
 1

Prezentacja multimedialna w procesie uczenia się

Wielisława Osmańska - Furmanek

Jacek Jędryczkowski

Uniwersytet Zielonogórski,

Katedra Mediów i Technologii Informacyjnych

w.osmanska@kmti.uz.zgora.pl; jjedrycz@kmti.uz.zgora.pl

Prezentacje multimedialne znajdują coraz szersze zastosowanie w

edukacji. Ich projektowanie i realizacja odbywa się często intuitywnie, w oparciu o schematy

wyprowadzone z doświadczeń i tradycji. Istniejące rozwiązania nie uwzględniają wszystkich

możliwości, jakie oferują nowoczesne media dydaktyczne, zwłaszcza te multimedialne,

wykorzystujące technologie komputerowe i sieciowe. Zauważalna jest potrzeba integracji

wielu koncepcji, metod i środków oraz prób ich empirycznej weryfikacji. Badania tego typu

podjęto w Katedrze Mediów i Technologii Informacyjnych Uniwersytetu Zielonogórskiego.

Prezentacje multimedialne to wszystkie interaktywne formy przekazu

treści merytorycznych z wykorzystaniem multimediów. Prezentacje sieciowe mogą być

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

Internetem pozwala na stałą (często automatyczną) aktualizację materiałów dydaktycznych

oraz stwarza możliwość poszerzania zakresu merytorycznego poprzez dostępne w sieci

mechanizmy wyszukiwania informacji. Prezentacje multimedialne tworzone są przy użyciu

specyficznych narzędzi programistycznych, umożliwiających ich modyfikację oraz integrację

z dowolnymi programami komputerowymi. Rozwiązanie to stwarza możliwość

dostosowywania formy i treści prezentacji multimedialnej do potrzeb i wymogów procesu

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

przedstawianych często w różnej formie [15].

Możliwość szybkiej modyfikacji treści i formy prezentacji

multimedialnej sprawia, iż może być ona dostosowywana do wymogów osób o

zróżnicowanych możliwościach i preferencjach poznawczych. Prezentacje oferują

wielościeżkowy lub dobierany indywidualnie układ treści, wybór formy przekazu oraz

sposobów akcentowania najistotniejszych zagadnień. Rozwiązania te mogą mieć szczególne

znaczenie w przypadku kształcenia na odległość, rekompensując w pewnym stopniu brak

dynamiki procesu nauczania-uczenia się wynikającej z częstych interakcji z nauczycielem.

Warunkiem tak rozumianej indywidualizacji jest wcześniejsze przeprowadzenie diagnozy

 2

możliwości poznawczych, związanych z nimi preferencji oraz przygotowania

merytorycznego.

Przez możliwości poznawcze rozumiany jest tu najwyżej rozwinięty

sposób funkcjonowania w zakresie czynności poznawczych i intelektualnych znajdujący się w

repertuarze jednostki. [10]. Możliwości poznawcze wpływają bezpośrednio na indywidualne

preferencje poznawcze. Spotykane często w literaturze rozróżnienie pomiędzy zdolnościami,

a stylami poznawczymi dotyczą w istocie różnic między możliwościami, a preferencjami

poznawczymi w danym zakresie. Możliwości poznawcze decydują przede wszystkim o

aktualnym poziomie ostatecznego wyniku danej operacji poznawczej, preferencje zaś o

sposobie jej wykonania. A zatem możliwości stanowią o tym, że człowiek w ogóle dostrzeże,

przetworzy czy oceni informacje, preferencje natomiast o tym, jak dostrzeże, przetworzy czy

oceni informacje [19].

Możliwości poznawcze wynikają ze sposobu funkcjonowania

poszczególnych zmysłów. Świadczyć może o tym fakt, iż rozwój poznawczy zależy od

zdolności interioryzowania postrzeganych zdarzeń i magazynowania ich w formie

odzwierciedlającej to, co zachodzi w otoczeniu [1]. Proces ten wiąże się z kształtowaniem

indywidualnych systemów reprezentacji rzeczywistości. Jerome Bruner wyróżnia trzy

podstawowe typy reprezentacji: czynnościową, obrazową oraz symboliczną (przedstawienia

słowne i językowe).[1].

