
„Szkoła w Internecie”: województwo podlaskie i mazowieckie – regionalne… 245Pogranicze. Studia Społeczne. Tom XX (2012)

Piotr Laskowski
Instytut Socjologii
Uniwersytet w Białymstoku
email: p.laskowski@uwb.edu.pl

„SZKOŁA W INTERNECIE”: WOJEWÓDZTWO PODLASKIE 
I MAZOWIECKIE – REGIONALNE ZRÓŻNICOWANIA 

W WYKORZYSTANIU INTERNETU W EDUKACJI 
NA POZIOMIE PODSTAWOWYM, GIMNAZJALNYM 

I PONADGIMNAZJALNYM

Internet w szkole – szkoła w Internecie

Wykorzystanie Internetu – sieci tworzącej dynamiczną przestrzeń, w któ-
rej rozwijają się wszelkiego rodzaju kursy, powstają strony encyklopedyczne, 
portale tematyczne wypełnione fachową wiedzą, fora dyskusyjne osób podzie-
lających wspólne zainteresowania, e-wydawnictwa udostępniające opracowa-
nia naukowe – w edukacji na wszystkich jej szczeblach staje się w XXI wieku 
standardem [Nowak, Winkowska-Nowak 2009]. Informacja edukacyjna jest 
dostępna niezależnie od miejsca i czasu. Dostęp do zasobów informacyjnych 
sieci uległ delokalizacji przestrzennej i temporalnej. W dowolnym momencie 
i w dowolnym miejscu, dysponując mobilnym środkiem komunikacji, moż-
na zacząć naukę i w dowolnym momencie można ją przerwać i do niej wró-
cić. Można dopasowywać sposób przyswajania wiedzy do naszych osobistych 
możliwości i preferencji. Sami zaczynamy decydować o tym, jaki sposób tempo 
i zakres przekazu wiedzy i informacji jest dla nas najlepszy, najciekawszy, czy 
też najbardziej efektywny. Medium przekazującym może być film, dokument, 
czy też forma interaktywnej zabawy (szczególnie atrakcyjna forma edukacji 
dla najmłodszych), gdzie w zależności od naszych wyborów dostaniemy różne 
informacje zwrotne. Wszystko to już istnieje równolegle z nami, młodzi lu-
dzie (uczniowie szkół podstawowych, gimnazjalnych i ponadgimnazjalnych) 
nie znają już z własnego doświadczenia „życia z epoki przedkomupterowej”, 
świata bez Internetu. Internet w szkole nie jest już tylko jednym z dodatkowych 
„narzędzi dydaktycznych”, jest on częścią świata, w którym uczniowie żyją, 


Piotr Laskowski246

których sposób odnoszenia się do świata i siebie nawzajem jest uwarunkowa-
ny przez doświadczenie „bycia w sieci”. Czy współczesna szkoła powszechna 
potrafi wykorzystywać efektywnie Internet w procesie edukacyjnym? Jeśli tak, 
to w jakim stopniu jest on wykorzystywany przez szkoły podstawowe, gim-
nazjalne i ponadgimnazjalne? W jaki sposób odbywa się komunikacja przez 
to medium? Jakie zachodzą interakcje między uczestnikami komunikacji, któ-
rymi są uczeń, nauczyciel i rodzic (opiekun)? Alternatywa dla schematycznych 
i tradycyjnych form edukacji, jaką stał się (lub staje się) Internet, oferuje do-
stęp do wiedzy w każdym miejscu, o każdej porze. Dostęp do źródeł informacji 
pozostaje jednak poza kontrolą nauczycieli i rodziców (opiekunów). Internet 
może się stać „alternatywnym źródłem autorytetu” – źródłem wiedzy, wzorców 
postępowania, wartości (zarówno pozytywnych, jak negatywnych). Postępują-
ca cyfryzacja powoduje, że część naszego życia przenosi się do Internetu. Czy 
szkoły (podstawowe, gimnazja, szkoły ponadgimnazjalne) województwa pod-
laskiego funkcjonują efektywnie w tej nowej rzeczywistości technologicznej 
i kulturowej i są w niej wyraźnie widoczne, czy wiedza przez nie oferowana jest 
również tam dostępna, czy i w jakim zakresie i formach proces komunikowania 
się między uczniami, nauczycielami i rodzicami przez to medium jest wykorzy-
stywany w procesie dydaktycznym w szkołach województwa podlaskiego? Czy 
szkoła może efektywnie przełamywać regionalne i społeczne uwarunkowania 
„wykluczenia cyfrowego” [Batorski 2009; Jeran 2008, 2009]. Jeśli jednak upo-
wszechnienie technologii internetowych w edukacji jest zróżnicowane regio-
nalnie, to rodzi się obawa, że Internet może stać się nowym źródłem tworzenia 
i podtrzymywania regionalnych nierówności rozwojowych, w których nierów-
ności edukacyjne zaczynają odgrywać – w dobie społeczeństwa informacyjne-
go – rolę podstawową. 

