

125

Jacek Jędryczkowski

KSZTAŁCENIE NA ODLEGŁOŚĆ - REALIZACJA
MULTIMEDIALNYCH MATERIAŁÓW EDUKACYJNYCH

Upowszechnienie nowych form kształcenia na odległość, szczególnie za pośrednic-

twem platform e-learningowych, stanowi źródło nowych wyzwań dla nauczycieli pragną-

cych tworzyć udostępniane w sieci media edukacyjne. Realizacja przekazów multimedial-

nych wiąże sie z koniecznością nabycia odpowiednich kompetencji. Niniejsze opracowanie

stanowi próbę przybliżenia podstawowych zagadnień z zakresu realizacji interaktywnych

filmów edukacyjnych będących istotnymi komponentami przekazów multimedialnych.

Wskazane zostaną metody oraz narzędzia umożliwiające transformację stosowanych na

wykładach prezentacji multimedialnych do postaci sieciowej. Zostaną omówione rozwią-

zania pozwalające rejestrować czynności lub dowolne pokazy prowadzone przez nauczy-

ciela z zastosowaniem komputera. Uzyskane w ten sposób „filmy ekranowe” mogą,

w przypadku ćwiczeń lub warsztatów, stanowić cenną pomoc dydaktyczną.

Kształcenie na odległość – platformy e-learningowe

Wprowadzenie przepisów zezwalających uczelniom na realizację części zajęć w sys-

temie kształcenia zdalnego przyczyniło się do szerokiego zainteresowania platformami

e-learningowymi oferującymi reglamentowany dostęp do materiałów edukacyjnych.

Rozwiązanie to umożliwia prowadzącym zajęcia na rejestrację i kontrolę czasu w jakim

student korzysta z konkretnych materiałów.

W zależności od specyfiki poszczególnych przedmiotów materiał kształcenia jest

udostępniany sukcesywnie lub całościowo z chwilą rozpoczęcia kursu. Stosowane są

elektroniczne formy oceny i ewaluacji. Podstawowym założeniem kursów jest zapewnie-

nie studentom możliwości stałego wzajemnego kontaktu online (poczta elektroniczna,

komunikatory tekstowe oraz audio i wideo).

Powszechnie stosowany mechanizm hipertekstu pozwala na samodzielny wybór

treści. Zbędna staje się zatem diagnoza, której celem jest przydział stopnia trudności

w udostępnionych studentom materiałach edukacyjnych. Trafiając na nowe bądź trudne

pojęcia, uaktywniają oni hiperłącza z odpowiednimi wyjaśnieniami. Pobieżnie traktują

treści znane i oczywiste. Osiągana w ten sposób indywidualizacja procesu uczenia się

przynosi wymierne korzyści w postaci wzrostu tempa i komfortu pracy.

126

Korzystanie z dostępnych w Internecie mediów edukacyjnych to przede wszystkim

indywidualizacja czasu pracy, istotna z punktu widzenia uczestników kursów niestacjo-

narnych.

Wzrost prędkości transferu w sieci Internet sprawił, iż możliwy stał się dostęp

do wszelkich form przekazu. Z punktu widzenia nauczania czynności o charakterze

manualnym, szczególnie w przypadku przedmiotów związanych z wykorzystaniem

technologii informacyjno-komunikacyjnych, znaczenia nabrała oferta interaktywnych

filmów edukacyjnych.

Rola multimediów w kształceniu na odległość

Postać elektroniczna udostępnianych zdalnie materiałów pozwala na częste modyfi-

kowanie treści oraz formy przekazu. Cecha ta sprawia, iż może być on, w zależności

od potrzeb, dostosowywany do wymogów odbiorców o zróżnicowanych możliwościach

i preferencjach poznawczych (indywidualizacja procesu kształcenia oraz personalizacja

interfejsu). Dostęp do mechanizmów pozwalających regulować natężenie bodźców będą-

cych nośnikami treści przekazu zapewnia wszystkim odpowiednie warunki percepcji,

poszerzając krąg potencjalnych odbiorców o osoby o zróżnicowanych możliwościach

poznawczych. Przejawem indywidualizacji kształcenia jest także możliwość samodziel-

nego wyboru formy przekazu. Wybór ten, jak podaje H. Gardner, wskazuje na określony

profil poznawczy, czyli preferencje ukierunkowane na korzystanie z określonych form

przekazu w procesie uczenia się
1
.

W przypadku przekazów multimedialnych nie bez znaczenia są możliwości upoglą-

dowienia treści abstrakcyjnych lub złożonych procesów i zjawisk. Ich miejsce i rolę

w procesie kształcenia wyznacza zasada poglądowości. W. Okoń syntetycznie ujmuje

ją jako zespół norm, które wywodzą się z prawidłowości procesu kształcenia, dotyczących

poznawania rzeczywistości na podstawie obserwacji, myślenia i praktyki, na drodze

od konkretu do abstrakcji i od abstrakcji do konkretu
2
.

Mając na uwadze możliwie pełne odwzorowanie rzeczywistości, w multimediach

stosowane są trzy podstawowe formy przekazu (tekst i grafika, dźwięk, film i animacja),

których znaczenie można uzasadnić, odwołując się do koncepcji J. S. Brunera. Twierdzi

on, że człowiek częściowo uniezależnia się od bezpośrednich bodźców, przechowując

dawne doświadczenia w formie modelu świata. Nie rejestruje wiedzy, lecz ujmuje

ją w struktury poznawcze modyfikowane poprzez ciągły dopływ nowych informacji.

Konstruowanie reprezentacji rzeczywistości odbywa się za pomocą trzech metod: poprzez

organizację wizualną, symboliczną i czynnościową
3
.

Nie ulega wątpliwości, iż dwie pierwsze formy przekazu stymulują reprezentacje

wizualną i symboliczną. Uzasadnieniem stosowania multimediów, a w szczególności

filmu edukacyjnego jako źródła stymulacji w obszarze organizacji czynnościowej jest

„Społeczna teoria uczenia się” A. Bandury. Dowodzi on, iż dokładna obserwacja,

a następnie modelowanie procesów w mózgu jest równie skuteczne jak rzeczywiste mani-

pulowanie przedmiotami podczas uczenia się czynności
4
.

Odpowiednio opracowane filmy i animacje stymulują zatem organizację czynnościo-

wą. Są jedynym medium edukacyjnym umożliwiającym nabywanie umiejętności

1 H. Gardner, Inteligencje wielorakie, Poznań 2002.
2 W. Okoń, Wprowadzenie do dydaktyki ogólnej, Warszawa 1999, s. 175-178.
3 J. S. Bruner, W poszukiwaniu teorii nauczania, Warszawa 1974, s. 32-34.
4 R. I. Arends, Uczymy się nauczać, Warszawa 2000, s. 290-297 za: A. Bandura.

127

(o charakterze manualnym) z pominięciem bezpośrednich ćwiczeń oraz demonstracji

wykonywanych przez nauczyciela. Tego typu działania dominują w nauczaniu przedmio-

tów związanych z szeroko rozumianymi technologiami informacyjno-komunikacyjnymi.

Teoria konstruktywistyczna w ujęciu J. S. Brunera pozwala zatem na formułowanie

wniosków dotyczących wpływu poszczególnych form przekazu multimedialnego

na kształtowanie się indywidualnych systemów reprezentacji. Podejście to wydaje się

istotne także ze względu na wyraźny związek z koncepcją trzech kanałów transmisji

sygnałów niewerbalnych (wizualny, audytywny i kinestetyczny) A. J. Bieracha
5
. Koncep-

cja ta uzasadnia poszukiwania ukierunkowane na określenie rozwiązań, które w obrębie

poszczególnych form przekazu mogą stanowić odpowiednik komunikatów niewerbalnych

generowanych przez nauczyciela
6
.

W przekazie tradycyjnym informacje docierają do ucznia na dwóch poziomach:

merytorycznym oraz niewerbalnym. Każda jednostka lekcyjna jest swoistym spektaklem,

w którym oprócz słów nauczyciel poprzez modyfikację swojego głosu, gesty oraz kontakt

wzrokowy kieruje procesami uwagi warunkującymi zapamiętywanie.