Człowiek bez przerwy używa wszystkich swoich zmysłów, ale w

zależności od wykonywanej operacji najsilniej koncentruje się tylko na jednym. Podobne

zjawisko występuje w procesie myślenia, gdzie faworyzowany jest najczęściej jeden lub

ewentualnie dwa systemy reprezentacji [12]. Osoby bez dysfunkcji poszczególnych zmysłów

potrafią aktywnie wykorzystywać wszystkie systemy [16]. Według zwolenników teorii

Piageta, dzieci w wieku 11-12 lat dzieci mogą znajdować się jeszcze w stadium operacji

konkretnych przejawiających się między innymi zdolnością do manipulowania

reprezentacjami. Wiek ten jest dla dzieci przełomowy, albowiem w tym okresie następuje

przejście do stadium operacji formalnych wiążących się z tworzeniem systematycznych

reprezentacji sytuacji z jakimi się stykają [6,13,16]. W tym samym okresie kształtują się

preferencje skierowane w kierunku określonych systemów reprezentacji [12].

Koncepcja układu podstawowych bloków prezentacji multimedialnej

[14] wywodzi się z wykorzystywanego w nauczaniu programowanym schematu programu

blokowego [8]. W wyniku rozwoju technologii informacyjno - komunikacyjnych strukturę tę

można było zintegrować z zasobami sieci globalnej, co wzbogaciło ją o mechanizmy do

 3

komunikacji pomiędzy wszystkimi użytkownikami sieci. Dostępna stała się możliwość

symulacji procesów i zjawisk, ewaluacja z wykorzystaniem zadań otwartych oraz

interaktywność. Integracja wymienionych rozwiązań sprawia, iż nowoczesnej prezentacji

multimedialnej nie można nadal zaliczać do metod i środków nauczania programowanego.

 Zmiany dotyczą także podstawowych funkcji bloku diagnostycznego.

Mając na uwadze uniwersalny charakter proponowanych rozwiązań, a w szczególności

możliwość wykorzystywania na dowolnym szczeblu kształcenia, uwzględniono założenia

piagetowskiej teorii rozwoju. Prowadzona diagnoza ma na celu dopasowanie odpowiedniego

stopnia trudności w bloku merytorycznym do indywidualnych strategii poznawczych,

charakteryzujących uczniów w określonym stadium rozwoju [6,13,16]. Rozwiązanie

powyższe wzbogacono także o proponowaną przez Wygotskiego diagnozę dynamiczną, która

w przypadku trudności dostarcza odbiorcy wskazówek kierujących jego działaniem w sposób

ułatwiający rozwiązanie problemu [6,20].

 Standardowy komputer multimedialny oddziałuje na użytkownika za

pomocą obrazu i dźwięku. Biorąc pod uwagę wymogi procesu nauczania - uczenia się oraz

możliwości stymulacji poszczególnych zmysłów przez komputer, wyróżniono trzy

podstawowe formy przekazu treści merytorycznych: obrazową - z przewagą tekstu i grafiki,

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

filmów i animacji. Takie ujęcie podstawowych form przekazu w prezentacji multimedialnej w

sposób przybliżony odzwierciedla trzy proponowane przez J. Brunera systemy reprezentacji

[1].

W przypadku dźwiękowej formy przekazu obecność grafiki wynika z

konieczności operowania interfejsem prezentacji multimedialnej, a także poparta jest

wynikami badań, które wykazują, iż wizualizacja przekazu werbalnego wzmacnia jego odbiór

[2]. Komputery tylko w ograniczonym zakresie oferują możliwość stymulacji zmysłu dotyku

(czytniki z alfabetem Brajla oraz manipulatory do gier komputerowych). Stąd w formie

czynnościowej dominuje wyłącznie stymulacja wzroku i słuchu poprzez dynamiczne

odwzorowanie prezentowanych czynności. Aktywność motoryczną uzyskuje się jedynie w

wyniku sterowania przekazem oraz poprzez regulację jego parametrów.

Opracowanie kierowanych tylko do jednego zmysłu form przekazu

zawęziłoby w sposób niebezpieczny zakres pojęciowy omawianych zagadnień, albowiem

wiedza o rzeczywistości odwołuje się w różnym stopniu do każdego z posiadanych systemów

reprezentacji [16].

