczeń u ekspertów.

3

Warunki te są uniwersalne – łączą się zarówno z funkcjonowaniem zespołu nauczycieli, jak i współpracą z rodzicami czy pracą uczniów w grupach w klasie. Ich spełnienie ułatwi również działania grupowe z wykorzystaniem narzędzi cyfrowych.

Nie sposób w krótkim materiale przedstawić wszystkiego, co oferuje technologia informacyjna i komunikacyjna dla społeczności osób uczących się. Przedstawiamy przede wszystkim narzędzia, które są ogólnodostępne i bezpłatne. Wyjątkowo przekazujemy informacje o programach komercyjnych – dziennikach elektronicznych i platformach edukacyjnych używanych i polecanych przez nauczycieli.

Praca w chmurze

Jeszcze do niedawna, chcąc mieć dostęp do swoich plików poza własnym komputerem, musieliśmy zapisać je na jakimś nośniku pamięci. Obecnie możemy tworzyć, zapisywać, przechowywać i udostępniać pliki na serwerach różnych serwisów internetowych, czyli w tzw. chmurze. Z wielu powodów jest to bardzo wygodne, jednak, korzystając z dysków wirtualnych, należy pamiętać o tym, że firma będąca właścicielem serwera pozyskuje od ciebie automatycznie dane o twoim urządzeniu (komputerze, smartfonie itp.), oprogramowaniu, ustawieniach oraz tzw. metadane plików umieszczonych na serwerze.

Użytkownik usług wirtualnych zachowuje prawa własności intelektualnej do treści, których jest autorem. Czasami jednak, przysyłając materiały na dysk wirtualny lub do usług np. Google, użytkownik udziela firmie i jej współpracownikom ważnej na całym świecie licencji na wykorzystywanie, udostępnianie, przechowywanie, reprodukowanie, modyfikowanie, przesyłanie, publikowanie, publiczne prezentowanie i wyświetlanie oraz rozpowszechnianie tych materiałów, a także na tworzenie na ich podstawie dzieł pochodnych (na przykład przez wykonanie tłumaczenia lub adaptacji). Użytkownik musi mieć więc niezbędne prawa do udzielenia powyższej licencji na wszelkie materiały, które przesyła do usług¹.

Dysk Google/Google Drive/ Dokumenty Google

To usługa internetowa polegająca na udostępnieniu przestrzeni dyskowej przez firmę Google. Aplikacje oferowane w Dokumentach Google to: edytor tekstu (działa podobnie jak MS Word lub LibreOffice Writer), arkusz kalkulacyjny (przypominający MS Excel lub LibreOffice Calc), aplikacja do tworzenia prezentacji (odpowiednik MS PowerPoint lub LibreOffice Impress) oraz rysunki – prosty edytor graficzny o podobnych funkcjonalnościach do programu Paint.

Praca w Dokumentach Google jest możliwa, jeśli posiadasz konto Google, tzn. jesteś właścicielką/właścicielem konta jednej z usług, np. skrzynki pocztowej Gmail. Dokumenty utworzone na dysku własnego komputera możesz zaimportować do Dokumentów Google, aby pracować nad nimi online i udostępnić je innym osobom przez internet. Możesz też utworzyć wirtualną klasę, w której uczniowie pracują nad projektem edukacyjnym, współpracują ze sobą i otrzymują od ciebie informację zwrotną w postaci komentarzy. Grupy uczniów mogą w tym samym czasie wykonywać zadanie w edytorze tekstu, arkuszu kalkulacyjnym albo tworzyć grafikę. Tego typu praca jest znakomitym zajęciem dla uczniów przebywających w świetlicy szkolnej, gdyż mogą wykonywać zadanie samodzielnie lub z udziałem nauczyciela.

Funkcje Dokumentów Google:

- przekształcanie plików na format Dokumentów Google,
- formatowanie dokumentów,
- przyznawanie innym użytkownikom prawa do edycji, komentowania i wyświetlania,
- prowadzenie rozmów na czacie ze współpracownikami,
- zapisywanie automatyczne historii zmian wprowadzanych do dokumentów oraz przywracanie dowolnej ich wersji,
- automatyczne tłumaczenie dokumentów na różne języki,
- wysyłanie dokumentów do innych osób w postaci załączników do e-maili.

¹ www.google.ch/intl/pl/policies/terms/regional.html

Cztery samouczki do Dokumentów Google *Jak wykorzystać bezpłatne aplikacje Google do stworzenia własnej platformy e-learningowej i prowadzenia zajęć w Internecie?* znajdują się na platformie kursu w zakładce *Strona główna ► Mój kurs ► Samouczki* (<http://cyfrowaszkoła.ng.pl/?id=938>). Aby uzyskać do nich dostęp, musisz zalogować się, używając danych dostępowych do platformy.

Warto korzystać także z pomocy oficjalnej Google na stronach internetowych:

- **Dokumenty Google**
<https://support.google.com/docs/bin/answer.py?hl=pl&answer=143206&topic=21008&rd=1>,
- **Arkusze kalkulacyjne Google**
<https://support.google.com/docs/bin/answer.py?hl=pl&answer=140784&topic=20322&rd=1>,
- **Prezentacja Google**
<https://support.google.com/docs/bin/answer.py?hl=pl&answer=126127&topic=19431&rd=1>,
- **Rysunki Google**
<https://support.google.com/docs/bin/answer.py?hl=pl&answer=185180&topic=29442&rd=1>.

Inne popularne serwery przeznaczone do pracy w chmurze, do których możesz mieć dostęp ze swojego komputera, telefonu czy tabletu to np.:

- Dropbox – <https://www.dropbox.com>,
- OneDrive (dawniej SkyDrive) firmy Microsoft – <https://onedrive.live.com/about/pl-pl>,
- GG Dysk (miejsce na serwerze GaduGadu) www.gg.pl/info/ggdysk.

W poznaniu różnych form i metod pracy w chmurze pomoże Ci również przygotowany specjalnie na potrzeby *Aktywnej edukacji samouczek* pt. *Praca w chmurze* dostępny na stronie <http://samouczki.ceo.org.pl>.

Komunikacja i współpraca w sieci – przykłady z praktyki nauczycieli

Zajmiemy się sześcioma kanałami komunikacji wspieranej przez TIK, które można z powodzeniem zastosować w praktyce szkolnej.

Przykład 1. – dysk wirtualny

Marta Florkiewicz-Borkowska, nauczycielka języka niemieckiego, która na co dzień korzysta z wirtualnych dysków, tak opisuje swoje doświadczenia:

Dokumenty Google to narzędzie, z którego korzystają sami uczniowie, pracując nad projektem lub w grupach. Czasami pracują ze mną, np. nad ustalaniem scenariusza zajęć otwartych. Wspólny dokument mogą tworzyć także nauczyciele, opracowując na przykład plan pracy zespołu wychowawczego lub przedmiotowego, mogą zbierać pomysły dotyczące różnych uroczystości szkolnych. Stosowanie tego narzędzia znacznie usprawnia pracę. Wymagane jest posiadanie konta Gmail.

Dropbox to mój ulubiony dysk online. Można nim automatycznie synchronizować pliki między własnymi urządzeniami albo błyskawicznie i w łatwy sposób udostępnić je uczniom. Dzięki temu, dodając plik w szkole, można mieć do niego dostęp natychmiast z dowolnego urządzenia i w dowolnym miejscu. Nie trzeba używać poczty, pendrive'ów czy bluetootha. To narzędzie ułatwia życie – jest to idealny schowek. W razie potrzeby, kiedy praca domowa została zapisana na dysku komputera, można w minutę plik otworzyć, zapisać i wydrukować. Mogę umieszczać w nim zadania domowe, dodatkowe informacje czy pliki multimedialne dla całej klasy. Uczniowie także mogą między sobą udostępniać foldery i wspólnie pracować w ramach projektu.