Wzrost popularności kształcenia zdalnego sprawia, iż dla coraz większej liczby osób

kontakt z przekazem edukacyjnym ogranicza się wyłącznie do obcowania z treściami,

których źródłem jest komputer. Przekaz w formie tekstu i grafiki najczęściej nie uwzględ-

nienia tych stymulacji, które w sposób niewerbalny zapewnia kontakt z nauczycielem.

Jednak odpowiednie zestawienie szeregu symboli, kolorów, elementów graficznych

i animacji z treściami udostępnianymi w przekazie multimedialnym może pełnić podobne

funkcje, jak komunikaty niewerbalne generowane przez człowieka
7
.

Ze wszystkich form przekazu, którymi operują multimedia, film umożliwia najpeł-

niejsze odwzorowanie komunikatów niewerbalnych. Jeśli widoczny jest nauczyciel – do

uczniów docierają jego gesty, mimika itp. W przypadku filmu ekranowego (udźwięko-

wiony zapis czynności wykonywanych przez nauczyciela na ekranie komputera) dostępne

są oddziaływania uzyskiwane poprzez modyfikację głosu (ekspresja, emocje) oraz gesty

wykonywane kursorem myszy. Występujące w przekazie animacje, jaskrawy kolor

lub wskaźniki stymulują uwagę mimowolną (oraz w pewnych sytuacjach wolicjonalną)
8
,

podobnie jak komunikaty niewerbalne stosowane przez nauczyciela.

Film dydaktyczny wprzęgnięty w hipertekstowe struktury multimediów udostępnia-

nych za pośrednictwem platformy e-learningowej może być odtwarzany w dowolnym

czasie. Regulacja parametrów przekazu zapewnia indywidualizację tempa uczenia się,

a zastosowanie struktur hipertekstowych sprawia, iż możliwy jest natychmiastowy dostęp

do logicznej struktury materiału zawierającej kolejne filmy.

Koncentracja i utrzymanie uwagi
w procesie uczenia się z zastosowaniem multimediów

Warunkiem poznania otaczającej rzeczywistości są procesy uwagi. Uwaga jest zdol-

nością do wybiórczego skupiania się na części wejściowego materiału sensorycznego.

5 A. J. Bierach, Komunikacja niewerbalna. Stuka czytania z twarzy, Wrocław 1996, s. 37.
6 J. Jędryczkowski, Pozawerbalny system stymulacji procesów poznawczych w przekazie multimedialnym,

[w:] „Pedagogika Mediów” 2006, nr 1-2, s. 114-122.
7 J. Jędryczkowski, Prezentacje multimedialne w pracy nauczyciela, Zielona Góra 2008, s. 100-101.
8 P. G. Zimbardo, Psychologia i życie, Warszawa 1999.

128

Zależy od niej radzenie sobie z napływającymi bodźcami, wybór ważnych i znaczących

oraz pomijanie wielu pozbawionych bezpośredniego znaczenia
9
.

Odpowiednie ukierunkowanie uwagi poprzez wykorzystanie mechanizmów dostęp-

nych w przekazach multimedialnych może mieć wpływ na proces uczenia się, sprzyjając

zapamiętywaniu najistotniejszych treści przekazu.

Psychologowie zgadzają się, że: ze wszystkiego, co dzieje się wokół, człowiek staje

się świadomy tylko tego, na czym koncentruje uwagę
10

, zatem warunkiem uczenia się

(zapamiętania – kodowania) dowolnych informacji (wiadomości i umiejętności) jest

koncentracja i utrzymanie uwagi na bodźcach będących ich nośnikami
11

.

W przekazie tradycyjnym informacje docierają do ucznia na dwóch poziomach:

merytorycznym oraz pozawerbalnym. Z punktu widzenia skuteczności oddziaływań

w procesie nauczania-uczenia się najistotniejsza jest treść, ale to właśnie sygnały poza-

werbalne koncentrują i utrzymują na niej uwagę. Niestety medialny przekaz edukacyjny

często jest pozbawiony tego typu stymulacji. Odpowiednia realizacja mediów edukacyj-

nych może zmienić tę sytuację.

Specyfika kształcenia na odległość z zastosowaniem współczesnych technologii

informacyjno-komunikacyjnych, stanowi niezwykle sprzyjającą okoliczność ze względu

na możliwość realizacji filmów ekranowych. Technologia ta umożliwia rejestrację wszel-

kich pokazów realizowanych z zastosowaniem komputera. Na bieżąco rejestrowany jest

głos nauczyciela, a w fazie ostatecznego montażu dodawane są różnorodne komponenty

multimedialne, szczególnie z uwzględnieniem rozwiązań stymulujących procesy uwagi.

W procesie uczenia się niezwykle istotna wydaje stymulacja przetwarzania mimo-

wolnego. Jest to proces nieświadomy, stanowiący pierwszą fazę przetwarzania na wejściu

sensorycznym jeszcze przed skupieniem uwagi, gdy sygnały z receptorów docierają do

mózgu. Podstawowe cechy bodźców łączą się w spostrzeżenia, które dopiero później

trafiają do świadomości. Wyniki badań eksperymentalnych wskazują, iż kombinacje

odpowiednio dobranych cech bodźców angażują procesy uwagi
12

. Zaobserwowano,

iż uwaga zwracana jest automatycznie na te bodźce ze środowiska, które są intensywne,

nowe, zmienne i nieoczekiwane lub na te, które są wyraziste i szczególne
13

.

Z punktu widzenia realizacji określonych celów kształcenia przydatne wydają się

rozwiązania stosowane przez twórców reklam w celu wymuszenia koncentracji uwagi, np.

na nazwie produktu lub odtwarzanym sloganie. Wśród stosowanych rozwiązań najczęściej

spotyka się:

- regułę ruchu – mimowolne podążanie wzroku za elementami graficznymi w formie

wskaźników; wprowadzenie jednego elementu ruchomego na statycznym tle,

- wprowadzenie bodźców w znaczący sposób odbiegających od tła (graficznego lub

dźwiękowego),

- umieszczanie na pustym tle elementów mających koncentrować uwagę,

- wykorzystanie reguły równowagi, tj. umieszczanie istotnych treści w optycznym

punkcie centralnym (miejscu, w którym najczęściej koncentrowany jest wzrok),

9 Por. P. G. Zimbardo, op.cit., Warszawa 1999, s.287; R. J. Sternberg, Psychologia poznawcza, Warszawa 2001,

s. 68; T. Maruszewski, Psychologia poznania. Sposoby rozumienia siebie i świata, Gdańsk 2002, s. 76-85.
10 P.G. Zimbardo, op.cit., s. 285.
11 Por. Z. Włodarski, Psychologia uczenia się, t.1, Warszawa 1996, s. 31-35.; L. S. Wygotski, Myślenie i mowa,

Warszawa 1989, s.90.; P. G. Zimbardo, op.cit., s. 285.
12 Por. P. G. Zimbardo, op.cit., s. 279-281.
13 P. G. Zimbardo, op.cit., za: D.E. Berlyne, 1958; D. Kahneman, 1973; S. Yantis i J. Jonides, 1984.

129

- umieszczanie najbardziej interesujących treści w lewym górnym narożniku (w przy-

padku dłuższego tekstu),

- stosowanie intensywnych kolorów w przypadku elementów mających przyciągnąć

uwagę,

- operowanie elementami warstwy obrazowej filmu (plany zdjęciowe, światło, czas

filmowy, efekty specjalne, barwa),

- operowanie elementami warstwy dźwiękowej filmu lub przekazu audio (modyfikacja

tła dźwiękowego, treść i zabarwienie emocjonalne słów lektora)
14

.

Uwaga wolicjonalna
15

 (świadoma kontrola nad uwagą umożliwiająca kierowanie jej

na dowolne zjawisko percepcyjne)
16

 w przekazie edukacyjnym jest stymulowana przez

nauczyciela wskazującego najistotniejsze elementy w obrębie materiału kształcenia.

Podobnie rzecz się ma w przekazie multimedialnym. Zamieszczona na wstępie instrukcja

metodyczna nakreśla zakres i znaczenie omawianych zagadnień, wskazując sposoby

oznaczenia najistotniejszych treści w obrębie, np. przekazu filmowego. Najczęściej są to

określone uprzednio: symbole graficzne, kolory, dźwięki lub animacje.