 4

Indywidualne możliwości poznawcze uwarunkowane są szeregiem

czynników genetycznych, psychicznych i społecznych. Biorąc pod uwagę ich zróżnicowanie

można zakładać, iż wpływają one na kształtowanie się systemów reprezentacji, preferencji

oraz strategii poznawczych. Założenie to pozwala przypuszczać, iż wybór jednej z trzech

zaproponowanych form przekazu będzie zgodny z preferencjami poznawczymi,

wynikającymi z dominacji określonego systemu reprezentacji podczas uczenia się z

wykorzystaniem prezentacji multimedialnej.

Zgodnie z powyższymi założeniami, w bloku diagnostycznym

umieszczono także mechanizmy umożliwiające przydział określonej formy przekazu.

Przydział ten można realizować na podstawie wyników uzyskiwanych za pomocą testów

psychologicznych. Jednak ze względów praktycznych wprowadzono rozwiązanie bazujące na

indywidualnych doświadczeniach osób uczących się (istotne szczególnie w przypadku

kształcenia dorosłych). Po zapoznaniu się ze wszystkimi formami przekazu oraz dostępnym

zakresem i sposobami regulacji, osoby uczące się samodzielnie dokonują wyboru jednej z

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

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

Lockharta [3]. Według tych badaczy, w przypadku utrwalania pewnej partii materiału,

wyraźne efekty przynosi znalezienie więcej niż jednego sposobu uczenia się, co jest bardziej

efektywne niż wielokrotne powtarzanie materiału w taki sam sposób [16].

Przydział określonego stopnia trudności oraz wybór jednej z trzech form

przekazu sprawia, iż udostępniana zostaje indywidualnie dobrana partia materiału, która jest

prezentowana w sposób zbliżony do preferowanego przez osobę uczącą się. Tego typu

indywidualizacja wiąże się także z przydziałem zestawu bodźców koncentrujących uwagę na

najistotniejszych treściach przekazu.

Uwaga jest zdolnością do wybiórczego skupiania się na części

wejściowego materiału sensorycznego. Zależy od niej radzenie sobie z napływającymi

bodźcami, wybór ważnych i znaczących oraz pomijanie wielu pozbawionych bezpośredniego

znaczenia. Wykorzystanie mechanizmów koncentrujących uwagę zgodne jest z wynikami

badań psychologicznych wykazujących, iż ze wszystkiego, co dzieje się wokół, człowiek staje

się świadomy tylko tego, na czym koncentruje uwagę [21]. Rozwijając tę myśl można

stwierdzić, iż warunkiem zapamiętania dowolnej informacji, a następnie włączenia jej do

indywidualnych struktur poznawczych jest koncentracja uwagi na przekazie będącym

nośnikiem tej informacji. Istotne wydaje się także wykorzystanie rozwiązań ułatwiających

koncentrację uwagi oraz utrzymujących ją.

 5

W Katedrze Mediów i Technologii Informacyjnych Uniwersytetu

Zielonogórskiego prowadzone są prace badawcze nad skutecznością oddziaływania

rozwiązań przyjętych w poszczególnych blokach modułu edukacyjnego. Przeprowadzono

badania nad możliwością koncentracji i utrzymania uwagi w zależności od wybranej formy

przekazu. Potrzeba określenia wpływu rozwiązań koncentrujących i utrzymujących uwagę na

wyniki uczenia się z wykorzystaniem prezentacji multimedialnej wymagała posłużenia się

metodą eksperymentu dydaktycznego [13]

Za zmienną niezależną uznano preferencje poznawcze ukierunkowane na

określony system reprezentacji i determinujące wybór formy przekazu. Stąd jako podzmienne

wyznaczono: percepcję obrazów statycznych, percepcję dźwięku oraz percepcję obrazów

ruchomych. Wskaźnikami podzmiennych był wybór jednej z trzech form przekazu oraz

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

zależną uczyniono koncentrację uwagi, wyodrębniając pięć podzmiennych:

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

dowolne zjawisko percepcyjne [21]. W tym przypadku warunkiem jej uaktywnienia było

wskazanie w instrukcji metodycznej sposobów wyróżniania istotnych treści przekazu. Za

wskaźniki uwagi wolicjonalnej uznano:

a. Ograniczanie ilości bodźców do racjonalnego minimum (wpływ na proces uczenia

się sytuacji, w której osoba ucząca się musi wyselekcjonować bodźce będące

nośnikami przekazu spośród bodźców nieistotnych).

b. Koncentrowanie uwagi na wyróżnionych treściach (sposób wyróżnienia

prezentowany wcześniej w instrukcji metodycznej).

