
 Interaktywny system pomocy w multimedialnym module edukacyjnym 403

JACEK JĘDRYCZKOWSKI
Uniwersytet Zielonogórski

Interaktywny system pomocy
w multimedialnym module
edukacyjnym

ABSTRACT. Interactive Help System in multimedia educational module. In the De-
partment of Media and Information Technologies of the University of Zielona Gora,
the work on the concept of multimedia educational modules is carried out. The
modules are created for our Moodle e-learning software platform. The paper de-
scribes current research work and recent analyses of the solutions used in the inter-
active help system.

W Katedrze Mediów i Technologii Informacyjnych Uniwersytetu
Zielonogórskiego (KMiTI) od 2002 r. prowadzone były prace nad koncepcją
multimedialnego kursu przeznaczonego do stosowania w kształceniu sta-
cjonarnym (offline) (Osmańska-Furmanek, Furmanek, Jędryczkowski, 2002,
s. 165–172). Podstawowym założeniem opracowywanego systemu była po-
trzeba indywidualizacji procesu nauczania-uczenia się. Interaktywne mul-
timedia pełniły w nim wybrane funkcje nauczyciela, dokonując diagnozy
możliwości i preferencji poznawczych oraz przygotowania merytorycznego.
Efektem tego typu działań było korzystanie w procesie uczenia się z prefe-
rowanej formy przekazu wraz z możliwością regulacji jej parametrów oraz
indywidualny dobór zakresu materiału. Dodatkowo każdy student miał
możliwość indywidualizacji stopnia trudności poprzez wybór odpowied-
nich treści w hipertekstowej strukturze materiału kształcenia. W obrębie
każdej z form przekazu zastosowano rozwiązania koncentrujące i utrzymu-
jące uwagę na treściach, których opanowanie stanowiło podstawowy cel
jednostki dydaktycznej (Jędryczkowski, 2005).

Jacek Jędryczkowski 404

Multimedialny moduł edukacyjny w kształceniu zdalnym

Wraz z rozwojem i coraz większą dostępnością usług realizowa-
nych poprzez sieć naturalną konsekwencją stało się wykorzystywanie formy
edukacji online. Do roku 2007 opracowane rozwiązania zostały przystoso-
wane i wdrożone do systemu kształcenia zdalnego, realizowanego z zasto-
sowaniem platformy e-learningowej. W tym celu wykorzystano wolne
oprogramowanie Moodle (http://moodle.org). Dotychczas przygotowano
kilkadziesiąt multimedialnych kursów, z których skorzystało ponad trzy
tysiące studentów.

Upowszechnienie platform e-learningowych sprawiło, iż elektroniczne
media edukacyjne nie są już utożsamiane z pojedynczymi dokumentami,
nagraniami audio lub filmami. Wszystkie te komponenty występują w zin-
tegrowanej postaci. Stanowią element systemu bloków funkcjonalnych
odpowiadających poszczególnym etapom kształcenia w obrębie kursów
o sprecyzowanej tematyce. Zaistniała zatem potrzeba dookreślenia konglo-
meratu mediów ujętych w różnorodne struktury funkcjonalne, stąd propo-
zycja pojęcia „moduł edukacyjny” (Jędryczkowski, 2012, s. 113).

Przyjęto koncepcję modułu zbudowanego z pięciu podstawowych blo-
ków funkcjonalnych: diagnostycznego, merytorycznego, kontrolnego, po-
mocy, komunikacji online oraz bloków uzupełniających: kontroli dostępu,
menu oraz zasobów Internetu.

W ramach prac badawczych nad założeniami modelu modułu edukacyj-
nego stosowanego w kształceniu zdalnym do tej pory przeanalizowano na-
stępujące zagadnienia:

– możliwość stosowania elektronicznych form diagnozy, ewaluacji i oce-
ny – „blok diagnostyczny” oraz „blok kontrolny” (Furmanek, Jędrycz-
kowski, 2002, s. 235–242),

– możliwość stymulacji procesów uwagi w mediach elektronicznych po-
przez zestawy bodźców werbalnych i pozawerbalnych (Jędryczkowski,
2005, 2010a, s. 135–147),

– przydatność interaktywnych filmów ekranowych w kształceniu zdal-
nym – „blok merytoryczny” (Jędryczkowski, 2010b, s. 117–122),

– porównanie efektów kształcenia z zastosowaniem modułu edukacyj-
nego z kształceniem konwencjonalnym w latach od 2008 do 2011 (Ję-
dryczkowski, 2012a, s. 112–133),

– indywidualizacja procesu nauczania-uczenia się realizowana poprzez
interaktywne formy komunikacji z modułem oraz komunikacja media-
tyzowana w ramach konsultacji online (Jędryczkowski, 2012b).

