
 1

prof. W. Osmańska – Furmanek,

mgr J. Lipińska,

mgr J. Jędryczkowski

Komputerowa diagnostyka w module edukacyjnym dla dorosłych

Dynamizacja procesów edukacyjnych powoduje korzystanie z coraz to nowych form

kształcenia. W edukacji całożyciowej rozwiązaniem zdaje się być kształcenie na odległość.

Wiąże się ono jednak z określeniem nie tylko umiejętności korzystania z komputera i wiedzy

merytorycznej z danej dziedziny, ale także określeniem preferencji użytkownika dotyczącej

form przekazu i odbioru treści. W realizowanym przez Katedrę Mediów i Technologii

Informacyjnych Uniwersytetu Zielonogórskiego projekcie badawczym opracowywana została

koncepcja modułu edukacyjnego jako podstawowej formy dydaktycznej stosowanej w

kształceniu na odległość z wykorzystywaniem sieci komputerowych.

Moduł edukacyjny zbudowany jest z czterech bloków funkcjonalnych. Omówimy

blok diagnostyczny. Funkcja tego bloku jest bardzo istotna dla efektywnej współpracy

użytkownika z modułem. Realizuje on trzy cele. Po pierwsze określa stopień samodzielności

użytkownika w posługiwaniu się komputerem. Po drugie określa poziomu posiadanej wiedzy

merytorycznej niezbędnej do zrozumienia nauczanych treści. Po trzecie określa preferencje

użytkownika, co do sposobu odbioru treści wpływających na formę przekazu.

Moduł składa się z trzech elementów, 1) ankiety, 2) testu, 3) samouczka. Wszystkie te

elementy wykorzystują komunikaty w formie: filmu, dźwięku i tekstu i grafiki, co sprawia, że

niezależnie od stylu poznawczego każdy użytkownik może przyswoić podobną porcję

informacji.

Na sposób odbioru treści wpływa typ pamięci (Strelau J., Jurkowski A., Putkiewicz Z)

Można, wyodrębnić trzy typy pamięci: wzrokową, słuchową (audytywną) i ruchową

(kinestetyczną) . Za dominacje określonego typu u danej osoby odpowiedzialne jest działanie

analizatora (np. tekstu, grafiki, dźwięku, animacji). Wzrokowcami nazywa się osoby, które

lepiej pamiętają bodźce wzrokowe, te zaś osoby; które uzyskują lepsze wyniki w zakresie

 2

pamięci słuchowej, tzn. przy działaniu podniet słuchowych, nazywamy słuchowcami.

Kinestetycy to osoby, u których dominująca jest pamięć ruchów przy działaniu podniet. W

życiu rzadko spotyka się czyste typy pamięci o wyraźnie jednostronnej przewadze

analizatora. Najczęściej występują typy mieszane, u których dominującą rolę spełniają

przynajmniej dwa analizatory
1
.

Innym szczególnie ważnym procesem jest wyróżnienie dwóch rodzajów wiedzy

jednostki. Wiedzy deklaratywnej (narracyjnej) i wiedzy proceduralnej (operacyjnej). Wiedzę

deklaratywną można przekazywać słownie, zaś wiedza proceduralna wymaga

zademonstrowania umiejętności.
2
. Określenie przez użytkownika jaki rodzaj wiedzy jest u

niego bardziej rozwinięty pozwala mu na skupienie się w trakcie korzystania z modułu na

tych elementach i narzędziach, które pomogą mu uzupełnić braki w treściach

merytorycznych, czy też umiejętnościach operacyjnych.

Budując blok diagnostyczny uwzględniliśmy teorie psychologii poznawczej (J.

Bruner, G.A. Kelly, H.A Simon) zakładającej, że jednostka jest samodzielnym podmiotem

przyjmującym postawę badawczą wobec rzeczywistości, obserwującą świat, przewidującą,

formułującą hipotezy i, zgodnie z posiadaną wiedzą, przystosowującą się do świata i

kształtującą go. Człowiek zaś jest sterowany przez informacje z zewnątrz, tzw. sterowanie

poznawcze, a informacje są jedynie materiałem przetwarzanym w procesie myślenia.

