

ROLA ILUSTRACJI W PROCESACH UCZENIA SIĘ I NAUCZANIA

WALAT Wojciech, PL

Streszczenie

Obrazy i słowa pełnią w procesie uczenia się funkcje informacyjne i operacyjne, reprezentują bowiem informacje i stanowią materiał przekształceń poznawczych. Ze względu na efektywność procesów poznawczych związanych z uczeniem się istotna jest zarówno specyfika informacyjna, jak i operacyjna oraz mnemiczna kodów obrazowych oraz słownych.

Kluczowe słowa: ilustracja dydaktyczna, dydaktyka psychologiczna, uczenie się, nauczanie

THE ROLE OF ILLUSTRATIONS IN THE PROCESSES OF LEARNING AND TEACHING

Abstract

Pictures and words play in the learning process information and operational functions, because they represent a material information and cognitive restructuring. Due to the efficiency of cognitive processes related to learning is important for both specific information, as well as operational and mnemonic image and verbal codes.

Key words: picture of teaching, teaching psychology, learning, teaching

Wprowadzenie

Problematyka funkcjonowania ilustracji w uczeniu się materiałów słownych jest bardzo złożona i rozległa. Wynika to przede wszystkim z samej natury procesów poznawczych związanych z uczeniem się i z roli, jaką w nich mogą odgrywać obrazy. W świetle współczesnej wiedzy zgromadzonej w nurcie poznawczym pamięć okazuje się funkcją procesów przetwarzania informacji, takich jak analizy percepcyjne i semantyczne, elaboracja związana z poszukiwaniem dodatkowych sensów i skojarzeń, organizowaniem informacji, włączaniem ich w system dotychczasowej wiedzy, powtarzaniem itp. W większości tych procesów mogą uczestniczyć obrazy. Mają one przy tym swoją specyfikę informacyjną, operacyjną i mnemiczną, co pozwala przypuszczać, że wprowadzenie ich zmienia przebieg uczenia się i wpływa na jego efekty [1].

1. Ogólny model procesu komunikacji i poznania występujący w przyswajaniu wiadomości

W przebiegu uczenia się materiałów ilustrowanych występują procesy komunikacyjno-poznawcze, które można opisać zgodnie ze schematem przedstawionym na rys. 1, ujmując je w punktach.

1) Proces komunikacji rozpoczyna się w momencie, gdy nadawca (np. autor podręcznika, nauczyciel) przekazuje komunikat (tekst, ilustrację), a kończy – gdy odbiorca (czytelnik, uczeń) spostrzega zawarte w nim informacje.

2) Proces uczenia się rozpoczyna się wtedy, gdy odbiorca komunikatu zaczyna przetwarzać go w operacjach poznawczych związanych z percepcją i zapamiętywaniem. Efektem jest wiedza zakodowana w umyśle podmiotu, która aktualizuje się w różnych sytuacjach zadaniowych i ujawnia w wymiernych wskaźnikach reprodukcji czy rozpoznawaniu.

3) Istnieje w przebiegu uczenia się taki etap, w którym procesy komunikacji i procesy poznawcze zachodzą na siebie, tzn. częściowo pokrywają się. Jest to etap percepcji. Przedmiot percepcji (tekst, ilustracja) jest wtedy zarówno komunikatem informującym o czymś, jak i materiałem uczenia się, osoba ucząca się zaś zarówno odbiorcą komunikatu, jak i podmiotem operacji poznawczych związanych z przyswajaniem informacji. Ze względu na ten etap procesy komunikacji można włączyć do uczenia się.

4) Wskaźniki uczenia się mogą być początkiem kolejnego procesu komunikacji. Jeśli zostaną przekazane autorowi materiału (lub nauczycielowi), to stanowią dla niego komunikat mówiący o tym, jakie informacje zostały przyswojone przez osobę uczącą się. W tym drugim procesie komunikacji role zmieniają się: nadawcą komunikatu jest osoba ucząca się, a odbiorcą autor materiału [1].

Rys. 1. Ogólny model procesów komunikacyjno-poznawczych w uczeniu się materiałów ilustrowanych [1], [2].

Uwzględnienie w schemacie również zwrotnego kierunku komunikacji pozwala objąć analizą nie tylko proces uczenia się, ale także wszelkie sytuacje, w których istotna jest kontrola wyników. Należy do nich przede wszystkim sytuacja nauczania, w której z reguły autor podręcznika i nauczyciel są zainteresowani, jak uczeń przyswoił sobie przekazywane przez nich wiadomości [3].

