
dr Jacek Jędryczkowski

Katedra Mediów i Technologii Informacyjnych

Wydział Pedagogiki, Socjologii i Nauk o Zdrowiu

Uniwersytet Zielonogórski

email: j.jedryczkowski@kmti.uz.zgora.pl

Realizacja e-learningowych modułów edukacyjnych

z zastosowaniem technologii Flash

(wyniki badań)

Implementation of e-learning educational modules

with the use of Flash technology

(research results)

Streszczenie

W artykule zostaną omówione sposoby realizacji mediów edukacyjnych z zastosowaniem

technologii Flash. Media są opracowywane na potrzeby platformy edukacyjnej Moodle przez

studentów kierunku edukacja medialna i informatyczna w Katedrze Mediów i Technologii

Informacyjnych Uniwersytetu Zielonogórskiego.

Abstract

The paper will discuss the modalities of educational media with the use of Flash technology.

The media are being developed for the Moodle e-learning software platform for students

Department of Media and Information Technologies of the University of Zielona Gora.

Słowa kluczowe:

multimedia, media edukacyjne, e-learning, blended learning, moduł edukacyjny, technologia

Flash.

W Katedrze Mediów i Technologii Informacyjnych (KMiTI) funkcjonującej w

strukturach Uniwersytetu Zielonogórskiego od pięciu lat prowadzone są zajęcia w systemie

kształcenia na odległość (e-learning oraz blended learning). Dotychczas z tej formy zajęć

skorzystało około trzy tysiące studentów. Pracownicy Katedry samodzielnie realizują

niezbędne media edukacyjne, które są następnie udostępniane na platformie edukacyjnej

Moodle (http://moodle.org/). Rozwiązanie to gwarantuje wszystkim zalogowanym łatwy

dostęp do multimedialnych materiałów edukacyjnych bezpośrednio ze strony internetowej

http://ekmti.kmti.uz.zgora.pl. Część kursów jest ogólnodostępna pod adresem

http://www.uz.zgora.pl/~jjedrycz/elearning.html.

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 zapewnienie

studentom możliwości stałego wzajemnego kontaktu online (poczta elektroniczna,

komunikatory tekstowe oraz audio i wideo). Początkowo system kształcenia zdalnego

adresowany był do studentów niestacjonarnych, jednak szybko został doceniony przez

wszystkich uczących się.

Upowszechnienie platform e-learningowych, np. Moodle sprawiło, iż elektroniczne

media edukacyjne już tylko sporadycznie są utożsamiane z pojedynczymi dokumentami,

nagraniami audio lub filmami. Wszystkie te komponenty coraz częściej występują w

zintegrowanej postaci. Stanowią element systemu bloków funkcjonalnych odpowiadających

poszczególnym etapom kształcenia w obrębie kursów o sprecyzowanej tematyce. Zachodzi

zatem potrzeba dookreślenia konglomeratu mediów ujętych w różnorodne struktury

funkcjonalne, stąd propozycja pojęcia „moduł edukacyjny”. Mając na uwadze rolę i znaczenie

indywidualizacji kształcenia zdalnego, w KMiTI trwają prace nad koncepcją modułu

edukacyjnego (Osmańska-Furmanek W., Furmanek M., Jędryczkowski J., 2002, s.165-172;

Jędryczkowski J., 2008, s. 68-72) zbudowanego z pięciu podstawowych bloków

funkcjonalnych: diagnostycznego, merytorycznego, kontrolnego, pomocy, komunikacji online

oraz bloków uzupełniających: kontroli dostępu, menu oraz zasobów Internetu (rys.1).

Mając na uwadze możliwie pełne odwzorowanie rzeczywistości, w module

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

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

Uważa 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 (Bruner J. S., 1974, s.32-34.).

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 może być

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

następnie modelowanie procesów w mózgu jest równie skuteczne jak rzeczywiste

manipulowanie przedmiotami podczas uczenia się czynności (Arends R. I., 2000, s.290-297).

Odpowiednio opracowane filmy i animacje stymulują organizację czynnościową, są

jedynym medium edukacyjnym umożliwiającym nabywanie umiejętności (o charakterze

manualnym) z pominięciem bezpośrednich ćwiczeń oraz pokazów i demonstracji

wykonywanych przez nauczyciela. Teoria konstruktywistyczna w ujęciu J.S. Brunera pozwala

zatem na formułowanie wniosków dotyczących wpływu poszczególnych form przekazu

multimedialnego na kształtowanie się kompleksowego systemu wiedzy.

