
 1

Jacek Jędryczkowski

PROFILE POZNAWCZE W PREZENTACJI MULTIMEDIALNEJ

Abstrakt:

Poszerzający się obszar zastosowań współczesnych mediów dydaktycznych powoduje, iż szczególnego

znaczenia nabiera problem indywidualizacji procesu kształcenia. W sytuacji, gdy nauka odbywa się tylko

poprzez kontakt człowieka z komputerem zachodzi potrzeba rekompensowania studentom braku interakcji z

nauczycielem. Zadanie to można realizować poprzez zastosowanie mechanizmów dostosowujących przekaz do

indywidualnych preferencji poznawczych odbiorców. Badania nad możliwością tak rozumianej indywidualizacji

omówione są w niniejszym artykule.

Upowszechnienie technik komputerowych w procesie nauczania - uczenia się sprawia, iż coraz większego

znaczenia nabiera projektowanie i realizacja dostępnych tą drogą materiałów dydaktycznych. Istniejące

rozwiązania nie uwzględniają wielu możliwości stymulacji procesów poznawczych. Zauważalna jest potrzeba

integracji wielu koncepcji, metod i środków oraz prób ich empirycznej weryfikacji. Prezentowany w niniejszym

artykule obszar zainteresowań badawczych dotyczy możliwości wykorzystania prezentacji multimedialnych w

procesie uczenia się studentów.

Prezentacje multimedialne to wszystkie interaktywne formy przekazu treści merytorycznych z

wykorzystaniem multimediów. Termin „prezentacja multimedialna” w odróżnieniu od pojęcia „komputerowy

program dydaktyczny” nie akcentuje obecnie różnic merytorycznych lub funkcjonalnych, a jedynie wskazuje na

istnienie możliwość dowolnej modyfikacji treści i formy przekazu (Osmańska-Furmanek, Jędryczkowski, 1999,

s.205). Możliwości te sprawiają, iż prezentacja może być, w zależności od potrzeb, dostosowywana do

wymogów osób o zróżnicowanych możliwościach i preferencjach poznawczych (Davies, Crowther, 1995).

Prezentacje oferują wielościeżkowy lub dobierany indywidualnie układ treści, wybór formy przekazu oraz

sposobów akcentowania najistotniejszych zagadnień. Rozwiązania te mogą mieć szczególne znaczenie w

przypadku kształcenia na odległość, rekompensując w pewnym stopniu brak tych cech procesu nauczania-

uczenia się, które wynikają z częstych interakcji z nauczycielem. Warunkiem tak rozumianej indywidualizacji

jest wcześniejsze przeprowadzenie diagnozy możliwości poznawczych, związanych z nimi preferencji oraz

przygotowania merytorycznego.

Przez możliwości poznawcze rozumiany jest tu najwyżej rozwinięty sposób funkcjonowania w zakresie

czynności poznawczych i intelektualnych, znajdujący się w repertuarze jednostki. (Matczak, 1982, s.10).

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

różnic między możliwościami, 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 te informacje

(Szymański, 1987, s.113-117; Davison, Bryan, Griffiths, 1999, s.10-13).

Możliwości poznawcze wynikają ze sposobu funkcjonowania poszczególnych zmysłów. Świadczyć może

o tym fakt, iż rozwój poznawczy zależy od zdolności interioryzowania postrzeganych zdarzeń i magazynowania

ich w formie odzwierciedlającej to, co zachodzi w otoczeniu (Bruner, 1974, s.25). Proces ten wiąże się z

 2

kształtowaniem indywidualnych systemów reprezentacji rzeczywistości. Jerome Bruner wyróżnia trzy

podstawowe typy reprezentacji: czynnościową, obrazową oraz symboliczną (przedstawienia słowne i językowe)

(Tamże, s.33).

Mając na uwadze wszechstronne zastosowania prezentacji multimedialnych, a w szczególności możliwość

wykorzystywania ich na dowolnym szczeblu kształcenia, uwzględniono także założenia piagetowskiej teorii

rozwoju, zamieszczając w nich mechanizmy diagnostyczne. Prowadzona diagnoza ma na celu dopasowanie

stopnia trudności w do indywidualnych strategii poznawczych, charakteryzujących uczniów w określonym

stadium rozwoju (Juszczyk, 2002, s.70-73; Okoń, 1998, s.137-140; Sternberg, 2001, s.342-344). Rozwiązanie

powyższe wzbogacono także o proponowaną przez Wygotskiego diagnozę dynamiczną, która w przypadku

trudności dostarcza odbiorcy wskazówek kierujących jego działaniem w sposób ułatwiający rozwiązanie

problemu (Sternberg, 2001, s.352).

Standardowy komputer multimedialny oddziałuje na użytkownika za pomocą obrazu i dźwięku. Biorąc pod

uwagę wymogi procesu nauczania - uczenia się oraz możliwości stymulacji poszczególnych zmysłów przez

komputer, wyróżniono trzy podstawowe formy przekazu treści merytorycznych: obrazową - z przewagą tekstu i

grafiki, dźwiękową - z przewagą słowa i grafiki oraz czynnościową - z przewagą udźwiękowionych filmów i

animacji. Takie ujęcie podstawowych form przekazu w prezentacji multimedialnej w sposób przybliżony

odzwierciedla trzy proponowane przez J. Brunera systemy reprezentacji (Bruner, 1974, s.32-33).