Strategie mające na celu przyswojenie określonego terminu w oparciu o efekt toro-

wania
17

 są stosowane z powodzeniem w ramach większości jednostek dydaktycznych.

Efekt ten uzyskiwany jest poprzez kształtowanie skojarzeń, np. między terminem, a jego

symbolem. Ukształtowane skojarzenia pozwalają na współistnienie terminów i symboli

(podwójne wzmocnienie) lub operowanie symbolami, w sposób skracający i upraszczają-

cy wywód.

W przekazie multimedialnym efekt torowania uzyskuje się, stosując odpowiednio

przygotowane wstawki: grafikę, animację, filmy i dźwięki. Dualny charakter przekazu

realizowanego z zastosowaniem filmów ekranowych, w których wizualizacji czynności

wykonywanych przez nauczyciela towarzyszy komentarz, sprzyja kształtowaniu skoja-

rzeń. Skojarzenia te można wykorzystać, wzmacniając odbiór zbliżonych treści,

np. w przypadku programu nauczania o charakterze spiralnym.

Torowanie to także stosowanie bodźców podprogowych. Gdy producenci reklam

podjęli próby włączania do filmów tego typu rozwiązań (np. trwające ułamek sekundy

hasła i slogany), protesty przeciwko tej potencjalnej manipulacji podświadomością spra-

wiły, iż zakazano takich praktyk. Pojawiają się jednak dane kwestionujące skuteczność

tego typu oddziaływań
18

. Oddziaływania podprogowe mogą być jednak niebezpieczne,

np. w rękach polityków. Dowodzą tego przytaczane przez D. Dolińskiego przykład badań

S. T. Murphy’ego i R. B. Zajnoca, które polegały na kojarzeniu wyświetlanych na ekranie

chińskich liter z odpowiednio dobranymi fotografiami. Wyświetlaną literę poprzedzał

obraz uśmiechniętej lub wykrzywionej w grymasie twarzy. Ekspozycja tych obrazów

trwała zaledwie 4 milisekundy, co powodowało, iż znajdowały się one poza zasięgiem

świadomej percepcji. Niemal zawsze, gdy pojawienie się egzotycznej litery poprzedzane

było uśmiechniętą twarzą, litera budziła pozytywne skojarzenia
19

.

14 Por. D. Doliński, Psychologia reklamy, Wrocław 2001, s.97-102.; W. Strykowski, Wstęp do teorii filmu

dydaktycznego, Poznań 1977, s. 56-84.
15 P. G. Zimbardo, op.cit., s. 279-287.
16 W. Strykowski, op.cit., 50-52.
17 R. J. Sternberg, op.cit., s. 69.
18 R. J Sternberg, op.cit., s. 69.; .P. G. Zimbardo, op.cit., s. 227-233.
19 D. Doliński, op.cit., s. 34.

130

W przypadku filmów edukacyjnych jest możliwe stosowanie stymulacji podprogo-

wej, np. do budzenia pozytywnej motywacji. Kwestią otwartą pozostaje jednak aspekt

moralny takiego postępowania. Rozwiązanie to wydaje się uzasadnione i nie budzi

kontrowersji jedynie w praktyce klinicznej.

Warunkiem skutecznego nauczania-uczenia się jest nie tylko koncentracja, ale także

utrzymanie uwagi przez czas niezbędny do pokonania przez nowe informacje drogi

z pamięci sensorycznej poprzez krótkotrwałą (operacyjną) do długotrwałej.

Proces uczenia się, szczególnie w kształceniu na odległość, wymaga silnej motywacji

i dostępu do odpowiednich materiałów dydaktycznych. W przypadku dużych partii mate-

riału korzystanie z multimediów może wiązać się z utratą koncentracji oraz znużeniem

studenta. Tego typu zjawiska są obserwowane w kształceniu konwencjonalnym, a zapo-

bieganie im wymaga doświadczenia i wysokich kompetencji nauczyciela.

Stwierdzono jednak, że mechanizmy multimedialne udostępniane przez współczesne

technologie informacyjne utrzymują wysoką koncentrację uwagi znacznie dłużej niż tra-

dycyjne wykłady. Przekaz multimedialny pozwala na zachowanie wysokiego stopnia

koncentracji nawet do 54 minut
20

.

Zjawiskiem utraty koncentracji uwagi interesuje się także K. Kruszewski. Podaje

on, iż w nauczaniu podającym wraz z upływem czasu u uczniów pojawiają się coraz

częstsze okresy spoczynku, którym można przeciwdziałać, wprowadzając odpowiednie

treści wypoczynkowe
21

. Powszechnie stosowane są: czasowa zmiana tematu, humor

lub w młodszych klasach – gimnastyka śródlekcyjna.

Odpowiednio wysoki poziom uwagi uzyskuje się, stosując rozwiązania wymuszające

aktywność manualną i intelektualną. Mogą to być krótkie przerywniki w postaci filmów

o charakterze relaksacyjnym, proste gry, quizy, rebusy i zagadki oraz dostępne w multi-

mediach interakcje.

Osłabienie lub całkowity zanik koncentracji uwagi może być wynikiem habituacji –

procesu polegającego na ograniczaniu uwagi poświęcanej na analizę bodźców znanych,

które wcześniej pojawiły się w otoczeniu jednostki. Przeciwieństwem habituacji jest

dyshabituacja
22

 albo inaczej uwrażliwienie. Polega ona na zwiększeniu uwagi poświęca-

nej bodźcom różniącym się od zarejestrowanych uprzednio. Z reguły wystarczy drobna

różnica, aby jakiś bodziec przykuł ponownie uwagę. Najczęściej jest to zmiana natężenia

lub charakteru bodźca, na który przestano zwracać uwagę. Obydwa procesy zachodzą

automatycznie, bez potrzeby świadomego wysiłku
23

.

Z habituacją można się spotkać zarówno na wykładzie, jak i w domu podczas korzy-

stania z mediów edukacyjnych. W praktyce przeciwdziałanie temu zjawisku polega

na głośniejszym wypowiadaniu zdań lub w przypadku multimediów, np. na: zmianie

lektora, kolorystyki bądź dynamiki filmów.

Multimedia edukacyjne oferujące wybór formy przekazu wraz regulacją parametrów

oraz wyposażone w szereg rozwiązań stymulujących procesy uwagi nie mogą konkuro-

wać z nauczycielem w zakresie stymulacji pozawerbalnych. Operują jednak znacznie

20 G. Gregorczyk, Technologie multimedialne – czy mogą odegrać znaczącą rolę w nauczaniu? „Komputer

w Szkole” 4/97, s. 65-72.
21 K. Kruszewski, Sztuka nauczania. Czynności nauczyciela. t.1, Warszawa 2002, s. 150-152.
22 W książce R. J. Sternberga stosowany jest termin „dyshabituacja”, u P. G. Zimbardo „dehabituacja”, natomiast

T. Maruszewski używa określenia „sensytyzacja” lub „uwrażliwienie”.
23 P. G. Zimbardo, op.cit., s. 285; R. J. Sternberg, op.cit., s. 75; Maruszewski, op.cit., s. 171-172.

131

większym spektrum oddziaływań niż media tradycyjne, co jest szczególnie istotne,

np. w procesie samokształcenia lub kształcenia na odległość.

Nie tylko realizacja filmów edukacyjnych wymaga uwzględniania rozwiązań koncen-

trujących i utrzymujących uwagę. Równie istotna jest dbałość o odpowiednią kompozycję

interfejsu witryny e-learningowej. Nie wystarczy zatem samo opracowanie zestawu bodź-

ców, konieczne jest także określenie rozmiarów oraz miejsc, w których mogą być

uaktywniane elementy koncentrujące uwagę. Badania z dziedziny psychologii reklamy

wykazały, iż człowiek oglądający plakat lub ekran telewizyjny koncentruje swój wzrok

najdłużej w punkcie znajdującym się w jednej trzeciej wysokości, mierząc od jego górnej

krawędzi. Obszar ten określa się jako optyczny punkt centralny
24

. Jeśli przyjąć, że poja-

wienie się tekstu już samo w sobie jest bodźcem, to wydaje się, iż powinien on zostać

wyświetlony właśnie w tym miejscu. Inaczej wygląda sytuacja, gdy cały ekran wypełnio-

ny jest tekstem i grafiką. Istnieje naturalna tendencja do rozpoczynania oglądania od

lewego górnego rogu i kończenia w prawym dolnym rogu. Oczy oglądających poruszają

się zawsze od elementów ciemniejszych do jaśniejszych i od kolorowych do jednobarw-

nych. Dzięki temu można wyróżnić określone elementy przekazu. Podobnie działa wiel-

kość umieszczonych na ekranie obiektów, im większe, tym łatwiej przyciągają uwagę
25

.