W erze Internetu młodzież korzysta biegle z komunikacji zapośredniczonej 
przez komputer i witryny internetowe szkół muszą zabiegać o uwagę i starać 
się o atrakcyjność treści (materiałów) zamieszczanych na stronach. A konku-
rencja o uwagę na „rynku medialnym” jest silna. Trudno dziś sobie wyobrazić 
życie jednostki i społeczeństwa bez nowoczesnych technologii komunikowania 
się. Stajemy się „niewolnikami” naszych technologii, bez nich nie możemy się 
obejść. Pamiętajmy też, że Internet, to nie tylko to, co pożyteczne i przyjem-
ne, ma on również swoją „ciemną stronę” – może być wykorzystany w sposób 
nieakceptowalny społeczne, stwarzając zagrożenie nowymi formami przestęp-
czości, agresji, patologii. Nie dziwi więc, że stał się przedmiotem badań socjolo-
gicznych [Bolter 1990; Krzysztofek, Szczepański 2002; Goban-Klas 2005; Bard, 
Soderqvist 2006; Castells 2007]. 


„Szkoła w Internecie”: województwo podlaskie i mazowieckie – regionalne… 247

W tym artykule odnoszącym się do problematyki wykorzystania technolo-
gii internetowych w edukacji na poziomie podstawowym, gimnazjalnym i po-
nadgimnazjalnym, skoncentruję swą uwagę na analizie funkcjonalności wi-
tryn internetowych w perspektywie porównania regionalnego (województwo 
podlaskie - województwo mazowieckie). Uczniowie szkół regionu podlaskiego 
funkcjonują w dwóch układach odniesienia: układu regionalnego zróżnico-
wania (centrum-peryferie) związanego z nierównomiernością poziomu roz-
woju infrastruktury (w tym również informatycznej) oraz układu pogranicza 
rzeczywistości realnej (Internet w szkole) i wirtualnej (szkoła w Internecie). 
Czy i jakie mogą mieć konsekwencje społeczne owe układy odniesienia? Prob-
lematykę wykorzystania Internetu w procesie dydaktycznym i wychowawczym 
przez nauczycieli i rodziców oraz konsekwencje społeczne (pozytywne i nega-
tywne) podejmę w odrębnych publikacjach.

Internetowe witryny szkolne

Przedmiotem analizy są witryny internetowe („strony WWW”) szkół pod-
stawowych, gimnazjalnych i ponadgimnazjalnych województwa podla-
skiego z wykluczeniem Białegostoku oraz województwa mazowieckiego 
z wykluczeniem Warszawy. W analizie skupiono się na peryferiach, celowo 
pomijając jednostki centralne: Białystok i Warszawę. Wylosowano 80 szkół 
z każdego województwa oraz przeanalizowano je pod kątem: 

 Ȥ Funkcjonalności:  istnienia adresu w Internecie, modularnej budowy, 
oferowanych funkcjonalności; spełniania (a) standardów stricte tech-
nicznych, jak np. poprawności wyświetlania, odpowiadających za czy-
telność treści strony (tekst, zdjęcia, grafika) niezależnie od użytego do 
przeczytania strony środowiska, przeglądarek www; oraz (b) standar-
dów „nietechnicznych”, w których uwagę warto zwrócić na zasoby da-
nych gromadzone i wyświetlane na stronach, na standardy i metody 
przekazywania informacji, na to, w jaki sposób szkoła może działać na 
odbiorcę mobilizując go, wpływając na niego, aby włączył się, lub brał 
czynny udział w życiu szkoły, bądź szerzej w życiu społeczności lokal-
nej. W jaki sposób witryna szkolna może pobudzać aktywność społecz-
ną odbiorców. Jak szkoła zachęca swoich odbiorców do włączania się 
w projekty organizowane przez szkołę oraz do przystępowania do wszel-
kich inicjatyw o charakterze lokalnym.