W niniejszym opracowaniu została przedstawiona koncepcja systemu
pomocy stanowiącego integralną część modułu edukacyjnego oraz pilota-

 Interaktywny system pomocy w multimedialnym module edukacyjnym 405

żowe wyniki badań nad przydatnością zastosowanych w nim rozwiązań.
Badania te stanowią kolejny etap prac nad próbą stworzenia modelu multi-
medialnego modułu edukacyjnego stosowanego w kształceniu na odległość.

Indywidualizacja procesu nauczania-uczenia się
w multimedialnym module edukacyjnym

Warunkiem indywidualizacji zarówno w kształceniu tradycyjnym,
jak i zdalnym jest możliwie najlepsze poznanie ucznia, stąd elementem wej-
ściowym modułu edukacyjnego jest „blok diagnostyczny”. Jego zadanie
polega przede wszystkim na diagnozie możliwości i preferencji poznaw-
czych oraz poziomu przygotowania merytorycznego uczniów.

Indywidualizacja przekazu multimedialnego poprzez dopasowanie go
do możliwości poznawczych jest realizowana w wyniku samodzielnej regu-
lacji jego parametrów (głośność, wielkość liter, skalowanie obrazu, zmiana
kontrastu, ponowne odtwarzanie, regulacja tempa pracy itp.). Rozwiązanie
to przyczynia się także do poszerzenia kręgu potencjalnych odbiorców
o osoby, dla których dane formy przekazu są niedostępne ze względu na
określone wady wzroku lub słuchu. Informacje o możliwości modyfikacji
parametrów przekazu powinny być zawarte w systemie pomocy, dostęp-
nym z każdego miejsca w module edukacyjnym.

Podstawowe funkcje modułu sprzyjają indywidualizacji ze względu na
siłę układu nerwowego użytkowników. Możliwe jest dopasowanie przeka-
zu edukacyjnego do stylu pracy uczniów reaktywnych i niereaktywnych.
Szczególne znaczenie ma w tym zakresie możliwość indywidualizacji tempa
pracy oraz samodzielnego, niczym niezakłóconego wykonywania zadań, na
przykład w domu przy własnym komputerze (por. Kruszewski, 2002, s. 92–93).

Badacze B. Reeves i C. Nass (2000, s. 112–132) przyjęli, iż ludzie w kon-
taktach interpersonalnych oceniają i klasyfikują osobowości swoich roz-
mówców po sposobie mówienia. Stąd pomysł wyposażenia komputera
w głosy lektorów reprezentujących różne typy osobowości. W wyniku prze-
prowadzenia szeregu eksperymentów naukowcy zauważyli, iż zgodność
osobowości komputera i użytkownika wyraźnie zwiększa komfort pracy, co
więcej – użytkownicy stwierdzali, że także jej jakość była wyższa. Mając na
uwadze potrzebę indywidualizacji procesu nauczania-uczenia się, jest zatem
wskazane, aby student miał możliwość wyboru lektora w obrębie modułu
edukacyjnego, ze szczególnym uwzględnieniem bloków „merytorycznego”
i „pomocy”.

Diagnoza przygotowania merytorycznego, czy – jak podaje K. Kruszew-
ski możliwości merytorycznych lub R.I. Arends wiedzy uprzedniej – wyma-

Jacek Jędryczkowski 406

ga dokonania oceny zasobów wiedzy deklaratywnej, proceduralnej i kon-
tekstowej osób rozpoczynających naukę z wykorzystaniem modułu eduka-
cyjnego (Kruszewski, 2002, s. 90; Arends, 2000, s. 490).