2. Przetwarzanie mimowolne [21] – następuje w wyniku adaptacji sensorycznej wywołanej

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

nagły ruch, lub zmiana natężenia dźwięku. Za wskaźniki przetwarzania mimowolnego

przyjęto:

a. Reakcję na intensywne bodźce, których forma była zgodna z dominującą w

przekazie.

b. Reakcję na intensywne bodźce, których forma nie była zgodna z dominującą w

przekazie.

3. Utrzymanie uwagi. Wskaźnikami uczyniono:

a. Reakcję na wymuszoną aktywność motoryczną i intelektualną [13].

b. Reakcję na treści wypoczynkowe [7].

 6

4. Dyshabituacja – przeciwdziałanie tłumieniu znanych i powtarzających się cyklicznie

bodźców [16,21].

a. Reakcję na wymuszoną zmianę natężenia bodźców.

b. Reakcję na zmianę kolejności występowania bodźców.

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

wzmacnia umiejętność przetwarzania bodźca powiązanego z bodźcem torującym [16]

a. Reakcję na symbole powiązane z określoną treścią (kształtowanie skojarzeń).

b. Reakcja na skojarzenia.

Wybór tego typu zmiennych miał przede wszystkim pomóc w

znalezieniu odpowiedzi na następujące pytania: 1. Czy kryterium, jakim jest wybór formy

przekazu, stanowi czynnik umożliwiający podział populacji generalnej na trzy zbliżone pod

względem wielkości podgrupy? 2. W jakim stopniu wybór formy przekazu i związanych z nią

rozwiązań koncentrujących i utrzymujących uwagę wpływa na wyniki uczenia się? 3. Które z

zastosowanych rozwiązań mają znaczący wpływ na wyniki uczenia się? 4. Czy bodźce o

formie zgodnej z dominującą w przekazie oddziałują skuteczniej od bodźców o odmiennej

formie?

Dobór próby do badań z populacji generalnej został przeprowadzony w

sposób losowy – grupowy (studenckie grupy ćwiczeniowe) wg M Łobockiego [9],

Początkowo do badań zakwalifikowano 512 Studentów z Wydziału Nauk Pedagogicznych i

Społecznych Uniwersytetu Zielonogórskiego. Udostępniono im prezentację multimedialną, w

której były wykorzystywane trzy formy przekazu oraz mechanizmy umożliwiające regulację

parametrów. Po zapoznaniu się z tematem studenci w załączonej, elektronicznej ankiecie

wskazywali preferowaną formę przekazu. Wybrane przez nich parametry przekazu były

rejestrowane automatycznie. W ten sposób wyłoniono trzy podgrupy preferujące odrębne

systemy reprezentacji, które w odniesieniu do prezentacji multimedialnej charakteryzują się

wyborem jednej z trzech form przekazu. Na tym etapie z dalszej analizy wykluczone zostały

wyniki siedmiu osób dokonujących ponadnormatywnej regulacji bodźca będącego głównym

nośnikiem treści merytorycznych, uznając, iż nieprawidłowo wybrały formę przekazu. Stąd w

grupie preferującej przekaz z przewagą tekstu i grafiki znalazło się 184 studentów, w grupie

preferującej dźwięki i grafikę 164 studentów oraz 157 w grupie wybierającej filmy i

animacje.

Fakt dokonania podziału na trzy podgrupy stanowi odpowiedź na pytanie

o możliwość względnie równomiernego podziału populacji poprzez wybór jednej z trzech

form przekazu. Przypuszczać można, że podział ten odzwierciedla preferencje dotyczące

 7

wyboru dominującego systemu reprezentacji podczas uczenia się z wykorzystaniem

prezentacji multimedialnej.

