
POKOLENIE SIECI –
WYZWANIE DLA EDUKACJI

Gdańska Rada Oświatowa, 9.04.2013

Rys historyczny

• Pokolenie boomu (1946-64) – pokolenie telewizji,
zimnej wojny i ekonomii wzrostu.

• Pokolenie X (1965-76) - uznaje radio, TV, film,
Internet jako media ogólnie dostępne dla
każdego, wykorzystywane do przesyłania
informacji.

• Pokolenie Y (1977-97) – Net Generation –
pokolenie, które dorastało w środowisku nowych
technologii – wykorzystywanie ich jest jak
oddychanie.

• Pokolenie Z (1998 do dziś) – Next Generation…

Pokolenie sieci ogląda mniej telewizji i ogląda ją INACZEJ.
Dzięki technologii wchodzi w interakcje.
Dzieci sieci wybierają, inicjują, współpracują, organizują, są
aktywnymi czytelnikami, komentatorami, autorami,
strategami. UCZESTNICZĄ.
Po raz pierwszy w historii pokolenie sieci zmienia kulturę
kontroli – w domu, szkole, pracy, mediach – na kulturę
MOŻLIWOŚCI.

Po raz pierwszy w historii dzieci są
BARDZIEJ zaznajomione, swobodne,

oswojone z innowacją NIŻ ich
rodzice.

Te dzieciaki uczą się, bawią,
komunikują, pracują i tworzą

społeczności w sposób zupełnie
ODMIENNY od rodziców.

Nowy mózg…a stara szkoła!

Stanley i Matthew Kutcher udowodnili, że czas
spędzony z cyfrowymi technologiami zmienia
fizyczną strukturę i funkcjonowanie mózgu.

Codzienny kontakt z technologiami cyfrowymi
stymuluje zmianę komórek mózgowych

i wzmacnia nowe ścieżki neuronalne.

CIEMNA STRONA MOCY…

Cechy pokolenia sieci

1. Doceniają wolność, wolność wyborów.
2. Chcą, by rzeczy im służyły i były dostosowane do ich

potrzeb.
3. Współpracują w sposób naturalny, kochają

konwersacje, mniej lekturę.
4. Krytykują zastane modele organizacyjne i

hierarchiczność w instytucjach.
5. Poszukują spójności, rzetelności i transparentności.
6. Chcą się bawić tak w pracy jak w szkole.
7. Szybkość jest dla nich normą.
8. Innowacja jest częścią ich życia.

WYZWANIA…

Rynek pracy – od korporacji do rozwoju własnej
przedsiębiorczości

Konsumpcja – era prosumentów

Rodzina – zmiana relacji

Społeczeństwo – przedefiniowanie jakości usług
publicznych

Edukacja – z koncentracji na nauczycielu w
stronę koncentracji na uczniu

Jacy są w szkole?
• Życie wspólnotowe ważne ale bycie w centrum uwagi - ważniejsze

• Indywidualiści

• Precz z dyktaturą liczb! Mierzalność umiejętności i zdolności musi
uwzględniać indywidualność

• Tolerancyjni

• Kreatywni

• Nieustannie w ruchu i w sieci

• Bezkrytyczni dla siebie i mediów ale nieufni dla tradycyjnych autorytetów

• Umiejętności, doświadczenie są ważniejsze od dyplomu

• Niedojrzali emocjonalnie

• Nielojalni wobec państwa, firmy, szkoły – emigranci z wyboru

• Przedsiębiorczy – ważne są nie deklaracje ale to, co sam zrobię

• Etyczni, jeśli chodzi o reguły gry w szkole

Czego oczekują od nauczycieli?

• Pokolenie sieci nie toleruje RUTYNY

• Każdy chce być KREATYWNY i pracować po swojemu

• Lubią znać efekt a nie ścieżkę dojścia do celu –
SWOBODA

• Komunikują się ze sobą nieustannie, mają jednak
trudność z kontaktem międzypokoleniowym

• Chcą wykorzystywać nowoczesne technologie w szkole

• Nie znoszą hierarchii

• Chcą pracować w zespole

• Doceniają autorską pracę nauczyciela

Konkurencyjność oferty edukacyjnej

• Potrzebują wyjścia naprzeciw ich indywidualnym
potrzebom

• Kształcenie nieformalne ma wielką wartość
• Szukają wielokulturowego środowiska – są ciekawi

świata
• Chcą rozwijać kreatywność
• Potrzebują kształcenia w nowych dziedzinach
• Chcą, aby nauka miała sens
• Potrzebują wsparcia w rozwoju emocjonalnym
• Nie mogą być zaszufladkowani – wyzwanie dla

szkolnictwa zawodowego

Czym jest dla nich globalizacja?

• Przenikanie branż – wzrost znaczenia
kształcenia nieformalnego

• Zanik zawodów w tradycyjnym znaczeniu

• Wielokulturowość

• Migracje na porządku dziennym – zanik relacji
w tradycyjnym znaczeniu

Pragną wyławiania pereł!

Stary model –
nauczanie
pasywne

Nauczyciel w
centrum

One size fits all

Instrukcja:
uczenie o

czymś, o kimś

Uczenie
indywidualne

Nowy model –
nauczanie

interaktywne

Uczeń w
centrum

One size fits
one

Doświadczanie,
uczenie, by się

stać…

Uczenie w
grupie, we
współpracy

Szkoła 2.0 - Nauczyciel 2.0

1. Nie „wrzucaj” nowych technologii do klasy z nadzieją, że „samo się

zrobi”.
2. Ogranicz wykład. Dziś już nie jesteś omnibusem.
3. Zachęć uczniów do współpracy.
4. Skoncentruj się na całożyciowym uczeniu się, nie nauce pod testy! To się

ma komuś przydać!
5. Wykorzystuj nowe technologie do poznania swoich uczniów.
6. Zaprojektuj swój autorski program nauczania pamiętając o: wolności

wyboru, dostosowaniu do preferencji ucznia, przejrzystości, spójności,
współpracy, zabawie, szybkości i innowacji.

7. Przedefiniuj siebie jako nauczyciela, wykładowcę tak, aby zawsze móc
powiedzieć: „Nie mogę się doczekać, kiedy rano pójdę do pracy!”

 (Don Tapscott, 2009, Grown up digital)

Dziękuję za uwagę

anna.hildebrandt@ibngr.pl

mailto:anna.hildebrandt@ibngr.pl