Piotr Laskowski248

 Ȥ Standardów redakcyjnych:  spełniania obecnie obowiązujących zasad 
budowy treści oraz sposobu ich formatowania i wyświetlania, co – jak 
wiadomo – ma bezpośrednie przełożenie na wyszukiwarki, które indek-
sują naszą stronę według słów kluczowych oraz treści zawartych w do-
kumencie wraz ze znacznikami HTML. „Meta keywords” - czyli słowa 
kluczowe - wstawiane są do opisu strony i każda strona powinna mieć 
zdefiniowany przez użytkownika zestaw słów kluczowych, które będą 
adekwatne do treści zawartych na stronie. Znaczniki, czyli tagi HTML, 
budują strukturę strony. Opisują je dwie cechy: atrybuty i zawartość. Ce-
chy te muszą spełniać określone wymagania, aby dokument był popraw-
nie wyświetlany, np. jako „nagłówek” lub jako „hiperłącze”, czyli odnoś-
nik do innego miejsca na stronie lub do innej strony WWW. Zaśmiecony 
kod odbija się na pozycji strony, na jej widoczności w wyszukiwarkach 
i niejednokrotnie powoduje, że bot indeksujący1 naszą stronę pomi-
ja ją ze względu na dużą liczbę błędów w składni. Często również nasza 
strona nie może być przeczytana poprawnie przez przeglądarkę określo-
nego typu (Google Chrome, Firefox, Internet Explorer, Opera i inne). 
Powodów może być kilka, przykładowe to:  rozjeżdżający się tekst, za 
duży obrazek, długo wczytujące się obrazki - brak optymalizacji wy-
świetlania grafiki, strona wczytująca się częściowo ze względu na błędy 
występujące w składni HTML, bądź też przez to ze bezpośrednio z edy-
tora tekstowego przerzucamy treść wprost na stronę. Grafika przygoto-
wana do użycia na stronie powinna się różnić od tej, która zostałaby 
użyta do druku wysokiej jakości.

 Ȥ Użycia nowych form i metod kreowania wizerunku witryny: należy 
tu wziąć pod uwagę obsługę urządzeń typu smartfon lub tablet, do któ-
rych strona powinna być osobno przygotowana. Ma to związek mniej-
szą wyświetlaną rozdzielczością oraz z mniejszym ekranem, na którym 
strona ma pozostać tak samo czytelna jak na dużym ekranie. Zwracanie 
uwagi na poprawne napisanie tekstu aktualności w taki sposób, aby był 
on dobrze widoczny na stronie, aby zachęcał do pełnego rozwinięcia 
i przeczytania całego tekstu, aby posiadał wyróżniający się tytuł. Wyda-

1 Robot internetowy (lub też Robot indeksujący) – jest programem zbierającym informacje o struktu-
rze i stronach umieszczanych w indeksie wyszukiwarek i służą m.in. do: dodawania do wyszukiwarek, 
sprawdzania kodu strony, zbierania informacji o stronie, monitorowania „co nowego”, tworzenia mir-
rorów stron. Źródło: http://pl.wikipedia.org/wiki/Robot_internetowy [10.12.2012].


„Szkoła w Internecie”: województwo podlaskie i mazowieckie – regionalne… 249

je się, że strony powinny zacząć używać w budowie HTML52 oraz CSS33, 
co powoduje większą atrakcyjność strony, a także daje większe możliwo-
ści w budowaniu i umieszczaniu treści czy też ankiet, bądź formularzy. 
Skojarzenie witryny z serwisem społecznościowym, najpopularniejszym 
wydaje się Facebook, obok takich jak Grono, Nasza Klasa czy Tweeter. 
Umieszczanie treści audio i video na zewnętrznych serwisach to tego 
przygotowanych, np. YouTube.

