

MULTIMEDIA W PRAKTYCE SZKOLNEJ

PIECUCH Aleksander, RP

Streszczenie

Artykuł stanowi wstęp do rozważań nad wiedzą i stopniem wykorzystania przekazów multimedialnych przez nauczycieli województwa podkarpackiego, do wspomagania procesów nauczania. Ze względu na ograniczoną objętość artykułu, w opracowaniu zaprezentowano ilościowe wyniki badań niektórych wątków obszernej problematyki badawczej.

Słowa kluczowe: media, mass media, multimedia

MULTIMEDIA IN SCHOOL PRACTICE

Abstrakt

This article make entrance to contemplation of knowledge and certain of use multimedia orders from Podkarpackie province teachers, to help teaching process. On account of limited volume this article, in elaboration showed quantitative results of research some threads large research problematic.

Key words: media, mass communications, multimedia

Wstęp

Pojęcie multimedia w ostatnim okresie czasu robi zawrotną karierę. O multimediami mówi się w różnych kontekstach, stąd przekaz multimedialny, widowisko multimedialne, komputer multimedialny, projektor multimedialny itp. Literatura przedmiotu operuje również innymi pojęciami takimi jak: hipermedia, megamedia, międzymedia, uważając je wszystkie za pojęcia równoważne. To sugeruje, że pojęcie multimedia posiada różną znaczeniową interpretację. Dla celów przyjęcia określonej konwencji terminologicznej warto przytoczyć znaczenie tego terminu.

Eksplikacja pojęcia multimedia

Bez trudu daje się zauważyć, że termin *multimedia* jest zbitką dwóch słów *multi* i *media*. Słownik języka polskiego termin *multi* ujmuje, jako: pierwszy człon wyrazów złożonych wskazujący na dużą ilość, wielość, wielokrotność tego, co wyraża drugi człon złożenia; odpowiada polskiemu wielo-, np. *multicyklon*, *multimilioner* [6]. Termin *media* ma źródłosłów łaciński i oznacza środek, sposób. W ogólnie dostępnych źródłach literaturowych w tym encyklopedycznych, termin *media* samodzielnie nie jest definiowany. Najczęściej pojawia się w kontekście *mass mediów*. Ten neologizm wywodzi się ze Stanów Zjednoczonych lat 40. XX wieku. Był następstwem wynalazków służących masowej dystrybucji informacji [2]. Stąd wniosek, że cechą charakterystyczną dla *mass mediów* (media masowe) jest masowość odbioru. Do *mass mediów* na ogół zalicza się prasę, radio i telewizję. Można powiedzieć, że są to środki (nośniki w tym także techniczne) informacji. Także współczesne wynalazki w postaci telefonii komórkowej i komputera przyłączonego do sieci globalnej Internet stanowią środki upowszechniania informacji. Istnieje jednak mimo to pewna różnica pomiędzy wymienionymi do tej pory środkami dystrybucji informacji. W pierwszym przypadku: prasa, radio, telewizja – dystrybucja informacji przechodzi przez pewien cykl jej

„obróbki” zanim trafi w ostatecznej formie do końcowego odbiorcy. Masowość odbioru określonych informacji wzmacnia fakt, istnienia ograniczonej liczby tytułów prasowych czy też programów radiowych i kanałów telewizyjnych. Warto zwrócić uwagę, że miejsca powstawania informacji są na ogół jednocześnie miejscami jej dystrybucji. Nieco innego charakteru nabiera dystrybucja informacji za pośrednictwem sieci teleinformatycznych. Po pierwsze informacja nie „powstaje i nie jest obrabiana” w ściśle określonym centrum. Stąd ta sama informacja może mieć teoretycznie nieskończenie wiele interpretacji, a tym samym źródeł jej dystrybucji.

