
Informatyczne przygotowanie nauczycieli

 1

Jacek Jędryczkowski

Uniwersytet Zielonogórski,

Katedra Mediów i Technologii Informacyjnych

j.jedryczkowski@kmti.uz.zgora.pl

INDYWIDUALIZACJA I AKTYWIZACJA W PROCESIE UCZENIA SIĘ

Z WYKORZYSTANIEM PREZENTACJI MULTIMEDIALNYCH

Abstrakt: Współczesne komputerowe programy dydaktyczne posiadają szereg mechanizmów

umożliwiających dostosowanie realizowanego z ich wykorzystaniem procesu uczenia się do

indywidualnych potrzeb i możliwości użytkowników. Proces ten pozbawiony jest jednak

szeregu czynników, które w przypadku kształcenia tradycyjnego w znacznej mierze rzutują na

jego efektywność. Nauczyciel akcentuje tam wybrane elementy materiału w zależności od ich

znaczenia oraz indywidualnych predyspozycji osób uczących się. Aktywizuje uczniów

przeciwdziałając znużeniu i dekoncentracji.

W niniejszym artykule przedstawione są rozwiązania pozwalające konstruować

mechanizmy koncentrujące uwagę oraz przeciwdziałające habituacji w zależności od

preferencji poznawczych użytkowników.

 Upowszechnienie samokształcenia i kształcenia na odległość będące konsekwencją

dokonujących się przemian społecznych, ekonomicznych, kulturowych i cywilizacyjnych

stawia nowe wyzwania także w dziedzinie tworzenia nowoczesnych materiałów

dydaktycznych. Coraz częściej są to przygotowywane przez nauczycieli prezentacje

multimedialne.

Obecnie pod pojęciem prezentacji multimedialnej rozumie się wszystkie interaktywne

formy przekazu treści merytorycznych z wykorzystaniem multimediów. Sieciowe prezentacje

multimedialne mogą być wyposażone w narzędzia do komunikacji ze wszystkimi

użytkownikami prezentacji. Integracja z Internetem pozwala na stałą (często automatyczną)

aktualizację materiałów dydaktycznych oraz stwarza możliwość poszerzania zakresu

Informatyczne przygotowanie nauczycieli

 2

merytorycznego poprzez dostępne w sieci mechanizmy wyszukiwania informacji. Prezentacje

multimedialne tworzone są przy użyciu specyficznych narzędzi programistycznych

umożliwiających pełną ich modyfikację i integrację z dowolnymi programami

komputerowymi.

Konstrukcja prezentacji pozwala na wielokrotny dostęp do tych samych wiadomości

przedstawianych często w różnej formie, co ma wyraźny wpływ na ich utrwalanie

(W. Osmańska-Furmanek, J. Jędryczkowski, 1999, s.205-211). Wykorzystanie prezentacji

sprzyja zróżnicowaniu zakresu treści nauczania, układu treści, tempa i przebiegu uczenia się,

umożliwia wybór formy przekazu oraz regulację natężenia bodźców będących jej

podstawowymi nośnikami. Możliwość wyboru opcji wpływających na sposób korzystania z

prezentacji multimedialnej spełnia postulat indywidualizacji procesu nauczania - uczenia się

(W. Osmańska-Furmanek, M. Furmanek, J Jędryczkowski, 1999, s.124-129).

 W przypadku kształcenia na odległość i samokształcenia mechanizmy umożliwiające

dostosowanie prezentacji multimedialnej do indywidualnych preferencji poznawczych

użytkownika nie zapewniają występowania wielu czynników decydujących o efektywności

kształcenia. Można wskazać szereg działań nauczyciela, które nie znajdują swoich

odpowiedników w prezentacji multimedialnej. Przykładem może być aktywne kierowanie

procesem kształcenia oparte na znajomości celów przedmiotowych oraz orientacji w

strukturze wiadomości z danej dziedziny pozwalające na akcentowanie najistotniejszych