Widoczność witryny szkolnej w przestrzeni internetu

Witryna szkolna jest wizytówką szkoły, jej prezentacją, projekcją, do której 
każda osoba korzystająca z Internetu ma dostęp. Powinna więc istnieć „w sie-
ci”, ale samo istnienie nie jest warunkiem wystarczającym. Dodatkowo witryna 
powinna spełniać standardy obowiązujące w czasach obecnych. Powinna mieć 
„niezaśmiecony kod”, który wpływa na pozycję strony w Internecie i zawierać 
ciekawe treści, które mogą przyciągnąć ucznia, rodzica (opiekuna) bądź nauczy-
ciela do częstych odwiedzin strony. Wydaje się, że powinna też pełnić rolę, która 
została szkole przeznaczona, czyli „nieść kaganek oświaty” i posiadać edukacyjne 
treści podane w atrakcyjnej formie oraz wykorzystywać narzędzia wspomagające 
dydaktykę przez Internet (gry i zabawy interaktywne, quizy, konkursy, sondy/
ankiety). Odnośniki do ciekawych stron zawierających przydatne materiały po-
winny stanowić integralną część witryn szkolnych. Witryny powinny oferować 
swoim podopiecznym możliwość kształcenia się, uzupełniania wiedzy poprzez 
platformy e-learningowe. Wychodzenie naprzeciw użytkownikom wydaje się 
bardzo ważne, interakcja, komunikacja może się też odbywać poprzez dodatko-
we kanały informacyjne. Ważną rolę w przestrzeni szkoły zaczynają pełnić ser-
wisy społecznościowe, z których młodzi ludzie korzystają naturalnie, komuniku-
jąc się, wymieniając doświadczeniami i opiniami. W tym medium wydaje się, że 

2 HTML5 – język wykorzystywany do tworzenia i prezentowania stron internetowych www. Jest roz-
winięciem języka HTML 4 i jego XML-owej odmiany (XHTML 1), opracowywane w ramach prac 
grupy roboczej WHATWG (Web Hypertext Application Technology Working Group) i W3C. Źród-
ło: http://pl.wikipedia.org/wiki/HTML_5 [10.12.2012] źródło: http://pl.wikipedia.org/wiki/HTML_5 
[10.12.2012].

3 Kaskadowe arkusze stylów (ang. Cascading Style Sheets – CSS) to język służący do opisu formy pre-
zentacji (wyświetlania) stron WWW. CSS został opracowany przez organizację W3C w 1996 roku 
jako potomek języka DSSSL przeznaczony do używania w połączeniu z SGML-em. Pierwszy szkic 
CSS zaproponował w 1994 roku Håkon Wium Lie. źródłó: http://pl.wikipedia.org/wiki/Kaskadowe_
arkusze_stylów [10.12.2012].


Piotr Laskowski250

brak jest szkoły, nie widać jej aktywności, a na pewno znajdzie się tam dla niej 
miejsce. Spośród przeanalizowanych szkół województwa podlaskiego (bez Białe-
gostoku) i mazowieckiego (bez Warszawy) w Internecie istnieje 78,8% z wszyst-
kich przeanalizowanych szkół. Występuje jednak istotna (statystycznie) różnica 
między regionami; 28,7% szkół z województwa podlaskiego nie posiada strony, 
bądź strona została zawieszona i nie istnieje pod podanym adresem. Wynik jest 
dużo gorszy niż dla województwa mazowieckiego, w którym 13,8% szkół nie ist-
nieje w Internecie. Wynikać to może z braku świadomości, że ten kanał infor-
macyjny może być bardzo ważny w życiu i aktywności społecznej szkół. Moż-
na to też interpretować jako brak kompetencji do wykonania takiej witryny lub 
braku środków na zlecenie jej wykonania. Najbardziej niekorzystną przyczyną 
nieobecności w sieci byłby brak „potrzeby istnienia w sieci”, wynikający z niewie-
dzy o możliwościach oferowanych przez sieć internetową oraz nieumiejętność 
wykorzystania narzędzi internetowych. W obecnych czasach tego typu postawa 
występuje marginalnie. Żartobliwe z pozoru stwierdzenie, że „jeśli nie ma cię 
w Internecie, to nie istniejesz”, należałoby dziś traktować z większą powagą. 