Zrozumienie nowych bądź złożonych treści wymaga znajomości pod-
stawowych terminów i pojęć oraz sprawnego posługiwania się nimi. Jeśli
uczeń ma zaległości, bardzo często nie może przyswoić nowego materiału.
Stąd zarówno w kształceniu tradycyjnym, jak i zdalnym niezwykle istotne
jest wstępne określenie poziomu przygotowania merytorycznego, warunku-
jącego dalszy przebieg oddziaływań edukacyjnych. Tego typu analizy są
realizowane z zastosowaniem elektronicznych testów i ankiet. Jeśli na tym
etapie okaże się, że student nie ma wystarczającego przygotowania, aby móc
rozpocząć pracę z modułem edukacyjnym, istnieje możliwość odesłania go
do działu pozwalającego na uzupełnienie zaległości. Ze względów prak-
tycznych dział ten nie stanowi zasadniczego elementu „bloku pomocy”,
zatem oprócz podstawowych opracowań zawiera głównie odsyłacze do
literatury oraz zweryfikowanych źródeł internetowych. Po nadrobieniu za-
ległości student może ponownie zweryfikować swoje przygotowanie. Uzy-
skanie pozytywnych wyników skutkuje otrzymaniem hasła dostępu do mo-
dułu edukacyjnego. Przy ponownym logowaniu podanie hasła spowoduje
ominięcie „bloku diagnostycznego”.

Brak prostych i skutecznych narzędzi diagnostycznych umożliwiających
określenie, który system reprezentacji wpływa na procesy poznawcze danej
osoby, sprawił, iż indywidualizacja procesu nauczania-uczenia się, ze
względu na preferencje poznawcze, sprowadza się do wyboru jednej z form
przekazu. Jeśli po zapoznaniu się z dostępnymi formami (z przewagą tekstu
i grafiki, z przewagą dźwięku i grafiki, z przewagą udźwiękowionych fil-
mów i animacji) student wybiera jedną, można przyjąć, iż nastąpiło dopa-
sowanie (indywidualizacja) formy przekazu do indywidualnego profilu
poznawczego odbiorcy: obrazowego, symbolicznego lub czynnościowego
(por. Bruner, 1974, s. 32–33; Gardner, 2002).

Stymulacja procesów uwagi
w multimedialnym module edukacyjnym

Indywidualizacja oddziaływań w procesie uczenia się, dokonywana
poprzez dobór formy przekazu, może być szczególnie istotna, albowiem
każda z form odznacza się specyficznymi możliwościami stymulacji proce-
sów uwagi. Jak podaje H. Gardner (2002, s. 61, 108–116), przedstawiciele
każdego profilu charakteryzują się zespołem cech psychofizycznych określa-
jących podatność jednostki na oddziaływania charakterystyczne dla wybra-

 Interaktywny system pomocy w multimedialnym module edukacyjnym 407

nej formy przekazu. Jest to podatność na werbalne i pozawerbalne rozwią-
zania koncentrujące i utrzymujące uwagę. Każda forma przekazu wymaga
jednak wykorzystania innego zestawu bodźców, za pomocą których można
stymulować identyczne procesy uwagi.

Multimedia operują trzema formami przekazu odpowiadającymi trzem
systemom reprezentacji rzeczywistości. Tego rodzaju komplementarność
świadczy o edukacyjnych możliwościach multimediów jako źródła wiedzy,
które, zgodnie z założeniami J. Brunera, pozwala na konstruowanie względ-
nie pełnego obrazu świata (por. J. Bruner, 1974).

W rozważaniach nad konstrukcją multimedialnych przekazów eduka-
cyjnych równie istotny wydaje się „Model licznych systemów pamięci”
E. Tulvinga (por. Zimbardo, 1999, s. 354–355; Sternberg, 2001, s. 185–194).
Także w tym wypadku istnieje zbieżność z koncepcją J. Brunera oraz możli-
wościami stymulacji z zastosowaniem multimediów.