treści. Istotna jest także obserwacja osób uczących się ukierunkowana na wykrywanie i

przeciwdziałanie powtarzającym się cyklicznie (z coraz większą częstotliwością) okresom

dekoncentracji. Zjawisko to (habituacja) polega na tłumieniu znanych i powtarzających się

bodźców. Realizacja założeń procesu nauczania – uczenia się zależy w tej sytuacji od

zastosowania odpowiednich treści wypoczynkowych (K. Kruszewski, 1991) lub bodźców

odbiegających formą lub natężeniem od dominujących w przekazie dydaktycznym

(dyshabituacja) (P.G. Zimbardo, 1999, s.285; R.G. Sternberg, 2001, s.75).

 Problem zwiększenia efektywności uczenia się z wykorzystaniem prezentacji

multimedialnych stanowił próbę podjęcia prac nad stosowaniem i weryfikacją nowych

rozwiązań na bazie osiągnięć psychologii poznawczej.

Informacje o otoczeniu i wszystkich zachodzących w nim zmianach czerpie człowiek

w wyniku interpretacji bodźców, czyli różnych form energii dopływających ze świata

zewnętrznego oraz z wnętrza ciała. Proces ten jest odpowiedzialny za powstawanie wrażeń.

Oparta na działalności mózgu interpretacja materiału dostarczonego przez wrażenia i

Informatyczne przygotowanie nauczycieli

 3

przypisywanie im znaczeń określana jest jako percepcja, czyli spostrzeganie. (G. Bulter i F.

McManus, 1999; P.G. Zimbardo, 1999; R.G. Sterberg, 2001).

Percepcja i powstające spostrzeżenia, kształtują się w wyniku procesów psychicznych,

takich jak syntetyzowanie części w całości, ocena wielkości, kształtów, odległości,

intensywność i wysokość dźwięków; szacowanie tego, co nieznane i niepewne na podstawie

cech znanych; przypominanie i porównywanie dawnych doświadczeń z aktualnie działającym

bodźcem, porównywanie różnych aktualnie działających bodźców; kojarzenie spostrzeganych

cech bodźców z odpowiednimi sposobami reagowania.

Tak duża liczba czynników warunkujących proces percepcji stanowi o jej

indywidualnym charakterze i wpływa bezpośrednio na preferencje poznawcze każdego

człowieka. Ze wszystkiego, co dzieje się wokół, człowiek staje się świadomy tylko tego, na

czym koncentruje uwagę. Najbardziej istotną funkcją uwagi jest zatem otwarcie

spostrzeżeniom dostępu do świadomości i umożliwienie zmagazynowania ich jako

wspomnień, które będą mogły w przyszłości zostać świadomie odtworzone (P.G. Zimbardo,

1999, s.285).

Twórcy prezentacji multimedialnych bardzo często przyjmują założenie, że im więcej

sposobów oddziaływania obejmuje uczenie się, tym większa staje się zdolność

zapamiętywania. Podejście takie kryje w sobie jednak pogląd, że centralne systemy nerwowe

wszystkich ludzi są zasadniczo identyczne. Tymczasem istotne różnice w systemach percepcji

rzutują bezpośrednio na możliwości poznawcze jednostek wpływając na kształt

indywidualnego stylu poznawczego (E.T. Hall, 2001, s.175).

Przez możliwości poznawcze, w tym czy innym, tak czy inaczej wyodrębnionym

zakresie należy rozumieć najwyższy rozwojowo sposób funkcjonowania znajdujący się w

repertuarze jednostki. (A. Matczak, 1982, s.10). Witkin definiuje style poznawcze jako

charakterystyczne dla poszczególnych jednostek, „stałe dla nich sposoby funkcjonowania w

zakresie czynności poznawczych i intelektualnych” (H.A. Witkin, 1968, s. 75). Spotykane

często w literaturze rozróżnienie pomiędzy zdolnościami, a stylami poznawczymi dotyczą w

istocie różnic między możliwościami poznawczymi, a preferencjami poznawczymi w danym

zakresie. Możliwości poznawcze decydują przede wszystkim o aktualnym poziomie

ostatecznego wyniku danej operacji poznawczej, preferencje zaś o sposobie jej wykonania. A

zatem możliwości stanowią o tym, że człowiek w ogóle dostrzeże, przetworzy czy oceni

informacje, preferencje natomiast o tym, jak dostrzeże, przetworzy czy oceni informacje

(M.S. Szymański, s.113-117).