Przeglądając witryny podlaskich i mazowieckich szkół spotkamy się ze stro-
nami, które rozsiewają wirusy, czyli zabezpieczenia takich witryn nie były wy-
starczające i strony zostały zarażone „złośliwym kodem”. W badanych szkołach 
znalazło się (ogółem) 3,1% stron zarażonych „złośliwym kodem”. Zjawisko 
to nie występuje często, tym niemniej bardzo negatywnie wpływa na wizeru-
nek placówki szkolnej:  przy braku odpowiedniego oprogramowania antywi-
rusowego osoby odwiedzające taką stronę mogą zostać zarażone złośliwymi 
wirusami. Porównując oba województwa można zauważyć, że witryny szkół 
w województwie podlaskim są częściej zawirusowanie (5,1%) niż w wojewódz-
twie mazowieckim (1,4%) - ale różnica stopnia „zhakowania” nie jest istotna 
statystycznie (czego przyczyną może być mała liczebność szkół w próbie i sto-
sunkowo mały zakres zjawiska). Niepokojący jest jednak stan zabezpieczeń wi-
tryn szkolnych, gdzie 3,1% z nich padło ofiarą włamań, co nie przesądza jednak 
o tym, że o pozostałych 96,9% witryn można powiedzieć, że są dobrze zabez-
pieczone przed włamaniem. Podstawowym błędem osób administrujących wi-
trynami są: ustawianie słownikowych haseł (łatwe do odgadnięcia), używanie 
przestarzałych i niejednokrotnie dziurawych dodatków na stronach oraz brak 
świadomości i zainteresowania sprawami związanymi z bezpieczeństwem da-
nych i metodami zabezpieczania się przed włamaniami, czyli stosowanie do-
brych praktyk i nawyków, o których informacje są ogólnodostępne. 


„Szkoła w Internecie”: województwo podlaskie i mazowieckie – regionalne… 251

Duży wpływ na widoczność witryny w internecie mają proste adresy. Przy 
obecnie dostępnych programach open source4, czyli takich, do których mamy 
dostęp nieodpłatnie oraz możliwościach, jakie one oferują uzyskanie tej funk-
cjonalności nie stanowi ani dużego trudu, ani rzeczy skomplikowanej w wy-
konaniu nawet dla laika. Witryny szkół w zdecydowanej większości używa-
ją CMS-ów5 , czyli systemów zarządzania treścią witryny. W systemach tych 
w standardzie jest system prostych adresów, wystarczy tylko go użyć.

Przeanalizujmy, jak to wygląda w szkołach województwa mazowieckiego 
i podlaskiego. Proste adresy posiadało jedynie 19% badanych szkół. Niekorzyst-
nie wygląda sytuacja w województwie podlaskim (12,2% szkół ma proste adre-
sy) w porównaniu z mazowieckim (34,7%). Niejednokrotnie brak tych adresów 
wynika tylko z braku ich ustawienia, co pokazuje tabela 1, w której widzimy, że 
funkcjonalność ta jest dostępna, ale nie jest używana przez wszystkich (w przy-
padku 24,3% szkół nie udało się stwierdzić, czy witryna posiada CMS); 33,06% 
witryn nie używa systemu zarządzania treścią, a w 66,94% przypadków mamy 
możliwość ustawienia wyświetlania prostych adresów. 

Tabela 1. Użycie systemu zarządzania treścią [%]

Systemy zarządzania treścią CMS Ogółem CMS
Nie używa CMS 25,0 33,06

Wordpress 3,8 4,96
Joomla! 20,6 27,27

Inny CMS 26,3 34,71
Brak danych 24,3 X

Podstawa procentowania 100,0 100,0

Źródło: opracowanie własne.

Witryny szkół wyglądają różnorodnie, nie sposób spotkać dwóch identycz-
nych. Jest jednak pewna ułomność występująca sporadycznie, ale wpływająca 

4 Otwarte oprogramowanie (ang. open source movement, dosł. ruch otwartych źródeł) – odłam ruchu 
wolnego oprogramowania (ang. free software). http://pl.wikipedia.org/wiki/Otwarte_oprogramowa-
nie [10.12.2012].

5 System zarządzania treścią (ang. Content Management System, CMS) jest to aplikacja internetowa lub 
ich zestaw, pozwalająca na łatwe utworzenie serwisu WWW oraz jego późniejszą aktualizację i rozbu-
dowę przez redakcyjny personel nietechniczny. Kształtowanie treści i sposobu ich prezentacji w ser-
wisie internetowym zarządzanym przez CMS odbywa się za pomocą prostych w obsłudze interfejsów 
użytkownika, zazwyczaj w postaci stron WWW zawierających rozbudowane formularze i moduły. 
źródło: http://pl.wikipedia.org/wiki/System_zarządzania_treścią [10.12.2012].