Izabela Okrzesik-Frąckowiak, nauczycielka fizyki, korzysta z dysku OneDrive. Zauważyła, że przynosi jej to wymierne korzyści.

Praca na dysku **OneDrive** pozwala mi na sprawne przesyłanie materiałów uczniom i ich rodzicom. Niezależnie od miejsca, w którym się znajduję, mam dostęp do wszystkich swoich materiałów przechowywanych w chmurze. Zdjęcia, dokumenty i inne ważne pliki otwieram w telefonie, tablecie, komputerze PC i Mac. Krótko mówiąc, moje pliki i informacje nie są przypisane do jednego urządzenia. Ponadto obserwuję zwiększenie aktywności uczniów w zakresie komunikacji między sobą i między mną a uczniami.

Przykład 2. – strona internetowa szkoły

Autor: Beata Zwierzyńska , nauczycielka języka angielskiego	http://zsmarzenin2.republika.pl strona nt. języka angielskiego
Cel zastosowania narzędzia TIK:	Początkowo strona służyła umieszczeniu fotorelacji z tego, co dzieje się na zajęciach dodatkowych z języka angielskiego organizowanych w ramach jednego z projektów edukacyjnych. Z czasem strona zaczęła odpowiadać na bieżące potrzeby rodziców i uczniów całej szkoły, nie tylko uczestników projektu. Po roku stała się popularna wśród szkół z powiatu, które brały udział w organizowanych przez nas konkursach międzyszkolnych, m.in. na stworzenie komiksu w języku angielskim czy nagranie piosenki anglojęzycznej.
Sposób wykorzystania:	<ul style="list-style-type: none"> umieszczanie materiałów edukacyjnych dla klas 1–6: wyselekcjonowane piosenki, opowiadania i materiały stworzone przez nauczyciela, baza stron do nauki języka angielskiego: do nauki słówek, powtórki podstawowego materiału, strony przyjazne dla dzieci oraz materiały dla nauczycieli języka angielskiego, prezentacja osiągnięć i efektów pracy uczniów, informacje o konkursach i reportaże z wycieczek językowych.
Efekty:	Nauka języka angielskiego jest urozmaicona, uczniowie żywo zainteresowali się przedmiotem poza lekcjami. Obserwuję podniesienie się prestiżu szkoły w miejscowości i okolicach, zainteresowanie rodziców oraz ich zaangażowanie w uczenie się języka angielskiego przez dzieci w domu.

<p>Autor: Mirosława Płacheta, nauczycielka plastyki i muzyki</p>	<p>http://sp14.vernet.pl strona internetowa szkoły</p>
<p>Cel zastosowania narzędzia TIK:</p>	<p>Cele istnienia zakładki „Konkursy” i „ Szkolna galeria plastyczna” to:</p> <ul style="list-style-type: none"> • przekazywanie uczniom informacji na temat konkursów, • promowanie uczniów, ich talentów i zainteresowań oraz motywowanie uczniów do pracy w myśl zasady, że każdy ma jakiś talent, tylko nie wszyscy go w sobie już odkryli.
<p>Sposób wykorzystania:</p>	<p>W zakładce „Konkursy” zamieszczam regulaminy konkursów, olimpiad i turniejów szkolnych, powiatowych, regionalnych i ogólnopolskich wraz z linkami do stron organizatorów oraz wskazuję nauczycieli odpowiedzialnych za przygotowanie uczniów i ewentualnie za przeprowadzenie konkursów. W zakładce „Szkolna galeria plastyczna” zamieszczam najlepsze prace uczniów.</p>
<p>Efekty:</p>	<p>Regulaminy zamieszczone na stronie:</p> <ul style="list-style-type: none"> • ułatwiają przepływ informacji pomiędzy uczniami, nauczycielami i rodzicami, • można do nich wrócić w każdej chwili, • ze względu na łatwy dostęp zwiększają zainteresowanie konkursami, olimpiadami i turniejami, • wpływają na lepszą współpracę nauczyciela i rodzica w zakresie przygotowania ucznia do konkursu (rodzic, znając cały regulamin, może wspierać i kontrolować przygotowanie ucznia do konkursu w domu). <p>Efekty istnienia galerii plastycznej:</p> <ul style="list-style-type: none"> • galerie prac uczniów promują talenty dzieci i szkołę, • następuje wzrost wiary dzieci we własne możliwości, • wzrasta motywacja uczniów do uczenia się przedmiotu, • wzrasta zadowolenie uczniów z pracy którą wykonali.

Przykład 3. – komunikacja głosowa w internecie

Wygodną formą komunikacji – przede wszystkim ze względu na kontakt w czasie rzeczywistym – są komunikatory i niektóre portale społecznościowe, np. Facebook. Wielu nauczycieli często korzysta z nich współpracując z innymi nauczycielami oraz uczniami.

Marta Florkiewicz-Borkowska, nauczycielka języka niemieckiego, tak mówi o swojej praktyce:

*Często używam komunikatorów, aby z grupą uczniów omawiać bieżące sprawy, jednocześnie zapisując w jakimś dokumencie najistotniejsze kwestie. Komunikatory to świetne narzędzie do wykorzystania podczas współpracy z innymi szkołami. Na przykład **Google Hangouts** (<https://www.google.pl/hangouts>) ma wiele funkcji: czat, udostępnianie ekranu, wspólne tworzenie dokumentu i prezentacji w trakcie rozmowy. Możliwe jest, by jedna osoba rozmawiała z poziomu Gmaila, druga z Google+, a kolejne za pośrednictwem smartfonów dzięki zainstalowanej aplikacji na Androida. Jest to*

również narzędzie umożliwiające organizowanie wideokonferencji. Świetnie sprawdza się przy braku możliwości spotkania w realu.

Podobnie wykorzystuję program **Skype** (www.skype.com/pl), w którym można wykorzystać w czasie rzeczywistym czat, audio- i wideorozmowy, telekonferencje, wymianę plików i udostępnianie ekranu. Dla uczących się języków obcych to doskonała możliwość kontaktu z uczniami z innych krajów oraz wymiana doświadczeń.

Voice Thread (<https://voicethread.com>) to aplikacja do grupowej konwersacji i współpracy. Multimedialne slajdy zawierające obrazy, dokumenty i wideo pozwalają uczniom nawigować między stronami i komentować materiały na pięć sposobów – używając głosu (z wykorzystaniem mikrofonu bądź telefonu), tekstu, pliku audio lub wideo (przez kamerę internetową). Istnieje możliwość podkreślania na komentowanym materiale istotnych fragmentów, na które chcemy zwrócić uwagę.

Agnieszka Hliwa, która uczy języka polskiego, współpracuje z uczniami na Facebooku.

Klasy, które uczę, mają stworzony profil klasowy na Facebooku. Jeśli chcę szybko przekazać wszystkim uczniom informację, proszę jednego z nich o umieszczenie na profilu klasowym informacji, linku do strony z ankietami czy z materiałami, z którymi chciałabym, aby uczniowie się zapoznali. Żadne inne narzędzie nie działa tak szybko jak Facebook. Informacja dociera do zainteresowanych natychmiast, od razu mam informację zwrotną od uczniów (np. wypełnione ankiety).

Prowadzę w szkole zajęcia teatralne. Dla moich aktorów również stworzyłam grupę na Facebooku. W związku z tym, że na zajęcia chodzą uczniowie z różnych klas (również takich, w których nie uczę) Facebook okazuje się nieocenionym narzędziem komunikacji. Prowadzimy w ten sposób dyskusje, umieszczamy linki z inspiracjami i pomysłami, często wypracowujemy wspólne stanowisko np. na temat strojów, scenografii, muzyki, którą wykorzystamy w przedstawieniu.