Informatyczne przygotowanie nauczycieli

 4

Biorąc pod uwagę konieczność akcentowania najistotniejszych treści materiału

nauczania oraz fakt, iż warunkiem zapamiętania tych treści jest skoncentrowanie na nich

uwagi, uzasadnionym wydaje się opracowanie prezentacji multimedialnych zawierających

mechanizmy spełniające te wymogi. Złożenie to sprawia, iż warunkiem koniecznym staje się

aktywny udział nauczycieli w procesie tworzenia prezentacji multimedialnej.

Proces kształcenia, wszelkie elementy systemu dydaktycznego (cele metody, środki,

formy organizacyjne) powinny być w maksymalnym stopniu zindywidualizowane w

zależności od charakterystycznych właściwości funkcjonowania poznawczego osób uczących

się bez względu na ich preferencje poznawcze (M.S. Szymański, 1987, s.116-117).

Projektując prezentację multimedialną należy zatem przewidzieć możliwość wyboru

przez użytkownika formy przekazu treści merytorycznych, zgodnej z preferencjami i

możliwościami indywidualnego procesu percepcji. Ograniczeniem w tym względzie są

możliwości współczesnego sprzętu komputerowego. Przekazywane treści kierowane są

prawie wyłącznie do zmysłów wzroku i słuchu. Pośrednio angażowany może być zmysł

dotyku w sytuacji, gdy działanie programu wymaga korzystania z klawiatury i różnorodnych

manipulatorów (np. zmiana strony w elektronicznej książce). Tego typu zaangażowanie

fizyczne może mieć wpływ na przeciwdziałanie habituacji. Rozwiązania techniczne

pozwalające odczytywać alfabet Brajla, tablice dotykowe odwzorowujące obrazy

przestrzenne oraz emitery zapachów ciągle jeszcze nie trafiły do powszechnego użytku, stąd

w niniejszym opracowaniu, są jedynie zasygnalizowane.

Możliwości jakie oferują nowoczesne technologie informacyjne pozwalają na

prezentowanie treści merytorycznych w formie tekstu, słowa mówionego filmu i animacji

oraz statycznych grafik. Programy dydaktyczne rozpowszechniane na zasadach

komercyjnych, oddziałują na użytkownika całym zestawem zmieniających się nieustannie

form prezentacji, nie uwzględniając indywidualnych możliwości poznawczych użytkownika.

Podejście takie wynika zapewne z faktu, iż bardzo trudno byłoby skonstruować narzędzia

informatyczne dokonujące trafnej diagnozy indywidualnych preferencji poznawczych i

zarazem dołączać je do programu edukacyjnego.

W niniejszej pracy proponowane jest inne rozwiązanie tego problemu. Do realizacji

wybranych partii materiału nauczania można przygotować prezentację multimedialną, w

której każde zagadnienie omówione zostanie z wykorzystaniem, co najmniej trzech form

prezentacji treści merytorycznych: z przewagą statycznego tekstu, słowa mówionego i filmu.

Przed rozpoczęciem pracy z prezentacją każdy użytkownik obligatoryjnie musiałby zapoznać

się ze wszystkimi formami prezentacji oraz wybrać jedną z nich (z możliwością zmiany).

Informatyczne przygotowanie nauczycieli

 5

Przyporządkowanie każdej osobie uczącej się odpowiedniej formy przekazu, nie jest co

prawda jednoznaczne z diagnozą jej preferencji poznawczych, ale pozwala na zbliżenie

oddziaływań prezentacji multimedialnej do tych preferencji. Pozostawienie możliwości

zmiany formy prezentacji treści merytorycznych w dowolnym momencie, jest zgodne z

przytaczanymi przez R. Sternberga badaniami Fergusa Craika i Roberta Lockharta (1972).

