

Key features of good and outstanding practice

Indicators of inadequate practice

UNDESTANDING OUR RESPONSIBILITIES

All technology is neutral

**What would
Gandhi have
done if he had a
FACEBOOK
account ?**

**HOW DID THIS
TYPEWRITER
SEND THOUSANDS
TO THEIR DEATHS?**

What do Faith Groups want to do?

Communicate (with parishioners and wider world)

Challenge (individual, opinion formers and public)

Champion (beliefs and values)

Community (build, enhance, transform)

Change (facilitate and provide vision)

Co-operate + collaborate (with others- hopefully!)

Customer service (provide real genuine trust)

What can social networks do + ?

Communicate

Quick, personal, immediate

facebook

Challenge

Aggregate the public voice

twitter

Champion

Build a movement (not campaign)

Community

Inspire + build community

wikispaces
wikis for everyone

Change

“Wisdom of the crowds”

WIKIPEDIA
The Free Encyclopedia

Co-operate + collaborate

Efficient + global

Customer service

Hold providers to account

Collaborate + co-create

Share best practice

Key features of good and outstanding practice
Indicators of inadequate practice

Key features of good and outstanding practice
Indicators of inadequate practice

Personal data is managed securely and in accordance with statutory requirements

Management of personal data

Risk assessment taken seriously and used to good effect in promoting e-safety .

Monitoring and Evaluation

Robust and integrated reporting

WHAT DOES GOOD E-SAFETY LOOK LIKE?

Staff regular training & updates

Everyone knows what school-based reporting routes are and external abuse buttons (eg CEOP) and effective peer mentoring and support

All teaching and non-teaching staff receive regular and up-to-date training and one or more members have higher level of expertise and defined responsibilities assess and manage risk for themselves.

Rigorous E-s-safety policies

Written in plain English updated regularly and ratified by governors + incorporate an AUP that is understood and respected by parents, pupils and staff.

Pause for thought.

And now, dear brothers and sisters, one final thing. Fix your thoughts on what is true, and honourable, and right, and pure, and lovely, and admirable. Think about things that are excellent and worthy of praise. Philippians 4:8

Professional/Personal

PIE all 3 'legs' are vital

Policies

E-safety policy, Acceptable Use Policy,
Anti-Bullying policy, Mobile use policy

Infrastructure

Managed learning environment
with high quality access and
equipment which is filtered,
monitored and **supervised**.

Education

Whole-school ongoing education
& **prevention** programme which is
targeted at both pupils, parents
and the whole school work-force.

RSA Shorts - The Power of Empathy

www.thersa.org/events/rsashorts/the-power-of-empathy

BRENE BROWN THE POWER OF VULNERABILITY

www.ted.com

“You never really understand a person until you consider things from his point of view. Until you climb inside of his skin and walk around in it.”

Harper Lee, *To Kill a Mockingbird*

“Empathy is the ability to put ourselves in another’s place and to **understand** their experience.

We are deeply present to their thoughts and feelings with such **compassionate** accuracy that they can hear their own thoughts more clearly.

With empathy, we **reflect** on how our actions affect others.

Empathy **inspires us to be giving and selfless.**
Empathy connects our hearts.

Empathy **connect us** with our common humanity.
It **protects us** from prejudice, blame, and judgment – those things that divide us from each other. It **moves us** to seek justice for every person. Even those with whom we disagree.”

understand

compassionate

connect us

reflect

protects us

inspires us

**to be giving and
selfless.**

moves us

RESPONSIBILITY TO YOURSELF

THE IMPORTANCE OF SLEEP

FIND IT HARD
TO SWITCH OFF

EMPATHY
EROSION

FEELING
DEPRESSED ?

ARGUE
ONLINE ?

IGNORING
OFFLINE
ACTIVITIES

FEEL TENSE IF
YOU CAN'T
GET ONLINE

Screen 'addiction' is increasingly being used by physicians to describe the growing number of children engaging in screen activities in a dependent manner,"

Psychologist Dr Aric Sigman BBC Oct 2012

Helping Children become leaders

**Moving from being a
Bystander to an Upstander!**

[http://www.youtube.com/watch?
NR=1&v=nWJut7KQhI4&feature=endscreen](http://www.youtube.com/watch?NR=1&v=nWJut7KQhI4&feature=endscreen)

Resilience

The Courage to Come Back

**We need to help our
children get through
adversity, cope with
uncertainty, recover from
stressful or traumatic
events and be equipped to
handle future adversity.**

Useful websites

Child Exploitation and Online Protection Centre
www.ceop.gov.uk

Childnet International
www.childnet.com/ including Cyberbullying film and guidance for teachers

3) Vodafone's Digital Parenting magazine
<http://www.vodafone.com/content/parents.html>
includes brilliant magazine you can order for your school

Questions / Reflections

THANK YOU !

Complete Evaluation Forms !

See my current work re
social media and vulnerable
yp on my website

www.carrick-davies.com

stephen@carrick-davies.com

Stephen Carrick-Davies
Technology... People... Change

How can I help you?