2. Szczegółowy model procesu komunikacji i poznania występujący w przyswajaniu wiadomości

W procesie komunikacji związanym z przyswajaniem wiadomości można wyróżnić trzy elementy: nadawcę, komunikat i odbiorcę. Nadawcą jest autor materiału dydaktycznego, a odbiorcą – uczący się. Komunikat zawiera zakodowaną wiadomość; może mieć postać m.in. tekstu i/lub ilustracji. Pomiedzy tymi elementami występują dwie relacje mające charakter czynności: przekazywanie i odbiór informacji. Przekazywanie polega przede wszystkim na wyborze i zakodowaniu informacji, natomiast odbiór – na rejestracji sensorycznej

komunikatu, analizie i dekodowaniu zawartej w nim informacji. Charakteryzując proces komunikacji, powiada się zwykle, że przebiega on w tzw. kanale komunikacyjnym. W technicznych systemach telekomunikacyjnych jest nim na przykład przewód telefoniczny, światłowód w sieci komputerowej itp. Są możliwe także inne konkretyzacje, na przykład związane ze środowiskiem, w którym przebiega proces komunikacji. W tym sensie kanałem informacyjnym może być na przykład klasa szkolna.

Rys. 2. Szczegółowy model procesów komunikacyjno-poznawczych w przyswajaniu wiadomości [1], [2].

Biorąc pod uwagę składniki procesu komunikacji, można powiedzieć, że jego efektywność zależy od cech komunikatu opracowanego przez nadawcę, od warunków odbioru, tj. warunków występujących w kanale komunikacyjnym, i od możliwości percepcyjnych odbiorcy. Jeśli na przykład nadawca zastosował kod nieznamy odbiorcy lub wymagający specjalnych narzędzi (czy umiejętności) odbioru, których odbiorca nie posiada, albo też absorbujący więcej czasu i wysiłku niż odbiorca jest skłonny poświęcić komunikatowi, to proces komunikacji będzie nieskuteczny. Nieskuteczny okaże się także w sytuacji, gdy nadawca popełnił błędy w odbiorze lub w kodowaniu informacji przeznaczonych do zakomunikowania, a także, gdy wystąpiły zakłócenia w kanale komunikacyjnym. Podobne ograniczenia występują przy przekazywaniu komunikatu zwrotnego, w którym osoba ucząca się formułuje odpowiedzi na zadania [1].

Procesy należące do drugiej kategorii, tj. procesy poznawcze związane z przyswajaniem wiadomości, przebiegają w systemie poznawczym osoby uczącej się. W strukturze tych procesów można także wyróżnić elementy i czynności. Elementami są: materiał uczenia się, czyli wiadomości, osoba ucząca się, tj. podmiot uczenia się, wiedza zarejestrowana w pamięci podmiotu oraz odpowiedzi na zadania służące do pomiaru efektów uczenia się [4], [5]. Czynności polegają na percepcji, zapamiętywaniu i przypominaniu.

Wiadomości występują w trzech fazach tych procesów i mają najpierw postać komunikatu, następnie wiedzy zarejestrowanej w pamięci osoby uczącej się i wreszcie wiedzy ujawniającej się w odpowiedziach na zadania. Wiedza pamięciowa powstaje jako produkt procesów percepcji i zapamiętywania komunikatu, odpowiedzi są produktem procesów aktualizowania wiedzy pamięciowej w sytuacji zadaniowej. Tak więc informacje są najpierw zakodowane jedynie w komunikacie, następnie również pamięci podmiotu, a w końcowej fazie procesów są zakodowane także w odpowiedziach. W każdej z tych faz jest możliwa utrata części informacji, a także jej przekształcenie lub wzbogacenie o wnioski formułowane na podstawie doświadczenia podmiotu. Stopień podobieństwa informacji zawartej w komunikacie i w odpowiedziach na zadania jest jedną z miar skuteczności uczenia się.

Podsumowanie

Obrazy i słowa mogą występować w każdej z faz procesu uczenia się. We wszystkich trzech fazach funkcjonują jako kody prezentacji poznawczych, a w fazie percepcji (podczas dekodowania komunikatu) oraz w fazie przypominania (podczas generowania odpowiedzi) również jako kody komunikacji.

Literatura

1. JAGODZIŃSKA, M. *Obraz w procesach poznania i uczenia się*. Warszawa: WSiP, 1991.
2. WALAT W. *Podręcznik multimedialny. Teoria – Metodologia – Przykłady*. Rzeszów: Wyd. UR, 2004, 164 s.
3. LIB, W. Modern media in education – example of didactic movie production. In *Informatologia, Society and technology 2008*. Ed.: Juraj Plenković. Tisak Tiskara M-Print, Zagreb 2008.
4. SOBCZYK, W. Ecological training of teachers in the interdisciplinary educational ways. In *Technicke vzdelanie ako sucast vseobecneho vzdelania*. Wielka Łomnica, 2003, s. 201-206.
5. SOBCZYK, W. Ecological culture as a component of technical culture. In *Modernizace vysokoškolské vyuky technických předmětů*. Hradec Kralove, 2004. s. 150-153.

Recenzja: **dr hab. inż. prof. nadzw. AGH Wiktoria Sobczyk**

Adres kontaktowy:

Wojciech WALAT, Dr hab. prof. UR
Uniwersytet Rzeszowski, Instytut Techniki,
ul. Rejtana 16A, 35-310 Rzeszów,
tel. +48 17 872-11-77,
e-mail: walat@univ.rzeszow.pl