Tabela 1

Rozwiązania umożliwiające koncentrację i utrzymanie uwagi

w zależności od wybranej formy przekazu

Tekst i grafika Słowo i grafika Udźwiękowione filmy i animacje

Stymulowanie uwagi wolicjonalnej

Tło, ramki, wytłuszczenia, kursywa,

podkreślenia, kolor, zmiana czcionki.

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

towarzyszące najistotniejszym

treściom.

Elementy graficzne Określone akordy muzyczne

poprzedzające istotne treści.

Animowane: wskaźniki ramki i tła

Możliwość regulacji parametrów

obrazu (jasność, kontrast, gamma,

wielkość i rodzaj czcionki).

Możliwość regulacji parametrów

dźwięku (głośność, tony wysokie i

niskie)

Możliwość regulacji parametrów

wyświetlanych filmów (zatrzymanie,

zdjęcia poklatkowe, inwersja ruchu).

Przetwarzanie mimowolne

Statyczne wskaźniki wywołujące

mimowolny ruch gałek ocznych [4].

Tekst lub grafika wyróżniająca się

spośród tła.

Wzmocnienie odbioru treści

werbalnych poprzez zastosowanie

grafiki oraz efektów dźwiękowych

[2,5].

Manipulowanie elementami warstwy

filmowej: (plany zdjęciowe,

oświetlenie, czas filmowy, barwa)

[17].

Wyróżnienie (często nagłe)

określonych treści poprzez zmianę

koloru, kształtu lub rozmiaru.

Słowa lektora i ich zabarwienie

emocjonalne.

Manipulowanie elementami warstwy

dźwiękowej [17].

Wprowadzenie elementów

animowanych i dźwięków.

Zwiększenie głośności, wprowadzenie

lub modyfikacja tła dźwiękowego.

Animowane wskaźniki, ramki i tła

(inne niż w przypadku uwagi

wolicjonalnej).

Utrzymanie uwagi

Cykliczne pojawianie się

humorystycznych tekstów i grafik

(może wystąpić torowanie).

Cykliczne pojawianie się nagrań

dźwiękowych w powiązaniu z grafiką

(może wystąpić torowanie).

Cykliczne pojawianie się

humorystycznych filmów i animacji

(może wystąpić torowanie).

Wymuszenie aktywności motorycznej

przez hipertekstowe mechanizmy

nawigacyjne.

Wymuszenie aktywności motorycznej

przez hipertekstowe mechanizmy

nawigacyjne.

Wymuszenie aktywności motorycznej

przez hipertekstowe mechanizmy

nawigacyjne.

Wymuszenie aktywności

intelektualnej - pojawiające się

cyklicznie pola dialogowe.

Wymuszenie aktywności

intelektualnej - pojawiające się

cyklicznie pola dialogowe.

Wymuszenie aktywności

intelektualnej - pojawiające się

cyklicznie pola dialogowe.

Dyshabituacja
Bardzo wyraźna zmiana właściwości

przekazu (kolory, rozmiary, tło).

Bardzo wyraźna zmiana głośności oraz

elementów graficznych interfejsu.

Bardzo wyraźna zmiana głośności,

kolorystyki oraz dynamiki filmów.

Wprowadzenie elementów

niezgodnych z dominującą formą

przekazu.

Wprowadzenie elementów

niezgodnych z dominującą formą

przekazu.

Wprowadzenie elementów

niezgodnych z dominującą formą

przekazu.

Zmiana kolejności lub wprowadzenie

nowych bodźców koncentrujących

uwagę.

Zmiana kolejności lub wprowadzenie

nowych bodźców koncentrujących

uwagę.

Zmiana kolejności lub wprowadzenie

nowych bodźców koncentrujących

uwagę.

Torowanie

Wizualizacja treści tekstowych;

Kształtowanie skojarzeń typu

nazwa = symbol.

Wizualizacja treści werbalnych;

Kształtowanie skojarzeń typu

nazwa = symbol.

Kształtowanie skojarzeń typu

nazwa = symbol.

Wzbudzanie uwagi przez symbole

graficzne odwołujące się do

ukształtowanych skojarzeń.

