
 1

Jacek Jędryczkowski

Uniwersytet Zielonogórski,

Katedra Mediów i Technologii Informacyjnych

j.jedryczkowski@kmti.uz.zgora.pl

Prezentacja multimedialna jako medium dydaktyczne

koncentrujące uwagę na wybranych treściach kształcenia.

 Indywidualizacja procesu kształcenia jest jednym z warunków poprawy efektywności

uczenia się. Nabiera ona szczególnego znaczenia w dobie przemian społecznych,

ekonomicznych, kulturowych i cywilizacyjnych wiążąc się z dynamicznym rozwojem i

upowszechnieniem różnorodnych form samokształcenia i kształcenia na odległość.

Dokonujące się przeobrażenia stawiają nowe wyzwania także w dziedzinie tworzenia

nowoczesnych materiałów dydaktycznych, coraz częściej w oparciu o nowoczesne

technologie informacyjne.

Pedagogika medialna pod pojęciem medium dydaktycznego rozumie nie tylko środki

masowego oddziaływania, ale także wszelkie pomoce naukowe, środki dydaktyczne i

technologie informacyjne (Strykowski, 1998, s.4-9). Wymóg indywidualizacji procesu

kształcenia oraz respektowania założeń zasady poglądowości sprawia, iż uzasadnione wydaje

się coraz szersze wykorzystanie prezentacji multimedialnych.

Prezentacje multimedialne to wszystkie interaktywne formy przekazu treści

merytorycznych z wykorzystaniem multimediów. Prezentacje sieciowe mogą być

wyposażone w narzędzia do komunikacji ze wszystkimi jej użytkownikami. Integracja z

Internetem pozwala na stałą (często automatyczną) aktualizację materiałów dydaktycznych

oraz stwarza możliwość poszerzania zakresu merytorycznego poprzez dostępne w sieci

mechanizmy wyszukiwania informacji. Prezentacje multimedialne tworzone są przy użyciu

specyficznych narzędzi programistycznych umożliwiających ich modyfikację oraz integrację

z dowolnymi programami komputerowymi. Rozwiązanie to stwarza możliwość

dostosowywania formy i treści prezentacji multimedialnej do potrzeb i wymogów procesu

kształcenia. Konstrukcja prezentacji pozwala na wielokrotny dostęp do tych samych treści

przedstawianych często w różnej formie (Osmańska-Furmanek, Jędryczkowski, 1999, s.205-

211).

Prezentacje multimedialne wykorzystywane w procesie kształcenia na odległość

muszą rekompensować osobom uczącym się, brak częstego kontaktu z nauczycielem. Efekt

ten próbuje się uzyskać poprzez wykorzystanie mechanizmów mających za zadanie możliwie

pełną indywidualizację procesu kształcenia. W Katedrze Mediów i Technologii

 2

Informacyjnych Uniwersytetu Zielonogórskiego prowadzone są prace zmierzające do

integracji szeregu tego typu rozwiązań (rys. 1).

Rys. 1. Indywidualizacja procesu uczenia się z wykorzystaniem prezentacji multimedialnej.

 Indywidualny dobór formy przekazu poprzedzony jest wstępną diagnozą możliwości i

preferencji poznawczych. Badanie to można prowadzić w oparciu o zamieszczone w

prezentacji elektroniczne ankiety i testy psychologiczne. Ze względów praktycznych

przewidziano także rozwiązanie bazujące na indywidualnych doświadczeniach osób uczących

się (szczególnie w przypadku kształcenia dorosłych). Prezentuje się im różne formy przekazu

treści merytorycznych. W przypadku prezentacji multimedialnej najczęściej jest to przekaz z

przewagą: tekstu i grafiki, słowa mówionego i grafiki lub udźwiękowionych filmów i

animacji. Po zapoznaniu się ze wszystkimi formami dokonują wybór jednej z nich.