W przypadku dźwiękowej formy przekazu obecność grafiki wynika z konieczności operowania interfejsem

prezentacji multimedialnej, a także poparta jest wynikami badań, które wykazują, iż wizualizacja przekazu

werbalnego wzmacnia jego odbiór (Budohoska, Grudzień, 1972, s.349-355).

Komputery tylko w ograniczonym zakresie oferują możliwość stymulacji zmysłu dotyku (czytniki z

alfabetem Brajla oraz manipulatory gier komputerowych). Stąd w formie czynnościowej dominuje prawie

wyłącznie stymulacja wzroku i słuchu poprzez dynamiczne odwzorowanie prezentowanych czynności.

Aktywność motoryczną uzyskuje się jedynie w wyniku sterowania przekazem oraz poprzez regulację jego

parametrów.

Opracowanie kierowanych tylko do jednego zmysłu form przekazu zawęziłoby w sposób niebezpieczny

zakres pojęciowy omawianych zagadnień, albowiem wiedza o rzeczywistości odwołuje się w różnym stopniu do

każdego z posiadanych systemów reprezentacji (Sternberg, 2001, s.133).

Indywidualne możliwości poznawcze uwarunkowane są szeregiem czynników genetycznych,

psychicznych i społecznych. Biorąc pod uwagę ich zróżnicowanie można zakładać, iż wpływają one na

kształtowanie się systemów reprezentacji, preferencji oraz strategii poznawczych. Założenie to pozwala

przypuszczać, iż wybór jednej z trzech zaproponowanych form przekazu będzie zgodny z indywidualnymi

preferencjami poznawczymi odbiorców.

Zgodnie z powyższymi założeniami, prezentacje multimedialne mogą oferować mechanizmy

diagnostyczne, umożliwiające przydział określonej formy przekazu. Jednak ze względów praktycznych

wprowadzono rozwiązanie bazujące na metodach stosowanych w psychologii humanistycznej i oparte na

uwzględnianiu indywidualnych doświadczeniach osób uczących się (istotne szczególnie w przypadku

kształcenia dorosłych) (Merleau-Ponty, 2001, s.7; Kozielecki, 2000, s.263). Po zapoznaniu się ze wszystkimi

formami przekazu oraz dostępnym zakresem i sposobami regulacji, osoby uczące się samodzielnie dokonują

wyboru jednej z nich. Uzasadnione wydaje się jednak pozostawienie możliwość dostępu do innych form

przekazu, co jest zgodne z przytaczanymi przez R. Sternberga badaniami F. Craika i R. Lockharta. Według tych

badaczy, w przypadku utrwalania pewnej partii materiału, wyraźne efekty przynosi znalezienie więcej niż

 3

jednego sposobu uczenia się, co jest bardziej efektywne niż wielokrotne powtarzanie materiału w taki sam

sposób (Sternberg, 2001, s.190-192).

Przydział określonego stopnia trudności oraz wybór jednej z trzech form przekazu sprawia, iż udostępniana

zostaje indywidualnie dobrana partia materiału, która jest prezentowana w sposób zbliżony do preferowanego

przez osobę uczącą się.

Howard Gardner, twórca teorii inteligencji wielorakich podaje, że szeroko rozumiana inteligencja to zespół

zdolności intelektualnych uwarunkowanych kulturowo (Gardner, 2002, s.301-322). Traktowanie inteligencji

jako zbioru różnorodnych zdolności potwierdzają wyniki badań nauk kognitywnych, a szczególnie neurobiogii.

Według nich w obrębie całego systemu kodowania i wydobywania informacji istnieją trzy systemy pamięciowe:

pamięć sensoryczna, krótkotrwała i długotrwała. W strukturze pamięci długotrwałej wyróżniana jest pamięć

proceduralna i deklaratywna dzieląca się na sensoryczną i epizodyczną. Ten wielomagazynowy model pamięci

(Sternberg, 2001, s.195 za: Atkinson, Shiffrin, 1971) pozwala na włączanie nowych informacji (doświadczeń

sensorycznych) do odrębnych magazynów (Zimbardo, 1999, s.372; Bruner, 1974, s.32-34). Pomiędzy

wszystkimi informacjami istnieje rozbudowana sieć zależności tworzących indywidualne struktury poznawcze.

Jest to system informacji o świecie i własnej osobie (Kozielecki, 2000, s.174-175).

Ujęcie takie pozwala zakładać, że umysł każdej osoby różni się od umysłów wszystkich pozostałych ludzi.

Zgodnie z pluralistycznym podejściem do inteligencji istnieć może od kilku do kilkuset kategorii umysłu

(Gardner, 2002, s.319 za Guilford, 1967), a kombinacje i rekombinacje tych kategorii tworzyć mogą,

nieskończenie dużą liczbę umysłów. Jeśli pod uwagę weźmie się także dwa inne fakty - że każdy umysł ma swój

szczególny kontekst społeczno-kulturowy i że korzysta z różnych „przedłużeń” w postaci umysłów innych osób

oraz mediów - to jest oczywiste, że każdy człowiek ma umysł wyraźnie odmienny od umysłów innych ludzi.

Wymienione różnice mają ścisły związek z indywidualnymi zdolnościami i preferencjami. H. Gardner

używają pojęcia „profil poznawczy” wskazując na różnice w skłonnościach intelektualnych (Gardner, 2002,

s.108) oraz w poziomie zdolności (dominacji określonego typu inteligencji) i umiejętności (Tamże, s.116).

