
 9

Jacek Jędryczkowski

DZIECKO W ŚWIECIE MULTIMEDIÓW – SZANSE I ZAGROŻENIA

Współczesna młodzież funkcjonuje w świecie multimediów. Technologie informacyj-

no-komunikacyjne towarzyszą jej w szkole i w czasie wolnym. Komputer stał się podsta-

wowym źródłem informacji oraz bramą do wirtualnego świata, w którym kwitnie życie

towarzyskie i mają miejsce potyczki na arenach gier online. W wyniku miniaturyzacji

komputery trafiły do telefonów komórkowych, co sprawiło, że dorasta pierwsze pokolenie

„cyborgów”, dzieci trwale podłączonych do sieci. Tracą zatem rację bytu apele o kontrolę

czasu lub treści, do których docierają najmłodsi. Należy się raczej zastanawiać nad

sposobami wprowadzania w świat mediów oraz wykorzystaniem potencjału nowych

technologii z pożytkiem dla rozwoju dzieci i młodzieży.

Rozumienie terminu „multimedia” nie jest obecnie jednoznaczne. Biorąc pod uwagę

aspekty techniczne, np. przedstawione w książce Winn L. Roscha: „Multimedia od A

do Z. Biblia o multimediach”
1
, można spotkać definicje opisujące skrzętnie każdy element

zestawu komputerowego. W cytowanym dziele autor uwzględnił karty graficzne, dźwię-

kowe i telewizyjne oraz przeanalizował bit po bicie strukturę plików multimedialnych.

Według tej koncepcji multimedia, to wszystko, co mieści się w obudowie komputera.

Kończą się one zatem wraz z powierzchnią obudowy, ekranu oraz głośników i klawiatury.

Podejście takie z punktu widzenia pedagogiki, psychologii czy teorii komunikacji nie

oddaje istoty multimediów. Dla użytkownika nowoczesnych technologii informacyjno-

komunikacyjnych nie jest ważne, co zawiera w sobie komputer, tylko jakie komunikaty

przekazuje i w jaki sposób komunikuje się z człowiekiem. Podstawą definicji przydatnych

na gruncie nauk pedagogicznych jest zatem interakcja człowiek – komputer. W takim

ujęciu multimedia zaczynają się tam, gdzie, kończą się u W. L. Roscha, czyli właśnie

„na powierzchni ekranu i głośników, mikrofonu oraz klawiatury”. Istotne jest zatem spek-

trum przekazywanych komunikatów oraz zapośredniczona poprzez media elektroniczne

komunikacja międzyludzka.

Derrick de Kerckhove wśród cech (filarów) nowych multimediów wymienia: multi-

medialność – czyli integrację wszystkich dostępnych form przekazu; hipertekstowość –

powiązanie wszelkich treści, np. w formie tekstu, dźwięku, filmu, siecią logicznych,

przyczynowo-skutkowych relacji (hiperłącz) umożliwiających nieprzerwane trwanie

działalności poznawczej, aż do pełnego zaspokojenia naturalnej ciekawości, układ ten

1 W. L. Rosch, Multimedia od A do Z. Biblia o multimediach, Warszawa 1997.

 10

charakteryzuje znaczne podobieństwo do struktur informacyjnych w mózgu każdego

człowieka; interaktywność – możliwość prowadzenia konstruktywnego dialogu z kompu-

terem, np. poprzez korzystanie z aktywnych symulacji procesów i zjawisk oraz zmiany

ich parametrów i założeń (to także kreowanie wirtualnych światów i zamieszkujących je

postaci w grach komputerowych); komunikacyjność – zapośredniczoną (mediatyzowaną)

komunikację międzyludzką umożliwiającą indywidualny wkład w zbiorowe medium

jakim jest Internet
2
.

Nie można niedoceniać znaczenia współczesnych multimediów w życiu młodego

pokolenia. Treść i forma odbieranych komunikatów może, zgodnie z założeniami

konstruktywistów, kreować poglądy, przekonania oraz całościowy obraz świata. Przekaz

medialny zawsze odzwierciedla światopogląd, intencje (często ukryte), próby manipulacji

lub strategie marketingowe nadawców. Docierając do najmłodszych, zafałszowuje

lub utrudnia rozumienie kreowanej w ten sposób rzeczywistości.

Analizując zakres oddziaływań multimediów, warto zatem sięgnąć do koncepcji sys-

temów reprezentacji Jerome S. Brunera. Twierdzi on, iż człowiek częściowo uniezależnia

się od bezpośrednich bodźców, przechowując dawne doświadczenia w formie modelu

świata. Nie rejestruje wiedzy, lecz ujmuje ją w struktury poznawcze modyfikowane

poprzez ciągły dopływ nowych informacji. Konstruowanie reprezentacji rzeczywistości

odbywa się za pomocą trzech metod: poprzez organizację wizualną, symboliczną

i czynnościową3
. Organizacja wizualna stymulowana jest poprzez bodźce wzrokowe.

W przypadku mediów są to najczęściej różnorodne rysunki i fotografie.

Odkąd ludzkość zaczęła posługiwać się mową, każdy przedmiot, stan emocjonalny,

zjawisko lub czynność zostały nazwane. Dźwięki mowy stały się symbolami, które

pozwoliły opisać cały świat. Znacznie później dźwiękom tym przyporządkowano znaki

graficzne tworząc pismo, którego symbole człowiek dekoduje w swoim umyśle. Przekaz

medialny operujący dźwiękiem oraz słowem zakodowanym w formie pisma stymuluje

zatem organizację symboliczną. Organizacja czynnościowa kształtowana jest poprzez

działanie, najczęściej manipulowanie elementami otaczającej rzeczywistości. Istotne jest

poznawanie właściwości otaczających człowieka obiektów, np. ich masy, sprężystości,

faktury, zapachu itp.

Biorąc pod uwagę zakres oddziaływań mediów elektronicznych, wydaje się, iż nie

mogą one stymulować organizacji czynnościowej. Bezsporne jest w tym przypadku

stosowanie mediów prostych lub naturalnych. Analizując jednak założenia społecznej

teorii uczenia się Alberta Bandury, można dojść do odmiennych wniosków. A. Bandura

dowodzi, iż dokładna obserwacja, a następnie modelowanie procesów w mózgu jest rów-

nie skuteczne jak rzeczywiste manipulowanie przedmiotami podczas uczenia się4
.

Stąd stosowanie pokazu i demonstracji w nauczaniu powinno poprzedzać samodzielnie

wykonywane ćwiczeń. W tym celu można realizować filmy dydaktyczne szczegółowo

ilustrujące czynności, które uczniowie muszą następnie powtarzać. Odpowiednio opraco-

wane filmy i animacje stymulują zatem organizację czynnościową. Są jedynym medium

edukacyjnym umożliwiającym nabywanie umiejętności (często o charakterze manualnym)

z pominięciem pokazów i demonstracji prowadzonych przez nauczycieli.

Teoria konstruktywistyczna w ujęciu J. S. Brunera pozwala na formułowanie

wniosków dotyczących wpływu poszczególnych form przekazu multimedialnego

2 Por. D. de Kerckhove, Inteligencja otwarta, Warszawa 2001.
3 J. S. Bruner, W poszukiwaniu teorii nauczania, Warszawa 1974, s. 32-34.
4 R. I. Arends, Uczymy się nauczać, Warszawa 2000, s. 290-297 za: A. Bandura.

 11

na kształtowanie się indywidualnych systemów reprezentacji. Podejście to wydaje się

interesujące także ze względu na wyraźny związek z proponowaną przez Alfreda

J. Bieracha koncepcją trzech kanałów transmisji sygnałów niewerbalnych (wizualny,

audytywny i kinestetyczny)
5
. Umożliwia poszukiwania ukierunkowane na określenie

rozwiązań, które w obrębie poszczególnych form przekazu mogą stanowić odpowiednik

komunikatów niewerbalnych generowanych przez nauczyciela (rys.)
6
.