Przewidziano możliwość zmiany lub dostępu do innych form przekazu, co jest zgodne z

przytaczanymi przez R. Sternberga badaniami F. Craika i R. Lockharta (1972). Według tych

badaczy, w przypadku utrwalania pewnej partii materiału, wyraźne efekty przynosi

znalezienie więcej niż jednego sposobu uczenia się, co jest bardziej efektywne niż

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

 Przydział indywidualnie dobranego stopnia trudności oraz zakresu tematycznego

poprzedza diagnoza przygotowania merytorycznego prowadzona z wykorzystaniem

elektronicznych testów lub ankiet.

 Wybór formy przekazu treści merytorycznych, przydzielony stopień trudności oraz

zakres materiału określa rodzaj i ilość przydzielanych elementów i bodźców koncentrujących

uwagę na najistotniejszych treściach przekazu.

DIAGNOZA MOŻLIWOŚCI
I PREFERENCJI POZNAWCZYCH

Przydział lub wybór odpowiedniej
formy przekazu treści
merytorycznych

Przydział stopnia trudności

Przydział zakresu tematycznego

ODDZIAŁYWANIE ELEMENTÓW
I BODŹCÓW KONCENTRUJĄCYCH

UWAGĘ

Przydział elementów i bodźców
koncentrujących uwagę - uzależniony
od preferowanej formy przekazu,
przydzielonego stopnia trudności i
zakresu tematycznego

PREZENTACJA MULTIMEDIALNA

DIAGNOZA
PRZYGOTOWANIA

MERYTORYCZNEGO

 3

Uwaga jest zdolnością do wybiórczego skupiania się na części wejściowego materiału

sensorycznego. Zależy od niej radzenie sobie z napływającymi bodźcami, wybór ważnych i

znaczących oraz pomijanie wielu pozbawionych bezpośredniego znaczenia. Wykorzystanie

mechanizmów koncentrujących uwagę zgodne jest z wynikami badań psychologicznych

wykazujących, iż ze wszystkiego, co dzieje się wokół, człowiek staje się świadomy tylko

tego, na czym koncentruje uwagę (Zimbardo, 1999, s.285). Rozwijając tę myśl można

stwierdzić, iż warunkiem zapamiętywania dowolnych informacji, a następnie włączania ich

do indywidualnych struktur poznawczych jest koncentracja uwagi na przekazie będącym

nośnikiem tych informacji.

 Uwaga może być koncentrowana w sposób świadomy jak również mimowolny – w

wyniku oddziaływania bodźców wyróżniających się z otoczenia. Utrzymanie uwagi o

charakterze wolicjonalnym jest uzależnione od cech i działań ucznia, nauczyciela lub

prezentacji multimedialnej. Wykorzystanie właściwości uwagi mimowolnej wymaga

stosowania różnorodnych środków dydaktycznych lub odpowiednio przygotowanych

mechanizmów prezentacji multimedialnej.

Fakt, iż kontrola wolicjonalna nad uwagą umożliwia kierowanie jej na dowolne

zjawisko percepcyjne, pozwala zamieszczać w prezentacji multimedialnej mechanizmy i

elementy ułatwiające jej koncentrację. Jeżeli w załączonej instrukcji metodycznej zostaną

zawarte informacje wskazujące oznaczenia najistotniejszych treści przekazu, to osoby uczące

nie będą miały problemu ze świadomą koncentracją uwagi na tych treściach. Warunkiem

efektywnego wykorzystania uwagi wolicjonalnej jest umożliwienie odpowiedniego

wyeksponowania bodźców będących nośnikami treści przekazu. W praktyce wiąże się to z

koniecznością zamieszczenia mechanizmów regulujących natężenie poszczególnych bodźców

oraz umożliwiających wybór preferowanej formy przekazu i modyfikację interfejsu.

Fizyczne właściwości obiektu, jak np. wyjątkowa jasność czy nagły ruch, przykuwają

uwagę automatycznie. Mająca miejsce adaptacja sensoryczna powoduje uruchomienie

procesu przetwarzania mimowolnego. W prezentacji multimedialnej tego typu przetwarzanie

będzie wywoływane poprzez działanie silnego bodźca akcentującego najistotniejsze treści.