Dla **Karoliny Widyńskiej**, nauczycielki języka francuskiego, Facebook jest przede wszystkim narzędziem, które:

służy szybkiemu informowaniu uczniów i przypominaniu o terminach: pracach domowych, pracach pisemnych, wyjściach klasowych, zadaniach projektowych, itd. Dzięki temu uczniowie mają ważne informacje zebrane w jednym miejscu, a Facebook jest miejscem, gdzie uczniowie „przesiadują” bardzo często, więc wykorzystane jest bliskie im narzędzie.

Przykład 4. – blog jako narzędzie komunikacji i współpracy

Dla części nauczycieli wygodnym miejscem spotkań z innymi nauczycielami, uczniami i ich rodzicami może być blog. Do założenia bloga można wykorzystać co najmniej kilka narzędzi. Samouczek do programu Wordpress zamieściliśmy na platformie kursu w zakładce Samouczki: <http://cyfrowaszkola.ng.pl/?id=938>.

Marta Florkiewicz-Borkowska przekazała mam następujące informacje o narzędziach do tworzenia bloga:

Wordpress (<http://pl.wordpress.org>) i **Blogger** (<https://www.blogger.com>) to narzędzia umożliwiające stworzenie bloga przedmiotowego. Przykłady blogów prowadzonych w mojej szkole to www.deutschfun-pielgrzymowice.blogspot.com, <http://handmade-pielgrzymowice.blogspot.com>. Na blogu można umieszczać wszystkie informacje związane z nauczaniem przedmiotem, począwszy od ciekawostek, poprzez dodatkowe zadania, aż po filmiki i zdjęcia. Blog jest oknem na świat. Nauczyciel może wstawiać zadania domowe oraz pokazywać efekty pracy uczniów. Moi uczniowie prowadzą blogi dokumentujące postępy prac nad realizowanym przez nich projektem gimnazjalnym. (<http://projektaschenputtel.blogspot.com>, <http://projektkrolewnasnieszka.blogspot.com>, <http://projektdergestiefeltekater.blogspot.com>, <http://projekthanselundgretel.blogspot.com>).
Dzięki temu uczą się samodzielności i odpowiedzialności za powierzone im zadania.

Katarzyna Sopolińska korzysta z innego narzędzia: <http://kidblog.org/home>.

Celem wykorzystania go jest stworzenie bloga dla całej klasy w bezpiecznej przestrzeni. Każdy uczeń ze swojego konta pracuje na blogu nad wybranym tematem. Efekty aktywności uczniów na blogu to: zintegrowanie zespołu klasowego, udana praca z uczniami uzdolnionymi i z uczniami mającymi trudności w uczeniu się.

Przykład 5. – dziennik elektroniczny

Dziennik elektroniczny jest na ogół płatnym programem przygotowanym dla szkół jako platforma wymiany informacji oraz platforma edukacyjna. W wielu szkołach nauczyciele współpracują ze sobą, z uczniami i ich rodzicami wykorzystując różne e-dzienniki, np.: Librus (www.librus.pl), Vulcan (www.vulcan.edu.pl), MobiReg (www.mobireg.pl).

Swoimi doświadczeniami w wykorzystaniu dziennika elektronicznego, jako narzędzia przydatnego w komunikacji i współpracy, podzieliły się z nami: **Katarzyna Grad** i **Joanna Michoń** – nauczycielki matematyki oraz **Karolina Widyńska**, która uczy języka francuskiego. Oto synteza tych doświadczeń.

Autorki: Katarzyna Grad, Joanna Michoń, Karolina Widyńska	Dziennik elektroniczny
Cel zastosowania narzędzia TIK:	<ul style="list-style-type: none"> • ułatwienie pracy nauczyciela (m.in. automatyczne zestawienia, podsumowania), • usprawnienie przepływu informacji między dyrekcją szkoły i nauczycielami oraz nauczycielami a rodzicami poprzez wykorzystanie funkcji komunikatów, • rozwijanie umiejętności współpracy i odpowiedzialności rodziców w trosce o lepsze wyniki edukacyjne ich dzieci, możliwość bieżącej kontroli frekwencji dziecka w szkole, a co za tym idzie – natychmiastowej reakcji na ewentualny problem zbyt dużej liczby nieobecności, stały dostęp do ocen dziecka z możliwością szczegółowej analizy postępów w nauce na podstawie precyzyjnych danych uwzględniających datę wystawienia oceny,

	<p>kategorię oceny, wagę oceny w liczeniu średniej oraz nauczyciela, który tę ocenę wystawił.</p>
Sposób wykorzystania:	<ul style="list-style-type: none"> • Nauczyciele mogą korzystać z dostępnych zestawień: średnich ocen uczniów z poszczególnych przedmiotów, średnich ocen klas, frekwencji (ilość i procent opuszczonych zajęć, wykaz lekcji, które dany uczeń upuszcza najczęściej, liczbę godzin nieobecności usprawiedliwionych i nieusprawiedliwionych). • Oceny okresowe przenoszone są do modułu świadectw i arkuszy ocen, co ułatwia ich drukowanie. • Przygotowana przez wydawnictwa internetowa biblioteka rozkładów materiałów ułatwia codzienne wpisywanie tematów (wybór z listy wgranych rozkładów materiałów), można także umieszczać przygotowane przez siebie plany nauczania. • Dyrekcja, nauczyciele i rodzice mogą kontaktować się ze sobą za pomocą komunikatora, wysyłając informacje indywidualnie lub zbiorowo. • Rodzice na bieżąco mają wgląd w oceny, frekwencję swojego dziecka, są informowani o planowanych sprawdzianach, pracach długoterminowych czy planowanych uroczystościach. <p>Sposoby wykorzystania narzędzia, związane są z rodzajem zakupionej przez szkołę aplikacji, praca odbywa się poprzez: aplikację e-dziennik, konta rodziców dostępem do e-dziennika, wykorzystanie opcji „komunikat” do indywidualnej rozmowy z rodzicem.</p>
Efekty:	<ul style="list-style-type: none"> • odciążenie nauczyciela w pracy, zwłaszcza przed zebraniem, klasyfikacją śródroczną czy roczną, • systematyczne monitorowanie postępów w nauce, • stały kontakt z rodzicami poprzez wykorzystanie komunikatora, bieżąca, szybka, systematyczna komunikacja z rodzicami, • systematyczna kontrola dzieci przez rodziców, która mobilizuje uczniów do większej aktywności, samokontroli zachowania. • zwiększenie dostępności do informacji.

Przykład 6. – platformy komunikacyjne i edukacyjne

Platformy edukacyjne to rozbudowane, wielofunkcyjne narzędzia przeznaczone do gromadzenia materiałów dydaktycznych, ich organizowania i udostępniania odbiorcom przez internet. Jest ich wiele i z każdym dniem przybywa nowych. Znaczna ich część jest przeznaczona do bezpłatnego użytkowania, choć niektóre wymagają rejestracji i logowania się. Przedstawiamy zaledwie kilka spośród znanych platform, ale zachęcamy Cię do poszukiwań w sieci – na pewno znajdziesz takie, które najlepiej trafią w potrzeby twoich uczniów.