Prawidłowe odczytywanie werbalnych i niewerbalnych zachowań człowieka jest

podstawą kontaktów międzyludzkich na wszystkich poziomach, szczególnie interkulturo-

wych lub interetnicznych. Poprawne odczytywanie sensorycznych sygnałów oraz inte-

growanie ich w spójną i logiczną całość jest jedną z najważniejszych umiejętności. Często

przysparza to wielu trudności, ponieważ systemy behawioralne koegzystują z systemem

subiektywnych wyobrażeń o sobie samym i o innych ludziach
7
.

Rys. Oddziaływanie mediów edukacyjnych – podstawy teoretyczne. Źródło: opracowanie własne

Continuum przekazów medialnych stanowi substytut rzeczywistości wraz z jej wypa-

trzeniami (np. indoktrynacja, marketing) oraz ciemnymi stronami (różne formy łamania

prawa). Podobnie jak w świecie realnym informacje docierają do młodzieży na dwóch

poziomach merytorycznym oraz niewerbalnym. Każdy przekaz jest swoistym spektaklem,

w którym oprócz słów (aktorzy, prezenterzy lub politycy) poprzez modyfikację swojego

głosu, gesty oraz wzrok kierują procesami uwagi. Podobny efekt, mający na celu ściśle

określone ukierunkowanie uwagi, uzyskuje się, manipulując tworzywem trzech podsta-

wowych form przekazu (grafika, dźwięk, film).

Twórcy komunikatów medialnych już dawno zdali sobie sprawę, iż przekaz samej

tylko treści zubaża zakres oddziaływań i manipulacji. Wprowadzają zatem liczne odpo-

wiedniki ludzkich komunikatów pozawerbalnych. Szereg rozwiązań przyciągając

i utrzymując uwagę młodego odbiorcy, wykorzystuje mechanizmy balansujące na granicy

5 A. J. Bierach, Komunikacja niewerbalna. Stuka czytania z twarzy, Wrocław 1996, s. 37.
6 Por. J. Jędryczkowski, Pozawerbalny system stymulacji procesów poznawczych w przekazie multimedialnym,

[w:] Pedagogika Mediów 1-2/2006, s. 114-122.
7 E. T. Hall, Poza kulturą, Warszawa 2001, s. 87.

 12

legalności. Można tu wymienić różnorodne sposoby torowania i primingu, których efekty

są zbliżone do oddziaływania bodźców podprogowych.

Oddziaływania o charakterze pozawerbalnym to także różnorodne formy stymulacji

uwagi wolicjonalnej oraz przetwarzania mimowolnego. Szczególnie w tym drugim przy-

padku twórcy reklam nadużywają rozwiązań wymuszających zapamiętywanie niechcia-

nych oraz zmanipulowanych treści.

Każdy z filarów świata multimediów zapewnia, z punktu widzenia nauk pedagogicz-

nych, szereg pozytywnych oddziaływań i stymulacji. Niestety, lista zagrożeń jest równie

długa.

Multimedialność będąca synonimem przekazu polisensorycznego wydawała się ide-

alną formą komunikatów o charakterze edukacyjnym. Pogląd ten opierał się na założeniu,

że większa ilość stosowanych w jednym czasie form oddziaływania powoduje wzrost

skuteczność uczenia się. Podejście takie wymagało przyjęcia, iż centralne systemy

nerwowe wszystkich ludzi są zasadniczo identyczne. Autorzy multimediów często zapo-

minali o istotnych różnicach w systemach percepcji, które pozostają w ścisłym związku

z indywidualnymi możliwościami i stylem poznawczym odbiorców
8
 .

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, których systematycznie ucząca się jednostka jest w znacznej

mierze świadoma. Założenie to pozwala przypuszczać, iż wybór jednej z trzech zapropo-

nowanych form przekazu (wg J. S. Brunera: obrazowa, dźwiękowa i czynnościowa)

z dużym prawdopodobieństwem będzie zgodny z indywidualnymi preferencjami poznaw-

czymi odbiorców
9
. Takie przyporządkowanie osobom uczącym się odpowiednich form

przekazu nie jest, co prawda, jednoznaczne z diagnozą preferencji poznawczych, ale po-

zwala na maksymalne dopasowanie przekazów multimedialnych do tych preferencji.

Obligatoryjnie, bądź nieprawidłowo dobrana, dominująca forma przekazu może bardziej

rozpraszać i dekoncentrować, niż tradycyjny przekaz.

Indywidualizacja oddziaływań w procesie uczenia się, dokonywana poprzez samo-

dzielny wybór dominującej formy przekazu, może być szczególnie istotna, albowiem

każda z form posiada specyficzne możliwości stymulacji procesów uwagi. Przyjmuje się,

iż warunkiem koniecznym uczenia się (zapamiętania – kodowania) dowolnych informacji

(wiadomości i umiejętności) jest skoncentrowanie i utrzymanie uwagi na bodźcach będą-

cych ich nośnikami
10

. Każda forma przekazu wymaga wykorzystania innego zestawu

bodźców stymulujących te same procesy uwagi.

Niestety, bardzo szerokie spektrum oddziaływań pozawerbalnych koncentrujących

uwagę na najistotniejszych treściach przekazów edukacyjnych może być wykorzystywane

w zdecydowanie mniej szlachetny sposób.

Współczesne dziecko wychowywane przez telewizor będący substytutem rodziców

lub dziadków jest narażone na szereg manipulacji w przekazach reklamowych i „bajkach”

telewizyjnych. Treść i dynamika „bajek” sugeruje daleko idący wpływ sponsorów –

reklamodawców.

8 Por. E. T. Hall, Poza kulturą, Warszawa 2001, s.75.
9 M. Merleau-Ponty, Fenomenologia percepcji, Warszawa 2001, s. 7; J. Kozielecki, Koncepcje psychologiczne

człowieka, Warszawa 2000, s. 263.
10 Por. Z. Włodarski, Psychologia uczenia się. t.1, Warszawa 1996, s. 31-35; L. S. Wygotski, Myślenie i mowa,

Warszawa 1989, s.90; P. G. Zimbardo, Psychologia i życie, Warszawa 1999, s. 285.

 13

Bardzo szybka akcja powoduje załamanie przerwy pomiędzy bodźcem i reakcją,

co uniemożliwia nadawanie znaczeń odbieranym treściom. Nieinterpretowany przekaz

wszczepiany jest niejako do mózgu dziecka, zastępując jego własne sądy i oceny, kreując

sposób bycia, a nawet kształtujący się światopogląd. Szybko zmieniające się sceny pro-

wadzą do nasilającego się nieświadomego naśladownictwa mięśniowego
11

. Proces ten,

mający ułatwić zrozumienie komunikatów, w skrajnych przypadkach może prowadzić

nawet do ataków epilepsji (kilkaset japońskich dzieci dostało ataku po emisji „Pokemo-

nów”, której towarzyszyła sekwencja błysków świetlnych).

Wydaje się, iż nieświadome naśladownictwo mięśniowe może mieć jeszcze inną

przyczynę. Edward T. Hall w książce „Poza kulturą” omawia wyniki licznych doświad-

czeń i eksperymentów, które stanowią próbę poznania zjawiska synchronu. Zaobserwo-

wano, iż komunikujący się ludzie synchronizują swoje zachowania. Dotyczy to przede

wszystkim drobnych ruchów obserwowanych na pojedynczych kadrach filmu rejestrowa-

nego z prędkością przynajmniej 64 klatek na sekundę.