Przyjęcie modelu E. Tulvinga ma zasadnicze znaczenie zarówno w przy-
padku konstruowania „bloku merytorycznego”, zawierającego treści kształ-
cenia, jak i „bloku pomocy”, oferującego uszczegółowienia, objaśnienia lub
wskazówki dotyczące tych treści. B. Reeves i C. Nass analizując zagadnienia
związane z wydobywaniem informacji z pamięci długotrwałej, wskazują na
istotną różnicę pomiędzy przypominaniem a rozpoznawaniem. Przypomi-
nanie to zdolność spontanicznego wydobywania informacji, rozpoznawanie
natomiast jest zdolnością łączenia aktualnych doświadczeń percepcyjnych
z wiedzą uprzednią. Świadomość istnienia obu zróżnicowanych procesów
wymaga korzystania z odmiennych wskazówek służących wydobywaniu
(por. Reeves, Nass, 2000, s. 61–64). Stanowi to uzasadnienie takiego konstru-
owania przekazów edukacyjnych, w których na najistotniejszych treściach
przekazu (grafikach, wzorach fragmentach filmów itp.) jest koncentrowana
i utrzymywana uwaga za pośrednictwem specjalnie opracowanych zesta-
wów bodźców. Przyjmuje się, iż warunkiem koniecznym uczenia się (zapa-
miętania – kodowania) dowolnych informacji (wiadomości i umiejętności)
jest właśnie skoncentrowanie i utrzymanie uwagi na bodźcach będących ich
nośnikami (por. Włodarski, 1996, s. 31–35; Wygotski, 1989, s. 90; Zimbardo,
1999, s. 285).

Planując weryfikację opanowania danej partii materiału, na przykład
poprzez zastosowanie testów elektronicznych, należy rozważyć wpro-
wadzenie wskazówek służących wydobywaniu. W praktyce może to być
zadanie polegające na nazwaniu elementów rysunku lub schematu, z któ-
rym studenci zetknęli się w bloku merytorycznym. Wskazówki służące wy-
dobywaniu należy uwzględniać także podczas konstruowania systemu
pomocy, na przykład przygotowując szczegółowe opisy poszczególnych
tematów.

Jacek Jędryczkowski 408

Koncepcja J. Brunera, zakładająca konstruowanie reprezentacji rzeczywi-
stości za pomocą organizacji obrazowej, symbolicznej i czynnościowej, uzu-
pełniona o wnioski wynikające z „Teorii społecznego uczenia się” A. Bandu-
ry, zgodnie z którą organizacja czynnościowa może być stymulowana
poprzez film i animację, jest zbieżna z rozważaniami A. Bieracha (1996,
s. 37). Jego „Koncepcja trzech kanałów transmisji sygnałów pozawerbal-
nych” (wizualny, audytywny i kinestetyczny) wskazuje na możliwość po-
zawerbalnej stymulacji (akcentowania) najistotniejszych treści w obrębie
trzech form przekazu multimedialnego. Uzyskane w ten sposób koncentra-
cja i utrzymanie uwagi na najistotniejszych treściach przekazu mogą mieć
wpływ na jakość zapamiętywania najistotniejszych informacji.

Interaktywny system pomocy

W procesie kształcenia na odległość, w którym kontakt z nauczycie-
lem jest ograniczony, a przekaz edukacyjny opiera się na interakcji studenta
z multimediami, istnieje znaczne zapotrzebowanie na różnego rodzaju
wskazówki i wyjaśnienia. Szczególna rola przypada zatem systemowi po-
mocy („blok pomocy” w module edukacyjnym). Podobnie jak w przypadku
„bloku merytorycznego” zarówno treść i forma przekazu dostosowują się
w nim do wyników diagnozy prowadzonej w „bloku diagnostycznym”.

System pomocy jest najczęściej utożsamiany z zespołem wyjaśnień
i wskazówek, do których należy sięgać w sposób świadomy, napotykając
trudności podczas korzystania z elektronicznego medium edukacyjnego.
Coraz częściej jednak media elektroniczne oferują system diagnozy dyna-
micznej realizowanej zgodnie z zaleceniami L.S. Wygotskiego. W sytuacji
gdy uczeń wielokrotnie popełnia podobne błędy, komputer automatycznie
uaktywnia odpowiedni element „bloku pomocy”, sugerując inny sposób
rozwiązania problemu (Wygotski, 1989; por. Sternberg, 2001, s. 352).

Warunkiem rozpoczęcia pracy z dowolnym medium edukacyjnym jest
wysłuchanie wskazówek nauczyciela lub zapoznanie się z instrukcją meto-
dyczną. W przypadku kształcenia zdalnego, niezależnie od przyjętej formy
zajęć (blended learning lub e-learning), nauczyciel powinien poinformować
o konieczności zapoznania się z instrukcją metodyczną stanowiącą element
systemu pomocy.