Wzbudzanie uwagi przez dźwięki

symbolizujące określone zjawiska lub

procesy.

Wzbudzanie uwagi przez dynamiczne

elementy symbolizujące zjawiska lub

procesy.

Wprowadzanie rysunków i grafik

(często humorystycznych) pośrednio

związanych z prezentowanymi

zagadnieniami.

Wprowadzanie nagrań (często

humorystycznych) pośrednio

związanych z prezentowanymi

zagadnieniami..

Wprowadzanie wstawek filmowych i

animacji (często humorystycznych)

pośrednio związanych z

prezentowanymi zagadnieniami.

 8

Przeprowadzony we wszystkich grupach pretest miał za zadanie określić

początkowy poziom wiadomości i umiejętności z zakresu objętego przedmiotem „Podstawy

informatyki dla pedagogów”. W większości przypadków znajomość omawianych zagadnień

była bardzo niska. Zaobserwowano wyraźną stratyfikację na aktywnych użytkowników

nowoczesnych technologii informacyjnych i komunikacyjnych oraz osoby niemające z nimi

żadnego kontaktu. 16 osób rozwiązało od 75% do 100% zadań, a wyniki 25 oscylowały w

granicach 15%-60%. Stąd do dalszej analizy przyjęto tylko wyniki osób, które prawidłowo

rozwiązały maksymalnie 10% zadań (4 zadania). Łącznie zakwalifikowano 464 studentów

(174 – tekst i grafika, 150 - dźwięk i grafika 140 – filmy i animacje).

Badanie oddziaływania określonych bodźców na możliwości uczenia się

treści, którym one towarzyszą, wymagało dalszego losowego (proporcjonalnego) podziału

podgrup na grupy eksperymentalną i kontrolną. W ten sposób uzyskano 6 grup. Dla każdej

przygotowano odrębną prezentację multimedialną. Wszystkie prezentacje posiadały

identyczną zawartość merytoryczną, różniły się dominującą formą przekazu, a w grupach

kontrolnych pozbawione były zestawów bodźców koncentrujących i utrzymujących uwagę.

Studenci uczyli się z wykorzystaniem prezentacji multimedialnej przez

około 30-60 minut, a następnie przez około 30-40 minut rozwiązywali dostarczony w wersji

elektronicznej posttest. Posttest (podobnie jak pretest) zawierał 40 zadań - po 8 zadań

przypadających na każdą podzmienną zmiennej zależnej, w tym 4 dla poszczególnych

wskaźników (2 zadania otwarte i 2 zamknięte). Wśród zadań zamkniętych wykorzystano:

łącznie punktowaną wiązkę zadań typu prawda-fałsz, zadania wyboru wielokrotnego, a

spośród otwartych: zadania krótkiej odpowiedzi oraz zadania z luką [11]. W tabeli nr 1

przedstawione są rozwiązania koncentrujące i utrzymujące uwagę w poszczególnych grupach

eksperymentalnych w zależności od wybranej formy przekazu.

 Określenie stopnia, w jakim wybór formy przekazu i związanych z nią

rozwiązań koncentrujących i utrzymujących uwagę wpływał na wyniki uczenia się ilustrują

wykresy od 1 do 3. Dla każdej z form przekazu dokonano zestawienia wskazującego liczbę

osób, które rozwiązały określoną liczbę zadań. We wszystkich grupach eksperymentalnych

uzyskano wyższe wyniki, co wskazuje na tendencję, iż wprowadzenie do prezentacji

multimedialnych rozwiązań koncentrujących i utrzymujących uwagę wpływa na poprawę

wyników uczenia się.

Celem dalszej analizy było określenie skuteczności oddziaływania poszczególnych rozwiązań

koncentrujących i utrzymujących uwagę. W tym wypadku skuteczność była rozumiana jako

przyrost liczby prawidłowo rozwiązanych zadań w grupach eksperymentalnych.

 9

Wykresy nr: 4, 5, 6 przedstawiają przyrost liczby prawidłowo

rozwiązanych zadań dla każdej z trzech form przekazu. Liczba ta odniesiona jest do

zastosowanych w prezentacji multimedialnej rozwiązań koncentrujących i utrzymujących

uwagę.

