

NETOGRAFIA W SZKOLE, CZYLI KONIEC Z... „ŹRÓDŁO: INTERNET”!

Poradnik dla uczniów, jak opisywać źródła internetowe w szkole

Korzystasz z internetu? Na pewno. Wykorzystujesz go do nauki? Na 100%. Nauczyciele chcą wiedzieć, skąd bierzesz informacje? Taaaak! Więc dowiedz się, o co chodzi z tymi źródłami w necie!

1. Dlaczego w ogóle opisywać źródła internetowe?

Odpowiedź jest prosta i niełatwa zarazem:

- bo Internet nie jest anonimowy,
- bo to, co jest w sieci najczęściej ma autorów,
- z szacunku dla cudzej pracy,
- żeby dzielić się ciekawymi treściami i linkami z innymi,
- żeby być wiarygodnym autorem.

Wśród dokumentów elektronicznych znajdują się także takie, które są porównywalne z dokumentami drukowanymi, np. publikacje i czasopisma elektroniczne, w nich artykuły, e-maile (podobne do listów)

Dlaczego czasami niełatwo opisać źródła internetowe?

- często nie zawierają elementów, które jednoznacznie je identyfikują;
- nie zawierają imion i nazwisk twórców oraz dat powstania dokumentów;
- często też zmieniają adres w sieci, znikają lub ulegają znacznym zmianom;
- powstają nowe rodzaje dokumentów, których nie można porównać z dokumentami drukowanymi (grupy i listy dyskusyjne, bazy danych, strony www).

Co nam daje opisywanie źródeł?

Każda praca, również taka, która powstała w szkole, powinna być pracą własną, w której autor sam doszedł do tego, co przedstawia. **Jednak nawet najbardziej autorska praca powinna być opatrzona jak najpełniejszą i najlepiej przygotowaną listą wykorzystanych źródeł. Przecież jasne jest, że nie jesteśmy autorami wszystkich treści, pomysłów, wiedzy, które chcemy przekazać w swojej pracy.** Wciąż uczymy się od innych.

Podanie źródeł uwiarygodnia nas jako autorów!

Dlatego pamiętaj:

- Gdy dostarczysz nauczycielowi **dokładnej listy źródeł** i wskażesz, które z myśli zawartych w pracy są od kogoś zapożyczone, **uchronisz się przed podejrzeniem, że popełniłeś/aś plagiat**.
- **Dokładność przy podaniu źródeł jest dowodem, że gruntownie przebadłeś/aś temat i korzystałeś/łaś z wiarygodnych źródeł internetowych.** Wiele dzięki temu zyskasz!
- **Internet nie jest wyłącznie zbiorem anonimowych treści: tekstów, zdjęć, grafik.** Większość ma autorów, którzy poświęcili czas na zbadanie i opisanie danego tematu.

Postaw się na chwilę w miejscu autora. Wyobraź sobie, że kolega skorzystał z fragmentu Twojego wypracowania lub prezentacji. Zrobił to bez pytania Cię o zgodę, a co gorsza bez podania informacji, że to Twoja praca. Jak poczuł/a byś się w takiej sytuacji? Prawdopodobnie bardzo źle.

Obowiązkiem każdego autora jest szacunek dla pracy innych. Nie można wykorzystywać myśli, tekstów czy plików graficznych bez wskazania, skąd pochodzą oraz kto je stworzył.

Trudno mieć satysfakcję z wykonanej pracy, gdy nie poda się źródeł, nawet jeżeli uda się to ukryć. Tym bardziej, jeśli ktoś, np. nauczyciel, dowie się o tym. Wtedy czekają nieprzyjemne konsekwencje.

Podziel się wartościowym źródłem!

Internet zawiera nieograniczenie wiele informacji. Znalezienie bezwartościowych jest łatwe, wartościowych – dużo trudniejsze. Jeśli udało Ci się znaleźć coś przydatnego – warto się tym podzielić innymi. Zanim jednak to zrobisz, odpowiedz sobie na kilka pytań sprawdzających, czy źródło jest rzeczywiście wartościowe (patrz obok).

Zastanów się:

- Przez kogo treść została napisana?
- W jakim celu?
- Kiedy powstała?
- Gdzie powstała?
- Na jakim jest poziomie?
- Jak może mi pomóc w moim wypracowaniu/szkolnej pracy?