W procesie uczenia się z zastosowaniem multimediów jest zalecane, aby
instrukcja metodyczna uaktywniała się samoczynnie w chwili pierwszego
kontaktu z modułem edukacyjnym. Jeśli jest to uzasadnione, można zasto-
sować mechanizm uniemożliwiający pominięcie instrukcji lub sprawdzający

 Interaktywny system pomocy w multimedialnym module edukacyjnym 409

przed rozpoczęciem nauki znajomość zawartych w niej treści. Zasadniczymi
elementami instrukcji metodycznej są:

1. Definicja odbiorcy medium, nie poprzez wiek lub klasę, do której
uczęszcza, ale przez wskazanie zakresu wiedzy uprzedniej (tego, co musi on
wiedzieć i umieć), która jest niezbędna, aby móc prawidłowo korzystać
z danego medium.

2. Określenie celów stawianych przed danym medium. Wskazanie, gdzie
i w jakiej sytuacji można wykorzystać prezentowane w medium wiadomości
i umiejętności. Rozwiązanie to sprzyja pozytywnemu motywowaniu do
uczenia się.

3. Sugestie i wskazania dotyczące skutecznego sposobu użycia medium
(wykorzystanie całościowe, częściowe, mieszane, jednokrotne, wielokrot-
ne itp.).

4. Krótkie streszczenie treści ze zwróceniem szczególnej uwagi na naj-
istotniejsze problemy. Ukazanie atrakcyjności zawartego materiału oraz
prezentacja najciekawszych zdjęć, zrzutów ekranowych, gier edukacyjnych,
quizów itp. Rozwiązanie to sprzyja wywołaniu pozytywnego nastawienie
do nauki.

5. Wskazanie sposobów oznaczenia lub akcentowania najistotniejszych
treści przekazu w celu uaktywnienia uwagi wolicjonalnej warunkującej za-
pamiętywanie najistotniejszych treści przekazu (por. Strykowski, 1977,
s. 139–140).

Znajomość symboli i oznaczeń stosowanych w module edukacyjnym jest
istotna nie tylko ze względu na stymulację uwagi wolicjonalnej. Stanowi
warunek sprawnego korzystania z systemu pomocy. Jeśli w „bloku diagno-
stycznym” stwierdzono braki, niezbędna staje się znajomość oznaczeń
wskazujących, z którymi partiami materiału należy się zapoznać (bloki:
„menu” i „merytoryczny”).

W instrukcji metodycznej można zamieścić informacje o sposobach do-
stępu do: systemu wyszukiwania, interaktywnej mapy modułu edukacyjne-
go, słownika najistotniejszych terminów, indeksu rzeczowego, indeksu na-
zwisk autorów cytowanej literatury oraz bibliografii. Uzupełnieniem bądź
elementem instrukcji metodycznej powinna być także instrukcja użytkowa-
nia (instrukcja techniczna). W jej skład wchodzą najczęściej informacje
o minimalnych bądź wymaganych parametrach technicznych sprzętu oraz
połączenia internetowego, gwarantujących poprawny dostęp do treści
kształcenia. W zależności od stopnia złożoności interfejsu lub oprogramo-
wania dodatkowego zawiera ona informacje na temat typowych problemów
technicznych oraz sposobów ich rozwiązywania. Uzupełnieniem może być
zbiór odpowiedzi na najczęściej zadawane pytania. W przypadku poważ-
nych problemów student jest odsyłany do narzędzi komunikacji online

Jacek Jędryczkowski 410

i telefonów do administratorów systemu komputerowego lub nauczycieli
odpowiedzialnych za dany kurs.

Struktura treści kształcenia zawartych w „bloku merytorycznym” od-
powiada strukturze podręczników akademickich. Podstawowe treści są za-
tem ujęte w postaci sekwencyjnego układu liniowego. Układ ten jest jednak
wkomponowany w rozbudowaną strukturę hipertekstową, która umożliwia
dowolne poszerzanie zakresu tematycznego. Mechanizm ten stanowi inte-
gralną część modułu edukacyjnego, często uzupełniany o łącza prowadzące
do źródeł w sieci globalnej.