Jednostka samodzielnie organizuje posiadaną wiedzę o świecie zewnętrznym i o własnym

działaniu. Według teorii decyzyjnej czynności człowieka są sterowane przez informacje.

Pierwszym źródłem informacji jest środowisko; drugim ludzkie doświadczenia. Struktury

poznawcze, które regulują sterowanie wewnętrzne, to system informacji o świecie

zewnętrznym i o własnej osobie, zakodowanych w pamięci, regulujących zachowanie

człowieka. Jest to odpowiednia organizacja przeszłego doświadczenia jednostki. Według

teorii strukturalistycznej system struktur poznawczych, które stanowią względnie trwałe

cechy człowieka, jest głównym składnikiem osobowości (całokształt doświadczeń jednostki).

Zaś cechy formalne systemu struktur, to relacje między jednostkami informacyjnymi. Zatem

procesy intelektualne zależą od formalnego układu struktur. Złożoność struktur poznawczych

1
 Strelau J., Jurkowski A., Putkiewicz Z.: Podstawy psychologii dla nauczycieli, PWN, Warszawa, 1976, s.131

2
 Kozielecki J.: Koncepcje psychologiczne człowieka, Wydawnictwo Akademickie „Żak”, Warszawa, 1998, s.

176-177

 3

wpływa na indywidualny wybór użytkownika struktur nawigacyjnych: struktury

sekwencyjnej, struktury formacyjnej, struktury sieciowej
1
.

Znajomość wszystkich wyżej wymienionych aspektów ma wpływ na decyzję, jaką

podejmuje użytkownik. Musimy zdawać sobie sprawę z tego, że użytkownik podejmując

decyzję, co do rodzaju przekazu kieruje się nie tylko przesłankami wewnętrznymi, ale także

zewnętrznymi
2
. Przesłankami wewnętrznymi w procesie podejmowania decyzji, są zdarzenia,

na które użytkownik nie ma wpływu, a wynikają one bezpośrednio z jego wewnętrznych

uwarunkowań co do percepcji formy przekazu, posiadanego typu pamięci czy rodzaju wiedzy.

Przesłanki zewnętrzne są określone i narzucone użytkownikowi przez twórców modułu, np.

ilość wyboru, jasność merytoryczna, przygotowanie informatyczne, przejrzystość graficzna,

jasność instrukcji, struktury nawigacyjne. Mogą one korespondować z posiadanymi przez

użytkownika preferencjami wewnętrznymi jaki i być zupełnie do nich rozbieżne. Umiejętność

przewidzenia decyzji użytkownika w znaczący sposób wpływa na konstruowanie bloku

merytorycznego.

Budowa bloku diagnostycznego oparta została na trzech elementach. Pierwszym z

nich jest ankieta, której zadaniem jest subiektywne stwierdzenie poziomu wiadomości i

umiejętności użytkownika niezbędnych przy pracy z programami działającymi pod kontrolą

systemu operacyjnego Windows. W przypadku nieznajomości zagadnień, o których jest

mowa program zaproponuje zapoznanie się z wybranymi rozdziałami samouczka. Drugim

elementem jest test. Celem stosowania testów jest postawienie diagnozy dotyczącej zakresu

wiadomości, cech osobowości i charakteru lub uzdolnień osoby badanej. Rolą testu w bloku

diagnostycznym jest ocena, czy wykazane w ankiecie luki w wiadomościach zostały

nadrobione oraz na ile przekonanie użytkownika o jego stanie wiedzy jest zgodne ze stanem

faktycznym. Po bezbłędnym wypełnieniu testu użytkownik otrzyma hasło dostępu do dalszej

części programu. Wcześniej jednak może zapoznać się z proponowanymi formami prezentacji

informacji w bloku merytorycznym. Proponowane są trzy wersje form odbioru informacji. Są

one stworzone w taki sposób, aby ludzie reprezentujący różne typy pamięci mogli wybrać

najbardziej odpowiedni dla siebie. I tak np. dla wzrokowców proponowana jest forma

tekstowo – graficzna, dla słuchowców – forma dźwiękowo – tekstowa, zaś dla kinestetyków

