Educators: Ditch the Technology

I’ll go on my computer to look up a chemistry term, or research World War II for history, or writing a literary analysis; but very rarely does it end there. My crazy typing fingers travel to AOL Instant Messenger, Facebook and Yahoo! Mail. This universal craving for the latest gossip, catching up with friends, looking at clothes, what have you, so easily gets in the way of my studies. And I'm not alone.

How much time do students spend on the internet? In a recent survey of fifty students from Joel Barlow, Wilton, Ridgefield and New Canaan High Schools, 66 percent of the students admitted to spending from two to four hours, or more, on the computer. What was it that left them glued to the Internet? Fifty percent claimed that it was both schoolwork and social networks that had them hooked. Would they be able to give up the Internet? Ninety percent exclaimed no! This addiction to the Internet is not only a local epidemic. According to securitysoft.com, “87% of U.S. teens ages 12 to 17 currently use the Internet, representing about 21 million youth.” So how do we possibly stop this, or at least slow it down? The answer is quite simple. Teachers need to stop trying to be relevant by assigning internet-required assignments that lead teens off-track into the internet ether.

We are living in an age of technology; an age that us teenagers love. Barlow junior Blake Kramer declared that he “loves technology” because “it makes life so simple!!” – an opinion held by the vast majority of adolescents. With such widespread enthusiasm for electronics, educators think it wise to incorporate it into our everyday assignments with hopes of capturing the interest of their students, convinced that they must stay ‘in tune’ with the changing world. Terri Kastanaras, a junior at Barlow, agreed: “I think teachers…try really hard to make technology a big part of their teaching.”
Teachers assign computer-specific work that, naturally, leads us to activities more interesting, like talking to friends, checking celebrity headlines, etc. Even now, while writing this essay, I found myself chatting with friends every few minutes rather than writing another paragraph; ironic, I know. But in all honesty, if I had not been required to type this essay, I would not be on the computer. I would be writing it by hand without all these distractions.

Moral of the story? The Internet wastes time, and with school as difficult and hectic as it is, the promotion of wasting even more time is ridiculous. Junior Emily Mackay of New Canaan High School shared with me that her “teacher last year was so fascinated with the Smartboard that I felt like we could barely get all our work done.” Teachers, it seems, are just as distracted by technology!

Get rid of technology-based assignments, and get rid of distractions; soon enough, we will have more time on our hands. By going old school, using paper, pencils and books, we can spend less and less time on the computer. We will spend more time learning. We must all escape the wrath of the inescapable. Just say no to being in tune with cool technology.
Work Cited

"Current Internet Facts." 6 Nov. 2006. 17 Mar. 2009. http://www.securitysoft.com
Kastanaras, Terri. "Interview With Terri Kastanaras." Personal interview. 24 Mar. 2009, Easton, CT.

Kramer, Blake. "Interview With Blake Kramer." Personal interview. 24 Mar. 2009, Easton, CT.

Mackay, Emily. "Interview With Emily Mackay." Personal interview. 24 Mar. 2009.
Survey by Author. 24 Mar. 2009. Fairfield County