Elementy koncentrujące i utrzymujące uwagę w filmie edukacyjnym

Budowa ludzkiego oka i procesy psychiczne sprawiają, iż uwaga koncentrowana jest

na tych elementach, które wyróżniają się spośród otoczenia. W przypadku tekstu mogą

to być różnego rodzaju podkreślenia, wytłuszczenia, różnorodne czcionki, pochyłość liter,

kolory i elementy graficzne. Efekt ten ulega spotęgowaniu w sytuacji, gdy pojawia

się po pewnym czasie od chwili wyświetlenia jednolitego tekstu. Podobna sytuacja wystę-

puje w przypadku obiektów ruchomych. Wzrok automatycznie podąża za poruszającym

się obiektem. W zmodyfikowanej formie reguła ta sprawdza się także w przypadku obra-

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

się w kierunku wyznaczonym przez strzałki wskaźniki lub wysunięty palec
26

.

Tworzywem filmu są ruchome obrazy połączone organicznie z elementami mowy

ludzkiej i muzyką. W swojej najbogatszej postaci film składa się z warstw: obrazowej,

efektów akustycznych, słownej i muzycznej
27

.

W trakcie przygotowywania materiału filmowego istnieje możliwość umieszczania

elementów koncentrujących uwagę w każdej z warstw już w trakcie zdjęć oraz na etapie

montażu. W filmie dydaktycznym realizowanym z zastosowaniem kamery wideo można

zaplanować szereg różnorodnych sytuacji koncentrujących uwagę na treści przekazu, np.

poprzez odpowiednie manipulowanie jego komponentami.

Komponentem wyznaczającym przestrzeń w filmie, a tym samym sterującym uwagą

odbiorcy są plany filmowe, czyli określone sposoby i pola widzenia kamery. Dla celów

dydaktycznych przyjmuje się podział ze względu na stopień koncentracji uwagi: plan

podstawowy (amerykański), plan koncentrujący uwagę oraz plan rozszerzający uwagę.

Kategorię planów koncentrujących uwagę tworzą: półzbliżenie, zbliżenie oraz detal
28

.

24 Por. D. Doliński, op.cit., s. 97-102.
25 Por. M. Laszczak, Psychologia przekazu reklamowego, Kraków 1998, s. 158-161.
26 D. Doliński, op.cit., s. 100-102.
27 W. Strykowski, Wstęp do teorii filmu dydaktycznego, Poznań 1977, s. 56.
28 Por. A. Wiech, O filmie dla szkoły wyższej, Słupsk, 1990.

132

Czas filmowy jest kolejnym elementem warstwy obrazowej pozwalającym koncen-

trować uwagę na wybranych treściach przekazu, np.: stopklatka, zdjęcia poklatkowe,

zdjęcia przyspieszone, inwersja ruchu (wyświetlanie od końca). Umożliwia eksponowanie

i śledzenie większości zjawisk oraz prezentację dwóch podstawowych procesów myślo-

wych, tj. analizy i syntezy
29

.

Podstawowym nośnikiem informacji wizualnej, stanowiącym jeden z komponentów

warstwy obrazowej, jest światło. Oświetlenie planu decyduje o ekspozycji, prawidłowym

przekazywaniu kolorów oraz plastyce kadru
30

. Im większa występuje różnica między

światłem a cieniem, tym silniej reaguje na nią oko ludzkie. W oparciu o tę zależność

stwierdza się, że ten sam obraz filmowy ukazany w świetle kontrastowym skupia uwagę

odbiorcy, ukazany zaś w świetle równomiernym rozprasza ją. Wynika z tego, że oświetle-

nie jest czynnikiem, który kieruje wzrokiem (spostrzeganiem) widza, zatrzymując

go w pierwszej kolejności na tym, co zostało wyeksponowane za pomocą oświetlenia
31

.

Istotnym komponentem obrazu filmowego jest barwa. Kolory w komunikatach

dydaktycznych pełnią trzy zasadnicze funkcje: poznawczą, emocjonalną i estetyczną.

Kolor stanowi sugestywny środek psychologicznego oddziaływania na sferę uczuć

człowieka, silniej przykuwa uwagę odbiorców, wyzwala większe zaciekawienie i zainte-

resowanie materiałem nauczania. Szczególne znaczenie dla podniesienia efektywności

obrazów graficznych wchodzących w skład filmu ma zdynamizowanie i zróżnicowanie

wizualne ich treści, co w filmie dydaktycznym dokonuje się głównie za pomocą animacji

i manipulowania kolorem
32

.

W warstwie dźwiękowej filmu edukacyjnego efekt koncentracji na wybranych

treściach przekazu jest uzyskiwany poprzez wprowadzenie komentarza informującego

o znaczeniu określonych treści lub stosując słowa zwyczajowo kojarzone z potrzebą kon-

centracji, np. „uwaga!”. Akcentowanie fragmentów materiału może odbywać się także

poprzez: zwiększenie natężenia dźwięku, zastosowanie pojedynczych akordów poprze-

dzających określone treści, wprowadzenie lub zmianę tła dźwiękowego oraz emocjonalne

zabarwienie słów lektora. W ostatnim przypadku efektywność rozwiązania potwierdzają

przytaczane przez D. Dolińskiego wyniki badań M. Bock’a, który stwierdził, iż słowa

silnie nacechowane emocjonalnie są wyraźnie lepiej zapamiętywane od emocjonalnie

neutralnych
33

.

Interakcje w formacie Flash

Technologia Flash to zespół narzędzi do tworzenia interaktywnych filmów i animacji

oraz ich odtwarzania – głównie za pomocą przeglądarek internetowych. Do najpopular-

niejszych formatów należą pliki SWF oraz FLV. Obecnie większą popularność, za sprawą

portalu YouTube, zyskały filmy FLV, jednak nie obsługują one interakcji.

Stosowanie formatu SWF, w odróżnieniu od FLV, nie wymaga wykonywania

na serwerze żadnych dodatkowych operacji. Analogicznie jak pozostałe komponenty

strony internetowej pliki SWF przesyła się na serwer z zastosowaniem klienta FTP. Filmy

i animacje w tym formacie osadza się na stronie podobnie jak inne komponenty multime-

dialne – poniżej kilka sposobów z zastosowaniem popularnych edytorów HTML.

29 Por. W. Strykowski, op.cit.; W. Strykowski, Audiowizualne materiały dydaktyczne, Warszawa 1984.
30 T. Kurek, ABC wideo, Warszawa 1991, s.138-141.
31 W. Strykowski, op.cit.; s.65.
32 Ibidem, s.66-69.
33 D. Doliński, op.cit., s.93.

133

1. OpenOffice – Wstaw/ Obiekt/ Wtyczka/ Przeglądaj – plugin Shockwave Flash.

2. Front Page – Wstaw/ Obiekt/ Film w formacie Flash.

3. WebSite X5 – w sekcji „Tworzenie strony” należy przeciągnąć ikonę „Animacja

Flash” do szablonu strony. Po dwukrotnym kliknięciu określa się ścieżkę dostępu do

pliku.

Bardzo często edytor nie rozpoznaje prawidłowo pierwotnej rozdzielczości osadzane-

go filmu lub animacji, co może prowadzić do zniekształceń obrazu oraz pogorszenia

jakości. Zmian rozdzielczości w pakiecie OpenOffice dokonuje się bezpośrednio w kodzie

HTML, w dwóch pozostałych przypadkach opcja ta jest dostępna z poziomu edytora.