2. Jak opisywać źródła internetowe?

Skoro już wiesz, dlaczego warto podawać źródła internetowe w pracach szkolnych, **teraz dowiesz się, jak robić to prawidłowo.** Źródło internetowe powinno być podane w sposób użyteczny dla nas i czytelnika. Opis nie powinien zawierać zbyt wielu informacji i nie powinien być zbyt skomplikowany.

Co powinien zawierać opis źródła internetowego?

Opisując źródło internetowe **nazwę wydawnictwa zastąp linkiem, a datę wydania publikacji – datą dostępu**, czyli datą TWOJEGO ostatniego wejścia na stronę.

Podstawowy opis źródła **KSIĄŻKOWEGO**:

Batorowska Hanna **(1)**, *Kultura informacyjna w perspektywie zmian w edukacji* **(2)**, Wydawnictwo Stowarzyszenia Bibliotekarzy Polskich **(3)**, Warszawa 2009 **(4)**
(1) dane o autorze
(2) tytuł publikacji
(3) nazwa wydawnictwa
(4) data wydania publikacji

Podstawowy opis źródła

INTERNETOWEGO:

(1) dane o autorze
(2) tytuł publikacji
(3) ostatnia data odwiedzin
(4) link

Po co data dostępu?

To proste – dzięki temu, nawet jeśli treść zniknie z Internetu pod wskazanym adresem, czytelnik będzie mógł szukać jej za pośrednictwem jednego z systemów archiwizujących, np.:

- w The Wayback Machine [<http://archive.org/web/>]
- lub w kopiach sporządzanych przez wyszukiwarki.

Zawsze pozostaje choćby minimalna, ale konkretna informacja, że we wskazanym czasie materiał znajdował się pod podanym adresem.

3. Przykłady

Książka jako źródło internetowe

Kiedy źródłem jest książka opublikowana w internecie, sprawa jest prosta.

Opis źródła:

Henryk Sienkiewicz, *W pustyni i w puszczy*, Wyszukano 29.10.2013, w:
<http://wolnelektury.pl/katalog/lektura/w-pustyni-i-w-puszczy/>

Łatwe? Pewnie tak. Problem w tym, że w Internecie mamy do czynienia z bardzo wieloma różnymi materiałami. Znajdziemy tam nie tylko książki, ale również treści na portalach, artykuły z elektronicznych wersji czasopism, zdjęcia, grafiki, wpisy na blogach, wpisy na forach internetowych. Jeśli z nich korzystamy w pracy szkolnej, musimy je prawidłowo opisać.

Artykuł z portalu internetowego

Opis źródła:

Encyklopedia zdrowia, Szkorbut, Wyszukano 29.10.2013, w: <http://zdrowie.wieszjak.pl/encyklopedia-zdrowia/255032,Szkorbut.html>

Po wejściu na stronę pod podanym adresem, trudno określić, jak nazywa się ta strona/serwis. „Zdrowie wiesz jak?”, „Encyklopedia zdrowia” – która nazwa jest właściwa? W opisie linku podano nazwę „Encyklopedia zdrowia”. Dlaczego? W tym wypadku odwołaliśmy się do wyników w wyszukiwarce Google. Tam strona, z której korzystamy, występuje pod taką nazwą. Zatem, gdy brakuje Ci informacji o nazwie serwisu, cofnij się do wyników wyszukiwania. Podobnie może być z danymi o autorze – niekiedy brakuje informacji na stronie. Wtedy również poszukaj ich w linku, w wyszukiwarce lub jego opisie.

Artykuł ze strony internetowej gazety/czasopisma

Opis źródła:

DŹEK, PAP, *Uwaga na ctrl+c i ctrl+v; wirus podmienia numer konta bankowego*, www.gazeta.pl, Wyszukano 29.10.2013, w: http://wiadomosci.gazeta.pl/wiadomosci/1,114885,14858299,Uwaga_na_ctrl_c_i_ctrl_v_wirus_podmienia_numer_konta.html

Czasem źródła internetowe nie są podpisane imieniem i nazwiskiem. To jednak nie znaczy, że nie mają autorów! Wręcz przeciwnie – jesteśmy zobowiązani do tego, żeby ze szczególną uwagą sprawdzić, czy gdzieś nad tekstem (jak w przypadku obok) lub pod nim nie ma inicjałów, pseudonimów, czy nicków, informujących o autorze. Należy je podać w opisie (także wtedy, jeśli autor napisał tekst korzystając z innego źródła, które podał).