Jedną z mniej znanych definicji multimediiów jest ta zaproponowana przez koncern IBM. Według niej *multimedia* to integracja obrazów ruchomych (wideo), dźwięku, grafiki, tekstu w wielopoziomową aplikację komputerową umożliwiającą interakcyjną pracę [3]. Z kolei *Multimedialna encyklopedia powszechna* definiuje multimedia, jako: integrację wielu różnorodnych mediów (telewizji, techniki audio i wideo, informatyki, teletransmisji) na pewnej wspólnej bazie, którą może stanowić np. komputer, specjalny odtwarzacz płyt kompaktowych lub przystawka dołączana do odbiornika telewizyjnego; także nazwa systemu umożliwiającego swobodną, interaktywną wymianę informacji w postaci tekstu, grafiki, obrazu (nieruchomego i ruchomego), dźwięku (mowy, muzyki) itp., między różnymi jego elementami [4]. Rozszerzone spojrzenie na termin *multimedia* prezentuje Bronisław Siemieniecki stwierdzając: hipermedia (multimedia) to całokształt komunikatów oraz narzędzi technologii informacyjnej, jakimi dysponuje człowiek w procesie poznania. Cechą charakterystyczną hipermediów – multimediiów jest aktywność odbiorcy w trakcie pracy z nimi oraz możliwość wykorzystania ich w świecie wirtualnym [5]. Nieco inne, a zarazem szersze podejście do zagadnienia eksplikacji multimediiów podaje Janusz Gajda [1]. Według tego autora: Hipermedia lub multimedia to środki techniczne, których podstawą jest komputer w sieci, z oprogramowaniem, podłączony do innych mediów, jak monitor, magnetowid, odtwarzacz płyt kompaktowych, skaner, drukarka, mikrofon, co pozwala na dowolne wykorzystywanie i łączenie różnych pod względem kodu tekstów, ich przetwarzanie, tworzenie i rozprzestrzenianie za pośrednictwem Internetu. W przeciwieństwie do mass mediów, nie są nadawane z centrum. Nadawcami są zazwyczaj pojedyncze osoby, które w dowolnym miejscu i czasie mogą wysyłać oraz odbierać informacje (...). Przytoczone reprezentatywne definicje pojęcia multimedia, ujawniają brak jednoznaczności terminologicznej, chociaż daje się zauważyć akcent wyraźnie położony na aspekty techniczne i interaktywność ze strony użytkownika multimediiów..

Multimedia w ocenie nauczycieli

Upowszechnianie się multimediiów dotyczy w istotny sposób także edukacji. Już dawno badania naukowe wykazały istotną przewagę wspomagania środkami multimedialnymi nad tradycyjnymi formami przekazu treści kształcenia [por. 7, 8]. Warte zainteresowania jest określenie jak nauczyciele różnych przedmiotów postrzegają multimedia i jaka jest ich wiedza w tym obszarze. Na przełomie roku 2007/2008 na Uniwersytecie Rzeszowskim przeprowadzono badania mające na celu określenie znajomości multimediiów i technik multimedialnych przez nauczycieli. W niniejszym opracowaniu zaprezentowano wybiórcze ilościowe wyniki badań. W badaniach wzięło udział 295 respondentów, z czego 199 osób to kobiety (67%) i 96 osób to mężczyźni (33%). W tabeli 1 pokazano procentowy udział nauczycieli poszczególnych dyscyplin nauczanych w szkole.

Jednym z pierwszych pytań jakie zadano respondentom dotyczyło wskazania najlepiej znanego narzędzia informatycznego. Uzyskane wyniki zebrano w tabeli 2, a ich graficzną reprezentację pokazano na rys. 1.