Zastosowanie struktur hipertekstowych pozwala na wyeliminowanie te-
go zakresu diagnozy przygotowania merytorycznego, który odpowiada za
indywidualny przydział stopnia trudności materiału kształcenia. Trafiając
na nowe bądź trudne pojęcia, uczniowie uaktywniają hiperłącza z odpo-
wiednimi wyjaśnieniami. Pobieżnie traktują treści znane i oczywiste. Osią-
gana w ten sposób indywidualizacja procesu uczenia się rzutuje bezpośred-
nio na tempo i komfort pracy. Rozwiązanie to stanowi element systemu
pomocy ściśle zintegrowany z treściami przekazu edukacyjnego w „bloku
merytorycznym”.

Komunikacyjność nowych mediów w dobie szybkiego Internetu stanowi
podstawowy walor kształcenia na odległość (por. de Kerckhove, 2001, s. 26–28).
Niezbędnym elementem systemu pomocy są mechanizmy umożliwiające
studentom udział w konsultacjach online. Stosowanych jest wiele form me-
diatyzowanej komunikacji interpersonalnej mających na celu usprawnienie
kontaktu z nauczycielami lub innymi uczestnikami kursu. Istotną rolę
w tym względzie odgrywają narzędzia wchodzące w skład modułu eduka-
cyjnego lub inne z nim zintegrowane. Dostępne są dwie podstawowe formy
komunikowania się: komunikacja synchroniczna, na przykład konsultacje
audio-wideo oraz wideokonferencje lub różne formy czatów, a także komu-
nikacja asynchroniczna, opierająca się na wykorzystaniu poczty elektronicz-
nej, forów tematycznych lub różnorodnych komunikatorów internetowych.

Wieloletnia praktyka w zakresie prowadzenia kursów online wskazuje
na fakt, iż nie można polegać wyłącznie na wirtualnych systemach pomocy.
W przypadku każdego zagadnienia studenci mają szereg wątpliwości
i pytań. W takiej sytuacji jedynym rozwiązaniem pozostaje kontakt z na-
uczycielem.

W Katedrze Mediów i Technologii Informacyjnych przeprowadzono
badania mające na celu poznanie opinii studentów na temat zakresu i moż-
liwości komunikacji interpersonalnej z nauczycielem w trybie online.
W wyniku przeprowadzonych analiz potwierdzono, iż udostępnienie me-
diatyzowanych form komunikacji jest niezbędne w obrębie modułu eduka-
cyjnego. Każdy z badanych studentów korzystał przynajmniej z jednej for-

 Interaktywny system pomocy w multimedialnym module edukacyjnym 411

my komunikacji. Unikano form synchronicznych, a szczególnie komunika-
torów audio-wideo. Mimo niskiego zainteresowania tą formą komunikowa-
nia się należy zaznaczyć, że w opinii nauczycieli akademickich to właśnie
kanał audio jest najbardziej przydatny w przypadku rozwiązywania złożo-
nych problemów (Jędryczkowski, 2012b).

System pomocy – badania pilotażowe

W roku 2012 przeprowadzono dwuetapowe badania pilotażowe
mające na celu poznanie opinii na temat systemów pomocy, z których ko-
rzystali studenci w ramach zajęć. Mając na uwadze cel nadrzędny, jakim jest
próba opracowania modelu multimedialnego modułu edukacyjnego prze-
znaczonego do stosowania w systemie kształcenia zdalnego, na pierwszym
etapie badań sformułowano następujące problemy badawcze:

1. Czy i w jakim zakresie studenci korzystają z systemów pomocy?
2. Jak studenci oceniają mechanizmy diagnozy dynamicznej w syste-

mach pomocy?
3. Jak studenci oceniają rozwiązania umożliwiające wybór stopnia trud-

ności?
Na drugim etapie badań, gdy studenci zostali zobligowani do zapozna-

nia się z wybranymi elementami systemu pomocy, postawiono następujące
pytania:

1. Czy i w jakich proporcjach można dokonać klasyfikacji użytkowników
systemu pomocy na podstawie preferencji związanych z wyborem określo-
nej formy przekazu?