Według badaczy synchronowanie jest cechą ogólnoludzką, będącą efektem uczestnic-

twa we wspólnych formach organizacyjnych, rodzajem więzów opartych na hierarchii

rytmów stanowiących specyfikę kulturową, wyrażaną za pośrednictwem języka i ruchów

ciała.

Dalsza analiza zjawiska wykazała, iż synchronowanie dotyczy także częstotliwości

fal mózgowych, przy czym warunkiem wystąpienia zjawiska jest jednorodność kulturowa

osób wchodzących w interakcje
12

.

Istnieje zatem obawa, iż upowszechnienie odpowiednio spreparowanych przekazów

medialnych, np. w wysokiej rozdzielczości, 3D oraz wzbogaconych o efekty dźwięku

przestrzennego, może sprzyjać manipulacjom o skali trudnej obecnie do przewidzenia.

Potwierdzeniem tej tezy może być niezwykle dynamiczny rozwój nowej dziedziny okre-

ślanej jako neuromarketing.

Współcześnie podczas promowania nowego produktu lub marki odchodzi się od tra-

dycyjnych badań rynku. Potencjalni nabywcy badani są z zastosowaniem rezonansu

magnetycznego. Analizie poddawane są reakcje określonych obszarów mózgu na stymu-

lacje zawarte w przekazach reklamowych.

Interesującym przykładem są rezultaty poszukiwań, których celem było określenie,

w jaki sposób mózg reaguje na markę produktu. Interpretowano reakcje konsumentów na

smak napojów gazowanych. W sytuacji, gdy podczas konsumpcji marka była znana,

w mózgu uaktywniał się ośrodek pamięci. Jeśli badany nie rozpoznawał marki, wzmożoną

aktywność wykazywał ośrodek smaku
13

. Znamiennym jest, iż rezultaty tego typu analiz

nie są upubliczniane. Wielkie koncerny i korporacje wykorzystują je do konstruowania

strategii marketingowych, w których odpowiednia stymulacja wielozmysłowa ma wymu-

szać określone zachowania, w szczególności podejmowanie decyzji o zakupie

z pominięciem przesłanek merytorycznych.

Zachodzi zatem uzasadniona obawa, iż niekontrolowany i bezkrytyczny odbiór

przekazów medialnych może wiązać się z nieświadomym poddawaniem się szeregowi

manipulacji, szczególnie przez nieświadomą zagrożeń młodzież.

11 Por. D. de Kerckhove, Powłoka kultury, Warszawa 2001, s. 27-33.
12 E. T. Hall, Poza Kulturą, Warszawa 2001, s. 75-86.
13 L. Cibien, P. Carcanade, Neuromarketing, czyli jak skłonić mózg do zakupów, France2/ Hikari 2005 – film

emitowany na kanale Planete w grudniu 2008 r.

 14

Obcowanie z telewizją, zamiast z rodzicem czytającym lub opowiadającym bajki,

w poważnym stopniu ogranicza rozwój wyobraźni kształtującej się we wczesnym wieku.

Tylko wyobrażanie sobie ludzi, miejsc, sytuacji kształtuje osobę zdolną do kreatywnego

myślenia. Gotowa, przetworzona i niewymagająca uzupełnienia „papka informacyjna”

zastępuje samodzielne kreowanie reprezentacji rzeczywistości.

Konieczność interpretowania szybko zmieniających się obrazów powoduje kształto-

wanie się tzw. „krótkich spojrzeń”. Dziecko szybko, wielokrotnie spogląda na poszcze-

gólne fragmenty ekranu. Zebrane informacje pozwalają mu na interpretację przekazywa-

nych treści. Bardzo często strategia ta kształtuje się jeszcze przed nabyciem umiejętności

samodzielnego chodzenia. Tak ukształtowane dziecko trafia do szkoły na lekcję czytania.

Tu musi składać literę do litery, słowo do słowa, zdanie do zdania. Zastosowanie spraw-

dzonej strategii nie prowadzi jednak do spodziewanych rezultatów. Rodzące się rozcza-

rowanie i znużenie potęguje niechęć do czytania
14

.

Osiągnięty zostaje w ten sposób podstawowy cel reklamodawców, czyli ukształtowa-

nie pokolenia konsumentów, osób bez wyobraźni, bezkrytycznie przyjmujących przekazy

reklamowe, odbiorców seriali telewizyjnych (serial – miejsce do umieszczania reklam);

osób, które nigdy nie będą czytały książek dla własnej przyjemności.

Nie tylko pozawerbalne triki reklamowe stanowią poważne zagrożenie. Niezwykle

istotna jest także treść komunikatów docierających do młodego widza. Pojawiły

się wprawdzie oznaczenia graficzne sugerujące wiek potencjalnego odbiorcy. Wystarczy

jednak przeanalizować treść „bajek” w typowo dziecięcych kanałach, np. Cartoon

Network lub Disney XD, aby przekonać się, iż dominuje w nich agresja.

Posiadacze indywidualnych zestawów satelitarnych często nie zdają sobie sprawy,

iż przerzucenie całej listy kanałów pozwala w dowolnej porze dnia dotrzeć do kilkudzie-

sięciu niekodowanych programów erotycznych.

Niekontrolowany, np. przez odpowiednie programy komputerowe, dostęp do Interne-

tu umożliwia natychmiastowe dotarcie do treści pornograficznych (fotografie, filmy,

opowiadania, blogi). Nawet zainstalowanie najprostszego filtra (np. popularnego progra-

mu „Beniamin”) pozwala na uruchamianie programów typu P2P lub otwieranie stron

umożliwiających szybkie pobieranie pełnometrażowych wersji dowolnych filmów.

Odpowiednia instalacja pozornie nieszkodliwego odtwarzacza plików muzycznych

„Winamp” umożliwia łatwy dostęp do wielu transmitowanych online filmów pornogra-

ficznych.

Podobna sytuacja dotyczy telefonów komórkowych. Rozpowszechniane w codziennej

prasie reklamy filmów pornograficznych i fotografii, dostępnych po wysłaniu SMS’a pod

wskazany numer, sprawia, iż najmłodsi mają do nich bardzo łatwy dostęp. Rodzice

nieświadomi możliwości współczesnych technologii, są przekonani, iż kontrola finansów

związanych z użytkowaniem telefonu uniemożliwia kontakt z tego typu treściami. Stoso-

wane powszechnie w telefonach porty podczerwieni oraz bluetooth sprawiają, iż wszelkie

nagrania są natychmiastowo rozprowadzane w całej szkole.

Telefon komórkowy to także inne niebezpieczeństwo. Stał się on małym, mobilnym

komputerem. Towarzyszy dziecku zawsze i wszędzie. Oferuje wyświetlanie dynamicznie

generowanej grafiki, której jakość nie ustępuje tej znanej z komputerów stacjonarnych.

Miliony uczniów uzależnionych od gier komputerowych gra w każdej wolnej chwili.

Na szkolnych korytarzach panuje spokój. Uczniowie grają indywidualnie lub rozgrywają

14 Ibidem, s. 34.

 15

turnieje, korzystając z technologii bezprzewodowej. Na zajęcia przychodzą niewyspani

po całonocnych rozgrywkach z telefonem ukrytym pod kołdrą. Dorasta zatem pokolenie

cyborgów – dzieci stale połączonych z siecią komputerową.

Przeobrażenia społeczno-gospodarcze przełomu wieków sprawiły, że szybko nadrobi-

liśmy zaległości związane z dostępem do różnorodnych źródeł przekazów medialnych.

Jednak nie wykształciły się jeszcze skuteczne mechanizmy obronne. Bardzo niski w tym

względzie jest poziom świadomości rodziców i młodzieży.