Według H Gardnera profil poznawczy określa drogę rozwiązywania problemów, wiodącą poprzez korzystanie ze

środków przekazu charakterystycznych dla określonego typu inteligencji, która dominuje u danego ucznia

(Tamże, s.61).

Proponowane przez H Gardnera typy inteligencji to: językowa, logiczno-matematyczna, przestrzenna,

muzyczna, cielesno-kinetyczna, interpersonalna oraz intrapersonalną (Tamże, s.25-26). Klasyfikacja ta bywa

krytykowana za stosowanie terminu „inteligencja” zamiast „talent”, „zdolność” lub w zależności od kontekstu

„preferencje poznawcze”. Mimo głosów krytyki, proponowane przez H. Gardnera ujęcie indywidualnych cech

uczniów, jest w pełni zgodne z koncepcją procesu nauczania - uczenia się opartego na działaniu wymienionego

modelu pamięci długotrwałej oraz z koncepcją systemów reprezentacji J. Brunera.

Uwzględniając powyższe uwagi, można przyjąć za H. Gardnerem, iż profil poznawczy użytkownika

prezentacji multimedialnej, to preferencje ukierunkowane na określony sposób uczenia się, np. poprzez wybór

formy przekazu oraz zespół cech psychofizycznych określających podatność jednostki na oddziaływanie danej

formy przekazu.

Biorąc pod uwagę, iż warunkiem koniecznym zapamiętania dowolnej informacji, jest koncentracja uwagi

na bodźcu będących jej nośnikiem (Zimbardo, 1999, s.285), można przyjąć, iż profil poznawczy odbiorcy

określonej formy przekazu powinien uwzględniać podatność na oddziaływanie określonych rozwiązań

koncentrujących i utrzymujących uwagę, odpowiednich dla tej formy przekazu.

 4

Mając świadomość złożoności zagadnienia polegającego na dopasowaniu przekazu do preferencji

poznawczych każdego użytkownika prezentacji, najbardziej racjonalna wydaje się koncepcja określenia trzech

podstawowych profili poznawczych odbiorców wybierających poszczególne formy przekazu.

Zakładane różnice pomiędzy tymi profilami mogą dotyczyć odmiennej podatności na oddziaływania

koncentrujące i utrzymujące uwagę.

Mając na uwadze, iż nie można obserwować jednoznacznych, zewnętrznych wskaźników koncentracji i

utrzymania uwagi, zaistniała potrzeba skonstruowania narzędzi mierzących wymienione wartości w sposób

pośredni. Koncentracja i utrzymanie uwagi są warunkami koniecznymi procesu zapamiętywania, czyli

organizowania nowych informacji we wzorce pasujące do struktur pamięci długotrwałej. Założono zatem, iż

stosując odpowiednie (zewnętrzne) wskazówki służące wydobywaniu (Tamże, s.374), można stwierdzić jaka

liczba elementów, na których koncentrowano uwagę została zapamiętana. Stąd wskaźnikami koncentracji i

utrzymania uwagi uczyniono liczbę i jakość informacji wydobytych z pamięci długotrwałej.

Opracowanie profili poznawczych użytkowników poszczególnych form przekazu w prezentacji

multimedialnej, wymagało zastosowania metody eksperymentu pedagogicznego (Łobocki, 2000, s.129-133;

Okoń, 1998, s.23).

Jako zmienną niezależną przyjęto indywidualne preferencje poznawcze determinujące wybór określonej

formy przekazu w prezentacji multimedialnej.

Jako podzmienne wyznaczono: percepcję obrazów statycznych, percepcję dźwięku oraz percepcję

czynności (obrazów ruchomych). Wskaźnikami podzmiennych był wybór jednej z trzech form przekazu oraz

regulacja natężenia bodźców o formie zgodnej z dominującą w danym przekazie.

Za zmienną zależną przyjęto koncentrację i utrzymanie uwagi, wyodrębniając pięć podzmiennych:

1. Uwaga wolicjonalna - kontrola wolicjonalna nad uwagą umożliwiająca kierowanie jej na dowolne

zjawisko percepcyjne (Zimbardo, 1999, s.279-287). W tym przypadku warunkiem jej uaktywnienia

było wskazanie w instrukcji metodycznej sposobów wyróżniania istotnych treści przekazu. Jako

wskaźniki uwagi wolicjonalnej przyjęto:

a. Wydobywanie z pamięci długotrwałej informacji, których zdobycie wiązało się z koniecznością wyboru

treści, którym towarzyszą bodźce stymulujące uwagę wolicjonalną (wskazane w instrukcji) spośród

treści nieistotnych.

b. Wydobywanie z pamięci długotrwałej informacji oznaczonych w prezentacji jako istotne.

2. Przetwarzanie mimowolne (Zimbardo, 1999 s.360-369) – następuje w wyniku adaptacji sensorycznej

wywołanej nagłą zmianą fizycznych właściwości obiektu, takich jak: natężenie lub kolor światła, nagły

ruch, lub zmiana natężenia dźwięku. Jako wskaźniki przetwarzania mimowolnego przyjęto:

a. Wydobywanie z pamięci długotrwałej informacji, których kodowaniu towarzyszyły bodźce

koncentrujące uwagę o formie zgodnej z dominującą w przekazie.

b. Wydobywanie z pamięci długotrwałej informacji, których kodowaniu towarzyszyły bodźce

koncentrujące uwagę o formie niezgodnej z dominującą w przekazie.

