

PLATFORMA E – LEARNINGOWA AKADEMII MUZYCZNEJ W POZNANIU

INFORMACJE I KOMUNIKATY

Szanowni Państwo studenci!

W związku ze zmianami w funkcjonowaniu platformy e – learningowej Akademii Muzycznej w Poznaniu oraz obowiązywaniem cyberalertu CRP CHARLIE (zagrożenie cyberterroryzmem), proszę o zapoznanie się z poniższymi zasadami korzystania z platformy.

- I. Problemy z logowaniem
 1. Likwiduje się możliwość samodzielnego zakładania kont na platformie. Wszystkie konta studenckie zakładane są przez administratora na wniosek działu IT lub działu e – dydaktyki.
 2. Loginem na koncie studenckim jest pięciocyfrowy numer NIU. Hasło do pierwszego logowania zostało Państwu przesłane w odrębnym komunikacie. W trakcie pierwszego logowania należy hasło to zmienić na unikalne, zawierające minimum 8 znaków, wśród których powinna znaleźć się przynajmniej 1 duża i 1 mała litera, 1 cyfra i 1 znak specjalny – np. -, #, ?, _ itp.
 3. W przypadku utraty hasła należy skorzystać z opcji „Zapomniałam(em) hasła. Link do zresetowania hasła zostanie przesłany na adres studenckiej poczty (numer NIU @students.amuz.edu.pl). Nie ma możliwości korzystania na platformie z innego adresu poczty e – mail.
 4. Nie należy próbować wielokrotnego podawania różnych haseł. Ze względów bezpieczeństwa po trzykrotnym podaniu niewłaściwego hasła konto zostaje zablokowane nawet na 24 godziny.
 5. Jeżeli nie macie Państwo dostępu do konta studenckiej poczty, proszę skontaktować się z działem IT (P. Andrzej Miś).
- II. Problem z dostępem do poszczególnych kursów i ich zasobów
 1. Istnieją 2 metody zapisów na kurs:
 - zapisy samodzielne – klikamy na link „zapisz mnie na ten kurs”
 - zapisy ręczne – studentów zapisuje na kurs pedagog. Jeżeli widoczny jest komunikat „nie możesz zapisać się na ten kurs” oznacza to, że próbujecie Państwo zapisać się na niewłaściwy kurs lub pedagog nie dopisał Państwa konta do kursu. W takim przypadku należy kontaktować się z pedagogiem prowadzącym kurs, a nie z administratorem platformy. O formie zapisów decyduje pedagog prowadzący kurs.
 2. Wszelkie uwagi dotyczące zasobów kursu (dostęp do zasobów, terminy realizacji itp.), w tym wnioski o zmiany terminów należy kierować do pedagoga prowadzącego kurs. Administrator nie ma możliwości zmian parametrów kursu ustalonych przez pedagoga.
- III. Zanim skontaktujesz się z administratorem:
 1. Wykonaj prawidłowo opisane powyżej procedury.
 2. Zaczekaj do momentu odblokowania konta – jeżeli upłynęły min. 24 godz., a konto nadal jest zablokowane, powiadom administratora.
 3. Do administratora piszemy wyłącznie z konta studenckiego, opisując problem i podając: nazwisko i imię, poziom studiów, rok wydział, instytut. Wiadomości przesyłane na adres inny niż elearning@amuz.edu.pl oraz z kont innych, niż studenckie będą po 17.10.2022 r. blokowane ze względów bezpieczeństwa.
 4. Kategorycznie proszę nie pisać na adres mbaranowski@amuz.edu.pl. Konto to należy do prof. Marcina Baranowskiego, który z benedyktyńską cierpliwością forwarduje takie wiadomości, ale po 17.10.2022 r. nie będzie już tego robił.

Życzę udanego roku akademickiego
Administrator