Prawdopodobnie nigdy nie uda się opracować skutecznego filtra dla szkodliwych

bądź nieodpowiednich treści. Tylko wysiłek współpracujących ze sobą nauczycieli

i rodziców może doprowadzić do sytuacji, gdy filtr ten dziecko ukształtuje samo

we własnym umyśle.

W dobie powszechnego dostępu do szerokopasmowego Internetu następuje daleko

idące zacieranie się różnic pomiędzy pojęciami media, masmedia i multimedia.

W praktyce oznacza to, iż multimedia integrują dotychczasowe formy przekazu. Fakt ten

sprawia, że wszelkie rodzaje manipulacji można odnaleźć w sieci globalnej. Najbardziej

jaskrawe formy indoktrynacji i wypaczania rzeczywistości, znane z przekazów telewizyj-

nych, odnajdziemy na powszechnie dostępnych multimedialnych stronach internetowych.

Wielu autorów przestrzega przed korzystaniem z tego typu form rozrywki bez odpowied-

niego przygotowania, a szczególnie bez dozy krytycyzmu, którego brakuje najmłodszym

odbiorcom.

Kazimierz Wenta zauważa, iż ludzie na ogół wiedzą tyle, ile im ktoś przekaże,

a co zostanie przekazane zależy od nadawcy. Dlatego środki masowego przekazu nie

tylko są narzędziami przekazu, ale także narzędziami kreowania rzeczywistości, sterowa-

nia poglądami jednostki, grup społecznych. W procesie dydaktyczno-wychowawczym,

zwłaszcza w szkole, mamy do czynienia z idealizacją rzeczywistości historycznej,

społeczno-kulturowej, ekonomiczno-gospodarczej oraz polityki. Korzyści lub niepowo-

dzenia, a nawet zagrożenia z tytułu stosowanej manipulacji medialnej ujawniają się

w postaci deformacji wzorców i wzorów osobowych obywateli
15

.

Według Stanisława Juszczyka, dorosły użytkownik mediów staje się coraz częściej

krytyczny w stosunku do przekazywanych mu treści, jednak dziecko czy też adolescent

są nadal otwarci na odbierane treści. To może mieć dalekosiężne konsekwencje

wychowawcze oraz wpływać na rozwój osobowości młodego człowieka.

Obraz świata ukazywany w mediach, a w szczególności w reklamach oraz serialach

telewizyjnych bazuje na stereotypach. Wizerunek dziecka jest wykorzystywany instru-

mentalnie przez reklamodawców, służąc głównie jako perswazja skłaniająca do zakupu

reklamowanego towaru, sprzyja modelowaniu zachowań rówieśników przed telewizorami

oraz służy jako nadajnik znaczeń emocjonalnych kierowanych do młodych odbiorców
16

.

Rozbieżności pomiędzy światem ukazywanym w mediach, a rzeczywistością mogą zatem

prowadzić do wielu frustracji oraz poczucia krzywdy.

Najbardziej perfidne manipulacje to sfera szeroko rozumianej socjotechniki ukierun-

kowanej na zachowanie ustalonego porządku społecznego, utrzymanie władzy oraz niwe-

lowanie niepokojów społecznych. Jako przykład może posłużyć praca Zbigniewa

Kwiecińskiego, który wykazuje, iż język mediów służy uzasadnianiu i usprawiedliwianiu

15 K. Wenta, Manipulacja we wzorcu osobowym obywatela, [w:] Manipulacja media edukacja, B. Siemieniecki

(red.), Toruń 2007, s. 156-157.
16 S. Juszczyk, Wizerunki medialne: uproszczenie, mijanie się z prawdą czy manipulacja?, [w:] Manipulacja

media edukacja, B. Siemieniecki (red.), Toruń 2007, s. 32-38.

 16

agresji, np. wojen w Bośni lub nad Zatoką Perską, a wcześniej podbojów ogromnych

obszarów obu Ameryk oraz dominacji w Azji i Afryce. Autor przytacza szereg przykła-

dów działań mających na celu transformacje potencjalnego gniewu młodych w wieczny

karnawał konsumpcyjny, tak, aby młode generacje porzuciły myśl o rewolucji na rzecz

rewelacji medialnych, by świat stał się jednym wielkim Disneylandem
17

.

Realizacji powyższych celów służy szereg technik manipulacji treścią przekazu.

Janusz Gajda jako pierwszą wymienia „fragmentację” polegającą na rozpowszechnianiu

wiadomości niepowiązanych ze sobą, zestawionych często przypadkowo. Informacje są

przerywane reklamowymi wstawkami, a istotne społeczne zjawiska kurczą się do zjawisk

incydentalnych, co zmniejsza możliwość ich zrozumienia. Technika ta, zwiększając

tempo przepływu informacji niepowiązanych ze sobą, o różnym stopniu istotności

i zakresie reprezentatywności, prowadzi do trywializacji i narzekania na jej przeładowa-

nie. Taki oderwany potok różnorodnych wiadomości, szczególnie młodzieży utrudnia

zrozumienie istoty zagadnienia oraz dotarcie do jego sedna.

Manipulacja poprzez „natychmiastowość informacji” jest ściśle związana

z fragmentacją. Natychmiastowość w przekazywaniu informacji o różnorodnej wadze

poznawczej powoduje rezygnację z selekcji wiadomości i utrudnia nadanie im właściwe-

go znaczenia, przyczynia się do uznania faktu niemożności poradzenia sobie z nimi

i w konsekwencji obniżenia stopień wrażliwości odbiorcy
18

.

Manipulacji świadomością dokonuje się także poprzez stosowanie różnych sposobów

prezentowania świata. Jeden to świat powszechnego dobrobytu, szczęścia, miłości i drob-

nych problemów dnia codziennego, eksponowany głównie w serialach telewizyjnych.

Drugi nurt to świat przemocy i okrucieństwa, w którym zwycięstwo dobra

i sprawiedliwości schodzi na dalszy plan. Eksponowany jest on w filmach grozy

i kryminałach. Tym uproszczonym wizjom świata towarzyszy zazwyczaj pomniejszanie

lub pomijanie niewygodnych dla sprawujących władzę istotnych problemów społecznych.

Powyższe zabiegi socjotechniczne ukierunkowane na sterowanie ludzkim umysłem

mają na celu ogłupianie odbiorcy oraz kreowanie postawy bierności i niedopuszczanie

do jakiejkolwiek społecznej akcji
19

.

Hipertekstowość multimediów umożliwia konstruowanie niezwykle złożonych struk-

tur informacyjnych. Zastosowanie mechanizmów do wyszukiwania informacji znacznie

upraszcza proces uczenia się, skraca jego czas oraz ukazuje często niedostrzegalne relacje,

np. w alfabetycznej strukturze słowników i encyklopedii. Każdy zainteresowany może

tworzyć tę strukturę, np. uczestnicząc w pracach nad rozwojem Wikipedii lub tworząc

tematyczne strony internetowe. Mechanizm hipertekstu pozwala na samodzielny wybór

treści. Zbędna staje się zatem diagnoza, której celem jest przydział stopnia trudności

w udostępnionych uczniom mediach edukacyjnych. Trafiając na nowe bądź trudne poję-

cia, uaktywniają oni odnośniki (hiperłącza) z odpowiednimi wyjaśnieniami. Pobieżnie

traktują treści znane i oczywiste. Osiągana w ten sposób indywidualizacja procesu uczenia

się rzutuje bezpośrednio na tempo i komfort pracy.

17 Por. Z. Kwieciński, Globalonia – światowy rynek bredni, [w:] Manipulacja media edukacja, B. Siemieniecki

(red.), Toruń 2007, s. 145-148.
18 Por. J. Gajda, Sposoby i zakres manipulacji w mediach a profilaktyka edukacyjna, [w:] Manipulacja media

edukacja, B. Siemieniecki (red.), Toruń 2007, s. 208-209.
19 Ibidem, s. 210.