Tabela 1. Procentowy udział nauczycieli w badaniach

Przedmiot	Nauczyciele		Przedmiot	Nauczyciele	
	Liczba	[%]		Liczba	[%]
Język polski	26	8,81	Wych. fizyczne	34	11,5
Język obcy	15	5,08	Matematyka	54	18,3
Historia	17	5,76	Fizyka	10	3,39
Wiedza o społ.	7	2,37	Chemia	6	2,03
Religia/etyka	10	3,39	Technika	13	4,41
Plastyka	5	1,69	Informatyka/TI	24	8,14
Muzyka	7	2,37	Ed. przedszkolna	8	2,71
Przyroda/biologia	13	4,41	Ed. Wczesnoszk.	29	9,83
geografia	8	2,71	Bez pracy	9	3,05
RAZEM:			295	100	

Tabela 2. Znajomość narzędzi informatycznych wśród nauczycieli

Narzędzie	Liczba	[%]
Edytory tekstu (ET)	243	82,4
Arkusze kalkulacyjne (AK)	20	6,8
Bazy danych (BD)	13	4,4
Edytory grafiki (EG)	6	2,0
Programy prezentacyjne (PP)	13	4,4
RAZEM:	295	100


Rys. 1. Znajomość narzędzi informatycznych wśród nauczycieli

Zestawienie tabelaryczne (tabela 2) wyraźnie wskazuje na edytory tekstu – jako najlepiej znane narzędzie informatyczne. Programy prezentacyjne, a więc te które są podstawą dla konstruowania multimedialnych edukacyjnych, znalazły się na trzeciej pozycji wraz z bazami danych. Tylko 30% badanych prawidłowo potrafiło określić czym jest edukacyjny przekaz multimedialny. Interesująca jest również opinia badanych nauczycieli na temat skuteczności technik


Rys. 2. Skuteczność technik multimedialnych w opinii nauczycieli

multimedialnych w nauczaniu. Uzyskane wyniki prezentuje rys.2.

Z analizy rys. 2 wynika, że ponad połowa respondentów jest „prawie” przekonana, że techniki multimedialne mogą w pozytywny sposób wpłynąć na podniesienie skuteczności kształcenia. Przekonanych o tym jest natomiast 31% badanych. Ci sami badani zapytani czy w ich

bezpośrednim szkolnym otoczeniu są nauczyciele aktywnie wykorzystujący w procesie edukacyjnym multimedia w 83% udzieli odpowiedzi twierdzącej. Tylko 17% badanych stwierdziło, że nie ma w ich otoczeniu nauczycieli wykorzystujących multimedia. Powyższe odpowiedzi dobrze korespondują z opiniami badanych na temat stanu infrastruktury informatycznej. Rozkład uzyskanych odpowiedzi pokazano na rys.3.

Odnosząc się do uzyskanych wyników można stwierdzić, że stan wyposażenia w środki informatyczne jest zadawalający. Łącznie tylko 7% badanych oceniło wyposażenie jako złe – niewystarczające.

Ciekawego materiału badawczego dostarczają rezultaty badań dotyczące wykorzystywania przez badanych technik multimedialnych w procesie kształcenia oraz umiejętności konstruowania prezentacji multimedialnych. W tabeli 3 zestawiono wyniki dotyczące wykorzystywania przez badanych nauczycieli środków multimedialnych w procesie kształcenia. Z zestawienia wynika, że zdecydowana większość nauczycieli wykorzystuje środki multimedialne sporadycznie (42%).

Około ¼ wykorzystuje je zawsze kiedy jest to uzasadnione (27%), a często 20%. Z pewnością nie są to wyniki satysfakcjonujące, niemniej jednak można przypuszczać, że grupy nauczycieli: często i sporadycznie wykorzystująca środki multimedialne, utwierdzi się w przekonaniu o słuszności ich stosowania. Umiejętność konstruowania prezentacji multimedialnych była również przedmiotem zainteresowania. W wyniku analizy danych, okazało się, że 9,5% - nigdy nawet nie próbowało samodzielnie wykonać prezentacji, 53,2% - wykonuje je samodzielnie, z niewielką pomocą innych wykonuje je 21,7%, z dużą pomocą wykonuje je 10,5%, natomiast 5,1% nauczycieli przyznaje, że nigdy nie wykonało żadnej prezentacji multimedialnej.