Szkoła nie musi inwestować w komercyjne produkty. Powszechnie znane są nauczycielom takie platformy jak: Interkl@sa (www.interklasa.pl/portal/index/strony), Scholaris (www.scholaris.pl), Szkolnictwo.pl (www.szkolnictwo.pl), WSiPnet.pl (<http://lms.wsipnet.pl/index.php/steps>). Niektóre platformy edukacyjne prezentujemy na stronie *Aktywnej edukacji*: <https://www.ceo.org.pl/pl/cyfrowaszkoła/news/platformy-nie-tylko-edukacyjne>. Możesz też skorzystać z szerokiego wachlarza innych propozycji bezpłatnych i polecić je swoim uczniom, np.:

- **Brainly.com** (<http://brainly.com>) (polski odpowiednik to Zadane.pl – <http://zadane.pl>) – platforma, na której dzieci i młodzież wspólnie pracują nad rozwiązywaniem zadań i poszukiwaniem odpowiedzi na pytania, które same mogą zadać.
- **Edmodo** (www.edmodo.com) – platforma edukacyjna, którą poleca **Marta Florkiewicz-Borkowska**, umożliwia uczniom dzielenie się pomysłami, plikami i wiadomościami. Nauczyciele mogą tworzyć grupy/klasy i monitorować je na wspólnej tablicy. Logowanie następuje z podziałem na konta uczniów i nauczycieli, którzy mają do dyspozycji własną bibliotekę, gdzie dodają nowe zbiory oraz materiały do projektu. Konto można zintegrować z pocztą i dyskiem Google. Pozwala to na tworzenie dość dużej i profesjonalnej biblioteczki materiałów edukacyjnych.
- Wykorzystanie bezpłatnej platformy **eTwinning** (www.etwinning.net) proponuje **Katarzyna Sopolnińska**, która uczy języka angielskiego i historii w szkole podstawowej:

*Rozwiązaniem, które służy nawiązaniu współpracy z inną szkołą w Europie w celu stworzenia wspólnego projektu może być platforma współpracy **eTwinning**. Jest niezastąpiona, kiedy chcę znaleźć taką szkołę i nawiązać z nią kontakt. Prowadzenie międzynarodowych projektów jest dla uczniów szansą poznawania innych kultur i przygotowuje ich do radzenia sobie w kontaktach z obcokrajowcami, co ma duże znaczenie we współczesnej Europie.*

Prezentujemy też jedną z platform płatnych:

Autor: Bożena Dawidowicz , nauczycielka matematyki		Platforma edukacyjna Fronter
Cel zastosowania narzędzia TIK:	<ul style="list-style-type: none"> • Gromadzenie i zarządzanie wszystkimi zasobami z jednego miejsca, znacznie przyspiesza naukę i ułatwia pracę uczniom i nauczycielom. • Korzystając z wybranych kanałów komunikacji i narzędzi do współpracy na platformie dzielimy się wiedzą i czerpiemy z wiedzy innych uczniów i nauczycieli. • Narzędzia platformy można wykorzystać do ciekawej i kreatywnej pracy. • Gromadzone dane są przechowywane w bezpieczny sposób i jest do nich dostęp na każdym urządzeniu, poprzez które łączymy się z internetem. 	
Sposób wykorzystania:	Platforma zawiera szereg narzędzi do komunikacji osobistej, zarówno wewnętrznej pomiędzy jej użytkownikami jak i zewnętrznej z możliwością wysyłania wiadomości do pojedynczych użytkowników lub całych grup. Dysponuje też narzędziami umieszczonymi w wirtualnych salach służącymi do	

	<p>informowania uczniów przez nauczyciela oraz przekazywania informacji przez uczniów do stanowiska nauczyciela.</p> <p>Do nauki służą głównie „Zasoby”. W tym miejscu wgrywamy zewnętrzne pliki lub tworzymy wewnętrzne typy plików służące do pracy dydaktycznej.</p> <p>Narzędzie „Zadania” służy do przekazywania uczniom ćwiczeń, aby wykonali je indywidualnie, w parach lub w zespołach. Wykonane ćwiczenia uczniowie zapisują na platformie a nauczyciel może napisać informację zwrotną lub ocenić zadanie stopniem. Uczniowie mogą na bieżąco śledzić, na jakim etapie sprawdzania jest ich praca. Po wpisaniu oceny przez nauczyciela uczniowie widzą swoją pracę z umieszczonymi tam poprawkami i komentarzami.</p> <p>Narzędzie „Portfolio” umożliwia śledzenie aktywności uczniów, rozwiązanych zadań, testów, odbytych kursów, wstawionych ocen, uwag itp. Uczniowie mają dostęp do swojego portfolio.</p> <p>Narzędzie „Fiszki” pozwala na wymianę krótkich komentarzy i wiadomości pomiędzy użytkownikami tej samej instalacji platformy.</p> <p>Fiszki można wysyłać zarówno do jednej osoby, jak i do wielu osób jednocześnie. Można je także przypisywać do wybranych elementów w „Zasobach”. Fiszki mogą w niektórych sytuacjach zastąpić pocztę mailową lub przybierają charakter powiadomienia albo komentarza, gdy dołączamy je do dokumentów, dyskusji, testów lub innych elementów w „Zasobach”.</p> <p>Platforma pozwala na tworzenie różnorodnych materiałów w oparciu o wewnętrzne mechanizmy platformy. Można dodawać teksty, filmy, grafikę, pliki audio, linki i inne elementy. Materiały dydaktyczne mogą tworzyć uczniowie i dodawać je do zasobów.</p> <p>Przydatną funkcją jest „Głosowanie”, które prowadzi się na stronie tytułowej platformy. Można z niego skorzystać w celu podsumowania lekcji, zebrania informacji zwrotnej od uczniów.</p>
<p>Efekty:</p>	<ul style="list-style-type: none"> • wygodne przechowywanie oraz przenoszenie zasobów dydaktycznych z jednego roku szkolnego na drugi, • możliwość dzielenia się pracą i materiałami z innymi nauczycielami, • szybka komunikacja z uczniem i rodzicem w celu omówienia bieżących spraw, • automatyczne sprawdzanie wyników testów przez system, • w jednym miejscu w „Zasobach” uczniowie gromadzą różne materiały przekazywane przez nauczyciela, • uczniowie komunikują się z nauczycielami i innymi uczniami i tworzą własne materiały, • wykorzystują narzędzia platformy do uczenia się i ciekawego spędzania wolnego czasu, • dane są przechowywane w bezpieczny sposób.

Przykład 7. – inne narzędzia komunikacji i współpracy

Marta Florkiewicz-Borkowska poleca kolejne narzędzie TIK:

Pinterest (www.pinterest.com) to narzędzie społecznościowe. Służy do dzielenia się materiałami wizualnymi. Przypomina wirtualną tablicę korkową, na której można „przypinać” lub „przepinać” z innych źródeł ulubione zdjęcia, filmy, grafiki czy odnośniki do interesujących użytkownika zasobów. Pozwala m.in. na tworzenie i organizację tematycznych kolekcji powiązanych z wydarzeniami, miejscami, inspiracjami czy hobby, subskrybowanie interesujących tematów. Może być używany jednocześnie przez wielu użytkowników. Do popularnych zastosowań edukacyjnych tej aplikacji można zaliczyć:

- organizację przydatnych zasobów i narzędzi naukowych (tablice z wizualnymi zakładkami odsyłającymi do stron i artykułów z omawianej na zajęciach tematyki, ilustrowanymi przewodnikami, poradnikami i instrukcjami, bibliografiami online, selekcionowanymi stronami z materiałami z domeny publicznej, które można wykorzystywać na zajęciach i w pracach domowych itp.),
- zarządzanie zasobami dla rodziców i nauczycieli,
- zebranie informacji dotyczących danego przedmiotu lub omawianego tematu,
- wspólne tworzenie tablic klas, szkół, rocznic, uroczystości itp.

Tricider (www.tricider.com) – proste i łatwe w użyciu narzędzie ułatwiające wspólne podejmowanie decyzji online. Jest to narzędzie bezpłatne i niewymagające rejestracji. Można zbierać pomysły, głosować, dyskutować, umieszczać filmy i zdjęcia. Dzięki temu możemy w sposób interaktywny przeprowadzić burzę mózgów i wspólnie zanalizować wyniki.