 17

Oprócz niezaprzeczalnych walorów stosowania struktur hipertekstowych, wskazać

można szereg zagrożeń związanych z brakiem możliwości weryfikacji poprawności mery-

torycznej dostępnych materiałów.

Niezwykle proste, darmowe mechanizmy umożliwiają każdemu zainteresowanemu

zaistnienie w sieci. Sytuacja ta sprawia, iż oprócz treści wyjątkowo szkodliwych dla

najmłodszych mamy do czynienia ze zjawiskiem „szumu informacyjnego”. Na proste

zapytanie w wyszukiwarce uczeń uzyskuje miliardy odpowiedzi. Młody człowiek

nie zawsze potrafi odróżnić wartościowe źródła od całkowicie fałszywych.

W efekcie popularność zdobyły portale encyklopedyczne oraz witryny oferujące

gotowe wypracowania, streszczenia, a nawet prace magisterskie. Szybki i łatwy dostęp

do tego typu materiałów prowadzi do bezkrytycznego przyswajania treści o wątpliwej

wartości. Uczniowie korzystają z już przetworzonych informacji. Nie ma tu miejsca na

osobistą refleksję lub ocenę oryginalnych źródeł. Jako własne przyjmowane są poglądy

autorów opracowań – poglądy będące efektem analiz dokonywanych poprzez pryzmat

cudzego światopoglądu i przekonań. Istnieje zatem możliwość manipulacji oraz zawęże-

nia horyzontów intelektualnych młodych internautów.

Osoby niezdyscyplinowane wędrując po hipertekstowych szlakach, bardzo szybko

zapominają o zasadniczym celu oraz kierunku poszukiwań. Nieprzerwany potok ubranych

w multimedialną postać ciekawostek oraz treści o charakterze rozrywkowym powoduje,

iż surfują w nieprzewidywalnym kierunku.

Interaktywność definiowana jest jako zdolność prowadzenia konstruktywnego dialo-

gu: człowiek – komputer. Takie rozumienie tego pojęcia sprawia, iż trudno obecnie

obserwować jej przejawy. Istnieją wprawdzie komputerowe systemy konsultingowe,

jednak ich najczęściej tekstowy interfejs sprawia, że trudno taką formę komunikowania

określić mianem dialogu. Od wielu lat trwają zaawansowane prace nad generowaniem

przez komputer naturalnej mowy oraz jej rozumieniem. Jednak do tej pory żaden z nich

nie przeszedł testu Turinga. Nie potrafił prowadzić dialogu w taki sposób, aby ludzki

współrozmówca nie rozpoznał w nim maszyny.

Dla potrzeb rozważań nad interaktywnością współczesnych multimediów trzeba przy-

jąć inne rozumienie tego pojęcia. Interaktywność to sprzężenie zwrotne – reagowanie

komputera na działania człowieka oraz człowieka na bodźce wysyłane przez komputer.

W takim ujęciu nawet największy sceptyk nie może zaprzeczyć, że partia szachów

z komputerem jest interaktywna, tym bardziej, że większość ludzi nie ma w niej szans na

zwycięstwo.

Gry komputerowe są najbardziej zaawansowanymi przykładami programów interak-

tywnych. Gracz sam tworzy własną postać, jej wygląd i cechy charakteru. Ma wpływ

na kreowanie całych wirtualnych światów. Bohater, którym steruje bezustannie wchodzi

w interakcje z postaciami generowanymi przez komputer, często prowadząc skompliko-

wane dialogi. Jednak tylko znikoma część gier posiada walory edukacyjne. Większość

z nich oferuje sceny przemocy, wulgaryzmy, naganne wzorce zachowań oraz seks.

To właśnie interaktywność gier komputerowych stanowi czynnik wzbudzający

największe zainteresowanie i przyczynia się do rozwoju uzależnień. Młodzież pociąga

niczym nie skrępowana władza nad wykreowanym, wirtualnym światem. Żadna porażka

ani nawet śmierć bohatera nie przesądza o końcu gry, zawsze można wczytać poprzedni

etap i rozpocząć wszystko od nowa.

 18

Poważnym i jak dotąd nierozwiązanym problemem jest znalezienie sposobów ochro-

ny dzieci przed uzależnieniem bez odcinania im dostępu do wszechobecnych technologii

informacyjno-komunikacyjnych.

Dokonując analizy dowolnych gier edukacyjnych, można stwierdzić, iż nakłady

finansowe na opracowanie szaty graficznej, muzyki, oraz trików koncentrujących uwagę

stanowią zaledwie promil środków przeznaczanych na rozwój i promowanie produktów

o charakterze rozrywkowym.

Multimedia w bliżej określonej przyszłości nie zastąpią naturalnych środków dydak-

tycznych. Istnieje jednak szereg sytuacji, w których stosowanie pośrednich form opisu

rzeczywistości jest wskazane, a nawet konieczne.

Bronisław Siemieniecki, na podstawie rozważań Władysława Zaczyńskiego, zaleca

jednak daleko idącą rozwagę, wskazując konkretne sytuacje wymagające upoglądowienia:

- prezentacja wydarzeń i zjawisk odległych w czasie i przestrzeni,

- pokazanie procesów niemożliwych do zaobserwowania (np. ze względu na skalę

zjawiska),

- ukazywanie procesów i zjawisk niebezpiecznych (niektóre doświadczenia chemiczne,

procesy technologiczne itp.)
20

.

Zdarza się, iż autorzy multimedialnych programów edukacyjnych zapominają

o powyższych zasadach. Jako przykład może posłużyć program do nauki podstaw mate-

matyki znanego w Polsce wydawnictwa. Jena z „zabaw” polega na liczeniu jabłek, które

wiatr strącił z drzewa. Wszystko jest barwne, zaopatrzone w przyjemną muzykę i ciepłe

słowa lektora. Należy zadać sobie jednak pytanie, w czym taki sposób nauczania jest

lepszy od tradycyjnego. Zamiast trzymać dziecko prze ekranem komputera i narażać je na

rozwój wad postawy, pogorszenie wzroku lub uzależnienie, można przecież do obliczeń

wykorzystać jego ulubione zabawki lub wybrać się na spacer i liczyć prawdziwe jabłka,

szyszki itp. Nie do przecenienia jest w takiej sytuacji zacieśnianie więzi rodzinnych.

Stosowanie mediów elektronicznych traktowane bywa przez rodziców jako alibi

kojące ich wyrzuty sumienia. Nie trzeba czytać ani opowiadać bajek, bo przecież jest

telewizja. Nie ma potrzeby wspólnego odrabiania lekcji i poznawania świata, bo przecież

dziecko posiada komputer z dostępem do Internetu. Nie oznacza to jednak, że nie można

najmłodszym zaproponować wartościowych rozwiązań. Doskonałym przykładem może

być gra edukacyjna „M&Ms The Lost Formulas”. Rozwija ona umiejętności liczenia,

rozpoznawania cyfr oraz operacji w obszarze czterech podstawowych działań matema-

tycznych, oczywiście z możliwością wyboru odpowiedniego stopnia trudności.

Uczeń steruje samochodem, w którym zasiada tytułowy M&Ms. Podczas jazdy przez

kolorowe miasta i wsie, na poboczu mija tablice, na których umieszczone są działania

matematyczne. Po chwili na drodze pojawiają się trzy przeszkody. Na każdej umieszczo-

na jest liczba, ale tylko jedna stanowi prawidłowe rozwiązanie. Tylko przez nią można

przejechać dalej. Na pozostałych samochód zatrzymuje się. Wtedy etap należy powtórzyć.