Według tych badaczy, w przypadku utrwalania pewnej partii materiału, wyraźne efekty

przynosi znalezienie więcej niż jednego sposobu uczenia się, co jest bardziej produktywne niż

wielokrotne powtarzanie materiału w taki sam sposób (R.G. Sternberg, 2001, s.190-192).

Wybór formy przekazu treści merytorycznych stanowi dopiero pierwszy etap

dostosowania prezentacji multimedialnej do indywidualnych możliwości poznawczych osób

uczących się. W zależności od wybranej formy przekazu prezentacja multimedialna będzie

oddziaływała na użytkownika różnymi zestawami bodźców koncentrujących uwagę na

najistotniejszych treściach merytorycznych oraz w wybranych momentach uruchomi bodźce

przeciwdziałające habituacji.

Na podstawie przeprowadzonych badań pilotażowych zaobserwowano wzrost ilości

zapamiętanych informacji w przypadku zastosowania bodźców zbliżonych formą do wybranej

przez użytkownika dominującej formy przekazu. Bodźce znacząco różniące się od

preferowanej formy przekazu przeciwdziałają natomiast z większą skutecznością zjawisku

habituacji.

Przykładem omawianych rozwiązań może być wykorzystanie zestawu bodźców

stosowanych w procesie uczenia się osób preferujących przekaz z przewagą tekstu.

Przygotowując zestaw bodźców (elementów koncentrujących uwagę) należy wcześniej

określić ich rozmiary i miejsca, w których będą się pojawiały.

Badania z dziedziny psychologii reklamy wykazały, iż człowiek oglądający plakat lub

ekran telewizyjny, koncentruje swój wzrok najdłużej w punkcie znajdującym się w jednej

trzeciej wysokości od jego górnej krawędzi. Obszar ten określa się jako optyczny punkt

centralny (D. Doliński, 2001, s. 97-102). Jeśli przyjąć, że pojawienie się tekstu już samo w

sobie jest bodźcem, to powinien on zostać wyświetlony właśnie w tym miejscu. Inaczej

wygląda sytuacja, gdy cały ekran wypełniony jest tekstem i grafiką. Istnieje naturalna

tendencja do rozpoczynania oglądania od lewego górnego rogu i kończenia w prawym

dolnym rogu. Oczy oglądających poruszają się zawsze od elementów ciemniejszych do

jaśniejszych i od kolorowych do jednobarwnych. Dzięki temu można wyróżnić określone

elementy przekazu. Podobnie działa wielkość umieszczonych na ekranie obiektów; im

większe, tym łatwiej przyciągają uwagę. (M. Laszczak, (1998), s. 158-161).

Informatyczne przygotowanie nauczycieli

 6

Badania neurologiczne wykazują, że ruchy oczu, zarówno boczne, jak i wertykalne, są

związane z działalnością różnych części mózgu. Przedstawiciele poglądów dotyczących

możliwości neurolingwistycznego programowania (NLP) określają je jako wzrokowe

wskazówki systemu reprezentacji, ponieważ dostarczają sygnałów umożliwiających

rozpoznawanie sposobów, jakimi ludzie zdobywają informacje. Neurolingwisci wyróżniają

trzy podstawowe systemy reprezentacji: wzrokowy, słuchowy i kinestetyczny. Na podstawie

badań stwierdzili, iż osoby praworęczne z dominującym systemem wzrokowym (w

prezentacji multimedialnej wybierające przeważnie tekst jako podstawowe źródło informacji)

budując wewnętrzny obraz rzeczywistości na podstawie dostarczanych lub przypominanych

sobie informacji, kierują swój wzrok w górę i w prawo, a w przypadku przypominania rzeczy

znanych w górę i w lewo (J. O’Connor, J. Seymour, 1996, s. 57-61). Na tej podstawie, w

zależności od występujących sytuacji dydaktycznych wydaje się uzasadnione rozlokowanie w

określonych narożnikach ekranu elementów koncentrujących uwagę, a zarazem

stymulujących procesy syntezy nowych obrazów lub ich przypominania.

