
ROCZNIK KOMISJI NAUK PEDAGOGICZNYCH
Tom LXVIII, 2015: 67–74 PL ISSN 0079-3418

Emilia Musiał
UNIWERSYTET PEDAGOGICZNY IM. KEN W KRAKOWIE

NOWOCZESNE NAUCZANIE CYFROWYCH TUBYLCÓW

A b s t r a c t

The aim of this study is to draw attention to the demand for a more user-friendly teaching process, which
would be less of a lecture and more of an activity, and in which the student is treated as a creator and not
a recipient of knowledge or the object of the educational process. Therefore, it is worth considering how to
teach a young person to think independently and learn effectively.

K e y w o r d s: modern teaching, learning environment, effective teaching, effective learning, educational
strategies
S ło w a k l u c z o w e: nowoczesne nauczanie, środowisko uczenia się, efektywna nauka, efektywne uczenie
się, strategie edukacyjne

WSTĘP

Dziś coraz wyraźniej zdajemy sobie sprawę, że rozwój jednostek i społeczeństw zależy
w dużej mierze od jakości nauczania i uczenia się. Chodzi o wykształcenie ludzi, którzy
będą uczyć się przez całe życie, nadając swojemu uczeniu właściwy kierunek, wykażą się
motywacją, samodzielnością i wiarą w siebie, a przede wszystkim potrafią wziąć udział
w życiu społecznym i sprostać szybkim społecznym przemianom1.

Jak wiadomo, proces uczenia się jest ściśle powiązany z procesem nauczania, który
można określić, jako „organizowanie sytuacji, w których zachodzi uczenie się innej oso-
by”2 — sytuacji stwarzających jak najlepsze warunki ku temu, by uczenie przebiegało
sprawnie, zachodziło szybko i dawało trwałe rezultaty. Dlatego warto zastanowić się, jak
nauczać czy uczyć, aby młody człowiek umiał samodzielnie myśleć i skutecznie uczyć się.

1 R. F i s h e r, Uczymy jak się uczyć, WSiP, Warszawa 1999, s. 10.
2 Z. W ło d a r s k i, Psychologiczne prawidłowości uczenia się i nauczania, WSiP, Warszawa 1974,

s. 18.

Emilia Musiał68

JAK WSPIERAĆ UCZNIOWSKI PROCES NAUKI?

Sukcesy odnoszą uczniowie, którzy nie tylko mają rozległą wiedzę, lecz także wie-
dzą, jak należy się uczyć samodzielnie i skutecznie. Najlepiej procesowi uczenia się
służy strategia „umiejętności myślenia”, której zadaniem jest nauczać nie tylko tego,
czego uczeń ma się nauczyć, lecz także, jak ma się nauczyć3. Żeby uczenie się szło, jak
należy, trzeba uczącemu pomóc: gwarantując mu czas na myślenie (J. Piaget), oferując
„rusztowanie” umożliwiające wspinaczkę na wyższy poziom myślenia (J. Bruner) czy
też zapewniając interakcje społeczne (L. Wygotski).

Zaczynając myśleć o uczeniu się, istotne jest także odszukanie i określenie barier,
które mogłyby przeszkodzić w nauce. Znaczenie ma zatem wiedza na temat przebiegu
procesów uczenia się i zapamiętywania (m.in. badania K.W. Fischera nad kognitywnymi
i emocjonalnymi aspektami nauczani i uczenia się4), gdyż — jak zauważa M. Spitzer —
mózg każdego ucznia jest inny, ma inną strukturę i na swój własny sposób przetwarza
informacje5 oraz ludzie uczą się najskuteczniej, kiedy potrafią przetwarzać informacje
za pomocą różnych typów inteligencji (H. Gardner).

Właściwością efektywnie uczących się ludzi jest to, że stawiają pytania. Dobre
pytanie, to esencja dobrego nauczania, stanowi bowiem pomost pomiędzy nauczaniem
a uczeniem się6. Jeżeli chcemy, żeby nasi uczniowie byli ludźmi myślącymi aktywnie,
powinniśmy zachęcić ich do stawiania pytań. Jak zauważa M. Prensky, nie chodzi o to,
żeby młody człowiek poznał w szkole odpowiedzi na wszystkie pytania. Ważniejsze,
żeby skłonić go do zadawania tych pytań7.