Karolina Widyńska korzysta ze **Scriblink** (www.scriblink.com) czyli „białej tablicy” w sieci, która umożliwia prowadzenie zajęć w sieci, np. dla ucznia nieobecnego na lekcji. Nauczyciel prowadzi wirtualne zajęcia przy użyciu bezpłatnej tablicy internetowej i udostępnia link uczniom, którzy mogą w czasie rzeczywistym (w kilka osób) pisać na tablicy i wspólnie edytować dokument. Usługa nie wymaga instalowania na komputerze dodatkowych aplikacji, rejestrowania się ani logowania. Efektem pracy uczniów jest wirtualna lekcja z notatkami.

Krzysztof Jaworski, który pracuje z uczniami o specjalnych potrzebach edukacyjnych pracuje z **Timetoast** (www.timetoast.com) – narzędziem służącym do tworzenia interaktywnych osi czasu. Wykorzystuje je do pracy z uczniami nad tworzeniem planów wydarzeń, spotkań, warsztatów, przeczytanych książek oraz sprawozdań i raportów z kolejnych etapów procesu uczenia się. Uczniowie umieszczają opisy i zdjęcia na interaktywnej osi czasu.

Nauczyciele mogą obrazować ciągłość i postępy działań edukacyjnych:

- Timetoast pozwala utrwalać uczniom kolejne etapy realizacji procesu uczenia się (np. projektu edukacyjnego). Uczniowie mogą umieszczać swoje wpisy składające ze zdjęć oraz opisów dotyczących konkretnych etapów projektu, np.

<http://blogiceo.ng.pl/ekotikusiesp41/2013/05/24/podsumowanie-projektu-na-osi-czasu>.

- Uczeń uczący się czytać i pisać lub doskonalący swoją technikę czytania i pisania może umieszczać na osi czasu opanowane przez niego litery lub struktury sylabowe wraz z odnośnikami do ćwiczeń wykonanymi np. w LearningApps (www.learningapps.org – jest to narzędzie w którym w intuicyjny sposób można tworzyć pomoce dydaktyczne).
- Można tworzyć plan wydarzeń związanych z wycieczkami, przeczytanymi książkami, spektaklami czy filmami. Uczniowie mogą wykonywać zdjęcia podczas wycieczki szkolnej, a następnie zgodnie z chronologią wydarzeń umieścić je na linii czasu wraz z opisem, do którego przygotowujemy odpowiednie kryteria.
- W ramach zajęć przyrodniczych/proekologicznych można robić zdjęcia tych samych drzew czy krajobrazów i umieszczać je np. co tydzień celem obserwacji zmian w przyrodzie, gromadzić i monitorować dane dotyczące zużycia wody lub energii wraz z opisem wprowadzanych oszczędności, prowadzić dokumentację rozwoju roślin od nasiona do kwiatostanu (np. fasoli).
- Zajęcia humanistyczne mogą być dokumentowane w postaci odtwarzania historii jakiegoś zjawiska społecznego, kulturowego, odtwarzania życiorysu postaci rzeczywistej lub fikcyjnej, wprowadzania grup słownictwa, zwrotów, idiomów w nauczaniu języków obcych.

W efekcie uczniowie:

- doświadczają współpracy i wzajemnej inspiracji,
- dostrzegają, śledzą i analizują proces uczenia się,
- mają szansę na doświadczenie i zarejestrowanie zjawisk związanych z upływem czasu,
- nabierają biegłości w posługiwaniu się językiem obrazów i słów,
- mają możliwość ewaluacji własnych działań.

Nauczyciel może:

- monitorować pracę uczniów,
- kierować uwagę uczniów nie tylko na efekt końcowy, ale na sam proces uczenia się. Poprzez rejestrację poszczególnych etapów pracy nauczyciel może zaprosić uczniów do analizy i podsumowania etapów projektów, uczenia się,
- monitorować własną pracę, reflektować na jej temat i doskonalić własny warsztat.

Podsumowanie. Zapowiedź modułu III

Oczywiście wyżej przedstawiona lista narzędzi usprawniających współpracę i komunikację w środowisku szkolnych nie jest kompletna. Wciąż powstają nowe narzędzia, a nauczyciele opracowują nowe sposoby wykorzystania już istniejących aplikacji. Osoby zainteresowane tematem na pewno skorzystają z porad zawartych w artykułach Danuty Chwastek *Sześć Google'owych sposobów na komunikację* oraz Agnieszki Bilskiej *Przynieś sobie kompa!* opublikowanych w materiałach z konferencji programu *Aktywna edukacja*, która odbyła się 26–27 marca 2014 roku w Warszawie. Można ją znaleźć pod adresem www.ceo.org.pl/sites/default/files/news-files/aktywna-edukacja_tik-na-szostke.pdf.

Zachęcamy do lektury. Tylko stale poszukując nowych rozwiązań, możemy nadążyć za szybko rozwijającym się światem cyfrowych rozwiązań.

W dotychczasowych modułach zajmowaliśmy się przede wszystkim programami oraz aplikacjami. W trzecim nasz przedmiot zainteresowania będzie stanowić sprzęt. Wiemy, że macie dostęp do świetnie wyposażonych pracowni, które uzyskaliście w ramach rządowego programu *Cyfrowa szkoła*. Z kolejnego modułu kursu dowiecie się, jak kreatywnie go wykorzystać oraz małym kosztem zwiększyć jego możliwości. Pokażemy, jakie możliwości dają tanie urządzenia peryferyjne, takie jak myszka bezprzewodowa czy kamera internetowa, jak można wykorzystać stary sprzęt, który zalega gdzieś w magazynach, oraz jak usprawnić korzystanie ze sprzętu przez nauczycieli.

O Autorce

Małgorzata Ostrowska – nauczycielka biologii i wychowania fizycznego w gimnazjum i liceum ogólnokształcącym. Od wielu lat współpracuje z CEO jako kierowniczka i mentorka w kursach internetowych oraz autorka materiałów dydaktycznych. Jest trenerką w programie *Szkoła ucząca się*, prowadzi warsztaty dla rad pedagogicznych. Szczególnie zaangażowana jest w programach CEO *Nauczycielska Akademia Internetowa*, *Akademia uczniowska* i *Aktywna edukacja*. Interesuje się psychologią i ekorozwojem, a jako formy relaksu preferuje narty, pływanie, jogging, siatkówkę i turystykę górską.

Uwagi? Sugestie?

Jeśli jakieś treści modułu szczególnie cię zainteresowały i uważasz, że należy je jeszcze rozwinąć lub też wpadł ci w oko błąd merytoryczny, nieścisłość, niezrozumiałe zdanie lub niepotrzebna wieloznaczność – udziel informacji zwrotnej naszej redakcji na adres filip.makowiecki@ceo.org.pl. Poprawimy zgłoszone niedopatrzona w materiałach do kolejnej edycji.

Pewne prawa zastrzeżone

O ile nie zaznaczono inaczej, materiały prezentowane w kursach *Aktywnej edukacji* możesz kopiować, zmieniać oraz nieodpłatnie rozpowszechniać i prezentować w całości lub fragmentach pod warunkiem podania źródła, oznaczenia autora oraz instytucji sprawczej (Centrum Edukacji Obywatelskiej), a także zaznaczenia, że materiał powstał przy wsparciu finansowym Unii Europejskiej w ramach projektu „Wdrożenie podstawy programowej kształcenia ogólnego w przedszkolach i szkołach”.

IDĘ DALEJ – MODUŁ III

SPRZĘT I SIEĆ W SZKOLE

NIEOCZYWISTE ROZWIĄZANIA

Filip Makowiecki

1

Szkoła, w której uczysz, otrzymała sprzęt w ramach rządowego programu *Cyfrowa szkoła*. Podczas zeszłorocznego kursu uczyłeś/aś się, jak skutecznie wykorzystać go w procesie nauczania i uczenia się. Przez rok pracy na pewno dobrze poznałeś/eś jego możliwości. Czy jednak czasami nie zastanawiasz się, co jeszcze on potrafi?