Budowa ludzkiego oka i procesy psychiczne sprawiają, iż uwaga koncentrowana jest

na tych elementach, które wyróżniają się spośród otoczenia. W przypadku formy tekstowej

mogą to być różnego rodzaju podkreślenia, wytłuszczenia, różnorodne czcionki, pochyłość

tekstu, kolory i elementy graficzne. Efekt ten ulega spotęgowaniu w sytuacji, gdy pojawia się

po pewnym czasie od chwili wyświetlenia jednolitego tekstu. Podobna sytuacja występuje w

przypadku obiektów ruchomych. Wzrok podąża automatycznie za poruszającym się

obiektem, jeśli ten występuje na statycznym tle. W zmodyfikowanej formie reguła ta

sprawdza się także w przypadku obrazów w pełni statycznych. Stwierdzono, iż przeglądając

fotografie lub rysunki, wzrok ludzki podąża za wzrokiem lub wyciągniętym palcem

wskazującym obserwowanej osoby (D. Doliński, 2001, s. 100-102). Zjawisko to znalazło

szerokie zastosowanie w reklamie, gdzie często występuje motyw wskazującej ręki szeregu

strzałek i wskaźników.

Długotrwała nauka z wykorzystaniem tylko jednej formy prezentacji treści

merytorycznych już po kilkudziesięciu minutach prowadzi do wystąpienia zjawiska habituacji

(K. Kruszewski, 1991; P.G. Zimbardo, 1999, s.285). W przypadku wykładu nauczyciel

prezentuje w tej sytuacji różnorodne, często żartobliwe treści wypoczynkowe najczęściej

nawiązujące do podstawowego tematu zajęć. W trakcie badań pilotażowych zaobserwowano,

iż habituację przerywa u osób uczących się z wykorzystaniem tekstowej formy prezentacji

treści merytorycznych nagłe pojawienie się bodźców dźwiękowych lub dynamicznych

wstawek filmowych.

Informatyczne przygotowanie nauczycieli

 7

W prezentacji multimedialnej nie ma ograniczeń natury technicznej

uniemożliwiających wykorzystanie zjawiska percepcji podprogowej, np. do budzenia

pozytywnej motywacji do nauki. Kwestią otwartą pozostaje jednak aspekt moralny takiego

rozwiązania. Ze względów natury etycznej możliwości te nie będą wykorzystywane podczas

opracowywania prezentacji.

Percepcja podprogowa szczególnie interesuje psychologów poznawczych jako

przykład szerszej klasy zjawisk, zwanych torowaniem. W przypadku torowania określony

bodziec aktywizuje ścieżki umysłowe, co wzmacnia umiejętność przetwarzania bodźca, w

jakiś sposób powiązanego z bodźcem torującym. Najczęściej człowiek jest świadomy bodźca

torującego (w sytuacji, gdy nadawca bodźca torującego zaplanował taką sytuację). Jednak,

oprócz tego, wydaje się, że torowanie zachodzi również wtedy, gdy bodziec torujący jest

prezentowany w sposób uniemożliwiający mu wejście do świadomości - ma on zbyt słabą

intensywność, tło jest pełne szumów (tzn. zbyt wiele innych bodźców odwraca od niego

świadomą uwagę) lub jest prezentowany zbyt krótko, aby został zarejestrowany w

świadomości (R.G. Sternberg, 2001, s.69). Zjawisko torowania można wykorzystać w

prezentacji multimedialnej zamieszczając krótkie wstawki (np. animowany tekst, animacje

filmy i dźwięki) przeciwdziałające habituacji i jednocześnie budzące bezpośrednie

skojarzenia z prezentowanym w następnej kolejności materiałem nauczania.