Umiejętnością przydatną w życiu, a w szkole ważnym elementem nauczania i ucze-
nia się, jest planowanie, które powinno przebiegać w określonym porządku (od planów
tworzonych przez nauczycieli do planów konstruowanych przez uczniów). Opanowawszy
umiejętność planowania, lepiej wykorzystujemy metapoznawczą kontrolę nad procesem
myślenia i uczenia się. Mówiąc prościej, wiemy, po jakie strategie sięgnąć, żeby proces
myślenia postępował sprawnie — wiemy, jak się skupić na jakiejś kwestii i co zrobić,
kiedy myślenie utknie8.

Uczeniu się służy także dialog i dyskusja w grupie z jasno określoną rolą nauczyciela
w danej sytuacji dydaktycznej (nauczyciel jako ekspert, organizator lub uczestnik). Służąca
uczeniu się rozmowa nie jest sztuką, ale procesem uczenia się, jak myśleć i wnioskować
i jak uczyć się z rozmowy z innymi ludźmi.

Nasze rozumienie świata, ale także twórcze myślenie, opiera się na połączeniach,
które skonstruowaliśmy między nowymi informacjami a posiadaną i uporządkowaną wie-
dzą. Zapamiętanie zależy w dużej mierze od słów i pojęć kluczowych, dlatego kreślenie
map poznawczych (wizualne i graficzne przedstawienie związków między pojęciami lub
sądami) pomaga korzystać z zasobów pamięci — lepiej zorganizować myślenie i uczenie

3 R. F i s h e r, Uczymy…, s. 10.
4 K.W. F i s c h e r, The Future of Educational Neuroscience, [w:] Mind, Brain & Education, red.

D.A. Sousa, Bloomington 2010, s. 250, podaję za: M. Ży l iń s k a, Neurodydaktyka. Nauczanie i uczenie
się przyjazne mózgowi, Wydaw. Nauk. UMK, Toruń 2013, s. 15.

5 M. S p i t z e r, Jak uczy się mózg, PWN, Warszawa 2011, s. 172.
6 R. F i s h e r, Uczymy…, s. 29.
7 A. P e z d a, Zlikwidować szkołę? Byłoby super, wywiad z M. Prensky, 2011, http://wyborcza.

pl/1,118283,10791580, Zlikwidowac_szkole__Byloby_super.html (dostęp: 1.09.2015).
8 R. F i s h e r, Uczymy…, s. 47–55.

Nowoczesne nauczanie cyfrowych tubylców 69

się. Ta aktywność wymaga od uczniów aktywnego myślenia, tworzenia i doskonalenia
idei. Ponadto pozwala przedstawić myślenie w formie wizualnej, zobrazować związki
między faktami i pojęciami oraz włączyć nowe wiadomości do posiadanej wiedzy9.

Władzę nad uczeniem się daje myślenie twórcze/dywergencyjne (J.P. Guilford), które
pozwala w każdej sytuacji dopatrzyć się czegoś więcej niż wydawałoby się na pierwszy
rzut oka. Ten rodzaj myślenia, które staje się kluczem do przyszłości, akceptuje wszyst-
kie możliwe rozwiązania, zdolne do ujmowania związków pomiędzy faktami pozornie
od siebie oddalonymi, gotowe na „eksperymentalne błądzenie” — zdolność myślenia
wielokierunkowo. Jak zauważa K. Robinson, myślenie dywergencyjne to nie to samo, co
kreatywność (zdolność, która kreatywność warunkuje10), to myślenie, które wprowadza
w świat skojarzeń, innego myślenia — myślenia ponad schematami, nieoczekiwane-
go, a przede wszystkim pokazuje istotę i możliwości kreatywnego myślenia, które jest
w każdym człowieku.