Piotr Laskowski252

negatywnie na postrzeganie takiej witryny. Mamy tu na myśli użycie pewnych 
technik do budowy strony, które powszechnie nie powinny w dzisiejszych cza-
sach mieć już miejsca, użycie ramek (ang. frames), taka struktura budowy stro-
ny została wycofana ze specyfikacji HTML5, nie zaleca się też jej stosowania. 
Powodów jest kilka: strony tak zbudowane są znacznie mniej widoczne dla wy-
szukiwarek, adresy podstron są niewidoczne, co obniża pozycję naszej witryny, 
treści niemieszczące się w ramkach nie zostaną wyświetlone. 14,9% przeanali-
zowanych stron używało w swojej budowie ramek. Różnice miedzy wojewódz-
twami okazały się nieistotne, 5,8% w mazowieckim i 9,1% w podlaskim stron ze 
wszystkich przeanalizowanych używało tej archaicznej budowy.

Formy i narzędzia komunikacji oraz pozyskiwanie informacji i wiedzy

Korzystanie z internetu przez jednostki szkół jako medium do komuniko-
wania się niesie ze sobą bardzo wiele możliwości. Komunikacja może być jed-
nostronna, co niejednokrotnie można zaobserwować w witrynach szkolnych, 
otrzymujemy informację, jednak nie zostaje wykorzystane żadne narzędzie 
z dużej puli możliwości, które mogłoby zebrać nasz respons. Dwustronna ko-
munikacja istnieje w witrynach w bardzo znikomym stopniu. Przeanalizowa-
liśmy witryny mazowieckich i podlaskich szkół pod kątem istnienia forum do 
wymiany informacji i poglądów, użycia sond i ankiet, newsletterów6, formula-
rzy kontaktowych oraz dodatków poszerzających sposoby komunikowania się 
jednostek szkół poprzez media społecznościowe oraz serwisy multimedialne. 

Tabela 2. Narzędzia użyte do komunikacji [%]

Narzędzia komunikacyjne Tak
Formularz kontaktowy 19,8
Rejestracja w witrynie 11,6

Media społecznościowe (Facebook) 10,7
Użycie sondy/ankiety 5,8

Użycie newslettera 5,8
Forum 5,0

Źródło: opracowanie własne.

6 Newsletter - elektroniczna forma biuletynu – czasopisma rozsyłanego za pomocą poczty elektronicz-
nej do prenumeratorów. Źródło: http://pl.wikipedia.org/wiki/Newsletter [10.12.2012].


„Szkoła w Internecie”: województwo podlaskie i mazowieckie – regionalne… 253

Przeanalizowano również te zmienne z rozróżnieniem na województwa, 
w wynikach nie było istotnych różnic między mazowieckim i podlaskim. Wo-
jewództwa w bardzo niskim stopniu korzystają z możliwych form komunikacji 
dwustronnej, a nie wynika to z braku możliwości technicznych. Nie ogranicza 
nas w użyciu tych kanałów komunikacji system zarządzania treścią. Funkcjo-
nalności wymienione w tabeli 1 są dostępne do zrealizowania poprzez stan-
dardowe dodatki do witryn, bądź przez dodatkowe, do których mamy dostęp 
nieodpłatnie. Narzędzia te są udostępniane na zasadzie open sou rce. Wystarczy 
po nie sięgnąć i używać.

Przeglądając witryny szkół szukamy ciekawych odnośników na nich za-
mieszczonych, które mogą przekierować nas na inne strony, pełne wiedzy, dają-
ce możliwości zdobycia nowych umiejętności, poznania ciekawych zagadnień, 
nauczenia się i uzupełnienia posiadanej przez nas informacji. Spektrum odnoś-
ników może być bardzo szerokie od stron informacyjnych (szkoły wyższe, bazy 
danych, fora czy portale edukacyjne), do odnośników promujących ciekawe 
inicjatywy pobudzające lokalną społeczność. Różnice w występowaniu odnoś-
ników w witrynach województw mazowieckiego i podlaskiego okazały się sta-
tystycznie istotne. W województwie podlaskim witryny posiadające odnośniki 
występowały częściej (58,2% podlaskich oraz 39,4% mazowieckich witryn po-
siadało odnośniki).

