
Techniki komputerowe w przekazie edukacyjnym

 1

Jacek Jędryczkowski

Uniwersytet Zielonogórski

Katedra Mediów i Technologii Informacyjnych

KONCENTRACJA UWAGI JAKO CZYNNIK SPRZYJAJĄCY

ZAPAMIĘTYWANIU W PROCESIE UCZENIA SIĘ Z

WYKORZYSTANIEM PREZENTACJI MULTIMEDIALNYCH.

Wraz z upowszechnieniem rozwijających się niezwykle dynamicznie

technik komputerowych zaczęto poszukiwać nowych metod nauczania i

uczenia się przy wykorzystaniu technologii informacyjnych. O efektywności

wykorzystania komputerów w procesie kształcenia decyduje przede wszystkim

jakość i dobór oprogramowania.

Ze względu na specyfikę kształcenia akademickiego oraz indywidualne

koncepcje realizacji treści programowych, nauczyciele muszą samodzielnie lub

w wąskich zespołach przygotowywać odpowiednie materiały dydaktyczne.

Zjawisko to występuje coraz częściej ze względu na upowszechnienie

wszelkiego rodzaju form kształcenia na odległość i samokształcenia z

wykorzystaniem Internetu lub autonomicznych prezentacji multimedialnych.

Obecnie pod pojęciem prezentacji multimedialnej rozumie się wszystkie

interaktywne formy przekazu treści merytorycznych z wykorzystaniem

multimediów. Sieciowe prezentacje multimedialne mogą być wyposażone w

narzędzia do komunikacji ze wszystkimi użytkownikami prezentacji. Integracja

z Internetem pozwala na aktualizację materiałów dydaktycznych oraz stwarza

możliwość poszerzania zakresu merytorycznego poprzez dostępne w sieci

mechanizmy wyszukiwania informacji. Prezentacje multimedialne tworzone są

przy użyciu specyficznych narzędzi programistycznych umożliwiających pełną

ich modyfikację i integrację z dowolnymi programami komputerowymi

[Osmańska-Furmanek, Jędryczkowski, 1999].

Podstawowym celem twórców prezentacji multimedialnych

Techniki komputerowe w przekazie edukacyjnym

 2

wykorzystywanych w procesie kształcenia na odległość i samokształcenia jest

taka ich konstrukcja, która umożliwi efektywne uczenie się bez konieczności

kontaktu z nauczycielem. Dostępne rozwiązania nie gwarantują obecności

szeregu czynników mających wpływ na przebieg procesu kształcenia i

wynikających z bezpośrednich funkcji nauczyciela. Przykładem może być

wzbudzanie zainteresowania omawianym materiałem kształcenia oraz

koncentracja uwagi na jego kluczowych elementach w sposób adekwatny do

indywidualnych predyspozycji osób uczących się. Tego typu aktywne

kierowanie procesem kształcenia możliwe jest dzięki znajomości celów

przedmiotowych oraz orientacji w strukturze wiadomości z danej dziedziny.

Problem zwiększenia efektywności uczenia się z wykorzystaniem

technologii informacyjnych wymaga opracowania takich mechanizmów, które

pozwolą koncentrować uwagę na najistotniejszych treściach.

Informacje o otoczeniu i wszystkich zachodzących w nim zmianach czerpie

człowiek w wyniku interpretacji bodźców. Proces ten jest odpowiedzialny za

powstawanie wrażeń, których interpretacja określana jest jako percepcja, czyli

spostrzeganie [Zimbardo, 1999; Sterberg, 2001]. Stąd, ze wszystkiego, co dzieje

się wokół, człowiek staje się świadomy tylko tego, na czym koncentruje uwagę.

Najistotniejszą funkcją uwagi jest otwarcie spostrzeżeniom dostępu do

świadomości i umożliwienie zmagazynowania ich jako wspomnień, które będą

mogły w przyszłości zostać świadomie odtworzone [Zimbardo, 1999]. Zatem

warunkiem koniecznym zapamiętania kluczowych partii materiału kształcenia

jest skoncentrowanie na nich uwagi.

W prezentacji multimedialnej dostępne są mechanizmy umożliwiające

uaktywnienie różnorodnych bodźców w formie tekstu i grafiki, słowa

mówionego oraz filmu i animacji. W przypadku każdej z tych form można

zastosować zróżnicowane zestawy bodźców koncentrujących uwagę.

Na podstawie przeprowadzonych w Katedrze mediów i Technologii

Informacyjnych Uniwersytetu Zielonogórskiego badań pilotażowych

zaobserwowano wzrost ilości zapamiętanych informacji w przypadku

Techniki komputerowe w przekazie edukacyjnym

 3

zastosowania bodźców zbliżonych formą do wybranej przez użytkownika

dominującej formy przekazu. Bodźce znacząco różniące się od tej formy

przeciwdziałają natomiast dekoncentracji uczniów i mogą znaleźć zastosowanie

jako nośnik treści wypoczynkowych [Kruszewski, 1991].