Każdy uczeń jest indywidualnością i uczy się na swój własny sposób. Jednak
uczenie się ma w większości charakter procesu społecznego, a umiejętności społeczne
i poznawcze wyrabia właśnie wspólna nauka. Zdobywanie wiedzy oparte na współpra-
cy najczęściej stanowi uzupełnienie tego, co robi nauczyciel — daje członkom zespołu
klasowego możliwość analizowania zdobytych informacji lub przećwiczenia zaprezento-
wanych umiejętności. Zdarza się, że ten typ nauki wymaga, by uczniowie sami znaleźli
lub odkryli jakieś informacje11. Co więcej, tworzenie grup i uczestniczenie w działaniach
grupowych sprzyja uczeniu się w społecznościach, w których jest konstruowane społecz-
nie rozumienie niektórych treści — w interakcji z innymi (w rozmowach i komunikacji
dotyczącej tych treści)12.

W opinii J.S. Browna nowe warunki, jakie stwarza rzeczywistość XXI wieku, prowa-
dzą w stronę kultury współuczestnictwa — kultury uczenia się, nauczania i przekazywania
doświadczeń między uczącymi się (przejmujemy od innych uczących się/naszych partne-
rów i łączymy znane już elementy w nowe całości, wprowadzamy zmiany i ponownie
udostępniamy rezultaty). Dlatego też znaczenia w kontekście wspólnego uczenia się nabiera
współpraca nauczyciela i uczącego się, czyli partnering. Strategia ta promuje partnerskie
zaangażowanie uczestników procesu edukacyjnego, wspierające kreatywne podejście do
nowych zadań, różnorodność wyboru, wywoływanie pozytywnego współzawodnictwa,
rozmowy i uspołecznienie, zapewnienie ciągłego zainteresowania uczeniem się13.

Skuteczne nauczanie, które wspiera i wzbogaca uczenie się, to stworzenie odpowied-
niego środowiska uczenia się — obszaru, w którym wzajemnie ze sobą współdziałają cztery
wymiary: uczeń (kto?), nauczyciele i inni specjaliści od uczenia się (z kim?), treści (uczyć
się czego?) oraz obiekty, sprzęt i technologie (uczyć się, gdzie i za pomocą czego?)14.

 9 Tamże, s. 85.
10 Zmiana paradygmatu edukacji według Kena Robinsona, 2011, http://www.edunews.pl/system-edu-

kacji/przyszlosc-edukacji/1744-zmiana-paradygmatu-edukacji-wg-kena-robinsona (dostęp: 1.09.2015).
11 Istota uczenia się. Wykorzystanie wyników badań w praktyce, red. H. Dumont, D. Istance, F. Bena-

vides, Wolters Kluwer Polska SA, Warszawa 2013, s. 250.
12 J. H a g e l, J.S. B r o w n, From Push To Pull: Emerging Models For Mobilizing Resources, “Jour-

nal of Service Science” Third Quarter 2008, 1, nr 1, s. 97, http://www.johnseelybrown.com/Push2Pull.pdf
(dostęp: 11.08.2015).

13 M. P r e n s k y, Teaching Digital Natives. Partnering for Real Learning, 2010, http://marcprensky.
com/teaching-digital-natives-partnering-for-real-learning/ (dostęp: 1.09.2015).

14 Istota uczenia się…, s. 52.

Emilia Musiał70

Propozycją takiej lepszej, radośniejszej i bardziej przyjaznej edukacji jest nowa kultura
uczenia się, oznaczająca przede wszystkim prymat uczenia się nad nauczaniem (prze-
niesienie aktywności na uczące się osoby pozwoli im nieustannie aktualizować swoją
wiedzę i kompetencje w zmieniającej się rzeczywistości), wzięcie przez uczących się
odpowiedzialności za własne kształcenie i jego finalny produkt — wykształcenie. Nowa
kultura uczenia się „to nowy styl funkcjonowania w społeczeństwie, gdzie uczenie się
jest radosnym i twórczym procesem odkrywania prawdy, formułowania pytań, współ-
pracy w zespole, wzmacniania własnego potencjału intelektualnego, ujawniania pasji”15.