Za odtwarzanie osadzonej w ten sposób zawartości multimedialnej odpowiadają

pluginy. W przypadku większości przeglądarek internetowych jest to automatycznie insta-

lowany Adobe Flash Player (http://get.adobe.com/pl/flashplayer/?promoid=DAFYL).

Plugin ten jest dostępny także dla systemów Linux – komputery z architekturą x86. Pozo-

stałe komputery mogą korzystać z dostępnej na licencji GPL wtyczki Gnash. Wsparcie dla

formatu Flash dostępne jest także dla telefonów komórkowych zaopatrzonych w system

operacyjny, np.: Android, Symbian, Windows Mobile, Palm webOS, BlackBerry.

W przypadku zastosowań edukacyjnych technologia Flash jest stosowana głównie

do realizacji filmów ekranowych oraz prezentacji multimedialnych (konwersja z formatu

Microsoft PowerPoint do plików SWF). Interaktywne animacje można tworzyć z zasto-

sowaniem dedykowanego oprogramowania Adobe Flash Professional, jednak ze względu

na jego wysoką cenę oraz złożoność, rozwiązanie to jest rzadko stosowane do tworzenia

mediów edukacyjnych. Bardzo ciekawą alternatywą jest polskojęzyczny Alligator Flash

Designer (http://www.flashdesigner.pl). Użytkowanie aplikacji oraz jej intuicyjność

nasuwa skojarzenia z programem Microsoft PowerPoint.

Sieciowe pokazy i demonstracje w trybie online

Prowadzenie zajęć, podczas których studenci korzystają z komputera stanowi okazję

do wprowadzania przez nauczyciela nowych form przekazu elektronicznego. Przyjęło się,

iż w takich sytuacjach optymalnym rozwiązaniem jest wykorzystanie projektorów wideo.

Znacznie większe możliwości oferują jednak sieciowe aplikacje transmitujące do wszyst-

kich komputerów obraz pulpitu nauczyciela. Jednym z najciekawszych rozwiązań wydaje

się komercyjna aplikacja NetOp Shool (www.netop.com/products/education/school.htm).

Oprócz transmisji czynności wykonywanych przez prowadzącego, możliwy jest

szereg form komunikowania się oraz interakcji:

- zdalne wykonywanie dowolnych operacji na komputerze studenta,

- poszczególni studenci transmitują pozostałym wykonywane przez siebie zadania,

- blokowanie lub wyłączanie przez nauczyciela wszystkich lub wybranych kompute-

rów,

- blokowanie przez nauczyciela wybranych opcji, np. dostępu do Internetu,

- możliwość prowadzenia przez nauczyciela zdalnej rozmowy (czat lub audio)

z wybranym studentem,

- jednoczesne wysyłanie plików, np. zadań do wszystkich komputerów,

- jednoczesne zbieranie ze wszystkich komputerów (z określonej lokalizacji) zdefinio-

wanych plików (np. pobieranie prac i sprawdzianów),

- rejestrowanie czynności wykonywanych przez studentów,

- testowanie.

134

Tak szeroka gama opcji pozwala realizować bardzo wiele wariantów zajęć, sprzyjając

aktywizacji studentów. Oprócz praktycznie nieograniczonych możliwości wizualizacji

na uwagę zasługują mechanizmy indywidualizujące proces nauczania-uczenia się. Wypo-

sażenie stanowisk w słuchawki z mikrofonami pozwala różnicować stopień trudności

poprzez prowadzenie dialogu ze studentami mającymi problemy z realizacją bieżących

zadań oraz proponowanie nowych lub bardziej złożonych tym, którzy kończą pracę przed

czasem. Rozwiązanie to wydaje się szczególnie cenne ze względu na fakt, iż krytyczne

uwagi trafiają wyłącznie do adresata.

Przed technologią tą rysują się szerokie perspektywy. Oprogramowanie tego typu jest

stosowane przede wszystkim w kształceniu stacjonarnym, gdy wszyscy uczniowie znajdu-

ją się w jednej sali. Niestety problemy z powszechnym dostępem do szerokopasmowego

Internetu, na chwilę obecną nie sprzyjają upowszechnianiu tego rozwiązania jako formy

kształcenia zdalnego.

Alternatywę stanowią platformy e-learningowe oferujące dostęp do szeregu form

indywidualnej komunikacji, w tym zaawansowanych mechanizmów oceny i ewaluacji.

Zasadniczym atutem platform edukacyjnych jest możliwość upowszechniania interaktyw-

nych multimediów w tym prezentacji w formacie Flash.

Interaktywny film ekranowy

W przypadku wymienionego powyżej oprogramowania, nauczyciel musi wielokrot-

nie wracać to tych samych zagadnień i tematów. Istnieje jednak wiele aplikacji rejestrują-

cych wszystkie operacje wykonywane na ekranie komputera. Uzyskiwane w ten sposób

udźwiękowione filmy mogą być wzbogacane o szereg elementów interaktywnych: paski

nawigacyjne, symulacje procesów i zjawisk, quizy, komentarze i podpowiedzi, hiperłącza

oraz mechanizmy zatrzymujące przekaz do czasu przećwiczenia demonstrowanych opera-

cji.

Dzięki zintegrowanym narzędziom do montażu można uzyskać efekty niedostępne

podczas prowadzenia zajęć „na żywo”. Na uwagę zasługuje w tym względzie integracja

wielu form przekazu (filmu, dźwięku, tekstu grafiki i animacji). Twórcy tego typu prezen-

tacji mają do dyspozycji bardzo wiele aplikacji. Spośród rozwiązań komercyjnych na

uwagę zasługuje pakiet BB Flash Back firmy Blueberry Software (http://www. bbsoftwa-

re. co.uk/bbflashback/home.aspx).

W przypadku nauczania czynności w kształceniu zdalnym, film i animacja nie mogą

być zastąpione w sposób efektywny przez inne media, szczególnie w sytuacji, gdy

demonstracja jest wzbogacana o odpowiedni komentarz oraz elementy interakcji.

Oprócz możliwości wielokrotnego przewijania filmów niezwykle istotne jest wpro-

wadzanie rozwiązań koncentrujących i utrzymujących uwagę odbiorców na najistotniej-

szych treściach przekazu. Istotny wydaje się mechanizm zatrzymujący projekcję

i wyświetlający informację o potrzebie samodzielnego przećwiczenia danej operacji.

W postaci filmu ekranowego można przedstawić także dowolną prezentację multimedial-

ną, nawet gdy ilustruje ona dynamiczne procesy i zjawiska.

Większość programów do realizacji filmów ekranowych oferuje opcję eksportu

nagrań do wielu formatów. Z punktu widzenia przydatności w systemie kształcenia

na odległość, najcenniejszy wydaje się format Flash (pliki SWF oraz FLV). W przypadku

kształcenia stacjonarnego równie ważne są pliki AVI, z których filmy można prezentować

z zastosowaniem odtwarzaczy DVD. Rozwiązanie to jest cenne podczas zajęć realizowa-

nych w pomieszczeniach bez dostępu do komputera.

135

Komercyjne wersje programów umożliwiają eksport filmów do większej liczby

formatów, np.:

- EXE – film można oglądać na dowolnym komputerze bez potrzeby instalowania

dodatkowego odtwarzacza. Interakcje zostają zachowane.

- PPT – film zostaje osadzony w prezentacji Microsoft PowerPoint. Interakcje zostają

zachowane.

- WMV – alternatywny format skompresowanych plików wideo. Brak interakcji.

Pakiet BB FlashBack zawiera dwa podstawowe narzędzia: BB FlashBack Pro Recor-

der (filmowanie) oraz BB FlashBack Pro Player (podgląd oraz montaż filmów). Przed

rozpoczęciem rejestracji konieczne jest dokonanie regulacji szeregu parametrów nagrania.

W zależności od przeznaczenia lub tematyki filmu można określić czy będzie filmowany:

- pełny ekran,

- aktywne okienko Windows,

- zaznaczony ręcznie fragment ekranu.

W przypadku realizacji filmów pełnoekranowych należy mieć świadomość, iż zosta-

ną one zarejestrowane w rozdzielczości jaką w danym momencie ma ustawiony monitor.