Wykres 1. Liczba rozwiązanych zadań w grupach

korzystających z obrazowej formy przekazu

Wykres 2. Liczba rozwiązanych zadań w grupach

korzystających z dźwiękowej formy przekazu

Wykres 3. Liczba rozwiązanych zadań w grupach

korzystających z czynnościowej formy przekazu

Grupa eksperymentalna

Grupa kontrolna

Na wykresach 1 - 3 widoczne są, przesunięte w

prawo krzywe odpowiadające wynikom w

grupach eksperymentalnych i wskazujące na

większą liczbę rozwiązanych zadań.

 Wykres 4. Forma obrazowa Wykres 5. Forma dźwiękowa Wykres 6. Forma czynnościowa

Wykresy 4÷6. Skuteczność oddziaływania poszczególnych rozwiązań koncentrujących i utrzymujących

uwagę dla trzech dostępnych form przekazu

 10

Uwaga wolicjonalna (W1) stymulowana poprzez konieczność selekcji

istotnych treści przekazu, wpłynęła na poprawę wyników uczenia się w grupach

eksperymentalnych (forma obrazowa i dźwiękowa). Jedynie w przypadku grupy

czynnościowej oddziaływanie to było wyraźnie niższe. Zjawisko to może wynikać z faktu, iż

osoby wybierające tę formę przekazu są przyzwyczajone do intensywnej stymulacji

polisensorycznej. W takiej sytuacji konieczność modyfikacji przekazu lub koncentracji na

jednym z kilku działających jednocześnie bodźców, nie będzie powodowała tak wyraźnych

różnic w odniesieniu do grupy kontrolnej. Sygnalizowany wcześniej w instrukcji metodycznej

sposób wyróżnienia istotnych treści merytorycznych, wpłynął na stymulację uwagi

wolicjonalnej (W2), co w przypadku wszystkich grup wiązało się z przyrostem liczby

prawidłowo rozwiązanych zadań.

Najwyższy przyrost zanotowano w przypadku zadań, których

problematyka dotyczyła treści wzmacnianych poprzez stymulację przetwarzania

mimowolnego z wykorzystaniem bodźców w formie zgodnej z dominującą w przekazie (M1).

Zastosowanie bodźców o odmiennej formie wiązało się z przyrostem w grupie obrazowej

oraz znacznie niższym w grupie czynnościowej. W przypadku grupy dźwiękowej odnotowano

spadek liczby prawidłowych rozwiązań. Wynik taki może sugerować bardzo silną

koncentrację na dominującej formie przekazu i prawdopodobnie wiąże się z szczególną

podatnością na zakłócenia w czasie nauki [2,5,12].

Niezależnie od preferowanej formy przekazu, wymuszenie aktywności

motorycznej i intelektualnej (U1) powodowało przyrost prawidłowych rozwiązań.

Wykorzystanie treści wypoczynkowych (U2) spowodowało, iż lepiej zostały przyswojone

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

zanotowano w grupie czynnościowej. Niska skuteczność tego rozwiązania wynika zapewne z

faktu, iż dynamika przekazu polisensorycznego sama wpływa na utrzymanie uwagi.

Przeciwdziałanie habituacji poprzez manipulowanie natężeniem oraz

formą bodźców będących nośnikami treści wypoczynkowych (D1) spowodowało przyrost

pozytywnych rozwiązań we wszystkich grupach eksperymentalnych. Późniejsze

wykorzystywanie zbliżonych rozwiązań, tylko w innej kolejności (D2) nie wiązało się z

osiągnięciem wysokich wyników. Rozwiązania przeciwdziałające habituacji okazały się

najmniej skuteczne w przypadku grupy uczącej się z wykorzystaniem przekazu z przewagą

dźwięku. Wyjaśnieniem takiej sytuacji mogą być wyniki badań W. Budochoskiej i K

Grudzień, które wykazały, iż u osób z dominującym dźwiękowym systemem reprezentacji

 11

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

stanowić filtr odcinający dostęp niepożądanych dźwięków do świadomości [2].