PRZYKŁADY ROZWIĄZAŃ
WYKORZYSTYWANYCH W NOWOCZESNYM NAUCZANIU

Pobudzające nauczanie jest konsekwencją czasów, które niosą ogromne zmiany
na każdym polu — inaczej pracujemy, uczymy się, komunikujemy się, odpoczywamy,
szukamy informacji. Dziś standaryzacja i uniformizacja ustępuje miejsca personalizacji
i kastomizacji, a kultura masowa zderza się z silną potrzebą indywidualizacji. Efektywna
nauka wymaga uwzględnienia jednostkowych predyspozycji i preferencji oraz zmian
kulturowych i społecznych. Z tych też powodów praktyka edukacyjna musi uwzględniać
umiejętności, które towarzyszą pokoleniu niewyobrażającemu sobie życia bez Internetu.
Oni bowiem nie chcą produktu masowego, ale takiego, który uwzględni ich osobowość,
charakter i indywidualność, a przede wszystkim będzie odpowiadał ich stylowi życia.

Młodzi ludzie (określani mianem cyfrowych tubylców) nie oglądają biernie kolejnych
stron internetowych, wolą być aktywni — inicjują, współpracują, organizują, czytają,
piszą, autoryzują, zadają pytania, dyskutują, spierają się, bawią się, robią zakupy, kry-
tykują, badają, wyśmiewają, fantazjują, poszukują i informują, często wykonując wiele
z tych czynności w tym samym czasie. To pokolenie wnosi nowe podejście do współ-
pracy i dzielenia się wiedzą. Internet przekształcają w miejsce, w którym można dzielić
się zasobami i komunikować się z innymi ludźmi, tworząc coś w rodzaju wirtualnego
centrum współpracy.

Uwzględniając zatem powszechne przekonanie, że media są potężnym instrumentem
wpływania na opinię publiczną i kształtowania zachowań oraz fakt, iż przedstawiciele
pokolenia cyfrowych tubylców od najmłodszych lat dojrzewają w otoczeniu i z udzia-
łem rozszerzającego się przekazu multimedialnego istnieje potrzeba zwrócenia uwagi
na wprowadzenie zmian w systemie nauczania i przekształcenie metod pedagogicznych
skoncentrowanych na nauczycielu i opartych na wydawaniu poleceń (model nauczania
„pod dyktando”) w model, który w centrum uwagi stawia ucznia i opiera się na współ-
pracy („edukacja ofertowa” oparta na poszanowaniu uczniowskiej autonomii)16.

W kontekście przyjaznego środowiska uczenia się uwzględniającego nowoczesne
nauczanie warto zaproponować nowe koncepcje edukacyjne, które uwzględnią innowacyjne

15 J. M o r b i t z e r, Nowa kultura uczenia się — ku lepszej edukacji w cyfrowym świecie, [w:] Edukacja
jutra. Od tradycji do nowoczesności. Aksjologia w edukacji jutra, red. K. Denek, A. Kamińska, P. Oleśnie-
wicz, Oficyna Wydawnicza „Humanitas”, Sosnowiec 2014, s. 137–147.

16 E. M u s i a ł, Rozpoznawanie potrzeb edukacyjnych cyfrowych tubylców, [w:] Edukacja jutra — Nowe
technologie w kształceniu, red. K. Denek, A. Kamińska, P. Oleśniewicz, Oficyna Wydawnicza „Humanitas”,
Sosnowiec 2015, s. 104.

Nowoczesne nauczanie cyfrowych tubylców 71

myślenie, kreatywność, talenty manualne, zdolność samodzielnego planowania działań,
umiejętność formułowania ważnych pytań czy też kompetencje społeczne, ale przede
wszystkim uczenie się z wykorzystaniem nowych technologii. Wśród ciekawych rozwiązań
edukacyjnych pozwalających na efektywną, przyjazną mózgowi naukę, wykorzystującą
założenia konstruktywizmu, jak również pracę zespołową, znajdują się17:

Odwrócona klasa (flipped classroom, określenia funkcjonujące w Polsce: odwróco-
na szkoła lub strategia wyprzedzająca18). Istotą tej strategii jest aktywne organizowanie
i przyswajanie wiadomości przez uczniów przed lekcją (samodzielnie zbierają informacje,
poszukują odniesień we własnej dotychczasowej wiedzy), a następnie na lekcji (w czasie
przeznaczonym wcześniej na przekazywanie uczniom treści) utrwalają to, czego nauczyli
się w domu. Ważne jest ponadto umożliwienie uczniowie dostępu do treści edukacyjnych
(dostarczanych online, które trzeba znaleźć lub stworzyć dla uczniów do pracy własnej),
np. w formie podcastów, wideocastów, filmów instruktażowych itp. (tu warto polecić
otwarte źródła wiedzy, wolnelektury.pl, narzędzia, które nauczyciel może wykorzystać
w koncepcji odwróconej klasy: http://www.edudemic.com/web-tools-for-flipped-classro-
oms/), jak również podręczników i e-podręczników19.

Akademia Salmana Khana — koncepcja szkoły bez granic, wizja edukacji ode-
rwanej od bezpośrednich relacji nauczyciela z uczniem, zakładającej, że samokształcenie
jest optymalną formą uczenia się. Zarchiwizowane materiały wideo o różnym stopniu
trudności, dostosowane do indywidualnych potrzeb ucznia i realizujące koncepcję pełnego
przyswojenia są dostępne za darmo, każdemu i wszędzie (w polskiej wersji językowej
pod adresem: https://pl.khanacademy.org/)20. Istotnym elementem Akademii jest położe-
nie nacisku na ciągłość i przenikanie się tematów, tworzenie łańcucha skojarzeń płynnie
przenoszących ucznia z tematu na temat i nawiązujących do pokrewnych przedmiotów
(przykładem jest mapa wiedzy, która m.in. pokazuje uczniom, gdzie już byli i dokąd
zmierzają i zachęca ich, by wybierali własną ścieżkę — tam, gdzie ich poprowadzi
wyobraźnia)21. Inne instytucje, które za darmo udostępniają edukację wszystkim ludziom
na całym świecie, to m.in. Polski Kanał Edukacyjny YouTube — oferujący materiały
edukacyjne z zakresu szkoły ponadgimnazjalnej, szkoły wyższej oraz kursy i szkolenia,
czy też TED — organizacja propagująca idee czołowych liderów, ludzi nauki, którzy
pragną swoje rozwiązania wprowadzać w życie, tak by zmieniać świat (Ted.com).

Metoda projektów (WebQuest22) — metoda nakierowana na wyszukiwanie, w któ-
rej większość lub całość informacji pozyskiwana jest w sposób interaktywny i pochodzi
z zasobów internetowych, opcjonalnie uzupełniana telekonferencjami i materiałami pod-
ręcznymi. Istotą WebQuestów jest stawianie odpowiednich (atrakcyjnych) dla uczniów
problemów — uczniowie dostają jasno sformułowane zadanie, ale to oni sami wybierają

17 E. M u s i a ł, Nowe technologie a przyjazne środowisko uczenia się, [w:] Człowiek-Media-Edukacja,
red. J. Morbitzer, E. Musiał, Kraków, Wydawca: KTiME UP, 2014, s. 252–254.

18 Opracowana przez specjalistów z Uniwersytetu im. Adama Mickiewicza pod kierownictwem nauko-
wym prof. S. Dylaka oraz Ogólnopolskiej Fundacji Edukacji Komputerowej w ramach pilotażowego projektu
„Kolegium Śniadeckich”.

19 Metoda kształcenia strategią wyprzedzająca, red. S. Dylak, http://www.kolegiumsniadeckich.pl/att/
podr__cznik_wyprzedzaj__ca_17_malypdf.pdf (dostęp: 20.06.2014).

20 S. K h a n, Akademia Khana. Szkoła bez granic, Wydaw. Media Rodzina, Poznań 2013, s. 30–47.
21 Tamże, s. 61–62.
22 Metoda nauczania opracowana przez Bernie’ego Dodge’a w Uniwersytecie Stanowym w San Diego

w 1995 roku.

Emilia Musiał72

sposób jego rozwiązania, metody i materiały, które chcą wykorzystać. Zdobywanie wiedzy
zachodzi w głowie ucznia, nauczyciel stwarza mu tylko możliwość działań poznawczych.
Metoda posiada tę zaletę, że daje się ją wykorzystać w pracy zespołowej (interakcje
między członkami grupy prowadzą do lepszego uczenia się i do lepszych osiągnięć).