Działanie, które przysporzyło uczniowi trudności pojawia się wówczas ponownie.

Trudno jest uzasadniać stosowanie opisanej gry jedną z proponowanych przez

B. Siemienieckiego sytuacji dydaktycznych. Należy jednak pamiętać, iż bez wywołania

odpowiedniego nastawienia, nawet najbardziej wartościowy program nie sprosta pokłada-

nym w nim oczekiwaniom. Chcąc osiągnąć zakładane rezultaty, twórcy powinni pamię-

tać, iż każda z gier edukacyjnych powinna bawiąc uczyć. Tabliczki mnożenia można

20 B. Siemieniecki, Komputery i hipermedia w procesie edukacji dorosłych, Toruń 2001, s. 85.

 19

nauczać na wiele sposobów, jednak żaden z nich nie wydaje się równie atrakcyjny

i pasjonujący jak ten połączony z wyścigiem samochodowym.

Dla dziecka, które bardzo chętnie uczyło się z wykorzystaniem gier edukacyjnych

„szokiem” może być pierwszy kontakt z grami komercyjnymi.

Ilustracją niech będzie obserwacja zachowania chłopca, który dotychczas wiele czasu

poświęcał na matematyczne wyścigi przytaczanych tu M&M’sów i wreszcie miał okazję

prowadzić samochód w grze symulującej prawdziwe wyścigi. Odwzorowano w niej

najnowsze, ekskluzywne samochody. Można je podziwiać z każdej strony, pokryte

są błyszczącym lakierem, w którym odbijają się wszystkie detale miasta, przez które

wiedzie trasa wyścigu. Miasto jest ładniejsze od tego, które można zobaczyć za oknem.

W pomieszczeniu rozmieszczono głośniki systemu Dolby Digital Surround. 5.1 pozwala-

jące graczowi określić, z której ulicy nadjedzie inny pojazd. Sterowanie odbywało się za

pomocą zestawu wyposażonego w kierownicę zapewniającą pełną kontrolę nad pojazdem.

Wbudowany w nią system wibracji reagował na każdą zmianę podłoża lub stłuczkę.

Chłopiec z wypiekami na twarzy przez godzinę uczestniczył w kilku wyścigach.

Następnego dnia, gdy zaproponowano mu matematyczną grę edukacyjną – odmówił.

Nie zagrał w nią już nigdy więcej!

Interaktywność to jednak jeden z najistotniejszych walorów współczesnych mediów

edukacyjnych. Stanowi podstawowy mechanizm komputerowych symulacji procesów

i zjawisk. Wiele niebezpiecznych doświadczeń można zastąpić interakcjami.

Przykładem może być symulacja ilustrująca zagadnienia z zakresu balistyki oma-

wiana na lekcji fizyki. Uczniowie widzą armatę i pole, w którym można wpisywać jej kąt

nachylenia. Po podaniu parametrów obserwują tor lotu pocisku. Zadanie kończy się, gdy

odnajdą kąt odpowiadający największemu zasięgowi.

Szereg ciekawych symulacji można znaleźć w cyklu podręczników Wydawnictw

Szkolnych i Pedagogicznych pod wspólnym tytułem „Ciekawa chemia”. Do książek

dołączone są płyty CD zawierające szereg interakcji ilustrujących i wyjaśniających

te doświadczenia, których ze względów bezpieczeństwa nie przeprowadza się w szkole.

Mechanizmy interaktywne stanowią także podstawę „systemów pomocy” w większości

zaawansowanych programów komputerowych. Powszechnie znany jest „Asystent pakietu

Microsoft Office”.

Należy pamiętać, aby walorów symulacji nie przeceniać. Trudno wyobrazić sobie

chirurga lub pilota, który całe praktyczne doświadczenie zdobył korzystając z symulacji.

Interaktywność multimediów stanowi najistotniejszy z czynników indywidualizują-

cych komputerowy przekaz edukacyjny. Uczeń sam dobiera jego parametry: tempo pracy,

głośność, wielkość liter itp. Regulacje te dostosowują przekaz do indywidualnych możli-

wości poznawczych, poszerzając jednocześnie krąg potencjalnych odbiorców o osoby,

dla których dana forma przekazu była niedostępna ze względu na ograniczoną sprawność

poszczególnych zmysłów.

Każdy może wybrać odpowiadającą mu formę przekazu (tekst, grafika, dźwięk film),

zgodnie z indywidualnymi preferencjami poznawczymi.

Algorytmy analizujące odpowiedzi umożliwiają generowanie sugestii i podpowiedzi

stanowiących namiastkę dialogu.

Możliwości analizy zadań (otwartych i zamkniętych) pozwalają na konstruowanie

testów, które samoczynnie wystawiają oceny opisowe lub w postaci stopnia szkolnego.

Rozwiązanie to ma także zastosowanie w badaniach sondażowych. Elektroniczna ankieta

 20

natychmiast dostarcza przetworzone statystycznie wyniki, a mechanizmy sieciowe pozwa-

lają zbierać w tym samym czasie dane od nieograniczonej liczby respondentów.

Komunikacyjność nowych mediów w dobie szybkiego Internetu zaczyna stanowić

podstawowy walor kształcenia na odległość. Możliwe jest organizowanie kursów online,

które oprócz ujętych w formie multimediów treści kształcenia, oferują wiele form komu-

nikowania się z nauczycielem oraz wzajemnie pomiędzy studentami.

Dobrym przykładem mogą być kursy organizowane przez liczne placówki oświatowe

w oparciu o darmową platformę e-learningową Moodle. Studenci mają do dyspozycji

narzędzia do komunikacji asynchronicznej: forum dyskusyjne oraz komunikator

do rozmów indywidualnych. Komunikację synchroniczną zapewnia prosty czat.

Współczesne komunikatory przekazują status użytkownika. W praktyce oznacza to,

że na stronie internetowej wyświetlana jest informacja o tym czy dany użytkownik Skype

lub Gadu-Gadu w danym momencie jest dostępny online. Rozwiązanie to umożliwia, bez

ponoszenia dodatkowych kosztów, na uzupełnianie stron edukacyjnych o narzędzia

do komunikacji audio-wideo.

Istnieje szereg aplikacji (także darmowych, np. współpracujących z programem

Winamp) umożliwiających prowadzenie transmisji telewizyjnych w czasie rzeczywistym.

Możliwe staje się organizowanie wideokonferencji. Nowe formy komunikacji poszerzają
krąg potencjalnych odbiorców o osoby, które z różnych przyczyn nie mogą opuszczać

mieszkania.

W większości przypadków ocenianie w systemie kształcenia na odległość odbywa się

w sposób tradycyjny. Jednak współczesne platformy e-learningowe oferują coraz bardziej

zaawansowane narzędzia (np. współpracujący z platformą Moodle darmowy moduł Hot

Potatoes). Możliwe jest tworzenie niezwykle atrakcyjnych wizualnie testów i quizów

w oparciu o zadania otwarte i zamknięte. W obrębie jednego testu, zadania dla każdego

użytkownika mogą być losowane z większej puli. Każdy test może mieć ściśle określony

czas przeznaczony na jego rozwiązanie. Stosowanie tego typu mechanizmów sprawia,

iż większość nieuczciwych zachowań jest niemożliwa lub bardzo trudna.

Upowszechnienie narzędzi do zdalnego współużytkowania aplikacji umożliwia

wykonywanie telepracy dającej szansę zatrudnienia osobom niepełnosprawnym, samotnie

wychowującym dzieci itp.

Komunikowanie się poprzez media może prowadzić do uzależnień. Częste są przy-

padki osób, które korzystają z czatu ponad dwadzieścia godzin na dobę. Wydaje się,

iż szczególnie narażone na tę formę uzależnienia są osoby z licznymi kompleksami, mają-

ce trudności z komunikowaniem się w świecie realnym oraz ogromna rzesza dewiantów

seksualnych.