1
 Osmańska-Furmanek W.: Edukacyjne możliwości, multimedialnych technologii informacyjnych w kształceniu

menadżerów, , [w:] Zarządzanie i finansowanie w systemie edukacji w Polsce a integracja z Unią Europejską,

Zielona Góra 1999
2
Tyszka T.: Analiza decyzyjna i psychologia decyzji, PWN, Warszawa, 1986, s.46.

 4

proponuje się formę zawierającą filmy dydaktyczne. Dokonany przez użytkownika wybór

może być zmieniany w trakcie korzystania z modułu.

Biorąc pod uwagę wszystkie wyżej wymienione aspekty wpływające na specyfikę

modułu edukacyjnego zauważyć można jak wiele problemów pojawia się już na etapie

tworzenia bloku diagnostycznego. Budowa modułu wymaga zapoznania się i wykorzystania

takich elementów wiedzy jak: testowanie (rodzaje testów), psychologia poznawcza (struktury

poznawcze, typy i rodzaje pamięci), teoria podejmowania decyzji.

W Katedrze Mediów i Technologii Informacyjnych przeprowadzono badania

pilotażowe, których celem było zbadanie umiejętności operacyjnych i wiadomości

użytkownika i zweryfikowanie ich. Badanie objęło studentów piątego roku Filologii

Rosyjskiej Uniwersytetu Zielonogórskiego. W badaniu wzięło udział 29 osób. Głównie kobiet

w wieku 23 lat. Zweryfikowano następujące założenia:

I. Użytkownik nie posiada wystarczającego poziomu wiedzy i umiejętności w momencie

rozpoczęcia pracy w module. Nie nadrobił również braków po skorzystaniu z

samouczka.

II. Użytkownik posiadał wystarczający poziom wiedzy i umiejętności w momencie

rozpoczęcia pracy w module, co zostało pozytywnie zweryfikowane przez test

diagnostyczny.

III. Użytkownik uważał, że posiada wystarczający poziom wiedzy i umiejętności w

momencie rozpoczęcia pracy w module, co po zweryfikowaniu przez test diagnostyczny

zostało zanegowane.

IV. Użytkownik uważał, że nie posiada wystarczającego poziomu wiedzy i umiejętności w

momencie rozpoczęcia pracy w module. Przeszedł jednak pozytywnie test

diagnostyczny po wcześniejszym zapoznaniu się z samouczkiem.

W badaniu zostało udzielonych 190 odpowiedzi (łącznie z ankiety i testu). Wyniki według

powyższych założeń przedstawiają się następująco.

 5

Tabela: Zgodność odpowiedzi ankiety z testem według przyjętych założeń.

ZAŁOŻENIA

Numer

założenia
Opis założeń

Ilość odpowiedzi

Procentowa ilość

odpowiedzi

I. Użytkownik nie posiada

wystarczającego poziomu wiedzy i

umiejętności w momencie

rozpoczęcia pracy w module. Nie

nadrobił również braków po

skorzystaniu z samouczka.

34 18%

II. Użytkownik posiadał wystarczający

poziom wiedzy i umiejętności w

momencie rozpoczęcia pracy w

module, co zostało pozytywnie

zweryfikowane przez test

diagnostyczny.

60 32%

III. Użytkownik uważał, że posiada

wystarczający poziom wiedzy i

umiejętności w momencie

rozpoczęcia pracy w module, co po

zweryfikowaniu przez test

diagnostyczny zostało zanegowane.