W efekcie może okazać się, że ze względu na bardzo duże rozmiary plików wynikowych

film nie nadaje się do rozpowszechniania zdalnego. Jeśli w systemie Windows rozdziel-

czość zostanie zmieniona ręcznie, np. do optymalnej 800x600, to po zakończeniu nagry-

wania wszystkie ikony znajdujące się na pulpicie zostaną poprzestawiane. Efekt ten może

być uciążliwy w przypadku znacznej liczby ikon. Program BB FlashBack Recorder posia-

da jednak opcję, której wybór rozwiązuje ten problem. W kreatorze nagrywania zaznacza

się „Change screen resolution while recording” oraz wybiera żądaną rozdzielczość.

W ostatnim kroku konfiguracji nagrania należy wybrać „More Options” i na zakładce

„Display” wskazać przywracanie oryginalnych ustawień po zakończeniu nagrywania:

„Restore orginal settings after recording”.

Rozmiary wynikowych plików SWF zależą od ilości szczegółów zawartych w mate-

riale filmowym, dlatego warto przed rozpoczęciem nagrywania wyłączyć wyświetlaną

z pliku tapetę systemu Windows „Set plain desktop wallpaper” oraz efekty graficzne

Windows „Switch off Windows graphic effects”. Podobny efekt można uzyskać wyłącza-

jąc wyświetlanie zawartości okienek podczas przeciągania „Disable the - Show window

contents while dragging”.

Mając na uwadze jakość filmu oraz jego treść, istotne jest niedopuszczenie do reje-

stracji obrazu zawierającego elementy interfejsu BB FlashBack Recordera. W tym celu

trzeba zaznaczyć: „Don't show BB FlashBack Pro Recorder icon during recording” – nie

pokazuj ikony rekordera podczas nagrywania.

Wśród innych ważnych ustawień warto wymienić wybór: jednoczesnej rejestracji

obrazu z kamery internetowej, możliwie dużej liczby klatek rejestrowanych na sekundę,

źródła dźwięku (najczęściej mikrofon), jakości synchronizacji obrazu z dźwiękiem,

„gorących przycisków” (konieczne do zatrzymania filmowania w trybie pełnoekrano-

wym).

Po zakończeniu filmowania program automatycznie zapisuje film w postaci pliku

projektu z rozszerzeniem FBR (pliki te warto archiwizować). Wszelkie zabiegi montażo-

we oraz implementacja elementów interaktywnych możliwe są wyłącznie przed konwer-

sją pliku FBR do innych formatów.

136

Wraz z utworzeniem pliku FBR uaktywnia się druga aplikacja pakietu, tj. BB

FlashBack Pro Player. Udostępnia ona listę montażową, z której po zaznaczeniu można

kasować wybrane klatki. Opcja ta jest bardzo przydatna, np. w usuwaniu przejęzyczeń

(podczas nagrywania zajęć należy tylko powtórzyć fragment tekstu). Film można dowol-

nie ciąć na mniejsze fragmenty oraz łączyć. Dostępna jest opcja wyciszania oryginalnego

dźwięku lub zastępowania go innym. W obrębie filmu istnieje możliwość osadzania

dowolnych elementów graficznych. Na uwagę zasługuje opcja usuwania z grafiki wybra-

nego koloru, co prowadzi do uzyskania efektu przezroczystości, a w konsekwencji obiek-

tów o dowolnym kształcie. Oprócz wstawiania grafiki z pliku dostępne jest rozwiązanie

polegające na osadzanie barwnego tekstu – także w formie komiksowych dymków wska-

zujących elementy wymagające dodatkowego opisu.

Dla każdego osadzonego elementu można zdefiniować czas jego wyświetlania lub

przypisać mu mechanizm zatrzymujący pokaz do chwili ponownego kliknięcia. W ostat-

nim przypadku warto wybrać: Edit/ Pause Graphic/ None – zapobiegnie to wyświetlaniu

nieestetycznego przycisku pauzy. Podobna decyzja dotyczy zamieszczenia w obrębie

filmu podglądu z kamery internetowej: View/ Show Web Cam Video; wyłączenia barwne-

go koła otaczającego kursor myszy: Effects/ Highlight Cursor – oraz zabranie zaznaczenia

przy „Highlight mouse cursor”.

Po zakończeniu fazy montażu warto cały materiał zachować w formie kolejnego

pliku FBR. Następnie można wybrać docelowy format eksportu. W przypadku plików

SWF koniecznie należy zaznaczyć opcję „Full Frame Rate” (zapobiega pogorszeniu jako-

ści). Warto także wybrać pasek nawigacyjny, który zostanie skojarzony z filmem – opcja

„Playback controls”. Warto pamiętać, iż w przypadku projektów realizowanych przez

wielu autorów, należy zachować jednolity interfejs, stąd wybór zarówno rozdzielczości,

jak i paska nawigacyjnego powinien być wcześniej uzgodniony.

W efekcie eksportu do formatu Flash powstają dwa pliki: SWF oraz HTML. Doku-

ment HTML to strona internetowa, na której jest już osadzony film SWF. Zazwyczaj

aranżacja takiej strony nie posiada układu graficznego zgodnego z zamierzeniami twórcy

witryny, stąd plik HTML jest najczęściej kasowany. Wcześniej należy jednak dokonać

jego edycji w celu odczytania ostatecznej rozdzielczości pliku SWF. Przykładowo dla

filmu nagranego w rozdzielczości 800x600, po dodaniu paska nawigacyjnego ostatecznie

uzyskiwana jest rozmiar 800x624 pikseli. Takie parametry należy wpisać w używanym

edytorze HTML po osadzeniu pliku SWF.

Blueberry Software udostępnia także darmową wersję programu (http://www. bbso-

ftware.co.uk/bbflashbackexpress/home.aspx), tj.: BB FlashBack Express. Program nie

posiada ograniczeń czasowych. W module BB FlashBack Recorder dostępne są wszystkie

opcje wersji komercyjnej, jednak w przypadku BB FlashBack Playera nie ma możliwości

wykonywania nawet podstawowego montażu. Dostępne są jedynie opcje eksportu.

Interesującą alternatywą dla produktu Blueberry Software jest darmowy pakiet

CamStudio (http://camstudio.org/). W jego skład wchodzą:

- CamStudio – rejestrator filmów,

- Movie Player – przeglądarka filmów AVI,

- SWF Producer – program konwertujący pliki AVI do formatu SWF.

Po uaktywnieniu aplikacji dostępny jest niezwykle intuicyjny interfejs, z reguły pro-

gram wymaga wstępnej konfiguracji. Wybierając: Options/ Record audio from micropho-

ne – uaktywnia się mikrofon. W przypadku problemów z rejestracją dźwięku należy

wybrać: Options/ Audio Options/ Audio options for Microphone, a następnie wypróbować

137

różne parametry kodowania dźwięku, zaczynając od jakości PCM. Domyślnie program

rejestruje filmy z zastosowaniem kodeka Microsoft Video 1. To rozwiązanie nie gwaran-

tuje jednak dobrej jakości oraz sprawia, iż pliki wynikowe posiadają znaczne rozmiary.

Niestety program nie zawsze chce współpracować z popularnymi kodekami. Dobre rezul-

taty można uzyskać, wybierając kompresor „Cinepak firmy Radius” wchodzący w skład

wielu darmowych pakietów kompresorów. Kolejnym krokiem jest określenie docelowego

formatu plików. W tym celu należy klikać na ikonie SWF umieszczonej na pasku narzę-

dzi. Kolejne kliknięcia powodują zmianę napisu w centralnym polu interfejsu: AVI lub

SWF. Bezpośredni przed rozpoczęciem filmowania wybiera się obszar filmowania –

opcja „Region”. Dostępne są następujące możliwości:

- Region – zaznaczony ręcznie fragment ekranu,

- Fixed Region – obszar zdefiniowany poprzez wpisanie parametrów rozdzielczości

oraz położenia,

- Full Screen – pełny ekran.

Filmując pełny ekran, warto pamiętać, iż poziomu CamStudio nie ma możliwości

modyfikacji rozdzielczości ekranu. Ustawienia te trzeba zmienić w systemie operacyjnym

jeszcze przed przystąpieniem do filmowania. W przypadku trybu pełnoekranowego

zachodzi także potrzeba skonfigurowania skrótów klawiaturowych, np. w celu sprawnego

zakończenia rejestracji: Options/ Keyboard Shortcuts.