Rys.3. Ocena szkolnej infrastruktury informatycznej przez badanych nauczycieli

Tabela 3. Zastosowanie wspomagania środkami multimedialnymi w procesie dydaktycznym

Wariant odpowiedzi	Liczba	[%]
Zawsze kiedy jest to uzasadnione	80	27
Często	59	20
Sporadycznie	122	42
Gdy otrzymam pomoc od innego nauczyciela	9	3
Nigdy	5	8
RAZEM:	295	100

Podsumowanie

Podjęte w opracowaniu wątki odnoszące się do wiedzy i umiejętności konstruowania przekazu multimedialnego przez nauczycieli są jedynie wstępem do prowadzonych badań. Podobnie jak stopień wykorzystywania środków multimedialnych przez nauczycieli w ramach prowadzonych przez siebie przedmiotów nauczania. Z fragmentarycznie zaprezentowanych wyników badań wynika, że nauczycieli skłaniają się do wykorzystywania multimediiów w procesie edukacyjnym. Daje się jednak zaobserwować istotne braki w rozumieniu istoty multimediiów jako środka wspomagającego procesy kształcenia. Pierwszym istotnym dowodem na poparcie tej tezy jest znajomość narzędzi informatycznych. Programy prezentacyjne, a więc te na których bazuje przekaz multimedialny są znane w niskim stopniu. Wskazanie przez respondentów na najlepszą znajomość edytorów tekstu w kontekście stosowania środków informatycznych wskazuje na to, że nauczyciele w głównej mierze wykorzystują komputery i rzutniki multimedialne do ekspozycji w większości tekstu. To jak wiadomo, nie czyni z tego przekazu jeszcze w pełnym tego słowa znaczeniu przekazu multimedialnego. Z wstępnego opracowania wyników pomiarów wynika, że konieczna jest dalsza edukacja środowiska nauczycielskiego ukierunkowana na prawidłowe konstruowanie i metodyczne wykorzystywanie technik multimedialnych na swoich lekcjach.

Literatura

1. Gajda J. (2003), *Media w edukacji*, Impuls, Kraków, ISBN 83-7308-262-X.
2. Goban-Klas T. (2005), *Cywilizacja medialna*, WSiP, Warszawa, ISBN 83-02-09408-0.
3. Grzeszczyk T. (2003), *Systemy multimedialne w zarządzaniu przedsiębiorstwem*, Mikom, Warszawa, ISBN 83-7279-373-5.
4. MEP (2003), *Multimedialna encyklopedia powszechna - edycja 2003*
5. Siemieniecki B. (2003), *Multimedia i hipermedia w edukacji*, [w:] *Edukacja medialna*, red. J. Gajda, S. Juszczak, B. Siemieniecki, K. Wenta, Wyd. A. Marszałek, Toruń, ISBN 83-7322-545-5
6. *Słownik języka polskiego* (1979), PWN, t.2, Warszawa, ISBN 83-01-00283-4.
7. Stebila J. (2005), *Multimedialna učebná pomôcka v edukácii*. [w:] *Modernizace vysokoškolské výuky technických předmětů*, Gaudeamus, Hradec Králove, s. 124-126. ISBN 80-7041-367-0.
8. Tomkova V. (2002), *Výpočtová technika v štúdiu učiteľstva I. stupňa základných škôl*, [w:] *Zborník Modernizace výuky v technicky orientovaných oborech a předmětech*, UP PF, Olomouc, str. 206-208, ISBN 80-7198-531-7.

Recenzował: dr inż. Elżbieta Sałata

Adres kontaktowy:

Aleksander Piecuch, dr
Uniwersytet Rzeszowski
Instytut Techniki
Zakład Dydaktyki Techniki i Informatyki
Al. T. Rejtana 16C
35-959 Rzeszów
e-mail: apiecuch@univ.rzeszow.pl