71 37%

IV. Użytkownik uważał, że nie posiada

wystarczającego poziomu wiedzy i

umiejętności w momencie

rozpoczęcia pracy w module.

Przeszedł jednak pozytywnie test

diagnostyczny.

25 13%

Ankieta oraz test zawierały po 10 pytań. Ankieta jest rodzajem testu wyboru, gdzie

respondent ma do wyboru dwie alternatywne odpowiedzi i musi zdecydować się na jedną z

nich. Test, jest rodzajem testu wyboru, gdzie użytkownik ma do wyboru spośród pięciu

odpowiedzi jedna prawidłową, którą należało zaznaczyć X w wyznaczonym polu. Pytania w

 6

ankiecie zostały tak dobrane, że można je weryfikować w teście. Respondent odpowiadając w

ankiecie na pytanie pozytywnie powinien umieć odpowiedzieć na to samo pytanie, podobnie

sformułowane, umieszczone w teście. Taki układ pytań pozwala sprawdzić prawdziwość i

zgodność odpowiedzi.

Tabela: Zestawienie pytań w ankiecie i w teście.

Numer

pytania
Ankieta

Numer

pytania
Test

I. Czy znasz przeznaczenie obu

przycisków myszy?

II. Do czego nie używa się prawego

przycisku myszy?

III. Czy potrafisz się przełączać

między okienkami systemu

operacyjnego Windows?

IV. Przełączanie się między dwoma

otwartymi okienkami jest możliwe

poprzez:

V. Czy znasz znaczenie ikon w

prawym górnym narożniku

każdego okienka?

VI. Co oznacza ikona (przycisk) z

pozioma linią znajdująca się w

prawym górnym rogu każdego

otwartego okienka?

VII. Czy znasz pojęcia: PLIK i

FOLDER ?

VIII. Plik to:(Wskaż błędną odpowiedź)

IX. Czy potrafisz zakładać " Nowy

folder"?

X. Jak założyć "Nowy folder" na

pulpicie?

XI. Czy potrafisz zakładać "Nowy

folder" z poziomu okienka "Zapisz

jako" ?

XII. Jak założyć "Nowy folder" w

otwartym okienku "Zapisz jako"?

XIII. Czy potrafisz zapisywać pliki z

edytowanych przez siebie

dokumentów?

XIV. Jeśli napisałeś przy użyciu

komputera list i chcesz go po raz

pierwszy zapisać, to:...

XV. Czy potrafisz odnajdować w

komputerze pliki i foldery według

nazw i rozszerzeń?

XVI. Wskaż pliki graficzne.

XVII. Czy znasz podstawowe typy

plików graficznych?

XVIII. Jak odnaleźć wszystkie pliki z

rozszerzeniem JPG na dysku "D"?

 7

XIX. Czy potrafisz kopiować, kasować i

przenosić pliki i foldery?

XX. W jaki sposób nie uda się

skopiować pliku.?

Łączny układ odpowiedzi na zadawane pytania przestawiał się następująco. W tabeli

przedstawiono ilościowy wykaz zgodności odpowiedzi ankiety z testem, według wyżej

wymienionych założeń.

Tabela: Zgodności odpowiedzi ankiety z testem, według przyjętych założeń.

 Założenia

Pytanie I. założenie II. założenie III. założenie IV. założenie

I 0 10 9 0

II 4 8 4 3

III 0 16 3 0

IV 5 0 14 0

V 2 8 8 1

VI 5 1 12 1

VII 4 7 4 4

VIII 4 4 2 9

IX 8 3 1 7

X 2 3 14 0

Powyższe opracowania danych wskazują na zasadność istnienia w module

edukacyjnym dla dorosłych bloku diagnostycznego. Większość użytkowników 37% uważała,