W przypadku bezpośredniej rejestracji w formacie SWF, uzyskuje się dwa pliki: SWF

oraz HTML. Niestety część przeglądarek internetowych nie odtwarza filmów w obrębie

dokumentów HTML utworzonych z zastosowaniem tego programu. Zalecane jest zatem

samodzielne osadzanie filmów.

Zaletą aplikacji SWF Producer (składnik pakietu CamStudio) jest możliwość konwer-

towania plików AVI zarejestrowanych przez CamStudio do formatu SWF. Teoretycznie

można konwertować wszystkie pliki AVI, pod warunkiem ich wcześniejszego zakodowa-

nia z zastosowaniem kodeków obsługiwanych przez aplikację lub w postaci nieskompre-

sowanej. W celu utworzenia pliku SWF należy wybrać: File/ Conversion to Flash.

W otwartym w ten sposób okienku można określić podstawowe parametry nagrania

i zdecydować czy film ma być zaopatrzony w panel nawigacyjny: „Ad Player Controls”.

Znacznie lepsze efekty można uzyskać konwertując pliki z zastosowaniem darmowej

aplikacji FormatFactory (http://www.formatoz.com).

Wykłady w formie interaktywnych prezentacji Flash

W procesie projektowania i realizacji wykładów udostępnianych w systemie kształ-

cenia na odległość, problemem przestaje być kosztowna infrastruktura techniczna.

Na pierwszy plan wysuwa się kwestia realizacji i gromadzenia materiałów dydaktycznych

w możliwym do zaakceptowania przedziale czasu.

Dynamika przemian w obszarze szeroko rozumianych technologii informacyjno-

komunikacyjnych sprawia jednak, iż znaczna część wykładowców dysponuje już prezen-

tacjami multimedialnymi opracowanymi z myślą o poszczególnych zajęciach. W takiej

sytuacji istnieje możliwość szybkiej transformacji prezentacji do postaci multimedial-

nego-sieciowego wykładu z zastosowaniem technologii Flash.

Na rynku dostępne są odpowiednie aplikacje współpracujące z programem Microsoft

PowerPoint. Nawet w przypadku korzystania z konkurencyjnego (darmowego) pakietu

OpenOffice (http://pl.openoffice.org), istnieje możliwość zapisania prezentacji w postaci

pliku PPT (PowerPoint), który może być poddany dalszej obróbce.

138

Do najciekawszych aplikacji należą: iSpring (http://www.ispringsolutions.com) oraz

authorPOINT (http://www.authorgen.com/authorpoint/index.htm). Niestety, są to progra-

my komercyjne wymagające od administratorów platform e-learningowych poniesienia

pewnych nakładów finansowych. Producenci programu iSpring oferują opcję jego testo-

wania przez 30 dni, a w przypadku aplikacji authorPOINT istnieje możliwość nieodpłat-

nego używania w pełni funkcjonalnej wersji Lite z ograniczoną liczbą opcji.

Przygotowując cykl kursów, nie bez znaczenia pozostaje tempo i łatwość realizacji

materiałów edukacyjnych, które gwarantują jedynie płatne wersje programów. Dobrym

przykładem jest wymieniany już iSpring Pro. Program integruje się z interfejsem Micro-

soft PowerPoint, umożliwiając natychmiastową konwersję prezentacji do formatu Flash.

Przejrzysty interfejs (niestety tylko w języku angielskim) pozwala definiować, jeśli

zachodzi taka potrzeba, wszelkie parametry przejścia slajdów.

Dysponując kamerą internetową podłączoną do komputera, można natychmiast

dodawać do poszczególnych slajdów filmy i komentarze. W wersji internetowej pozostają

dostępne wszystkie istniejące wcześniej komponenty prezentacji, w tym filmy, dźwięki

oraz animacje. Do wyboru jest wiele wersji interfejsu przeznaczonego dla odbiorcy koń-

cowego. Prezentację można oglądać w oknie, obok którego uaktywniany jest dodatkowy

panel. Zawiera on powiązane i zsynchronizowane ze slajdami filmy wraz z komentarzami

wykładowcy. Tam także znajdują się zakładki zawierające miniatury slajdów, ich numery

wraz z opisami oraz mechanizm pozwalający wyszukiwać w obrębie prezentacji określo-

ne sekwencje tekstu. Dostępne są także narzędzia umożliwiające odbiorcy zakreślanie

obiektów na powierzchni slajdu (pisak i marker wraz z gumką do usuwania zaznaczeń).

Osoba konwertująca prezentacje PowerPoint z zastosowaniem programu iSpring Pro,

nie musi się martwić o kompresory jakich używa oprogramowanie kamery. Z poziomu

zintegrowanego z PowerPointem paska iSpring można wstawiać dowolne filmy lub inne

prezentacje w formacie Flash. Niezależnie od tego w jaki sposób osadzono dźwięk

w prezentacji PowerPoint, będzie on prawidłowo odtwarzany z pliku SWF.

Na szczególną uwagę zasługuje moduł przeznaczony do tworzenia quizów (sześć

rodzajów zadań – otwarte i zamknięte). Pozwala on na tworzenie atrakcyjnych testów

przeznaczonych do samokontroli opanowania danej partii materiału. Testy są dostępne

w obrębie internetowej prezentacji. Interfejs quizu może być wzbogacony o nagrania

dźwiękowe (opcja przewijania) oraz grafikę, którą w razie potrzeby można powiększać.

Student rozwiązując kolejne zadania, jest informowany o jakości własnych odpowiedzi,

a na końcu otrzymuje pełne zestawienie wyników wraz z możliwością przeglądania

wszystkich udzielonych odpowiedzi. W dobie upowszechnienia platform

e-learningowych, np. Moodle (http:// http://moodle.org), rozwiązanie to może wydawać

się nieracjonalne, z racji braku możliwości zliczania na serwerze uzyskiwanych wyników.

Jednak z punktu widzenia wykładowcy mechanizm ten okazuje się istotny. Za sprawą

niezwykle przystępnego interfejsu do tworzenia quizów, każdy nauczyciel może wzboga-

cić własny pokaz o zbiór pytań kierujących uwagę studentów na najistotniejsze, z punktu

widzenia celów danego wykładu, problemy i zagadnienia – sprawa niezwykle istotna

w przypadku egzaminu wieńczącego cykl wykładów.

Podobne możliwości w zakresie konwersji prezentacji Microsoft PowerPoint do

postaci interaktywnych pokazów w formacie Flash oferuje darmowy authorPOINT Lite.

W odróżnieniu od wersji komercyjnej lub programu iSpring Pro nie ma opcji dogry-

wania z poziomu aplikacji komentarzy audio oraz filmów. Nie oznacza to, iż nie można

ich zamieszczać, jest to jednak proces pracochłonny i ingerujący w strukturę prezentacji.

139

Wszelkie komentarze oraz filmy należy umieścić w obrębie jej slajdów, korzystając

z opcji programu PowerPoint: „Dźwięk z pliku” oraz „Film z pliku”.

AutorPoint Lite prawidłowo interpretuje wszystkie zawarte w prezentacji hiperłącza

oraz większość animacji. Dodając komentarz do slajdu, należy jednak unikać nagrywania

dźwięku z zastosowaniem narzędzia: Wstaw/ Filmy i dźwięki/ Nagraj dźwięk. W prezenta-

cji SWF nie usłyszymy takiego nagrania, nawet jeśli zostało ono skojarzone z efektem

animacji. Na slajdzie pozostaje (nawet jeśli w opcjach zostanie ukryty) głośnik, którego

kliknięcie odtworzy nagranie. Problemów z dźwiękiem nie ma w sytuacji osadzania

dźwięków „Z pliku” (dźwięki nagrane z zastosowaniem Rejestratora Systemowego

Windows lub doskonałej darmowej aplikacji Audacity – http://audacity.sourceforge.net).