Możliwy jest też inny rodzaj opisu. Opis artykułu ze strony internetowej, o charakterze czasopisma może wyglądać tak, jak poniżej.

Opis źródła:

Marcin Wilkowski, *(Nie) znalezione w polskich bibliotekach cyfrowych: Powstanie Warszawskie*, „Historia i media”, Wyszukano 29.10.2013, w: <http://historiaimedia.org/2010/07/31/nieznalezione-w-polskich-bibliotekach-cyfrowych-powstanie-warszawskie/>

W przypadku źródeł pochodzących ze stron internetowych czasopism warto podać nazwę gazety lub czasopisma: „Gazeta Wyborcza”, „Historia i media”, itp.

Tekst z bloga

Opis źródła:

Chwastek Danuta, [Wpis na blogu – *Jak pracować*], *W pustyni i w puszczy*, Wyszukano: 29.10.2013, w: <http://lekturawpustyniiwpuszczy.blogspot.com/p/proces.html>

W przypadku źródeł pochodzących z bloga, zaznacz tę informację oraz podaj nazwę zakładki lub tytuł wpisu. Informacje te ułatwią dotarcie do treści, jeśli w przyszłości link będzie nieaktywny.

Grafiki i fotografie

Opis źródła:

[Allert Aalders \(1\)](#), *Dog sunny Day Afternoon (2)*, www.flickr.com (3), [CC BY-NC 2.0](https://creativecommons.org/licenses/by-nc/2.0/) (4)

Adres serwisu oraz licencja powinny być „podlinkowane”.

Zdjęcia lub grafiki, wykorzystane w pracy szkolnej lub prezentacji, **powinny pochodzić z serwisów, na których znajdują się materiały na wolnych licencjach (CC). Nie zwalnia to jednak z obowiązku podania: (1) danych autora, (2) tytułu „dzieła”, (3) nazwy serwisu, z którego ono pochodzi oraz (4) rodzaju licencji Creative Commons (CC)**, na której zostało udostępnione.

Serwis YouTube

Opis źródła:

Kopiowanie to nie kradzież; Animacja, tekst, melodia – Nina Paley, aranżacja – Nik Phelps; wokal - Connie Champagne, napisy polskie – Weronika Paszewska, Wyszukano: 29.10.2013, w: <http://www.youtube.com/watch?v=fnQzDbM-u0w>, licencja [CC BY-SA 3.0](#).

Serwis YouTube to nie tylko źródło zabawnych filmików, czy muzyki, ale także olbrzymia baza materiałów, które można wykorzystać w edukacji:

- **w celach edukacyjnych można z nich korzystać w ramach lekcji lub zajęć szkolnych, niezależnie od ich źródła. Nieodpłatnie i bez pytania o zgodę, można też film/muzykę wykorzystać na bezpłatnej imprezie szkolnej. Istotne jest jednak, aby wykorzystany film nie był rozpowszechniony poza szkołą. To oznacza, że nie można udostępniać w sieci nagrań wideo, na których pojawią się wykorzystane materiały filmowe, czy muzyczne;**
- **na podstawie prawa cytatu można wykorzystywać fragmenty filmów i muzyki z tego serwisu, tworząc własny materiał, będący np. fragmentem szkolnej prezentacji, w której to dzieło będzie omawiane.**

Bez względu na te udogodnienia – niezbędna jest szczególna ostrożność, jeśli chodzi o podawanie i opisywanie źródeł pochodzących z serwisu YouTube.

Sprawdź, czy materiał został udostępniony na [licencji Creative Commons](#). Jeśli tak – podaj, jakiego rodzaju jest ta licencja.

Przy zastosowaniu cytatu, korzystając z YouTube, trzeba podać tytuł, twórcę, datę wyszukania oraz licencję, jeśli taka informacja jest dostępna.

Kiedy wgramy do serwisu pokaz zdjęć lub filmik z prezentacją, YouTube sam podpowiada, żeby podmienić muzykę, jeśli wykryje „naruszenie praw”. Przesyła nam wtedy zwykle maila z informacją, że wykorzystana przez nas muzyka jest własnością firmy fonograficznej.