2. Jak osoby korzystające z wybranej formy przekazu oceniają system
pomocy ze względu na możliwości kompletnego – wyczerpującego oma-
wiania wybranych zagadnień?

3. Jak osoby korzystające z wybranej formy przekazu oceniają system po-
mocy ze względu na czas potrzebny do uzyskania niezbędnych informacji?

4. Czy i w jakim zakresie system pomocy spełnia oczekiwania odbiorców
dotyczące zakresu tematycznego oraz stopnia trudności?

Grupę badawczą stanowiło 60 studentów wylosowanych spośród 160
osób korzystających z kursów e-learningowych udostępnianych przez
KMiTI w ramach zajęć z zakresu ICT.

Badania wykazały, iż wśród osób korzystających z modułu edukacyjne-
go zaledwie 15% (9 os.) świadomie korzystało z systemu pomocy. Jednak
w całej grupie badawczej 54 osoby, tj. 90% respondentów, wysoko oceniło
mechanizm diagnozy dynamicznej (automatyczny system pomocy), którego
działanie polegało na wskazywaniu pominiętych zadań testowych oraz luk.

Jacek Jędryczkowski 412

Podobne opinie (56 os., tj. 93,3%) wyrażano na temat indywidualizacji stop-
nia trudności poprzez możliwość wyboru mniej lub bardziej złożonych wy-
jaśnień terminów i zjawisk.

Mając na uwadze niskie zainteresowanie systemami pomocy, szczegól-
nie w modułach edukacyjnych o wąskim zakresie tematycznym, na drugim
etapie badań pilotażowych pytano o preferowaną formę instrukcji meto-
dycznej i objaśnień. Poszukiwano najwyżej cenionych rozwiązań. Film ekra-
nowy (udźwiękowiony zapis czynności wykonywanych przez nauczyciela
na pulpicie komputera) wybrało 63,3% (N = 38) studentów. W tej grupie
27 osób, tj. 71,1% respondentów, określiło film jako kompletne i pozbawione
niedomówień źródło informacji, w 63,2% (24 os.) spełniające oczekiwania
studentów ze względu na zakres materiału oraz stopień trudności. Wśród
zarzutów wskazywano konieczność poświęcenia znacznego czasu na opa-
nowanie materiału (31 os., tj. 81,6%). Forma tekstowo-graficzna – wybór 21,7%
(N = 13) respondentów zyskała uznanie ze względu na: sprawny dostęp do
poszukiwanych informacji (9 os., tj. 69,2%), wyjaśnienie wszystkich istot-
nych kwestii (8 os., tj. 61,5%), spełnienie oczekiwań dotyczących treści
i stopnia trudności (5 os., tj. 38,5%). Przekaz, w którym dominowały słowa
lektora wraz z tekstem i grafiką, wybrało 15% (N = 9) respondentów, w tym
6 osób, tj. 66,7% respondentów, deklarowało spełnienie oczekiwań dotyczą-
cych zawartości oraz stopnia trudności prezentowanych treści. Na wysoką
czasochłonność podczas korzystania z tej formy przekazu wskazywało
5 osób, tj. 55,5% respondentów.

Podsumowanie

Uzyskane rezultaty wskazują na niskie zainteresowanie systemami
pomocy, co sugeruje uwzględnienie w modelu modułu edukacyjnego roz-
wiązań wymuszających zapoznanie się przynajmniej z instrukcją metodycz-
ną. Uzasadnienie znalazły założenia dotyczące stosowania mechanizmów
diagnozy dynamicznej oraz indywidualnego wyboru stopnia trudności.

Wśród respondentów stwierdzono istnienie różnic w zakresie preferencji
ukierunkowanych na korzystanie z różnych form przekazu, co wskazuje na
potrzebę uwzględnienia tego rozwiązania w opracowywanym modelu.
Rozwiązanie to wymaga jednak dalszej pogłębionej analizy. Kultura obraz-
kowa i zanik czytelnictwa sprawiają, iż współczesna młodzież ma coraz
większe problemy z czytaniem ze zrozumieniem, co potwierdzają między
innymi preferencje ukierunkowane na odbiór filmów. Tu jednak pojawia się
problem znużenia i zniecierpliwienia, wynikający z braku zdolności skupie-
nia się na dłuższym przekazie. Jest to prawdopodobnie rezultat wieloletnie-

 Interaktywny system pomocy w multimedialnym module edukacyjnym 413

go oddziaływania telewizji. Rodzi się zatem pytanie, czy upraszczać i atomi-
zować przekaz edukacyjny, dopasowując go do preferencji odbiorców, czy
też wymuszać wysiłek intelektualny, powodując dyskomfort. Istotne wydaje
się także odnalezienie optymalnych rozwiązań umożliwiających dostęp do
poszukiwanych informacji w obrębie poszczególnych form przekazu.