Przeciwdziałanie habituacji może być realizowane także poprzez zastosowanie

mechanizmów wymuszających aktywność intelektualną i motoryczną. Przykładem może być

obligatoryjny wybór odpowiedzi na pytanie postawione w prezentacji, dokonywany poprzez

wpisanie odpowiedzi na klawiaturze.

Przygotowując zestawy bodźców koncentrujących uwagę i przeciwdziałających

habituacji przyjęto, iż skończona liczba sposobów oddziaływania w przypadku dużych partii

materiału może okazać się mało skuteczna. Po pewnym czasie możliwe jest wystąpienie

habituacji na powtarzające się cyklicznie bodźce. Stąd konieczność prowadzenia dalszych

badań i opracowania szerszego zestawu bodźców uaktywnianych w nieprzewidywalnej dla

uczącego się kolejności. Pod uwagę brana jest także możliwość regulacji czasu ekspozycji

poszczególnych bodźców, w zależności od tempa reakcji i poprawności działań użytkownika.

Upowszechnienie technologii informacyjnych w kształceniu na odległość i

samokształceniu wynikające z narastającej tendencji w zakresie edukacji całożyciowej

sprawia, iż zadaniem pierwszoplanowym staje się opracowanie odpowiednich materiałów

dydaktycznych dla coraz większej grupy zainteresowanych tą formą kształcenia. Z tego

względu tak ważną rolę odgrywają badania nad optymalizacją prezentacji multimedialnych,

Informatyczne przygotowanie nauczycieli

 8

zmierzające do opracowywania rozwiązań organizacyjnych i technicznych pozwalających na

indywidualizację i stymulację procesu uczenia z wykorzystaniem nowoczesnych technologii

informacyjnych.

LITERATURA:

1. BUTLER G., MCMANUS F. (1999), Psychologia. Bardzo krótkie wprowadzenie, Prószyński i S-ka,

Warszawa.

2. CRAIK F. i LOCKHART R. (1972), Levels of processing: A framework for memory research. Journal of

Verbal Learning and Verbal Behavior, 11, s. 671-684.

3. DOLIŃSKI D. (2001), Psychologia reklamy, Wyd.A.R. „Aida” S.C., Wrocław.

4. HALL E. T. (2001), Poza kulturą, PWN, Warszawa.

5. KRUSZEWSKI K. (red.) (1991), Sztuka nauczania czynności nauczyciela, PWN, Warszawa.

6. LASZCZAK M. (1998), Psychologia przekazu reklamowego, Wyd. Profesjonalnej Szkoły Biznesu,

Kraków, s.158-161.

7. MATCZAK A. (1982), Style poznawcze, PWN, Warszawa.

8. O’CONNOR J., SEYMOUR J. (1996), NLP. Wprowadzenie do programowania neurolingwistycznego, Zysk i

S-ka, Poznań.

9. OSMAŃSKA-FURMANEK W., FURMANEK M., JĘDRYCZKOWSKI J.(1999), Projekt multimedialnego pakietu

edukacyjnego, (w:) Informatyka w szkole, ARGI, Wrocław.

10. OSMAŃSKA-FURMANEK W., JĘDRYCZKOWSKI J. (1999), Przydatność prezentacji multimedialnych w

kształceniu menedżerów w oparciu o holistyczną ewaluację osiągnięć studentów, (w:) Multimedia w

biznesie, Wydawnictwo Fundacji Postępu Telekomunikacji, Kraków.

11. STERNBERG R. J. (2001), Psychologia poznawcza, WSiP, Warszawa.

12. SZYMAŃSKI M. S. (1987), Twórczość i style poznawcze uczniów, WSiP, Warszawa.

13. WITKIN H. A. (1968), Psychologiczne zróżnicowanie i formy patologii, Przegląd Psychologiczny, nr 16.

14. ZIMBARDO, P. G. (1999), Psychologia i życie, PWN, Warszawa.