4. Co jeszcze warto wiedzieć o opisywaniu źródeł?

Co jeśli źródłem jest zeskanowana książka?

Wiele publikacji dostępnych w Internecie to po prostu zeskanowane książki i artykuły, pierwotnie opublikowane na papierze. W takich przypadkach, **w czasie przygotowywania opisu źródeł najrozsądniej jest sporządzić przypis odwołujący się do wersji papierowej** – według opisanego wcześniej wzoru:

Batorowska Hanna, *Kultura informacyjna w perspektywie zmian w edukacji*, Wydawnictwo Stowarzyszenia Bibliotekarzy Polskich, Warszawa 2009

Co z numeracją stron?

Podajemy numery stron, jeśli nasze źródło je zawiera (np. kiedy ma formę pliku pdf) oraz gdy informacja, z którego konkretnego fragmentu czyjejś publikacji korzystamy, jest istotna.

Czy ten link nie jest za długi?

Internet to źródło bardzo wielu treści. Im bardziej będziemy precyzyjni w podawaniu miejsca, skąd pochodzi źródło, tym bardziej będziemy wiarygodni jako autorzy.

PODAWAJ PEŁNY OPIS LINKU!

TAKI TO ZA MAŁO:

<http://historiamedia.org>

TAKI LINK JEST UŻYTECZNY:

<http://historiamedia.org/2010/07/31/nieznalezione-w-polskich-bibliotekach-cyfrowych-powstanie-warszawskie/>

Kolejność i interpunkcja

Zauważ jak różne mogą być prawidłowe opisy źródeł.

Marcin Wilkowski, *(Nie) znalezione w polskich bibliotekach cyfrowych: Powstanie Warszawskie*, „Historia i media”, Wyszukano 29.10.2013, w: <http://historiamedia.org/2010/07/31/nieznalezione-w-polskich-bibliotekach-cyfrowych-powstanie-warszawskie/>

Te dwa opisy różnią się **kolejnością** podanych informacji.

Marcin Wilkowski, *(Nie) znalezione w polskich bibliotekach cyfrowych: Powstanie Warszawskie*, „Historia i media”, <http://historiamedia.org/2010/07/31/nieznalezione-w-polskich-bibliotekach-cyfrowych-powstanie-warszawskie/>, (data dostępu 29.10.2013)

Zapisy mogą różnić się też **kropkami i przecinkami**.

Najważniejsza jest **konsekwencja**, czyli aby wszystkie źródła były opisane w ten sam sposób!

Marcin Wilkowski, *(Nie) znalezione w polskich bibliotekach cyfrowych: Powstanie Warszawskie*. „Historia i media”. Wyszukano 29.10.2013, w: <http://historiamedia.org/2010/07/31/nieznalezione-w-polskich-bibliotekach-cyfrowych-powstanie-warszawskie/>

Marcin Wilkowski, *(Nie) znalezione w polskich bibliotekach cyfrowych: Powstanie Warszawskie*, „Historia i media”, Wyszukano 29.10.2013, w: <http://historiamedia.org/2010/07/31/nieznalezione-w-polskich-bibliotekach-cyfrowych-powstanie-warszawskie/>

Autor: Marcin Grudzień

Koordynator i trener edukacji medialnej. Pracuje w Fundacji Nowe Media. Był koordynatorem projektu Młodzieżowej Akcji Multimedialnej. Koordynował projekt z zakresu wykorzystania ICT przez biblioteki w ramach Programu Rozwoju Bibliotek Fundacji Rozwoju Społeczeństwa Informacyjnego. Jest edukatorem w projekcie POKL „Leonardo – pracownie twórczości”, skierowanym do uczniów szkół podstawowych z województwa zachodniopomorskiego (zajęcia Mobilnej Edukacji z wykorzystaniem tabletów). Wykładowca przedmiotu *dziennikarstwo internetowe* na Społecznej Akademii Naukowej w Warszawie, ekspert Centrum Edukacji Obywatelskiej przy projekcie Szkoła z Klasą 2.0 oraz Centrum Cyfrowego Projekt: Polska.

Korekta: Katarzyna Rymarek;
Oprawa graficzna: Joanna Sroka-Małolepszy