Proces uczenia się z wykorzystaniem przekazu w formie tekstu i grafiki

wymagał nie tylko zgromadzenia odpowiedniego zestawu bodźców, ale także

określenia rozmiarów oraz miejsc, w których mogą być uaktywniane elementy

koncentrujące uwagę. Szczególnie wartościowe okazały się wyniki badań z

zakresu psychologii reklamy. Określenie położenia optycznego punktu

centralnego pozwala uaktywniać bodźce w miejscu, w którym najdłużej

koncentrują swój wzrok odbiorcy przekazu. Istotne okazały się także informacje

dotyczące sposobu przeglądania ekranu: tendencja do rozpoczynania w lewym

górnym narożniku, przechodzenie od obiektów ciemniejszych do jaśniejszych

oraz od większych do mniejszych [Doliński, 2001; Laszczak, 1998].

Wyniki badań neurologicznych prowadzonych przez przedstawicieli

neurolingwistycznego programowania (NLP) wskazują, iż osoby praworęczne z

dominującym systemem wzrokowym budując nowy, wewnętrzny obraz

rzeczywistości na podstawie dostarczanych lub przypominanych sobie

informacji kierują swój wzrok w górę i w prawo, a w przypadku przypominania

rzeczy znanych w górę i w lewo [O’Connor, Seymour, 1996]. Stąd, w zależności

od występujących sytuacji dydaktycznych uzasadnione wydaje się rozlokowanie

w określonych narożnikach ekranu, elementów koncentrujących uwagę i

jednocześnie stymulujących procesy syntezy nowych obrazów lub ich

przypominania.

Budowa ludzkiego oka i procesy psychiczne sprawiają, iż uwaga

koncentrowana jest na tych elementach, które wyróżniają się spośród otoczenia.

W przypadku formy tekstowej mogą to być różnego rodzaju podkreślenia,

wytłuszczenia, różnorodne czcionki, pochyłość tekstu, kolory i elementy

graficzne. Efekt ten ulega spotęgowaniu w sytuacji, gdy pojawia się po pewnym

czasie od chwili wyświetlenia jednolitego tekstu. W przypadku obiektów

Techniki komputerowe w przekazie edukacyjnym

 4

ruchomych wzrok podąża automatycznie za poruszającym się elementem. W

zmodyfikowanej formie reguła ta sprawdza się także w przypadku obrazów

statycznych. Stwierdzono, iż oglądając fotografie lub rysunki, wzrok ludzki

podąża za: strzałkami lub wskaźnikami, wzrokiem lub wyciągniętym palcem

wskazującym obserwowanej osoby [Doliński, 2001].

Proces uczenia się z wykorzystaniem prezentacji multimedialnej, w której

dominującą formą przekazu treści merytorycznych jest słowo mówione,

wymagał skompletowania nowego zestawu bodźców. Przeanalizowano dwie

sytuacje. Pierwszą, w której słowu mówionemu towarzyszą materiały wizualne

oraz drugą, gdzie słowo jest dominującą, bądź jedyną formą przekazu.

W pierwszym przypadku, dzięki wprowadzaniu słów określających treści

niewerbalne uzyskuje się zwiększenie szybkości, zakresu i trwałości uczenia się,

a także większą dokładność analizy zmysłowej. Funkcja słów polega w tych

sytuacjach na aktualizowaniu obrazów pamięciowych odpowiadających

desygnatom słów oraz na wyodrębnianiu nazywanych bodźców z aktualnego

układu spostrzeżeniowego, a także z układu, w którym będą później

rozpoznawane [Budoholska i Grudzień, 1972]. Elementy wizualne: grafika,

fotografie, schematy itp. nawiązujące bezpośrednio do treści przekazu

werbalnego w prezentacji multimedialnej mogą być wykorzystane jako bodźce

wpływające na podniesienie efektywności uczenia się. Ich pojawianie się na

ekranie odbywa się w sposób analogiczny, jak w przekazie z przewagą tekstu

pisanego. Istotny jest także wpływ bodźców koncentrujących uwagę na

odpowiedniej części ekranu (zgodnie z zaleceniami NLP), skierowanie wzroku

w prawo dla konstruowania dźwięków oraz w lewo dla ich przypominania.

W przekazach z przewagą bodźców dźwiękowych koncentracja uwagi

odbywa się poprzez zastosowanie odpowiednich dźwięków. Badania z zakresu

muzykoterapii wykazują, iż utwory muzyczne mogą być wykorzystywane dla

osiągnięcia wewnętrznej harmonii [Galińska, 1989, s.162]. Takie wykorzystanie

muzyki nie koncentruje uwagi użytkownika na wybranych treściach, ale poprzez

jego wyciszenie może sprawić, iż stanie się on bardziej wrażliwy na pojawiające

Techniki komputerowe w przekazie edukacyjnym

 5

się w dalszej kolejności bodźce. Wpływ muzyki na zwiększenie efektywności

uczenia się ilustrują wyniki badań W. Budohoskiej i K. Grudzień. Według

autorek muzyka wpływa na trwałość pamięci (osoby z dominującym

analizatorem kinestetycznym i słuchowym) oraz szybkość uczenia się

(dominujący analizator słuchowy) [Budohoska i Grudzień, 1972].