że posiadany przez nich poziom wiedzy i umiejętności była wystarczająca do korzystania z

proponowanego modułu, jednak weryfikacja tych opinii w teście diagnostycznym wypadła

negatywnie. Również grupa użytkowników, która niepomyślnie przeszła zarówno ankietę jak

i test – 18%-wskazuje na zasadność istnienia tego bloku w module. Grupa ta prawdopodobnie

miałaby poważne problemy w poruszaniu się po module (wykonywaniu podstawowych

czynności, np. przechodzenie pomiędzy oknami aplikacji) oraz zrozumieniu niektórych

podstawowych zagadnień. Dla tych dwóch grup, których liczebność stanowi ok.55% całej

badanej grupy , jak i dla pozostałych uczestników badania możliwość przejścia przez blok

diagnostyczny była sposobnością sprawdzenia swojej wiedzy praktycznie oraz możliwością

uzupełnienia braków z pomocą samouczka. Dla osób, które pozytywnie przyszły ankietę i test

 8

była to okazja na powtórzenie wiadomości. Użytkownicy po przejściu ankiety i testu mieli

możliwość zapoznania z różnymi forami przekazu i subiektywnym wyborze formy najlepszej

dla siebie, mając jednak na uwadze możliwość zmiany jej w każdym momencie i miejscu w

bloku edukacyjnym.

Przeprowadzone badania pilotażowe pozwoliły twórcom modułu diagnostycznego

przeprowadzić analizę wyników ankiet i testów dotyczące, np.,: poziomu wiedzy

merytorycznej, umiejętności operacyjnych, poziomu trudności testu sposobów uzupełniania

ankiety i testu według zwartej instrukcji oraz zaobserwowania przez twórców cech

zachowania użytkowników takich jak: reakcje na formy przekazu informacji, tempo pracy

użytkowników, potrzeba ustnego objaśniania instrukcji.

Wszystkie powyższe obserwacje i wyniki stanowią bazę wyjściową do budowy kolejnego

bloku modułu edukacyjnego, którym jest blok merytoryczny.

 9

Bibliografia:

1. Kowalczuk R., Sieczyński T.: Psychologia i socjologia pracy, Wydawnictwa Szkolne

i Pedagogiczne, Warszawa, 1984, s.19

2. Kozielecki J.: Koncepcje psychologiczne człowieka, Wydawnictwo Akademickie

„Żak”, Warszawa, 1998, s. 176-177

3. Strelau J., Jurkowski A., Putkiewicz Z.: Podstawy psychologii dla nauczycieli, PWN,

Warszawa, 1976, s.131

4. Tyszka T.: Analiza decyzyjna i psychologia decyzji, PWN, Warszawa, 1986, s.46.

5. Ungar G.: Pamięć, PWN, Warszawa, 1980

6. D.Goleman : Inteligencja emocjonalna, Media Rodzina of Poznań,1997

7. M.Taraszkiewicz : Nowa szkoła, wspieranie kariery ucznia, CODN, 1997

8. Nosal Cz. S, Psychologiczne modele umysłu. Warszawa 1990, s. 17. W: K. Wenta,

Doskonalenie pedagogiczne młodych nauczycieli akademickich. Zarys procesu

nabywania kompetencji naukowo-dydaktycznych. Wyd. Naukowe Uniwersytetu

Szczecińskiego, s. 123.

9. Skrzydlewski W., Technologia kształcenia. Przetwarzanie informacji.

Komunikowanie. Zarys koncepcji środków dydaktycznych. Wyd. UAM Poznań 1990,

s. 8.

10. Wenta K., Abstrakcja konceptualizacyjna w rozwiązywaniu zadań wspomaganych

technikami komputerowymi. Kognitywistyka i Media w Edukacji, Wyd. Adam

Marszałek, 2000, nr 3.

11. Wenta K., Edukacja informacyjna w kształceniu i doskonaleniu nauczycieli. W: K.

Wenta (red.), Kształcenie pedagogiczne w dobie przemian edukacyjnych w Polsce.

Wyd. Naukowe Uniwersytetu Szczecińskiego, Szczecin 2000, s. 73-86.