Wprowadzenie do modułu

W trzecim module kursu *Idę dalej* zastanowimy się nad tym, w jaki sposób można skutecznie wykorzystywać posiadany sprzęt komputerowy. Niektóre proste, choć nieoczywiste rozwiązania mogą znacznie zwiększyć jego wydajność, żywotność oraz, co najważniejsze, przydatność w procesie nauczania i uczenia się. Czasami wystarczy naprawdę niewiele – tanie i łatwo dostępne urządzenia peryferyjne, dodatkowe oprogramowanie czy choćby zmiana konfiguracji – żeby dobrze znane urządzenia pokazały swoje zupełnie nowe oblicze.

W trzecim module:

- zastanowisz się nad wykorzystaniem sprzętu otrzymanego w ramach *Cyfrowej szkoły*,
- dowiesz się, jak w łatwy sposób zwiększyć jego przydatność dydaktyczną poprzez wykorzystanie odpowiednio dobranych urządzeń peryferyjnych,
- poznasz kilka ciekawych zastosowań starego i pozornie bezużytecznego sprzętu,
- przemyślisz sprawę wykorzystania sieci komputerowej w szkole.

Nie zamierzamy przedstawiać żadnych bardzo skomplikowanych pomysłów. Oczywiście ich wprowadzenie będzie wymagać odrobiny pracy oraz nauki obsługi nowych urządzeń, jednak większość z nich nie sprawi problemów nawet nauczycielowi o znajomości TIK tylko nieco wyższej niż podstawowa. Najważniejsze jest, by nie zapominać, że żadne nowe narzędzie nic nie zmieni w edukacji, dopóki nie wykorzysta go nauczyciel, który wie, jak uczyć.

Nie jesteśmy w stanie podać ci gotowych rozwiązań. Nauczyciele biorący udział w kursie uczą różnych przedmiotów i pracują z różnorodnymi grupami uczniów. To od ciebie zależy, co z naszych propozycji uznasz za inspirujące i przydatne. Wypracowanie konkretnych zastosowań przedstawianych przez nas praktyk sprzętowych spoczywa na tobie.

Zanim zaczniemy, spróbuj odpowiedzieć sobie na poniższe pytania.

- Jaki sprzęt otrzymała twoja szkoła w ramach programu *Cyfrowa szkoła*?
- Jakie urządzenia są przeznaczone dla uczniów, a jakie dla nauczyciela?
- Jakimi urządzeniami peryferyjnymi dysponujecie?
- W jakich salach sprzęt jest dostępny? Kto z niego może korzystać?
- Jak często sam/a z niego korzystasz? Na każdej lekcji? Raz dziennie? Raz w tygodniu? Rzadziej?
- Co zrobiono ze starszym sprzętem komputerowym, jeśli szkoła taki miała?
- Jak wygląda sprawa dostępu do sieci w twojej szkole? Czy jest dostępna sieć bezprzewodowa? Czy jest ona otwarta dla uczniów?

Przemyślana odpowiedź na te pytania pozwoli ci lepiej skorzystać z treści przedstawionych w module, ponieważ będziesz w stanie od razu ocenić, które z proponowanych rozwiązań można wdrożyć w twojej szkole.

Szybkie rozszerzenie możliwości sprzętu

Sprzęt komputerowy to nie tylko jednostka centralna, monitor, klawiatura i myszka. Dobrze dobrane urządzenia peryferyjne mogą zwiększyć przydatność posiadanego komputera w procesie nauczania i uczenia się. Symbolem *Cyfrowej szkoły* stały się tablice interaktywne, które w rękach dobrego nauczyciela rzeczywiście okazują się wspaniałym narzędziem. To jednak względnie drogie urządzenie. Co więcej, wymaga sporej wprawy, by skutecznie je wykorzystywać, a bez odpowiednio przygotowanych materiałów edukacyjnych staje się po prostu wyjątkowo drogim wyświetlaczem. Wymusza to poszukiwanie rozmaitych zasobów, tworzenie własnych oraz wymienianie się nimi z innymi nauczycielami.

To jednak nie jest jedyne z dostępnych rozwiązań. Podstawowy zestaw komputerowy, za który uważa się komputer stacjonarny lub laptop z dostępem do sieci, rzutnik multimedialny oraz głośniki, można zależnie od potrzeb rozbudować o np.:

- wizualizer,
- kamerę internetową,
- tablet graficzny,
- drukarkę.

Zastanówmy się wspólnie nad możliwościami wykorzystania tych i innych urządzeń w pracy nauczyciela.

Bezprzewodowa myszka komputerowa

Zacznijmy od czegoś naprawdę prostego. Najtańszą mysz bezprzewodową można kupić już za kilkanaście złotych. Oczywiście im lepsze jej parametry, tym będzie droższa, jednak przecież nauczyciel nie będzie wykorzystywał jej do gier komputerowych czy zaawansowanej obróbki grafiki. Powiedzmy więcej: nauczyciel w ogóle nie będzie jej wykorzystywał!

Jeśli jedynym komputerem w klasie jest komputer nauczycielski podłączony do rzutnika, myszkę bezprzewodową można wykorzystać jako namiastkę tablicy interaktywnej. Uczniowie mogą ją przekazywać sobie z rąk do rąk między ławkami i w ten sposób przejmować kontrolę nad kursorem na ekranie.

Jak można to wykorzystać? W internecie można znaleźć wiele gier edukacyjnych oraz zestawów do tworzenia własnych aplikacji (np. znane ci z pewnością Hot Potatoes czy nowsze [LearningApps](#)). Z ich pomocą można przygotować interaktywne quizy czy łamigłówki. Jeśli nie prowadzisz lekcji w pracowni mobilnej, w której każdy uczeń ma swój tablet, jest to świetny sposób na wykorzystanie gier podczas zajęć. W ten sposób każdy zostanie zaangażowany, a klasa może wspólnie pracować i pomagać sobie, starając się o wysoki wynik. Jednocześnie odpowiednia konfiguracja drugiej myszki komputerowej (lub gładzika w wypadku laptopów) sprawia, że nauczyciel zachowuje kontrolę nad działaniami uczniów.

Jedyną wadą tego prostego rozwiązania jest to, że korzystanie z tego samego modelu myszki bezprzewodowej w sąsiadujących klasach może doprowadzić do zakłóceń działania obu urządzeń. Po module dotyczącym komunikacji i współpracy jesteśmy jednak pewni, że potrafisz zapobiec takiemu konfliktowi, po prostu dogadując się z „sąsiadem”.

Wizualizer/ kamera internetowa

Dużo droższy niż zwykła mysz komputerowa jest wizualizer, czyli urządzenie, które powiększa obraz przedmiotu położonego na nim i przekazuje obraz do komputera lub bezpośrednio do rzutnika. To bardzo przydatne narzędzie wspaniale sprawdza się np. podczas lekcji plastyki do pokazywania klasie prac poszczególnych uczniów czy powiększania reprodukcji obrazów z różnych epok.

Wizualizery występują w wielu odmianach. Mogą mieć specjalną podstawę na eksponowany przedmiot, głowica z kamerą może być osadzona na sztywnym wysięgniku lub na giętkiej,

tw. „gęsiej”, szyi, możliwe jest znalezienie modeli z własnym oświetleniem oraz o bardzo wysrubowanych parametrach optycznych.

Sprytny nauczyciel może zbudować wizualizer samodzielnie. Odpowiednio połączone kamera internetowa o wysokiej rozdzielczości oraz oświetlenie LED pozwalają stworzyć poręczny odpowiednik prawdziwego wizualizera. Wystarczy podłączyć je do komputera i skorzystać z oprogramowania kamery, żeby dokonywać pokazów na lekcji.