3. Utrzymanie uwagi rozumiane jest jako przedłużenie uwagi koncentrowanej na danym zjawisku tak

długo, aby informacje ze stadium pamięci sensorycznej mogły przejść do stadium pamięci

krótkotrwałej. Jako wskaźniki utrzymania uwagi przyjęto:

a. Wydobywanie z pamięci długotrwałej informacji, których kodowaniu towarzyszyła wymuszona

aktywność motoryczna i intelektualna (Okoń, 1998; 204-206; Zimbardo, 1999, s. 374).

b. Wydobywanie z pamięci długotrwałej informacji, których kodowaniu towarzyszyły treści

wypoczynkowe (Kruszewski, 1991).

 5

4. Dyshabituacja – przeciwdziałanie tłumieniu znanych i powtarzających się cyklicznie bodźców

(Sternberg, 2001, s.75; Zimbardo, 1999, s.285; Włodarski, 1996, s.47-49). Jako wskaźniki

dyshabituacji przyjęto:

a. Wydobywanie z pamięci długotrwałej informacji, których kodowaniu towarzyszyła wyraźna zmiana

natężenia bodźców.

b. Wydobywanie z pamięci długotrwałej informacji, których kodowaniu towarzyszyło wprowadzanie

nowych bodźców lub zmiana kolejności ich występowania.

5. Torowanie – zachodzi w wyniku działania bodźca aktywizującego ścieżki umysłowe, co wzmacnia

umiejętność przetwarzania bodźca powiązanego z bodźcem torującym (Sternberg, 2001, s.69). Jako

wskaźniki torowania przyjęto:

a. Wydobywanie z pamięci długotrwałej informacji, których kodowaniu towarzyszyły nowe symbole

związane w określony sposób z daną informacją (kształtowanie skojarzeń).

b. Wydobywanie z pamięci długotrwałej informacji, których kodowaniu towarzyszyły znane i kojarzące

się z danymi informacjami symbole.

Wybór tego typu zmiennych miał przede wszystkim pomóc w znalezieniu odpowiedzi na pytania będące

jednocześnie problemami badawczymi:

1. Czy kryterium, jakim jest wybór formy przekazu, stanowi czynnik umożliwiający podział populacji

generalnej na trzy zbliżone pod względem wielkości grupy?

2. Czy i w jakim stopniu wybór formy przekazu i związanych z nią rozwiązań koncentrujących i

utrzymujących uwagę wpływa na wyniki uczenia się?

3. Które rozwiązania i w jakim stopniu, wskazują na istnienie różnic pomiędzy profilami poznawczymi

odbiorców poszczególnych form przekazu?

Konieczność wyizolowania czynników wpływających na możliwość koncentracji i utrzymania uwagi oraz

pośrednio na wyniki uczenia się wymagała, dokładnego zdefiniowania populacji generalnej. Ze względów

organizacyjnych dostęp do komputerów w planowanym wymiarze był możliwy jedynie w trakcie zajęć z

przedmiotów „Podstawy informatyki” oraz „Media w edukacji”. Stąd tematyka prezentacji musiała być zgodna z

programem nauczania tych przedmiotów. Sytuacja ta sprawiła, iż jednym z kryteriów przynależności do

populacji generalnej był brak przygotowania informatycznego w zakresie omawianym w prezentacjach.

Jako kryteria kwalifikujące studentów do populacji generalnej przyjęto:

- brak przygotowania informatycznego,

- umiejętność określenia własnych preferencji poznawczych w odniesieniu do form przekazu

udostępnionych w prezentacjach multimedialnych.

- sprawne działanie zmysłów (wzroku i słuchu) wystarczające, aby bez przeszkód odbierać bodźce

zawarte w komunikacie multimedialnym.

O przynależności do populacji generalnej decydowało spełnienie wszystkich powyższych kryteriów.

Przeprowadzenie eksperymentu wymagało wyodrębnienia grup różniących się preferencjami poznawczymi

ukierunkowanymi na odbiór jednej z trzech zaproponowanych form przekazu. Łącznie wylosowano 558

studentów, wśród których odszukano 46 osób, które ukończyły szkoły średnie o profilu informatycznym lub

odbyły podobne kursy i szkolenia Wyniki tych studentów nie były brane pod uwagę, ponieważ spełniali oni

kryterium przynależności do populacji generalnej. Wśród pozostałych 512 studentów odszukano także osoby,

które mimo braku formalnego przygotowania informatycznego reprezentowały jego wysoki poziom. W ten

sposób odnaleziono kolejne 41 osób niespełniających założonych kryteriów.

 6

W pierwszej fazie badań każdy student indywidualnie korzystał z prezentacji ukazującej kolejno trzy

formy przekazu. Później deklarowano, która z form jest zgodna z preferowanym sposobem uczenia się.

Jako kryterium (obserwowany wskaźnik) poprawnie wybranej formy przekazu oprócz deklaracji przyjęto

brak regulacji jego parametrów lub taką regulację, której zakres mieścił się w dostępnej skali i był wystarczający

do prawidłowego odbioru prezentowanych treści. W poszczególnych przypadkach analizie podano tylko te

regulacje, które dotyczyły bodźców będących nośnikami treści merytorycznych przekazu. W wyniku tych

działań z próby reprezentatywnej wykluczono kolejnych 7 osób, dla których dostępny zakres regulacji

parametrów przekazu był niewystarczający (problemy ze wzrokiem i słuchem).