Gamifikacja (grywalizacja, gryfikacja) — nowa strategia polegająca na użyciu
mechanizmów z gier fabularnych i komputerowyh, do modyfikowania zachowań ludzi
w sytuacjach niebędących grami, w celu zwiększenia ich zaangażowania. W kontekście
edukacyjnym gamifikacja polega na takim zaprojektowaniu procesu dydaktycznego oraz
metod pomiaru i ewaluacji efektów kształcenia, aby stworzyć środowisko edukacyjne
działające podobnie, jak gra i zachęcające do strategicznego podejścia. Ważne są tu:
wyraźny cel, nieustanne komunikaty zwrotne, przyjemność z osiągania małych zwy-
cięstw, nagradzanych drobnymi artefaktami, towarzystwo innych uczestników gry. Wśród
przykładów udanej gryfikacji projektów można wymienić: Bobber — nowe podejście
do oszczędzania dla młodych ludzi czy też Me You Health — aplikacja wspierająca
prowadzenie zdrowego trybu życia23.

Konektywizm („połącz się, aby się uczyć”) — koncepcja, która zakłada, że uczenie
się powinno być procesem ciągłym, które dzięki nowym technologiom może przebie-
gać w dowolnym miejscu i w dowolnym czasie, jest zindywidualizowane. Konektywnie
uczymy się, gdy czytamy, przeglądamy informacje, wybieramy i streszczamy ważne
treści, przenosimy treści do własnych plików, stawiamy pytania i formułujemy problemy,
konsultujemy własne teksty z innymi osobami czy też tworzymy internetowe zasoby edu-
kacyjne. Istotne jest tu zatem rozróżnianie (krytyczne myślenie), co jest istotne, a co nie
jest ważne, a przez to uświadomienie sobie, że kluczem prowadzącym do poszukiwanego
zasobu wiedzy jest „wiedzieć gdzie” (know-where), a nie „wiedzieć jak” (know-how)
czy „wiedzieć co” (know-what)24.

Wyżej wspomniane koncepcje edukacyjne, to tylko wybrane propozycje innowacyj-
nych modeli kształcenia, które można wykorzystać podczas zajęć szkolnych — inne, godne
uwagi, modele edukacyjne zaproponował m.in. zespół ekspertów pracujących w ramach
projektu „Laboratorium dydaktyki cyfrowej”. Wśród wyodrębnionych metodycznie modeli
edukacyjnych znalazły się: formy pracy z zasobami sieci, kształcenie hybrydowe czy też
nauczanie podające z wykorzystaniem TIK25.

Chęć używania dostępnych technologii w celach związanych z nauczaniem odzwier-
ciedlają m.in. zbiory dobrych praktyk, które promują zawarte w nowym podejściu progra-
mowym uczenie krytycznego myślenia na zajęciach, np. z historii i języka polskiego czy
rozumowania na matematyce i przedmiotach przyrodniczych (np. Baza Dobrych Praktyk
w tym Baza Narzędzi Dydaktycznych dostępna na stronie internetowej IBE: http://bdp.
ibe.edu.pl/).

Zmiany cywilizacyjne mające wpływ na pojawienie się nowych zjawisk w przestrzeni
kulturowej, tj. kultura audiowizualności (wielokanałowość przekazu treści), technologie
mobilne i media społecznościowe (nowy sposób tworzenia tekstów, prowadzenia dyskusji,

23 Gryfikacja — nowe oblicze gier, http://www.gryfikacja.pl/index.php/gryfikacja/ (dostęp: 15.08.2015).
24 Konektywizm: połącz się, aby się uczyć, http://www.edunews.pl/badania-i-debaty/badania/1068-

-konektywizm-polacz-sie-aby-sie-uczyc (dostęp: 20.08.2015).
25 Dydaktyka cyfrowa epoki smartfona, red. M. Wieczorek-Tomaszewska, 2013, http://www.ldc.edu.

pl/phocadownload/Dydaktyka-cyfrowa-epoki-smartfona.pdf (dostęp: 2.09.2015).