Jak to wykorzystać? O najbardziej oczywistych możliwościach już wspomnieliśmy – to prezentacja statycznych eksponatów. Możemy je obracać pod obiektywem kamery, a wszyscy uczniowie, nawet ci z ostatnich ławek, zobaczą je na ekranie w najmniejszych szczegółach. To jednak nie wszystko.

Wielu nauczycieli przedmiotów przyrodniczych waha się, czy przeprowadzać na lekcjach doświadczenia. Wymaga to przecież odpowiednich przygotowań, a w dużej klasie i tak nie wszyscy uczniowie zauważą, co właściwie zaszło w próbówce czy aparaturze do eksperymentów fizycznych. Można temu zapobiec! Odpowiednio ustawiona kamera internetowa rejestruje cały eksperyment, a wszyscy uczniowie zobaczą jego przebieg na ekranie projekcyjnym. Co więcej nagrane doświadczenie można później obejrzeć kilkakrotnie, również w zwolnionym tempie, by wspólnie je zbadać i domyślić się, co właściwie zaszło.

Czy nie prościej byłoby po prostu puścić film z YouTube'a? Być może tak. Przy skomplikowanych lub niebezpiecznych procesach i reakcjach pewnie byłoby to nawet najwłaściwsze rozwiązanie. Jednak, jeśli tylko można, warto przeprowadzać eksperymenty na żywo. Dodatkowe narzędzia TIK mogą sprawić natomiast, że korzyść edukacyjna z takiego wysiłku będzie jeszcze większa.

Tablet graficzny

Tablet graficzny, wbrew nazwie, która kojarzy się z popularnymi tabletami będącymi w istocie minikomputerami, to narzędzie, które przenosi to, co zapiszemy na nim specjalnym pisakiem, na ekran. Można powiedzieć, że to nietypowy zastępnik myszy komputerowej. Szczególnie upodobali go sobie profesjonalni graficy.

W połączeniu z rzutnikiem tablet graficzny pozwala nauczycielowi „pisać na tablicy”, nie ruszając się z miejsca. Niektórzy nauczyciele akademicy bardzo lubią to rozwiązanie, gdyż pozwala im np. na bieżąco dodawać napisy na prezentowanych slajdach, sporządzać notatki na marginesach ekranu czy podkreślać najważniejsze informacje. Funkcje tabletu mogą przypaść do gustu nauczycielom matematyki, gdyż pozwalają „na żywo” rozwiązywać równania na tablicy, nie zasłaniając jej. Co więcej, jeśli umiejętnie skorzysta się z dostępnego oprogramowania, ekran można przewijać, a zapisy ukrywać, by później w dowolnym momencie do nich powrócić. Ciekawie byłoby przekonać się, na ile tablet stanowiłby pomoc dla nauczyciela klas pierwszych, uczącego klasę poprawnego stawiania liter. Plastycy mogą wykorzystać to narzędzie do prezentowania krok po kroku zasad rysunku czy kompozycji lub nanoszenia „komentarza” (np. linii perspektywy) na reprodukcjach dzieł wielkich mistrzów. Żadna myszka czy gładzik nie dają takiej swobody. Ogranicza nas tylko kreatywność.

Aparat fotograficzny

Prosty, kompaktowy aparat cyfrowy daje ogromne możliwości. Warto mieć w szkole kilka sztuk do wykorzystania przez uczniów (oczywiście pod nadzorem nauczyciela). Wbrew pozorom ich przydatność nie ogranicza się do tak oczywistych zastosowań, jak prowadzenie dokumentacji szkolnych uroczystości czy wycieczek klasowych.

Uczniowie na lekcjach języków obcych mogą robić zdjęcia przedmiotów w różnych ustawieniach, by później opisywać je z wykorzystaniem różnych przymiłek. Na języku polskim można zainscenizować i sfotografować sceny z omawianej lektury, by później na ich podstawie stworzyć barwny plan wydarzeń. Na lekcji plastyki uczniowie mogą wykonać sobie nawzajem zdjęcia portretowe aparatem cyfrowym, następnie zgrać je na komputer nauczyciela za pomocą kabla USB i w końcu przetworzyć je za pomocą prostego programu graficznego Photo to Sketch tak, by przypominały szkic. Tak opracowane zdjęcia można wydrukować, by uczniowie, kolorując je, uczyli się zauważać charakterystyczne zdjęcia swoich twarzy, co stanowi podstawę rysowania udanego portretu¹.

¹ Opis na podstawie dobrej praktyki Haliny Kałużnej-Szmyt, uczestniczki spotkania sieci nr 866 w programie *Aktywna edukacja w edukacji 2013/2014*. Cała praktyka niedługo znajdzie się na naszej stronie internetowej.

Stoły wielodotykowe²

Te urządzenia są w polskiej szkole praktycznie niespotykane głównie ze względu na cenę markowych urządzeń. Na szklanym lub plastikowym półprzezroczystym blacie stołu wielodotykowego wyświetlany jest obraz z projektora umieszczonego pod spodem. Na urządzeniu jednocześnie może pracować wielu uczniów. Niekoniecznie jest specjalistyczne oprogramowanie – systemy operacyjne oferują takie możliwości po instalacji odpowiednich sterowników, można też pobrać je za darmo z podanych niżej stron. Stoły markowe wyposażone są w oprogramowanie producenta.

Stół wielodotykowy można wykonać również samodzielnie, co zrobił nauczyciel języka angielskiego Łukasz Rumiński. Opis jego wykonania, a także film dokumentujący pracę, można znaleźć w internecie na stronach:

- <http://edunews.pl/images/pdf/wielodotykowy.pdf>
- <http://blogiceo.nq.pl/szkola2zero/przepis-na-stol-wielodotykowy>

Pod adresem <http://natulearn.com> znajduje się strona autorów tego ciekawego projektu.

Przystawką Kinect³

Do nauczania z aktywizacją ruchową uczniów można użyć przystawki Kinect od konsoli Xbox. Jest to autorski pomysł nauczyciela języka angielskiego, Łukasza Rumińskiego. Czujnik można kupić już za ok. 230 złotych, natomiast sterowniki do systemu Windows napisane przez zespół NatuLearn pozwalające podłączyć Kinect do komputera można pobrać za darmo ze strony <http://natulearn.com>. Stamtąd również pobierzemy oprogramowanie do nauki języków, które musimy zmodyfikować według własnych potrzeb, np. wpisać własne zestawy słów.

² Przykład z modułu II kursu dla koordynatorów szkolnych w programie *Aktywna edukacja*. Autor: Jacek Ścibor.

³ Przykład z modułu II kursu dla koordynatorów szkolnych w programie *Aktywna edukacja*. Autor: Jacek Ścibor.

Wykorzystanie sprzętu uczniów

Niektórzy nowoczesną szkołę wyobrażają sobie jako miejsce, w którym każdy uczeń siedzi w ławce z własnym tabletem lub laptopem. To rozwiązanie drogie i z wielu powodów wcale nie najbardziej efektywne. Ze względu na koszty w wielu szkołach jest praktycznie nie do zrealizowania.

Miejmy jednak świadomość, że model, w którym każdy uczeń ma sprzęt cyfrowy na wyłączność, wchodzi już do szkół, tyle że „tylnymi drzwiami”. Wielu uczniów dysponuje potężnym sprzętem cyfrowym choćby w postaci smartfonów. Te coraz wydajniejsze minikomputery można w ciekawy sposób wykorzystać w praktyce edukacyjnej – również podczas lekcji w terenie czy zielonej szkoły.