W ten sposób uzyskano trzy grupy o preferencjach ukierunkowanych na odmienne formy przekazu: w

grupie „obrazowej” – 174 studentów, w „dźwiękowej” – 150 oraz w „czynnościowej” – 140.

Fakt dokonania podziału na trzy części stanowi pozytywną odpowiedź na pytanie (pierwszy problem

badawczy) o możliwość względnie równomiernego podziału populacji na grupy preferujące odmienne formy

przekazu. Przypuszczać można zatem, że podział ten odzwierciedla preferencje wynikające z szeregu cech

charakterystycznych dla określonego profilu poznawczego.

Przed przystąpieniem do badań określających podatność studentów na oddziaływanie poszczególnych

rozwiązań koncentrujących i utrzymujących uwagę. Wszyscy rozwiązywali pretest określający początkowy

zasób wiadomości z zakresu prezentowanego w dalszym etapie badań. Przyjęte kryteria przynależności do

populacji generalnej sprawiły, iż tylko sporadycznie studenci osiągali wynik rzędu 10% prawidłowych

odpowiedzi.

Forma obrazowa Forma dźwiękowa Forma czynnościowa

Stymulowanie uwagi wolicjonalnej

Tło, ramki, wytłuszczenia, kursywa,

podkreślenia, kolor, zmiana czcionki.

Słowa lektora, np. „Uwaga!”. Filmy lub animacje poprzedzające lub

towarzyszące najistotniejszym treściom.

Elementy graficzne Określone akordy muzyczne poprzedzające

istotne treści.

Animowane: wskaźniki ramki i tła

Możliwość regulacji parametrów obrazu (jasność,

kontrast, gamma, wielkość i rodzaj czcionki).

Możliwość regulacji parametrów dźwięku

(głośność, tony wysokie i niskie)

Możliwość regulacji parametrów wyświetlanych

filmów (zatrzymanie, zdjęcia poklatkowe,

inwersja ruchu).

Przetwarzanie mimowolne

Statyczne wskaźniki wywołujące mimowolny

ruch gałek ocznych (Doliński, 2001). Tekst lub

grafika wyróżniająca się spośród tła.

Wzmocnienie odbioru treści werbalnych poprzez

zastosowanie grafiki oraz efektów dźwiękowych

(Budohoska, Grudzień, 1972).

Manipulowanie elementami warstwy filmowej:

(plany zdjęciowe, ujęcia, oświetlenie, czas

filmowy, barwa) (Strykowski, 1984).

Wyróżnienie (często nagłe) określonych treści

poprzez zmianę koloru, kształtu lub rozmiaru.

Słowa lektora i ich zabarwienie emocjonalne. Manipulowanie elementami warstwy dźwiękowej

(Strykowski, 1984).

Wprowadzenie elementów animowanych i

dźwięków.

Zwiększenie głośności, wprowadzenie lub

modyfikacja tła dźwiękowego.

Animowane wskaźniki, ramki i tła (inne niż w

przypadku uwagi wolicjonalnej).

Utrzymanie uwagi

Cykliczne pojawianie się humorystycznych

tekstów i grafik (może wystąpić torowanie).

Cykliczne pojawianie się nagrań dźwiękowych w

powiązaniu z grafiką (może wystąpić torowanie).

Cykliczne pojawianie się humorystycznych

filmów i animacji (może wystąpić torowanie).

Wymuszenie aktywności motorycznej przez

hipertekstowe mechanizmy nawigacyjne.

Wymuszenie aktywności motorycznej przez

hipertekstowe mechanizmy nawigacyjne.

Wymuszenie aktywności motorycznej przez

hipertekstowe mechanizmy nawigacyjne.

Wymuszenie aktywności intelektualnej -

pojawiające się pytania i pola dialogowe.

Wymuszenie aktywności intelektualnej -

pojawiające się pytania i pola dialogowe.

Wymuszenie aktywności intelektualnej -

pojawiające się pytania i pola dialogowe.

Dyshabituacja

Bardzo wyraźna zmiana właściwości przekazu

(kolory, rozmiary, tło).

Bardzo wyraźna zmiana głośności oraz

elementów graficznych interfejsu.

Bardzo wyraźna zmiana głośności, kolorystyki

oraz dynamiki filmów.

Wprowadzenie elementów niezgodnych z

dominującą formą przekazu.

Wprowadzenie elementów niezgodnych z

dominującą formą przekazu.

Wprowadzenie elementów niezgodnych z

dominującą formą przekazu.

Wprowadzenie nowych bodźców

koncentrujących uwagę lub zmiana kolejności

występowania.

Wprowadzenie nowych bodźców

koncentrujących uwagę lub zmiana kolejności

występowania.

Wprowadzenie nowych bodźców koncentrujących

uwagę lub zmiana kolejności występowania.

Torowanie

Wizualizacja treści tekstowych; Kształtowanie

skojarzeń typu

nazwa = symbol.

Wizualizacja treści werbalnych; Kształtowanie

skojarzeń typu

nazwa = symbol.

Kształtowanie skojarzeń typu

nazwa = symbol.

Wzbudzanie uwagi przez symbole graficzne

odwołujące się do ukształtowanych skojarzeń.

Wzbudzanie uwagi przez dźwięki symbolizujące

określone zjawiska lub procesy.