Bodziec ten może być zgodny lub nie z dominującą formą przekazu, np. w przypadku tekstu

bodźcem zgodnym będzie jego wyraźne wytłuszczenie, a niezgodnym odczytanie tekstu przez

komputer.

Efektem koncentrującym uwagę w sposób mimowolny jest ruch. Efekt ruchu gałek

ocznych można uzyskać stosując także elementy statyczne. Przykładem jest wykorzystywana

w reklamie „reguła ruchu”. Stwierdzono, iż przeglądając fotografie lub rysunki, wzrok ludzki

 4

podąża za wzrokiem lub wyciągniętym palcem wskazującym obserwowanej osoby (Doliński,

2001, s.100-102). Zjawisko to znalazło szerokie zastosowanie w reklamowych materiałach

graficznych, gdzie często występuje motyw wskazującej ręki lub szeregu strzałek i

wskaźników.

Jednym z warunków efektywnego uczenia się jest stałe utrzymywanie uwagi. Uczenie

się z wykorzystaniem prezentacji multimedialnej, szczególnie w przypadku dużych partii

materiału wiąże się z możliwością utraty koncentracji i znużeniem odbiorców. Tego typu

zjawiska są obserwowane w kształceniu konwencjonalnym, a zapobieganie im wymaga

doświadczenia i wysokich kompetencji nauczyciela. Według przeprowadzonych badań

stwierdzono, że mechanizmy multimedialne udostępniane przez nowoczesne technologie

informacyjne sprawiają, iż udaje się utrzymać koncentrację słuchaczy znacznie dłużej, bo 54

minuty zamiast 24 (Gregorczyk, 1997, s. 65-72). Zagadnienie to porusza także K. Kruszewski

proponując odpowiedni tok wykładu, gdzie uwzględnione zostają naturalne (coraz częstsze

wraz z upływem czasu) okresy spoczynkowe słuchaczy (Kruszewski, 1991). Postulat

realizowania w tym czasie odpowiednich treści wypoczynkowych można osiągnąć w

prezentacji multimedialnej wykorzystując szereg filmów, animacji, dźwięków i rysunków

luźno nawiązujących do omawianych zagadnień i przedstawianych, np. po omówieniu

zamkniętych partii materiału.

Utrzymywanie uwagi można uzyskać poprzez wymuszanie aktywności intelektualnej i

motorycznej. W prezentacji multimedialnej utrzymuje się ją dzięki konieczności korzystania z

hipertekstowych struktur nawigacyjnych. Znaczenie aktywności motorycznej podkreśla W.

Okoń przytaczając argumenty dotyczące konieczności stymulacji obu półkul mózgu poprzez

kształcenie ukierunkowane na rozwój wszystkich jego funkcji, także poprzez aktywizację

motoryczną obu rąk (Okoń, 1998, s.192-195).

Rozwiązaniem wymuszającym aktywność intelektualną mogą być wyświetlane co

pewien czas pytania. Brak poprawnej odpowiedzi zmusza osobę uczącą się do ponownego

zapoznania się z omawianymi przed chwilą zagadnieniami.

 Znużenie podczas nauki może wiązać się ze zjawiskiem habituacji. Polega ono na

tłumieniu znanych i powtarzających się cyklicznie bodźców (Zimbardo, 1999, s.285;

Sternberg, 2001, s.75). W wypadku prezentacji multimedialnej mogą to być bodźce będące

nośnikami treści przekazu. Konieczne jest zatem zastosowanie takich mechanizmów, które

koncentrując uwagę uczącego się na najistotniejszych treściach jednocześnie zakłócą

monotonię przekazu. Rozwiązaniem jest nagła zmiana natężenia bodźców docierających do

odbiorcy, często w powiązaniu z wyraźną, chwilową modyfikacją formy przekazu.

 5

Przeciwdziałanie habituacji nie może opierać się na stale powtarzających się rozwiązaniach.

W przypadku prezentacji multimedialnej obejmującej dużą partię materiału, może dojść do

habituacji na powtarzające się elementy i mechanizmy koncentrujące uwagę.