W prezentacji multimedialnej bodźcami koncentrującymi uwagę są słowa

lektora informujące o znaczeniu określonych treści lub np. pojedyncze słowo

„Uwaga!”. Akcentowanie materiału odbywa się także poprzez: zwiększenie

natężenia dźwięku, zastosowanie pojedynczych akordów poprzedzających

określone treści, wprowadzenie lub zmianę tła dźwiękowego oraz emocjonalne

zabarwienie słów lektora [Doliński, 2001].

Uczenie się z wykorzystaniem filmu jako głównej formy przekazu

odbywało się na dwa sposoby, poprzez projekcję na całym ekranie lub na jego

części. W przypadku filmów i animacji pełnoekranowych bodźce koncentrujące

uwagę (identyczne jak w dwóch wymienionych forach przekazu) były

uaktywniane pomiędzy poszczególnymi wstawkami filmowymi. Projekcja na

wydzielonej części ekranu pozwalała na uaktywnianie kolejnych bodźców w

trakcie pokazu. W przypadku korzystania z gotowego materiału filmowego na

tym etapie zostaje wyczerpany zakres możliwych oddziaływań. Zupełnie inaczej

wygląda sytuacja w przypadku filmów kręconych dla potrzeb konkretnej

prezentacji.

Film dydaktyczny umożliwia wywoływanie szeregu różnorodnych sytuacji

koncentrujących uwagę na treści przekazu poprzez odpowiednie manipulowanie

jego komponentami już na etapie zdjęć. Przykładem mogą być: koncentrujące

uwagę plany zajęciowe (półzbliżenie, zbliżenie oraz detal), czas filmowy (stop

klatka, zdjęcia poklatkowe, zdjęcia przyspieszone, inwersja ruchu), oświetlenie

(eksponowanie wybranych elementów); barwa (intensywna dla istotnych

elementów) [Strykowski, 1984; Wiech, 1990]. W trakcie montażu zamieszczono

dodatkowe elementy koncentrujące uwagę w warstwie dźwiękowej i obrazowej

filmu.

Techniki komputerowe w przekazie edukacyjnym

 6

Opracowanie zestawów bodźców koncentrujących uwagę dla trzech

podstawowych form prezentacji treści merytorycznych dostępnych w

prezentacji multimedialnej stanowiło pierwszy etap prac nad zwiększeniem

efektywności tego medium dydaktycznego. Przygotowywane są także zestawy

bodźców przeciwdziałających powtarzającym się cyklicznie okresom

dekoncentracji. Oba rozwiązania w połączeniu z opracowanym mechanizmem

przyporządkowującym danemu użytkownikowi określoną formę przekazu, mają

za zadanie maksymalnie zbliżyć tego typu kształcenie do indywidualnych

preferencji poznawczych użytkownika.

LITERATURA:

1. BUDOHOSKA W., GRUDZIEŃ K.(1972), Wpływ muzyki na efekty uczenia się,

Psychologia Wychowawcza, tom XV, Warszawa maj-czerwiec.

2. DOLIŃSKI D. (2001), Psychologia reklamy, Wyd. „Aida” S.C., Wrocław.

3. KRUSZEWSKI K. (red.) (1991), Sztuka nauczania czynności nauczyciela,

PWN, Warszawa.

4. GALIŃŚKA E. (1989), Muzykoterapia jako jedna z form terapii poprzez

sztukę, Zeszyt Naukowy Akademii Muzycznej we Wrocławiu, nr 45.

5. LASZCZAK M. (1998), Psychologia przekazu reklamowego, Wyd.

Profesjonalnej Szkoły Biznesu, Kraków.

6. O’CONNOR J., SEYMOUR J. (1996), NLP. Wprowadzenie do programowania

neurolingwistycznego, Zysk i S-ka, Poznań.

7. OSMAŃSKA-FURMANEK W., JĘDRYCZKOWSKI J. (1999), Przydatność

prezentacji multimedialnych w kształceniu menedżerów w oparciu o

holistyczną ewaluację osiągnięć studentów, (w:) Multimedia w biznesie,

Wydawnictwo Fundacji Postępu Telekomunikacji, Kraków.

8. STERNBERG R. J. (2001), Psychologia poznawcza, WSiP, Warszawa.

9. STRYKOWSKI W. (1984), Audiowizualne materiały dydaktyczne, PWN

Warszawa.

10. WIECH A. (1999), O filmie dla szkoły wyższej, Słupsk.

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