Odpowiedzi na powyższe pytania będą przedmiotem dalszych badań
mających na celu opracowanie modelu multimedialnego modułu edukacyj-
nego stosowanego w kształceniu zdalnym.

Literatura

ARENDS R.I. (2000): Uczymy się nauczać, WSiP, Warszawa.
BIERACH A.J. (1996): Komunikacja niewerbalna. Stuka czytania z twarzy, Wyd. Astrum, Wrocław.
BRUNER J.S. (1974): W poszukiwaniu teorii nauczania, PIW, Warszawa.
FURMANEK M., JĘDRYCZKOWSKI J. (2002): Elektroniczna forma testu w ewaluacji, [w:] J. Migdałek,

B. Kędzierska (red.), Techniki komputerowe w przekazie edukacyjnym, Wyd. Rabid, Kraków.
GARDNER H. (2002): Inteligencje wielorakie, Wyd. Media Rodzina, Poznań.
JĘDRYCZKOWSKI J. (2005): Prezentacje multimedialne w procesie uczenia się studentów, Wyd. Adam

Marszałek, Toruń.
JĘDRYCZKOWSKI J. (2010a): Rola i miejsce komunikatów niewerbalnych w systemie kształcenia na

odległość, [w:] B. Siemieniecki, T. Lewowicki (red.), Media w edukacji – poglądy, zastosowania,
społeczne spostrzeganie, Wyd. Adam Marszałek, Toruń.

JĘDRYCZKOWSKI J. (2010b): Film dydaktyczny jako komponent materiałów edukacyjnych w systemie
kształcenia na odległość, [w:] J. Morbitzer (red.), Człowiek Media Edukacja, Wyd. Uniw. Peda-
gogiczny im. KEN w Krakowie, Kraków.

JĘDRYCZKOWSKI J. (2012a): Realizacja e-learningowych modułów edukacyjnych z zastosowaniem tech-
nologii Flash – wyniki badań, [w:] T. Lewowicki, B. Siemieniecki (red.), Nowe media w eduka-
cji, Wyd. Adam Marszałek, Toruń.

JĘDRYCZKOWSKI J. (2012b): Indywidualizacja procesu uczenia się a formy komunikacji w e-learnin-
gowym module edukacyjnym (wyniki badań) [w druku].

DE KERCKHOVE D. (2001): Inteligencja otwarta, Wyd. Mikom, Warszawa.
KRUSZEWSKI K. (2002): Sztuka nauczania. Czynności nauczyciela, Wyd. Nauk. PWN, Warszawa.
OSMAŃSKA-FURMANEK W., FURMANEK M., JĘDRYCZKOWSKI J. (2002): Multimedialny moduł edu-

kacyjny jako element systemu kształcenia na odległość, [w:] T. Lewowicki, B. Siemieniecki
(red.), Rola i miejsce technologii informacyjnej w okresie reform edukacyjnych w Polsce, Wyd.
Adam Marszałek, Toruń.

REEVES B., NASS C. (2000): Media i ludzie, PIW, Warszawa.
STERNBERG R.J. (2001): Psychologia poznawcza, WSiP, Warszawa.
STRYKOWSKI W. (1977): Wstęp do teorii filmu dydaktycznego, Wyd. Nauk. UAM, Poznań.
WŁODARSKI Z. (1996): Psychologia uczenia się, t. 1, Wyd. Nauk. PWN, Warszawa.
WYGOTSKI L.S. (1989): Myślenie i mowa, PWN, Warszawa.
ZIMBARDO P.G. (1999): Psychologia i życie, Wyd. Nauk. PWN, Warszawa.

Jacek Jędryczkowski 414