E-learning stanowi technikę pozyskiwania informacji za pomocą zintegro-
wanych mediów elektronicznych dostępnych poprzez odpowiednio przygoto-
waną do tego celu platformę. Najpopularniejszym rozwiązaniem open source 
dostępnym na otwartej licencji jest Moodle7. Organizacja procesu dydaktycz-
nego przy pomocy e-learningu charakteryzuje się dużym stopniem interaktyw-
ności. Wspomaga to złożony proces nauczania, umożliwia płynny przepływ in-
formacji między uczestnikami. Daje także możliwość nauczania na odległość. 
Dostosowanie materiałów do potrzeb odbiorcy jest bardzo istotne, za pomocą 
mediów komputerowych dysponujemy wieloma rozwiązaniami, czy będzie 
to sam tekst, np. w formie pdf, grafika, audio czy też film. Za pomocą platformy 
e-learningowej mamy też możliwość weryfikowania pozyskanej wiedzy oraz 
kontaktu pomiędzy uczestnikami i prowadzącym. W jakim stopniu szkoła uży-
wa tego medium? Spośród wybranych losowo 160 szkół zaledwie 5,8% witryn 
używa platformy e-learningowej. Różnice w wykorzystaniu platform edukacyj-
nych dla województwa mazowieckiego i podlaskiego okazały się statystycznie 

7 Moodle (Modular Object-Oriented Dynamic Learning Environment) – środowisko nauczania zdalne-
go za pomocą sieci teleinformatycznych, dostępne przez przeglądarkę internetową. Platforma e-lear-
ningowa Moodle została stworzona na bazie Apache, PHP i MySQL lub PostgreSQL. Źródło: http://
pl.wikipedia.org/wiki/Moodle [10.12.2012].


Piotr Laskowski254

istotne: 10,9% wybranych losowo szkół z województwa podlaskiego korzystało 
z tej formy nauczania, w porównaniu z mazowieckim, w którym ten wynik 
to tylko 1,5%. 

Układ witryn, aktualności

Treści prezentowane w witrynach można wzbogacać o dodatkowe zdjęcia, 
filmy, można też prezentować treści w bardziej rozbudowanej formie w posta-
ci zbliżonej do dużych portali internetowych. Witryny szkół w większości były 
wyposażone w galerię zdjęć. 61,1% przeanalizowanych witryn posiadało gale-
rię, na co w 6,6% składała się galeria oferująca materiał nie w postaci statyczne-
go obrazka, tylko jako film. Statystycznie istotnych różnic między wojewódz-
twami nie stwierdzono. Galeria stanowiła dość proste rozwiązanie ubarwiające 
oglądaną witrynę. Niektóre z wybranych witryn posiadały również dodatek 
ożywiający statyczny tekst na nich zamieszczany w postaci slidera, czyli sek-
wencji zdjęć płynnie przechodzących jedno w drugie za pomocą atrakcyjnej 
animacji. Witryn takich było zaledwie 9,9%. Układ aktualności prezentowany 
na stronach w zdecydowanej większości, bo aż w 94,2% nie odbiegał od proste-
go schematu, gdzie aktualności są prezentowane jedna pod drugą, bez żadnych 
dodatkowych modułów rozbudowujących formy prezentacji wybranych treści. 
Tylko 5,8% witryn uatrakcyjniało prezentowane treści poprzez niestandardowy 
układ udostępniając dodatkowe moduły. Aktualności prezentowane na stro-
nach okazywały się nieaktualne w 23,1%, przy czym stwierdzono brak istot-
nych różnic między województwami. 

Wnioski i rekomendacje 

Analiza porównawcza szkół powszechnych (podstawowych, gimnazjalnych 
i ponadgimnazjalnych) województwa mazowieckiego (bez Warszawy) i woje-
wództwa podlaskiego (bez Białegostoku) pokazuje interesujące zjawisko. Z jed-
nej strony mamy potwierdzenie tradycyjnego obrazu strukturalnych zróżnico-
wań regionalnych:  mniej szkół w województwie podlaskim (w porównaniu 
z mazowieckim) ma swoją witrynę szkolną w internecie i są to strony WWW 
mniej zaawansowane technologicznie w efekcie czego: bywają częściej „zawi-
rusowane” w wyniku nieużywania aktualizowanych programów, komponen-