Wzbudzanie uwagi przez dynamiczne elementy

symbolizujące zjawiska lub procesy.

Wprowadzanie rysunków i grafik (często

humorystycznych) kojarzących się z

prezentowanymi zagadnieniami.

Wprowadzanie nagrań (często humorystycznych)

kojarzących się z prezentowanymi zagadnieniami.

Wprowadzanie wstawek filmowych i animacji

(często humorystycznych) kojarzących się z

prezentowanymi zagadnieniami.

Tabela 1. Rozwiązania umożliwiające koncentrację i utrzymanie uwagi w zależności od wybranej formy przekazu

 7

Kolejny etap badań wymagał losowego (proporcjonalnego) podziału grup preferujących poszczególne

formy przekazu na grupy eksperymentalne i kontrolne. W ten sposób uzyskano łącznie 6 grup. Dla każdej

przygotowano odrębną prezentację multimedialną. Wszystkie prezentacje posiadały identyczną zawartość

merytoryczną, różniły się dominującą formą przekazu, a w grupach kontrolnych pozbawione były zestawów

bodźców koncentrujących i utrzymujących uwagę. Zastosowane rozwiązania koncentrujące i utrzymujące uwagę

wykorzystane w prezentacjach multimedialnych dla grup eksperymentalnych omówione są w tabeli nr 1.

Zarówno w grupach kontrolnych jak i eksperymentalnych, studenci mieli możliwość swobodnego

wertowania całej zawartości prezentacji poprzez hipertekstowy spis treści. Wszyscy mieli możliwość

wielokrotnego odtwarzania lub przeglądania dowolnych treści. Czas korzystania z prezentacji nie był

limitowany, ze względu na fakt, odbiór przekazów operujących dźwiękiem i filmem był nieznacznie dłuższy od

odbioru przekazu tekstowo – graficznego. Wszyscy studenci kończyli naukę po około 30 – 40 minutach.

Pomiar z wykorzystaniem elektronicznego posttestu rozpoczęto po około pięciu minutach od zakończenia

nauki. Rozwiązanie takie jest zgodne z wynikami badań przytaczanymi przez W. Budohoską i wskazującymi na

istotny wpływ czynników występujących po zakończeniu procesu uczenia się, a które poprzedzają pomiar

wyników uczenia się. W przypadku wystąpienia przerwy dochodzi do zapominania znacznej części materiału.

Obserwowane zjawisko określane jest jako hamowanie retroaktywne. Na stopień hamowania wpływa w tym

wypadku wielkość przerwy między nauką, a pomiarem. Podobne znaczenie ma także podobieństwo między

materiałem początkowym, a interpolowanym (tym, którego uczy się student po zakończeniu nauki

analizowanego materiału początkowego).

Posttest (podobnie jak pretest) zawierał 40 zadań - po 8 zadań przypadających na każdą podzmienną

zmiennej zależnej, w tym 4 dla poszczególnych wskaźników (2 zadania otwarte i 2 zamknięte). Wśród zadań

zamkniętych wykorzystano: łącznie punktowaną wiązkę zadań typu prawda-fałsz, zadania wyboru

wielokrotnego, a spośród otwartych: zadania krótkiej odpowiedzi oraz zadania z luką (Niemierko, 1999, s.95-

134).

Zestawienie wyników pretestu i posttestu pozwoliło określić rzeczywisty wpływ rozwiązań zawartych w

prezentacjach multimedialnych i przystąpić do analizy uzyskanych wyników.

Porównanie wyników studentów dokonujących regulacji z nieregulującymi parametrów w poszczególnych

grupach kontrolnych i eksperymentalnych wykonane z wykorzystaniem testu T-Studenta, nie wykazało

statystycznie istotnych różnic. Obserwacja ta stanowi dodatkowe potwierdzenie prawidłowości dokonanych

przez studentów wyborów formy przekazu (pierwszy problem badawczy).

Zestawienie wyników studentów z grup kontrolnych z wynikami odpowiednich grup eksperymentalnych,

uczących się z wykorzystaniem poszczególnych form przekazu wykazało statystycznie istotny przyrost

zapamiętanych informacji rzędu p<0,001. Wynik ten potwierdza istotność wpływu rozwiązań koncentrujących i

utrzymujących uwagę na kodowanie towarzyszących im informacji oraz potwierdza podatność osób uczących

się na tego typu oddziaływania (drugi problem badawczy).

Uzyskane wartości poszczególnych podzmiennych zmiennej zależnej w oparciu o odpowiadające im

wartości wskaźników pozwoliły sporządzić trzy wykresy odnoszące się do przyjętych profili poznawczych (rys.

1). Poszczególne kolumny oznaczają podatność na oddziaływanie zastosowanych rozwiązań koncentrujących i

utrzymujących uwagę (W– stymulacja uwagi wolicjonalnej; M – stymulacja przetwarzania mimowolnego; U –

rozwiązania utrzymujące uwagę; D – przeciwdziałanie habituacji; T – torowanie). Każdej kolumnie

przyporządkowano wartość „p” wyliczoną z zastosowaniem testu T-Studenta i wskazującą na istotność przyrostu

pomiędzy wynikami grup kontrolnych i eksperymentalnych. Kolorem białym oznaczono te rozwiązania, które

nie powodowały istotnego wpływu na zapamiętywanie treści przekazu w obrębie danego profilu poznawczego.