Wystarczy zalogować się w pokoju „Podstawówka”, w jednym z ogólnopolskich

portali, np. jako „Kasia12”, aby w czasie jednej godziny otrzymać kilkanaście propozycji

kontaktu z pedofilem – jedne mniej, inne bardziej bezpośrednie. W wielu przypadkach

rozmówcy posiadający kamerę obnażają się i wykonują czynności seksualne
21

.

Jeszcze kilka lat temu wydawało się, że czaty znikną wyparte poprzez nowsze tech-

nologie wykorzystujące szybki Internet. Pojawiły się, bowiem komunikatory audio-wideo.

Spodziewano się, że kłopotliwe wpisywanie tekstu na klawiaturze zostanie wyparte przez

naturalna rozmowę. Niestety bardzo wielu uzależnionych kreuje na potrzeby komunikacji

21 Wyniki obserwacji dokonanych w ramach prac licencjackich prowadzonych pod kierunkiem Jacka Jędrycz-

kowskiego.

 21

sieciowej swój wyimaginowany wizerunek. Jest on tak atrakcyjny, że każdy powrót

do świata realnego staje się coraz trudniejszy. Komunikacja audio-wideo mogłaby zdema-

skować kunsztowną mistyfikację. To właśnie dla tych osób powstała gra sieciowa Second

Life (Drugie życie).

Niezwykle niebezpieczne zjawisko, stanowiące już poważny problem społeczny,

obserwuje się w Korei Południowej. W grupie wiekowej 19-29 lat, aż 92% internautów

loguje się każdego dnia do serwisu społecznościowego Cyworld. Oprócz prowadzenia

bloga, publikacji zdjęć, użytkownicy dostają do zagospodarowania pomieszczenie.

Do pokoju tego można zapraszać znajomych. Jednak najpierw wypada go odpowiednio

umeblować. Meblowanie odbywa się już za realne pieniądze. Właściciele serwisu,

codziennie uzyskują z tego tytułu około 300 tys. dolarów. Przychód o takiej wartości

wynika z faktu, iż meble po upływie tygodnia znikają22
.

W Polsce, szczególnie w grupie gimnazjalistów, można obserwować podobne

zachowania. Wokół licznych gier sieciowych tworzą się społeczności graczy (sojusze).

W grze „Dark Orbit” warunkiem ulepszenia posiadanego arsenału jest dokonanie przele-

wu określonej kwoty na konto właścicieli serwera. Młodzież potajemnie gromadzi własne

kieszonkowe i w jednej z sieci marketów bez żadnych problemów dokonuje odpowied-

nich płatności.

Wśród niebezpieczeństw wynikających z powszechnie dostępnych form komunikacji

elektronicznej należy wymienić także różne formy indoktrynacji politycznej lub religijnej

rozpowszechnianej przez coraz liczniejsze organizacje i sekty. Nie można pominąć także

szeregu trików powodujących utratę tożsamości elektronicznej (dane osobowe, numery

kont, piny itp.).

Jeśli interaktywność gier komputerowych uzależnia, to komunikacyjność gier online

uzależnia w dwójnasób. Nic nie umniejsza walorów estetycznych lub funkcjonalnych

takiej gry, tylko przeciwnikami sterują prawdziwi ludzie. W ten sposób rozwiązano

problem niskiej inteligencji wirtualnych bohaterów. Rywalizacja z drugim człowiekiem

sprawia, że wykreowany świat staje się bardzo realny. Tu już można prowadzić konstruk-

tywny dialog. Gracze odbierają takie rozmowy jako kontakt z inteligentnymi postaciami

zamieszkującymi wirtualny świat. Świat, który często staje się ważniejszy od rzeczywi-

stości. Kampanie reklamowe nowych gier polegają na równoczesnej premierze wersji

komputerowej i wydania przeznaczonego dla telefonów komórkowych. Często gry

te uzupełniają się.

Młody człowiek stanowczo nie chce lub nie może wyrwać się z otaczającego

go „Matrixu”. W takiej sytuacji należy rozważyć czy nie powinno się uwzględniać

w grach online treści istotnych dla realizacji określonych celów edukacyjnych.

Jako przykład potencjalnych możliwości w tym zakresie mogą posłużyć wyniki

obserwacji i rozmów z trzynastolatkiem, który znaczną część czasu wolnego poświęca

grze: EVE Online.

Jest to uczeń pierwszej klasy gimnazjum uzyskujący wysokie oceny ze wszystkich

przedmiotów. Posiada własny pokój z komputerem podłączonym do Internetu. Dostęp

do komputera ograniczony jest poprzez odłączany dysk zewnętrzny, a połączenia siecio-

we są zdalnie monitorowane. W ciągu roku szkolnego mógł grać jedynie po odrobieniu

lekcji, jednak odkąd rodzice zauważyli, iż wpływa to na bardzo szybkie i niestaranne

wykonywanie zadań, może grać wyłącznie w weekendy.

22 O. Dowgwiłłowicz-Nowicki, Grono po koreańsku, „Chip” 10/2006, s. 144-145.

 22

EVE Online to przedstawiona z niezwykłym rozmachem i zastosowaniem oszałamia-

jących efektów wizualnych wirtualna galaktyka. Gra praktycznie nie posiada fabuły.

To kilkaset tysięcy graczy decyduje o wszelkich wydarzeniach.

Na początku gracz otrzymał mały statek kosmiczny. Musiał opanować setki opcji

umożliwiających sprawne sterowanie, lokalizację w przestrzeni kontrolowanie wszystkich

mechanizmów. Wszelkie opisy są w języku angielskim. Niezbędne było zatem opanowa-

nie odpowiedniego słownictwa.

W wielu przypadkach wiernie odwzorowano szereg zjawisk fizycznych. Konieczność

ich zrozumienia podniosła ogólny poziom wiedzy gracza, ułatwiając opanowanie części

materiału przewidzianego w programie gimnazjum (fizyka, astronomia).

Gra oferuje wiele wariantów rozwoju postaci. Umożliwia gromadzenie wirtualnych

funduszy na zakup książek (warunek konieczny doskonalenia bohatera) i lepszych

statków. Możliwa jest kariera: kosmicznego górnika, kupca, pirata, żołnierza, a w dalszej

perspektywie badacza, przetwórcy i producenta (właściciel ośrodka naukowo-

badawczego, fabryki).

Samodzielna gra nie daje szans na rozwój postaci w rozsądnym przedziale czasowym.

Zachodzi zatem konieczność zapisania się do jednej z licznych korporacji. Gracz

przeglądał w tym celu dziesiątki ofert (w postaci stron internetowych). Rozważał każdą

propozycję, musiał starannie przygotować swoje CV (analogia do rzeczywistej sytuacji na

rynku pracy). W przypadku zmiany korporacji zbierał rekomendacje z poprzednich miejsc

zatrudnienia.

Korporacje to wielonarodowe grupy komunikujące się najczęściej w języku angiel-

skim. Najmłodsi gracze wybierają organizacje używające języków narodowych. Jednak

i one uwikłane są w szereg zależności gospodarczych i militarnych z sąsiadami, co wymu-

sza nabywanie określonych kompetencji językowych.

W obrębie świata EVE wykorzystywane są komunikatory tekstowe, jednak planowa-

ne z rozmachem akcje militarne lub kooperacja setek górników wymaga specjalnych

komunikatorów audio. Jednoczesne rozmowy wielu osób (dostęp warunkowy) zapewnia

darmowy program Ventrilo. Młody gracz musiał go pobrać zainstalować i odpowiednio

skonfigurować.