„Szkoła w Internecie”: województwo podlaskie i mazowieckie – regionalne… 255

tów składowych, w których luki w bezpieczeństwie zostały „załatane”, stano-
wiąc tym samym źródło infekcji dla potencjalnych użytkowników witryny; są 
gorzej zabezpieczone przed włamaniami (hakerami); nie używają dostępnych 
możliwości w systemach CMS; używają przestarzałych technologii („ramek”), 
które wychodzą z użycia i stanowią dla potencjalnych użytkowników „metako-
munikat” o zacofaniu technologicznym witryny. Ten tradycyjny (strukturalny) 
obraz zróżnicowania regionalnego i zacofania województwa podlaskiego zde-
rza się jednak ze znacznie odmiennym obrazem funkcjonalnego wykorzystania 
Internetu. To witryny szkół podlaskich posiadają większy zakres odnośników 
(linków) do innych witryn, a więc są silniej „usieciowione” – odsyłają swych 
użytkowników do innych źródeł informacji. Szkolna witryna WWW staje się 
w większym stopniu „oknem na świat”. Co więcej – witryny szkolne szkół pod-
laskich zdecydowanie częściej wykorzystują platformy e-learningowe niż szko-
ły województwa mazowieckiego. Jeśli „usieciowienie” (korzystanie z zasobów 
sieci internetowej) oraz używanie platform e-leraningowych (a więc technolo-
gii internetowej w procesie edukacyjnym) stanowią o tym, że szkoła przekracza 
„pogranicze” rzeczywistości realnej i wirtualnej, to szkoły województwa pod-
laskiego (mimo strukturalnego niedoinwestowania w technologie interneto-
we) wykazują przewagę funkcjonalną – dla szkół regionu internet rzeczywiście 
staje się medium pozwalających przekraczać bariery „wykluczenia cyfrowego” 
i partycypacji w przestrzeni kulturowej (wiedzy, informacji). 

W związku z tym wydaje się, że władze oświatowe województwa pod-
laskiego powinny podjąć działania zorientowane na rozwój infrastruktu-
ry technicznej oraz zwiększenie efektywności funkcjonalnej stron WWW, 
w szczególności zmierzające w kierunku:  (1) opracowania standardów funk-
cjonalności szkolnych witryn internetowych, standardów bezpieczeństwa 
i standardów związanych ze sposobem zarządzania informacją na witrynach 
szkolnych; (2) utworzenia listy darmowych („open source”) narzędzi wspomaga-
jących pracę osób publikujących treści lub zarządzających stronami szkolnymi, 
ułatwiających przygotowanie materiałów, które mogłyby się znaleźć w witrynie 
szkoły; (3) wsparcia szkół przez organizowanie szkoleń informatycznych w za-
kresie budowy i zarządzania informacją w witrynie szkolnej; (4) uruchomienia 
serwera dedykowanego dla szkół, który utrzymywałby standardy techniczne 
(szybkość, niezawodność, bezpieczeństwo danych zawartych w witrynach in-
ternetowych; (5) wyasygnowania środków finansowych przeznaczonych na 
utrzymanie w szkołach „administratora” witryny. 


Piotr Laskowski256

Bibliografia

Bard A. Soderqvist J. [2006] Netokracja: nowa elita władzy i życie po kapitalizmie, Warszawa
Batorski D. [2009] Korzystanie z technologii informacyjno-komunikacyjnych, [w:] J. Czapiński, 

T. Panek (red.), Diagnoza Społeczna 2009. Warunki i jakość życia Polaków, Warszawa
Bolter J.D. [1990] Człowiek Turinga: kultura Zachodu w wieku komputera, Warszawa
Castells M. [2007] Społeczeństwo sieci, Warszawa
Goban-Klas T. [2005] Cywilizacja medialna: geneza, ewolucja, eksplozja, Warszawa
Jeran A. [2008] Wykluczenie cyfrowe - aspekty normatywne i rzeczywistość, [w:] A.  Siwik, 

L.H. Haber (red.), Od robotnika do internauty. W kierunku społeczeństwa informacyjnego, 
Kraków

Jeran A. [2009] Kształcenie ustawiczne - demograficzna konieczność, „e-mentor”, nr 2 
Krzysztofek K., Szczepański M.S. [2002] Zrozumieć rozwój:  od społeczeństw tradycyjnych do 

informacyjnych, Katowice
Nowak A., Winkowska-Nowak K. [2009] Szkoła w dobie internetu, Warszawa


„Szkoła w Internecie”: województwo podlaskie i mazowieckie – regionalne… 257

Summary

“School on the Internet”: Podlaskie and Mazowieckie voivodeships 
– regional variations in the use of the Internet in primary, lower-secondary 

and secondary education

The article describes the regional variations in the use of the Internet in primary, 
lower-secondary and secondary schools in Podlaskie and Mazowieckie prov-
inces. School sites were analyzed in terms of functionality, standards and the 
use of new forms and methods of creating the image of the website. The results 
showed different levels of the use of Internet technologies and the opportuni-
ties associated with them. What surprises is the minimal degree of utilization 
of two-way communication with the available tools and programs designed for 
this purpose.

Keywords: 
The internet, regional differences, school websites