Koncentrację uwagi oraz znajdowanie relacji przyczynowo-skutkowych,

czasoprzestrzennych itp. umożliwia szeroka klasa zjawisk określanych jako torowanie. W

przypadku torowania określony bodziec aktywizuje ścieżki umysłowe, co wzmacnia

umiejętność przetwarzania bodźca powiązanego z bodźcem torującym. Najczęściej człowiek

jest świadomy występowania bodźca torującego. 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 (Sternberg,

2001, s.69).

Zjawisko torowania można wykorzystać w prezentacji multimedialnej zamieszczając

krótkie wstawki (animowany tekst, rysunki, animacje, filmy i dźwięki) budzące bezpośrednie

skojarzenia z prezentowanym w następnej kolejności materiałem kształcenia lub wskazujące

relacje pomiędzy treściami znanymi i nowymi. Torowanie może mieć ścisły związek, np. z

prezentacją treści wypoczynkowych.

 Nie tylko dzięki zastosowaniu odpowiedniej formy przekazu oraz zestawów bodźców

wymusza się uwagę odbiorcy. Istotne znaczenie ma także określenie lokalizacji

poszczególnych elementów interfejsu.

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 (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 narożnika (De Kerckhove, 2001, s.39-52).

Właśnie tam powinny zostać umieszczone treści wzbudzające szczególne zainteresowanie

odbiorców.

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. (Laszczak, 1998, s.158-161).

 6

Badania neurolingwistyczne wykazują, iż w momencie zapamiętywania treści

prezentowanych w formie graficznej lub dźwiękowej, oczy ludzkie kierują się w określonym

kierunku (O’Connor, Seymour, 1996, s.57-61). Stąd wydaje się uzasadnione zastosowanie

mechanizmów koncentrujących uwagę w odpowiednich punktach ekranu.

Istotne jest, aby unikać jednoczesnego stosowania kilku bodźców. Nadmiar materiału

sensorycznego może przekroczyć zdolność koncentracji uwagi danej osoby lub kierować jej

uwagę na elementy niebędące nośnikami przekazu.

Wykorzystanie technologii informacyjnych w procesie kształcenia sprzyja

indywidualizacji czasu i tempa pracy. Stosowane w tym celu prezentacje multimedialne

pozwalają na dowolną modyfikację formy i treści przekazu. Możliwości te stanowiły

podstawę podjęcia próby realizacji środka dydaktycznego, który na podstawie

przeprowadzonej diagnozy możliwości i preferencji poznawczych oraz poziomu

przygotowania merytorycznego proponuje osobom uczącym się określoną formę przekazu,

stopień trudności oraz zakres tematyczny. Uzupełnieniem jest zestaw bodźców

koncentrujących uwagę na najistotniejszych treściach przekazu. Częstotliwość występowania

bodźców oraz ich forma są ściśle uzależnione od indywidualnych preferencji poznawczych

oraz znajomości omawianych zagadnień.

LITERATURA:

1. Craik F., Lockhart R. (1972), Levels of processing: A framework for memory research. Journal of Verbal

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

2. De Kerckhove, (2001), Powłoka kultury, MIKOM, Warszawa.

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

4. Gregorczyk G. (1997), Technologie multimedialne – czy mogą odegrać znaczącą rolę w nauczaniu?,

„Komputer w Szkole”, nr 4/97, s.65-72.

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. O’Connor J., Seymour J. (1996), NLP. Wprowadzenie do programowania neurolingwistycznego, Zysk i

S-ka, Poznań.

8. Okoń W. (1998), Wprowadzenie do dydaktyki ogólnej, Żak, Warszawa.

9. 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.

10. Sternberg R. J. (2001), Psychologia poznawcza, WSiP, Warszawa.

11. Strykowski W. (1998), Media w edukacji: kierunki prac badawczych, [w:] Edukacja Medialna nr 2, Wyd.

eMPi
2
, Poznań.

12. Zimbardo, P. G. (1999), Psychologia i życie, PWN, Warszawa.