 8

Sporządzenie trzech wykresów określających podatność użytkowników prezentacji multimedialnej na dostępne

w obrębię poszczególnych form przekazu rozwiązania koncentrujące i utrzymujące uwagę stanowi rozwiązanie

trzeciego problemu badawczego.

 Forma obrazowa Forma dźwiękowa Forma czynnościowa

Rys 1. Profile poznawcze osób uczących się z wykorzystaniem prezentacji multimedialnej oferującej wybór

 jednej z trzech dostępnych form przekazu treści merytorycznych.

Uwaga wolicjonalna (W) stymulowana poprzez konieczność selekcji istotnych treści przekazu, nieznacznie

wpłynęła na poprawę wyników uczenia się w grupach eksperymentalnych (forma obrazowa i dźwiękowa).

Wynika to zapewne z faktu, iż treść przekazu w grupach kontrolnych zainteresowała studentów, którzy starali się

zapamiętać możliwie wiele informacji. W przypadku grupy czynnościowej oddziaływanie to było nieistotne

statystycznie (p=0,056). Zjawisko to może wynikać z faktu, iż osoby wybierające tę formę przekazu są

przyzwyczajone do intensywnej stymulacji polisensorycznej. W takiej sytuacji nawet konieczność modyfikacji

parametrów przekazu lub koncentracji na jednym z kilku działających jednocześnie bodźców, nie będzie

powodowała tak wyraźnych różnic w odniesieniu do grupy kontrolnej.

Najwyższą podatność na oddziaływania dostępne w prezentacji multimedialnej odnotowano w przypadku

zadań, których problematyka dotyczyła treści wzmacnianych poprzez stymulację przetwarzania mimowolnego z

wykorzystaniem bodźców w formie zgodnej z dominującą w przekazie (forma obrazowa i czynnościowa).

Zastosowanie bodźców o odmiennej formie wiązało się z wyraźnym przyrostem liczby zapamiętanych

informacji w grupie obrazowej oraz znacznie niższym w grupie czynnościowej. W przypadku grupy dźwiękowej

odnotowano spadek liczby prawidłowych rozwiązań. Wynik taki może sugerować bardzo silną koncentrację na

dominującej formie przekazu i prawdopodobnie wiąże się z szczególną podatnością na zakłócenia w czasie

nauki (Budohoska, Grudzień, 1972, s.349-355; Jagodzińska 1974, s.467-483; O’Conor, Seymour, 1996, s.51-

68).

Niezależnie od preferowanej formy przekazu, wymuszenie aktywności motorycznej i intelektualnej (U),

powodowało przyrost prawidłowych rozwiązań. Wykorzystanie treści wypoczynkowych spowodowało, iż lepiej

zostały przyswojone treści prezentowane zaraz po nich w grupach obrazowej i dźwiękowej. Najniższy przyrost

zanotowano w grupie czynnościowej. Niska skuteczność tego rozwiązania wynika zapewne z faktu, iż dynamika

przekazu polisensorycznego sama wpływa na utrzymanie uwagi.

Przeciwdziałanie habituacji poprzez manipulowanie natężeniem oraz formą bodźców będących nośnikami

treści wypoczynkowych (D), spowodowało przyrost liczby wydobywanych informacji w grupach obrazowej i

czynnościowej. Późniejsze wykorzystywanie zbliżonych rozwiązań, nie wiązało się z osiągnięciem wysokich

wyników. Rozwiązania przeciwdziałające habituacji okazały się nieistotne statystycznie (p=0,085) w przypadku

grupy uczącej się z wykorzystaniem przekazu z przewagą dźwięku. Wyjaśnieniem takiej sytuacji mogą być

wyniki badań W. Budohoskiej i K Grudzień, które wykazały, iż u osób z dominującym dźwiękowym systemem

reprezentacji czynnikiem dekoncentrującym jest hałas, a nawet głośna (chętnie słuchana) muzyka może stanowić

filtr odcinający dostęp niepożądanych dźwięków do świadomości (Budohoska, Grudzień, 1972, s.349-355).

 9

Torowanie (T) poprzez wizualizację terminów i pojęć oraz wprowadzanie symboli i dźwięków budzących

skojarzenia w sposób pośredni, wiązało się z przyrostem liczby wydobywanych informacji. Przyrost rozwiązań

bazujących na ukształtowanych już skojarzeniach był wyraźnie niższy. Można przypuszczać, że oddziaływanie

to mogłoby być silniejsze w przypadku większej ilości czasu poświęconego na kształtowanie się skojarzeń.

Na podstawie powyższych obserwacji wysunięto następujące wnioski:

1. Stymulacja uwagi wolicjonalnej poprzez sygnalizowany w instrukcji metodycznej sposób wyróżniania

istotnych treści oraz konieczność ich wyodrębnienia spośród innych informacji wzmacnia odbiór

określonych treści przekazu u osób preferujących obrazową i czynnościową formę przekazu.

2. Wybór określonej formy przekazu wiąże się ze szczególną wrażliwością na bodźce koncentrujące

uwagę, których forma jest zbliżona do formy bodźca będącego podstawowym nośnikiem treści

merytorycznych. W przypadku dźwiękowej formy przekazu konieczne jest ograniczenie liczby

bodźców niezwiązanych z tą formą przekazu.

3. Wymuszenie aktywności intelektualnej i motorycznej, a także wykorzystanie treści wypoczynkowych

utrzymuje uwagę podczas nauki z wykorzystaniem prezentacji multimedialnej niezależnie od

preferowanej formy przekazu.