Każdy członek korporacji płaci podatki. Musi umieć je obliczać oraz tak planować

swoją aktywność, aby mimo wszystko generować odpowiedni zysk. Swobodę działania

ogranicza szereg prac wykonywanych na rzecz korporacji. Przykładem może być regular-

ne dostarczanie paliwa do stacji wydobywczej. Zadania te wyrabiają nawyk systematycz-

ności i obowiązkowości.

Kupując nowy statek należy rozważyć jego ubezpieczenie, rodzaj polisy oraz stawkę.

Gracz stale ciągle coś przelicza. Trzynastolatek do perfekcji doprowadził obliczenia

procentowe. Sprawność funkcjonowania wszelkich usprawnień statku, zasięg broni

lub narzędzi wydobywczych uzależnione są od doświadczenia. Planując zakup, musi

rozważyć najlepszy wariant. Oblicza ile kosztuje niezbędna instrukcja i jak długo bohater

będzie musiał się uczyć (nawet kilkadziesiąt dni).

Tylko dwa pierwsze tygodnie gry są bezpłatne. Później obowiązuje abonament pobie-

rany przez właścicieli serwera. Doświadczeni gracze za zarobione w grze wirtualne

pieniądze mogą jednak kupować tzw. „timecode” przedłużające darmowy dostęp.

To niestety przez wiele dni zatrzymuje ich przed komputerem, zmuszając do zwiększania

oszczędności (rozumienie potrzeby systematycznej pracy i oszczędzania).

 23

Tworzące się w obrębie korporacyjnych społeczności relacje mogą przygotowywać

do pełnienia określonych ról społecznych. Doświadczeni gracze odpowiadają za szkolenie

młodych adeptów. Prowadzą liczne wykłady i ćwiczenia. Szkolenia odbywają się w ściśle

określonym czasie. Obecność nowych graczy jest obowiązkowa. Na potrzeby kursów

przygotowywane są skrypty oraz mapy.

Duża korporacja to odpowiednik sprawnie działającego państwa. Wymaga to znacz-

nej specjalizacji współtworzących ją graczy. Każdy odpowiada za inny aspekt jej funk-

cjonowania, wiedząc, że stanowi ogniwo mające wpływ na całą organizację.

Gracze muszą być niezwykle punktualni, zdyscyplinowani i sumienni. Cały czas

podnoszą swoje kwalifikacje, awansując lub rozbudowując posiadaną flotę statków.

W zależności od korporacji zapoznają się z różnymi formami sprawowania władzy,

od autorytarnych po demokratyczne.

Wspaniałe efekty graficzne (wygląd wszechświata, konstrukcja setek różnych

statków i innych obiektów technicznych, eksplozje itp.) stanowią inspirację do działań

o charakterze artystycznym. Gracze tworzą grafiki na bazie zdjęć pochodzących z gry

i umieszczają je na własnych stronach internetowych.

Gra EVE oraz tekstowe gry online były inspiracją do stworzenia przez trzynastolatka

swojej pierwszej strony internetowej. Samodzielnie założył konto ftp na darmowym

serwerze. Wykonał wiele zrzutów ekranowych i przygotował pliki graficzne. Korzystając

z kreatora stron WWW, wygenerował pliki HTML i przesłał je na serwer.

Wielu graczy korzysta z serwisu YouTube, zamieszczając tam liczne filmy stanowią-

ce kompilację scen ze świata EVE. Niektóre produkcje wymagają zaangażowania dziesią-

tek graczy w celu nakręcenia tylko jednego ujęcia. Ze względu na wysokie doświadczenie

w jednym z takich przedsięwzięć brał udział obserwowany gimnazjalista. Kolekcjonuje

on tego typu filmy, a następnie stosując odpowiednie oprogramowanie (wiele aplikacji),

dokonuje konwersji do postaci, która umożliwia ich oglądanie w telefonie komórkowym.

Działanie te wymagają opanowania szeregu umiejętności z zakresu obróbki multimediów,

wykraczając daleko poza program kształcenia gimnazjum i szkoły średniej.

Niewątpliwą zaletą skomplikowanych gier online jest uzyskiwanie wysokich kompe-

tencji informatycznych. Często umiejętności te pozwalają nastolatkom obchodzić wiele

ograniczeń i zakazów związanych z korzystaniem z komputera. Obserwowany uczeń

podczas gry kontaktuje się z wieloma studentami informatyki. To oni poinformowali go

o możliwości ukrycia konta użytkownika w systemie operacyjnym Windows XP.

Po zapoznaniu się z dostępnymi w Internecie opisami dokonał zmian w rejestrze syste-

mowym. Od tej pory posiadał drugie konto niewidoczne na ekranie logowania. Dysponu-

jąc nim, nie musiał prosić rodziców o wpisanie hasła. Tylko przypadkowo odkryli oni

ten fakt.

Kontakt z osobami starszymi, często o niskiej kulturze oraz wątpliwych zasadach

moralnych może prowadzić do nieprzewidywalnych skutków, burząc przyjęte koncepcje

wychowania młodzieży. Mimo wielu pozytywnych walorów edukacyjnych współcze-

snych multimediów, zmiany, jakie powodują w zachowaniu młodzieży, nie napawają

optymizmem. Jeszcze kilkanaście lat temu największą karą dla nastolatka (np. w okresie

lata) była konieczność pozostania w domu. Teraz wizja opuszczenia własnego komputera

staje się nie do zniesienia. Pustoszeją skwery i place zabaw. Młodzież nadal uprawia

sporty i bawi się, jednak coraz częściej jest to zabawa w wirtualnym świecie.

 24

LITERATURA:

Bruner J. S., W poszukiwaniu teorii nauczania, PIW, Warszawa 1974.

Cibien L., Carcanade P., Neuromarketing, czyli jak skłonić mózg do zakupów, France2/ Hikari 2005

– film emitowany na kanale Planete w grudniu 2008 r.

de Kerckhove D., Inteligencja otwarta, Wyd. Mikom, Warszawa 2001.

de Kerckhove D., Powłoka kultury, Wyd. Mikom, Warszawa 2001.

Dowgwiłłowicz-Nowicki O., Grono po koreańsku, „Chip” 10/2006.

Gajda J., Sposoby i zakres manipulacji w mediach a profilaktyka edukacyjna, [w:] Manipulacja

media edukacja, B. Siemieniecki (red.), Wyd. Adam Marszałek, Toruń 2007.

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

Hall E. T., Poza kulturą, PWN, Warszawa 2001.

Jędryczkowski J., Prezentacje multimedialne w procesie uczenia się studentów, Wyd. Adam Mar-

szałek, Toruń 2005.

Juszczyk S., Wizerunki medialne: uproszczenie, mijanie się z prawdą czy manipulacja?, [w:] Mani-

pulacja media edukacja, B. Siemieniecki (red.), Wyd. Adam Marszałek, Toruń 2007.

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

Kron W. F., Sofos A., Dydaktyka mediów, Wyd. Pedagogika GWP, Gdańsk 2008.

Kwieciński Z., Globalonia – światowy rynek bredni, [w:] Manipulacja media edukacja, B. Siemie-

niecki (red.), Wyd. Adam Marszałek, Toruń 2007.

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

Rosch W. L., Multimedia od A do Z. Biblia o multimediach, Intersoftland, Warszawa 1997.

Siemieniecki B., Komputery i hipermedia w procesie edukacji dorosłych, Wyd. Adam Marszalek,

Toruń 2001.

Wenta K., Manipulacja we wzorcu osobowym obywatela, [w:] Manipulacja media edukacja,

B. Siemieniecki (red.), Wyd. Adam Marszałek, Toruń 2007.

Włodarski Z, Psychologia uczenia się, t.1, PWN, Warszawa 1996.

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

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