Większość telefonów komórkowych ma już wbudowany aparat fotograficzny o mniejszych lub większych możliwościach. Choć prawdopodobnie nie dorównują one pod względem możliwości „prawdziwym” aparatom fotograficznym, warto je wykorzystać. Co więcej smartfony mają często wbudowany moduł GPS, co pozwala tworzyć zdjęcia z funkcją geotagu, czyli zapisywania dokładnego miejsca wykonania zdjęcia w danych pliku, co pozwala na wspólne tworzenie całych interaktywnych map łączących zdjęcia i tekst.

▶ Więcej o takich zastosowaniach uczniowskich smartfonów znajdziesz w artykule Michała Szczepanika *6 pomysłów na lekcje poza szkołą i w plenerze*, który ukazał się w materiałach z konferencji programu *Aktywna edukacja*, która odbyła się w marcu 2014 w Warszawie [[pobierz PDF](#)].

Warto w pewnych sytuacjach poprosić o przyniesienie innego rodzaju sprzętu, np. tabletów (jeśli uczniowie je mają), aparatów czy dyktafonów cyfrowych. Kreatywny nauczyciel z pewnością wymyśli wiele sposobów ich wykorzystania.

Wykorzystanie starego sprzętu

Sprzęt komputerowy szybko się starzeje. Co zrobiono ze starym sprzętem, gdy otrzymaliście nowe urządzenia z *Cyfrowej szkoły*? Oddano go do utylizacji? A może nadal zalega gdzieś w piwnicy? Starym maszynom można dać drugie życie. Odpowiednie oprogramowanie i małe wymagające systemy operacyjne umożliwiają ich ponowne wykorzystanie w edukacji.

Stare komputery sprawdzą się świetnie w szkolnej bibliotece, gdzie mogą zastąpić wysłużone, niewygodne w użyciu katalogi kartkowe książek, a jednocześnie będą pełnić funkcję urządzenia dydaktycznego. Można też wykorzystać je w odpowiednio zabezpieczonej „kawiarence internetowej” na szkolnym korytarzu. Otwarte systemy operacyjne takie jak

Linux w wersjach opracowanych do zastosowań edukacyjnych pozwoli uczniom wygodnie korzystać z sieci nawet na dziesięcioletnich maszynach.

► Jak zbudować taką kawiarenkę, by wygodna w użytkowaniu i bezpieczna? Koniecznie zapoznaj się z artykułem *Jak efektywnie korzystać ze starego sprzętu?* Magdaleny Kubalki-Pluty, który znalazł się w materiałach ze wspomnianej wcześniej konferencji programu AE [[pobierz PDF](#)]. Znajdziesz w nim również wiele innych praktycznych porad dotyczących tytułowego zagadnienia.

8

Z niewykorzystywanych już komputerów można również zbudować klasowe centrum informacji wykorzystywane przez uczniów, gdy trzeba, do wyszukiwania i weryfikowania informacji⁴. Niestety kilka szkolnych komputerów, szczególnie starszych, jednocześnie podłączonych do prądu zajmuje dużo miejsca i pobiera dużo energii. Jak rozwiązać ten problem? Można zdecydować się na ustawienie w klasie tylko jednego komputera zarządzającego wyposażonego w specjalną kartę sieciową, a do niego podłączyć kilka terminali złożonych z monitora, klawiatury i myszy. Oszczędzamy dzięki temu miejsce i około 90% energii. Jednym z systemów tzw. wirtualnych desktopów jest NComputing (zob. <http://www.ncomputing.com.pl/edukacja.html>).

Sieć komputerowa w szkole

Faktem jest, że współczesna edukacja wymaga wykorzystania zasobów sieci, więc dostęp do internetu z każdego komputera nauczycielskiego to niezbędne minimum. Jeśli szkoła dysponuje sprzętem dla uczniów (np. tabletami) również one muszą być połączone z siecią.

Coraz więcej mówi się o uwolnieniu dostępu do internetu w szkołach. Według zwolenników takiego modelu dostęp do sieci przez Wi-Fi dostępny dla każdego bez ograniczeń w szerszej perspektywie może dawać duże korzyści edukacyjne. Więcej na ten temat przeczytasz na prowadzonej przez uczniów stronie odblokujszkole.pl. Warto zapoznać się z racjami obu stron sporu.

Jeśli nie chcemy tak radykalnych rozwiązań (a także obawiamy się, że nie tylko uczniowie, lecz także mieszkańcy okolicznych domów postanowią skorzystać ze szkolnej,

⁴ Przykład z modułu II kursu dla koordynatorów szkolnych w programie *Aktywna edukacja*. Autor: Jacek Ścibor.

niezabezpieczonej sieci), można wprowadzić metody pośrednie, np. oddzielne Wi-Fi otwarte (dla gości) i zabezpieczone hasłem (dla uczniów, nauczycieli oraz innych pracowników szkoły), dostęp czasowy za podaniem hasła (np. tylko na czas konkretnej lekcji) czy wymagającą odrobiny biurokracji rejestrację użytkowników (albo przez loginy i hasła, albo przez rejestrację poszczególnych maszyn). Nie ma rozwiązania idealnego i, jak zawsze w wypadku zagadnienia tak skomplikowanego jak rozbudowana infrastruktura sieciowa, warto skorzystać z pomocy eksperta, który uwzględni specyfikę danej placówki.

▶ Jeśli twoja szkoła dysponuje już szkolną siecią komputerową dostępną dla uczniów, warto z tego skorzystać. W artykule, który znalazł się w materiałach z naszej ostatniej konferencji, Agnieszka Bilka przekonuje, że opłaca się wprowadzić do klas odpowiednik korporacyjnego modelu BYOD (*Bring Your Own Device*) pod polskim zawołaniem „Przynieś sobie kompa!” [[pobierz PDF](#)].

9

Podsumowanie. Co dalej?

Mamy nadzieję, że przedstawione rozwiązania zainteresowały cię i przynajmniej niektóre z nich postanowisz sprawdzić w praktyce lub zachęcisz do tego innych. Zawsze pamiętaj, że „cyfrowa szkoła” wcale nie polega na pracy z komputerem – to musi być przede wszystkim praca z uczniem. Jeśli jednak jakieś narzędzia mogą ci w tym pomóc, nie wahaj się eksperymentować.

Na tym kończymy kurs *Idę dalej*. Czy miło było wrócić do *Cyfrowej szkoły* w charakterze ucznia? Czeka cię jeszcze trzecie, podsumowujące webinarium – mamy nadzieję, że z chęcią weźmiesz w nim udział. W przyszłym roku zachęcamy cię do udziału w kursie e-portfolio. Szczegóły znajdziesz w odpowiednim czasie na naszej stronie internetowej – <http://ceo.org.pl/cyfrowaszkoła>.

Uwagi? Sugestie?

Jeśli jakieś treści modułu szczególnie cię zainteresowały i uważasz, że należy je jeszcze rozwinąć lub też wpadł ci w oko błąd merytoryczny, nieścisłość, niezrozumiałe zdanie lub niepotrzebna wieloznaczność – udziel informacji zwrotnej naszej redakcji na adres filip.makowiecki@ceo.org.pl. Poprawimy zgłoszone niedopatrzenia w materiałach do kolejnej edycji.

Pewne prawa zastrzeżone

O ile nie zaznaczono inaczej, materiały prezentowane w kursach *Aktywnej edukacji* możesz kopiować, zmieniać oraz nieodpłatnie rozpowszechniać i prezentować w całości lub fragmentach pod warunkiem podania źródła, oznaczenia autora oraz instytucji sprawczej (Centrum Edukacji Obywatelskiej), a także zaznaczenia, że materiał powstał przy wsparciu finansowym Unii Europejskiej w ramach projektu „Wdrożenie podstawy programowej kształcenia ogólnego w przedszkolach i szkołach”.