4. Zmiana natężenia oraz kolejności występowania bodźców będących nośnikami treści merytorycznych w

prezentacji multimedialnej, powoduje dyshabituację w przypadku nauki z wykorzystaniem formy

obrazowej i czynnościowej. Oddziaływanie to jest nieistotne (lub wręcz utrudnia naukę) w przypadku

osób preferujących dźwiękową formę przekazu.

5. Kształtowanie skojarzeń (symbol = treść) oraz reakcja na ukształtowane skojarzenia wzmacnia odbiór

treści przekazu w przypadku wszystkich dostępnych form przekazu.

W wyniku przeprowadzonych badań stwierdzono, iż wzbogacenie przekazu o rozwiązania koncentrujące i

utrzymujące uwagę, szczególnie za pomocą bodźców, których forma jest zgodna z dominującą w przekazie,

wpływa na poprawę wyników uczenia się z wykorzystaniem prezentacji multimedialnej. Wyniki te potwierdzają

kierunek poszukiwań mających na celu indywidualizację procesu kształcenia na odległość oraz wskazują

możliwości doskonalenia i modernizacji zastosowanych rozwiązań.

Wyodrębnione w wyniku badań trzy profile poznawcze wskazują na istnienie różnic dotyczących

podatności odbiorców na oddziaływanie rozwiązań koncentrujących i utrzymujących uwagę dostępnych w

obrębie poszczególnych form przekazu prezentacji multimedialnej. Stwierdzone różnice pozwalają sądzić, iż

uzasadnione jest takie konstruowanie multimedialnych materiałów dydaktycznych, aby każdy użytkownik miał

możliwość wyboru formy przekazu. W zależności od dokonanego wyboru prezentacja może oddziaływać

zestawami bodźców koncentrujących i utrzymujących uwagę. Dobór tego typu rozwiązań może być zatem

uzależniony od profilu poznawczego osób preferujących daną formę przekazu.

Uzyskane wyniki potwierdzają także zasadność działań ukierunkowanych na indywidualizację procesu

uczenia się z wykorzystaniem prezentacji multimedialnych. Wskazują możliwości dalszych poszukiwań

mających na celu dostosowywanie oddziaływań elektronicznych mediów dydaktycznych do profili poznawczych

osób uczących się.

 1

Literatura:

Bruner J. (1974) W poszukiwaniu teorii nauczania. Warszawa, PIW.

Budohoska W., Grudzień K. (1972) Wpływ muzyki na efekty uczenia się. „Psychologia Wychowawcza” V-VI/72, 349-355.

Davies M.L., Crowther D.E. (1995) The benefits of using multimedia in higher education: myths and realities. „Active Learning” 3.

Davison L., Bryan T., Griffiths R. (1999) Reflecting students learning styles. „Active Learning” 11.

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

Gardner H. (2002) Inteligencje wielorakie. Poznań, Wyd. Media Rodzina.

Jagodzińska M. (1974) Rola obrazów wzrokowych w uczeniu się materiału słownego. „Psychologia Wychowawcza” XVI (XXX).

Juszczyk S. (2002a) Edukacja na odległość. Kodyfikacja pojęć, reguł i procesów. Toruń, Wyd. Adam Marszałek.

Kozielecki J. (2000) Koncepcje psychologiczne człowieka. Warszawa, Wyd. Akademickie Żak.

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

Łobocki M. (1999) Wprowadzenie do metodologii badań pedagogicznych. Kraków, Wyd. Impuls.

Matczak A. (1982) Style poznawcze. Warszawa, PWN.

Merleau-Ponty M. (2001) Fenomenologia percepcji. Warszawa, Wyd. Fundacja Aletheia.

Niemierko B. (1999) Pomiar wyników kształcenia. Warszawa, WSiP.

O’Connor J., Seymour J. (1996), NLP. Wprowadzenie do programowania neurolingwistycznego. Poznań, Wyd. Zysk i S-ka.

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

Osmańska-Furmanek W., Furmanek M., Jędryczkowski J. (2002) Multimedialny moduł edukacyjny jako element systemu kształcenia

na odległość. W: T. Lewowicki, B. Siemieniecki (red.) Rola i miejsce technologii informacyjnej w okresie reform edukacyjnych w

Polsce. Toruń, Wyd. Adam Marszałek.

Osmańska-Furmanek W., Jędryczkowski J. (1999) Przydatność prezentacji multimedialnych w kształceniu menedżerów w oparciu o

holistyczną ewaluację osiągnięć studentów. W: Multimedia w biznesie, Kraków, Wyd. Fundacji Postępu Telekomunikacji.

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

Strykowski W. (1984) Audiowizualne materiały dydaktyczne. Warszawa, PWN.

Strykowski W. (1998) Media w edukacji: kierunki prac badawczych, „Edukacja Medialna” 2.

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

Wygotski L. S. (1989) Myślenie i mowa. Warszawa, PWN.

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

Abstrakt angielski:

The broadening area of present didactic media’s uses is the reason for which the problem of education

process individualization gathers special meaning. In the situation in which teaching takes place only via

computers it is necessary to compensate students for the lack of interaction with a teacher. It is possible to carry

out this task by the means of employing mechanisms that adapt educational message to recipients’ individual,

cognitive preferences. The paper discusses possibilities of such individualization.