Torowanie (T1) poprzez wizualizację terminów i pojęć oraz

wprowadzanie symboli i dźwięków budzących skojarzenia w sposób pośredni wiązało się z

przyrostem liczby prawidłowych rozwiązań. Przyrost rozwiązań bazujących na

ukształtowanych już skojarzeniach (T2) był wyraźnie niższy. Można przypuszczać, że

oddziaływanie to mogłoby być silniejsze w przypadku większej ilości czasu poświęconego na

kształtowanie się skojarzeń.

Na podstawie powyższych obserwacji wysunięto następujące wnioski:

• Stymulacja uwagi wolicjonalnej poprzez sygnalizowany w instrukcji metodycznej sposób

wyróżniania istotnych treści oraz konieczność ich wyodrębnienia spośród innych

informacji wzmacnia odbiór określonych treści przekazu.

• Wybór określonej formy przekazu wiąże się ze szczególną wrażliwością na bodźce

koncentrujące uwagę, których forma jest zbliżona do formy bodźca będącego

podstawowym nośnikiem treści merytorycznych.

• Wymuszenie aktywności intelektualnej i motorycznej, a także wykorzystanie treści

wypoczynkowych utrzymuje uwagę podczas nauki z wykorzystaniem prezentacji

multimedialnej.

• Zmiana natężenia oraz kolejności występowania bodźców będących nośnikami treści

merytorycznych w prezentacji multimedialnej powoduje dyshabituację.

• Kształtowanie skojarzeń (symbol = treść) oraz reakcja na ukształtowane skojarzenia

wzmacnia odbiór treści przekazu.

W wyniku przeprowadzonych badań stwierdzono, iż wzbogacenie

przekazu o rozwiązania koncentrujące i utrzymujące uwagę, szczególnie za pomocą bodźców,

których forma jest zgodna z dominującą w przekazie, wpływa na poprawę wyników uczenia

się z wykorzystaniem prezentacji multimedialnej. Wyniki te potwierdzają kierunek

poszukiwań mających na celu indywidualizację procesu kształcenia na odległość oraz

wskazują możliwości doskonalenia i modernizacji zastosowanych rozwiązań.

 12

Literatura

1. BRUNER J. S. (1974), W poszukiwaniu teorii nauczania, PIW, Warszawa.

2. BUDOCHOSKA W., GRUDZIEŃ K., (1972), Wpływ muzyki na efekty uczenia się, Psychologia

Wychowawcza, s.349-355.

3. CRAIK F. i LOCKHART R. (1972), Levels of processing: A framework for memory research. Journal of

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

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

5. JAGODŹIŃSKA M. (1973/1974), Rola obrazów wzrokowych w uczeniu się materiału słownego,

Psychologia Wychowawcza, s.467-483.

6. JUSZCZYK S. (2002), Edukacja na odległość. Kodyfikacja pojęć, reguł i procesów, Wydawnictwo Adam

Marszałek, Toruń.

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

8. KUPISIEWICZ C. (1973), Nauczanie programowane, PZWS, Warszawa.

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

10. MATCZAK A. (1982), Style poznawcze, PWN, Warszawa.

11. NIEMIERKO B. (1999), Pomiar wyników kształcenia, WSiP, Warszawa.

12. O’CONNOR J., SEYMOUR J. (1996), NLP. Wprowadzenie do programowania neurolingwistycznego, Zysk i

S-ka, Poznań.

13. OKOŃ W. (1998), Wprowadzenie do dydaktyki ogólnej, Żak, Warszawa.

14. OSMAŃSKA-FURMANEK W., FURMANEK M., JĘDRYCZKOWSKI J.(2002), Multimedialny moduł edukacyjny

jako element systemu kształcenia na odległość, [w:] Rola i miejsce technologii informacyjnej w

okresie reform edukacyjnych w Polsce, T. Lewowicki, B. Siemieniecki (red.), Wydawnictwo Adam

Marszałek, Toruń, s. 165-172.

15. 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, s. 205-211.

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

17. STRYKOWSKI W. (1984), Audiowizualne materiały dydaktyczne, PWN Warszawa.

18. STRYKOWSKI W. (1998), Media w edukacji: kierunki prac badawczych, [w:] Edukacja Medialna nr 2,

Wyd. eMPi
2
, Poznań.

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

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

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