Nowoczesne nauczanie cyfrowych tubylców 73

wymiany poglądów), ruch otwartościowy (tworzenie zasobów udostępnianych innym
na zasadach wolnych licencji) stały się podstawą opracowania cyklu samouczków dla
nauczycieli wszystkich przedmiotów, którzy chcą wykorzystywać w swojej pracy dydak-
tycznej możliwości nowych technologii (Centrum Edukacji Obywatelskiej — Samouczki
programu Aktywna Edukacja: http://samouczki.ceo.org.pl/). Stosując samouczki młode
pokolenie, które najczęściej korzysta z nowych technologii w celach rozrywkowych,
ma szansę poznać sposoby wykorzystania tych narzędzi w praktyce szkolnej. Porusza-
ne w samouczkach wykorzystujących zasadę modelu uczenia się przez doświadczenie
zagadnienia dotyczą: tworzenia materiałów audiowizualnych, edukacyjnego wykorzystania
prezentacji multimedialnych, map myśli, otwartych zasobów edukacyjnych w praktyce
szkolnej, a także prawa autorskiego w szkole oraz pracy w chmurze.

PODSUMOWANIE

Żyjąc w społeczeństwie ery wiedzy, współczesne systemy edukacji muszą tak zor-
ganizować uczenie, aby młodzi ludzie nabyli umiejętności niezbędne do funkcjonowania
w XXI wieku, tj. tworzenie, przetwarzanie i selekcjonowanie skomplikowanych infor-
macji, systematyczne i krytyczne myślenie, podejmowanie decyzji na podstawie oceny
różnych rodzajów przesłanek, zadawanie ważnych pytań na różne tematy, jak również
bycie kreatywnym oraz identyfikowanie i rozwiązywanie rzeczywistych problemów26.
Co więcej, inspiracją dla innowacji edukacyjnych (nowych środowisk uczenia się) może
okazać się zrozumienie, w jaki sposób młodzi ludzie (cyfrowi tubylcy) uczą się, bawią
i udzielają towarzysko poza szkołą.

Wiedzy i zrozumienia nie można nikomu przekazać (Ernst von Glasersfeld, twórca
radykalnego konstruktywizmu), ale dopuszczając uczniów do głosu i uwzględniając ich
potrzeby można zapewnić im takie warunki uczenia się, które będą wymagały aktywno-
ści uczącej się jednostki — aktywnego kształtowania własnego środowiska uczenia się
(nakierowanego na kontakt z innymi, z dużą ilością eksperymentowania przy różnych
zagadnieniach oraz zachęcającego do tworzenia wiedzy i dzielenia się nią). Konieczne
jest odejście od modelu nauczania „pod dyktando” i wprowadzenie dydaktyki różnorod-
ności — edukacji ofertowej. Czas na określenie ram nauczania. I nie chodzi tu tylko
o dobór odpowiednich informacji i takie ich przygotowanie, żeby zostały zrozumiałe ani
o stworzenie sieci zewnętrznych motywatorów oplatających paletę zadań do wykonania,
ale „o znalezienie odpowiedzi na pytanie, w jaki sposób „utkać” zadania i aktywności
dla uczniów, żeby to oni samodzielnie formułowali cele i próbowali je osiągnąć”27.

26 Istota uczenia się…, s. 42.
27 M. R a s f e l d, S. B r e i d e n b a c h, Budząca się szkoła, Wydaw. Dobra Literatura, Słupsk 2015,

s. 164.

Emilia Musiał74

Emilia Musiał

NEW WAYS OF TEACHING DIGITAL NATIVES

S u m m a r y

A well-organized teaching and learning process can and should be a source of rewarding experience,
fascination and inspiration, because development gives joy. An environment unfavourable to learning kills
curiosity and breeds boredom. Therefore, the aim of this study is to draw attention to the need of creating
friendly conditions for teaching, in which there are fewer lectures and more activities, and where students are
treated as creators and not recipients of knowledge, as subjects and not objects of the educational process. It
is urgent to develop new methodology that would keep abreast of the changes that have been taking place
in the world around us and in the minds of the new generation of students. While taking advantage of the
creative potential of the new technologies, we should not neglect other forms of learning.