Nawet w takiej sytuacji nie udaje się ukryć ikony głośniczka. Najlepszym rozwiązaniem

wydaje się osadzenie dowolnej, uruchamianej automatycznie animacji (opcja: Animacja

niestandardowa) i skojarzenia z nią nagranego wcześniej dźwięku.

W zależności od wyboru jednego z trzech dostępnych interfejsów, aplikacja oferuje

widoki:

- standardowy – pełnoekranowy uzupełniony o panel zawierający miniatury slajdów,

zdjęcie wykładowcy oraz logo;

- kompaktowy – pełnoekranowy wraz z niewielkim paskiem przycisków nawigacyj-

nych;

- uproszczony – slajd, na którego tle umieszczono podstawowe przyciski nawigacyjne.

Pewna niedogodność związana jest z osadzaniem filmów. Aplikacja (wersja Lite)

akceptuje filmy w formacie AVI zapisane bez kompresji. Oznacza to konieczność kręce-

nia filmów z pominięciem kodeków lub późniejsze ich usuwanie. W przypadku kamer

z oprogramowaniem zapisującym filmy w formacie WMV godny polecenia jest polskoję-

zyczny – darmowy konwerter Format Factory (http://www.formatoz.com).

Każdą kamerą można posługiwać się, korzystając z darmowego, niezależnego opro-

gramowania VirtualDub (http://www.virtualdub.org). Po uruchomieniu programu należy

wybrać: File/ Capture AVI – tryb filmowania, następnie: Device/ Nazwa kamery – wybór

kamery. W dalszej kolejności trzeba wyłączyć kompresję wideo: Video/ Compression/

Uncompressed oraz kompresję audio: Audio/ No compression. Przed rozpoczęciem

filmowania trzeba podać lokalizację i nazwę pliku wynikowego: File/ Set capture file.

Filmowanie rozpoczyna się po naciśnięciu przycisku F5, a kończy po ESC.

Jeśli w prezentacji jest osadzony film nagrany z zastosowaniem kodeków, należy się ich

pozbyć. W tym celu wybiera się: File/ Open video file, po otwarciu filmu należy

w przypadku parametrów Audio i Video wybrać opcję: Full processing mode, a następnie

w opisany powyżej sposób wyłączyć kompresję obrazu i dźwięku. Plik bez kompresji

zapisuje się po wybraniu File/ Save as AVI, a następnie podaniu lokalizacji i nazwy pliku.

Dysponując już nowymi filmami (bardzo duże rozmiary) można dokonać korekt

w obrębie prezentacji. Na slajdzie w programie PowerPoint należy skasować stary film

i osadzić nowy korzystając z opcji: Wstaw/ Filmy i dźwięki/ Film z pliku. Po dokonaniu

powyższych zmian wykonuje się konwersję z zastosowaniem programu authorPOINT

Lite. Po konwersji rozmiary plików wynikowych są niewielkie, szczególnie w zestawieniu

z rozmiarami zastosowanych materiałów wideo.

Do niewątpliwych zalet programu authorPOINT Lite należy zdolność wiernego

odwzorowywania animacji umieszczonych w obrębie slajdów. Dotyczy to zarówno

animacji uaktywnianych manualnie, jak i automatycznych (opcja: Animacja niestandar-

140

dowa). Jedynie w przypadku bardzo dynamicznych animacji odtwarzanych

w nieskończonej pętli może dochodzić do zmniejszenia płynności ruchu lub przekłamań.

Konwertując prezentację do formatu Flash, mogą pojawić się problemy z prawidło-

wym odwzorowaniem tabel (problem nie występuje w programie iSpring Pro). Jeśli pre-

zentacja była tworzona z zastosowaniem elementów pakietu Microsoft Office 2003, to po

konwersji w tabelach wklejanych z Worda tekst często wychodzi poza obszar slajdu.

Efekt ten nie występuje w przypadku tabel tworzonych bezpośrednio w Microsoft Power-

Point. Dokładnie z odwrotna sytuacja występuje w przypadku Microsoft Office 2007.

W tabelach pochodzących z Worda nie występują deformacje, natomiast w przypadku

PowerPointa tekst wychodzi po za krawędzie tabeli.

Na podstawie badań
34

 stwierdzono, iż realizowane na potrzeby procesu kształcenia

zdalnego multimedia
35

 mogą w istotny sposób wpływać na poprawę wyników uczenia się.

Szczególne znaczenie można przypisać specyficznym cechom nowych mediów.

Do najistotniejszych należą: stały zdalny dostęp oraz korzystanie z interaktywnych

filmów.

Filmy stanowiące istotny komponent przekazów można wielokrotnie przewijać,

wykonując jednocześnie prezentowane ćwiczenia. Przekaz taki jest kompletny, nie zawie-

ra skrótów i uproszczeń, które są powszechne w podręcznikach. Nie bez znaczenia pozo-

stają zawarte w obrębie przekazu multimedialnego komunikaty niewerbalne akcentujące

najistotniejsze treści przekazu.

LITERATURA:

Arends R.I., Uczymy się nauczać, WSiP, Warszawa 2000.

Bierach A. J., Komunikacja niewerbalna. Stuka czytania z twarzy, Wyd. Astrum, Wrocław 1996.

Bruner J., W poszukiwaniu teorii nauczania, PIW, Warszawa 1974.

Doliński D., Psychologia reklamy, Wyd. A.R. „Aida”, Wrocław 2001.

Gardner H., Inteligencje wielorakie, Wyd. Media Rodzina, Poznań 2002.

Jędryczkowski J., Prezentacje multimedialne w procesie uczenia się studentów, Wyd. Adam Mar-

szałek, Toruń 2005.

Jędryczkowski J., Pozawerbalny system stymulacji procesów poznawczych w przekazie multime-

dialnym, [w:] „Pedagogika Mediów” 2006, nr 1-2, s. 114-122.

Jędryczkowski J., Prezentacje multimedialne w pracy nauczyciela, Oficyna Wydawnicza Uniwersy-

tetu Zielonogórskiego, Zielona Góra 2008.

Jędryczkowski J., Rola i miejsce komunikatów niewerbalnych w systemie kształcenia na odległość,

[w:] Media w edukacji – poglądy, zastosowania, społeczne spostrzeganie, B. Siemieniecki,

T. Lewowicki (red.), Wyd. Adam Marszałek, Toruń 2010.

Kron F.W., Sofos A., Dydaktyka mediów, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2008.

Kruszewski K., Sztuka nauczania. Czynności nauczyciela. t.1, PWN, Warszawa 2002.

Kurek T., ABC wideo, Wyd. Warta, Warszawa 1991.

Laszczak M., Psychologia przekazu reklamowego, Wyd. Profesjonalnej Szkoły Biznesu, Kraków

1998.

34 J. Jędryczkowski, Rola i miejsce komunikatów niewerbalnych w systemie kształcenia na odległość, [w:] Media

w edukacji – poglądy, zastosowania, społeczne spostrzeganie, B. Siemieniecki, T. Lewowicki (red.), Toruń

2010, s. 135-146.
35 Część materiałów jest dostępna pod adresem: http://www.uz.zgora.pl/~jjedrycz/elearning.html, z dn.

01.01.2011.

141

Gregorczyk G., Technologie multimedialne – czy mogą odegrać znaczącą rolę w nauczaniu?,

„Komputer w Szkole” 4/97, s. 65-72.

Maruszewski T., Psychologia poznania. Sposoby rozumienia siebie i świata, Gdańskie Wydawnic-

two Psychologiczne, Gdańsk 2002.

Okoń W., Wprowadzenie do dydaktyki ogólnej, Wyd. Akademickie „Żak”, Warszawa 1999.

Sternberg R. J., Psychologia poznawcza, WSiP, Warszawa 2001.

Strykowski W., Wstęp do teorii filmu dydaktycznego, Wyd. Naukowe UAM, Poznań 1977.

Strykowski W., Audiowizualne materiały dydaktyczne, PWN, Warszawa 1984.

Wiech A., O filmie dla szkoły wyższej, Wyd. WSP, Słupsk, 1990.

Włodarski Z, Psychologia uczenia się, t.1, PWN, Warszawa 1996.

Wygotski L. S., Myślenie i mowa, PWN, Warszawa 1989.

Zimbardo P. G., Psychologia i życie, PWN, Warszawa 1999.