Elementem wejściowym modułu jest blok diagnostyczny. Jego zadanie polega na

diagnozie poziomu wiadomości i umiejętności oraz preferencji i możliwości poznawczych

użytkownika. Rozwiązanie to ma na celu indywidualizację procesu nauczania - uczenia się

oraz możliwość wykorzystywania go na dowolnym szczeblu kształcenia. Studenci EMiI

poznają zasady realizacji testów elektronicznych w ramach zajęć z przedmiotu elektroniczne

formy diagnozy i ewaluacji, a od roku 2011 na zajęciach w ramach multimedialnego

warsztatu pedagoga. Korzystając z odpowiednich algorytmów samodzielnie konstruują

sieciowe testy i quizy oraz mechanizmy diagnostyczne.

Rys. 1

Multimedialny moduł edukacyjny w systemie kształcenia na odległość. Źródło: opracowanie własne

Na uwagę zasługuje stosowany w module edukacyjnym mechanizm zapamiętujący

wielkość regulacji parametrów przekazu. W ten sposób moduł dopasowuje tempo, poziom

KONTROLA

DOSTĘPU
BLOK

KOMUNIKACJI

ONLINE

BLOK

KONTROLNY

BLOK

MERYTO-

RYCZNY
BLOK

DIAGNOSTY-

CZNY

MENU

BLOK

POMOCY

HASŁO

INTERNET

głośności lub wielkość czcionki do indywidualnych możliwości poznawczych każdego

ucznia. Zapoznanie użytkownika z dostępnymi formami przekazu (tekst i grafika, dźwięk,

film i animacja) oraz umożliwienie wyboru jednej z nich (z możliwością zmiany w dowolnym

momencie), gwarantuje dostosowanie aplikacji do indywidualnych preferencji poznawczych.

Większość analiz (ocena wiadomości i umiejętności) jest realizowana z

zastosowaniem elektronicznych testów i ankiet. Zastosowanie złożonych algorytmów

pozwala analizować odpowiedzi oraz przeliczać zgromadzone punkty na oceny szkolne (także

w formie opisowej). Możliwe jest natychmiastowe uzyskiwanie dowolnych wyników

statystycznych. Wykorzystanie elektronicznych formularzy całkowicie eliminuje

występowanie odpowiedzi wykluczających się, np. w zadaniach typu prawda – fałsz.

Mechanizm zliczający może nie dopuścić do zakończenia testu, jeśli pozostaną zadania bez

odpowiedzi. Możliwe jest także dołączenie systemu komentarzy i wyjaśnień dotyczących, np.

sposobu udzielania odpowiedzi. Tego typu rozwiązania przybierają formę interaktywnego

systemu pomocy opartego na dialogu człowiek – komputer. Jeśli na tym etapie są stwierdzane

braki uniemożliwiające naukę, to komputer proponuje wybrane rozdziały w obrębie bloku

pomocy. Uzupełnienie ewentualnych braków jest sprawdzane powtórnie. Uzyskanie

pozytywnych wyników skutkuje otrzymaniem hasła dostępu do dalszej części modułu. Po

każdym kolejnym logowaniu podanie hasła spowoduje ominięcie bloku diagnostycznego.

Zawartość bloku pomocy jest w znacznej mierze uzależniona od tematyki kursu, którą

realizuje dany moduł edukacyjny. Obowiązkowym elementem jest pomoc techniczna.

Zawiera ona zbiór informacji dotyczących problemów związanych z użytkowaniem

oprogramowania i sprzętu komputerowego. Bardzo często są zamieszczane odpowiedzi na

najczęściej zadawane pytania. W przypadku poważnych problemów student jest odsyłany do

narzędzi komunikacji online i telefonów do administratorów systemu komputerowego lub

nauczycieli odpowiedzialnych za dany kurs. W przypadku rozbudowanych modułów

edukacyjnych jest zalecane zamieszczenie odpowiedniego przewodnika w postaci

interaktywnej mapy.

Ważnym elementem bloku pomocy jest dział umożliwiający uzupełnienie zaległości.

Zawiera on kompendium wiadomości, których znajomość jest wymagana, aby móc rozpocząć

naukę z wykorzystaniem modułu edukacyjnego. Jest rzeczą oczywistą, iż dział ten nie

stanowi zasadniczego elementu modułu edukacyjnego, zatem oprócz podstawowych

opracowań zawiera głównie odsyłacze do literatury oraz zweryfikowanych źródeł

internetowych. Warto pamiętać o zamieszczeniu słownika najistotniejszych terminów

omawianych w module. Niezwykle cenne wydają się także realizowane na zasadzie struktur

hipertekstowych: indeks rzeczowy, indeks nazwisk autorów cytowanej literatury oraz

bibliografia. Należy pamiętać, iż dostęp do bloku pomocy powinien być możliwy z każdego

poziomu modułu.

Warunkiem poprawnego metodycznie oraz efektywnego korzystania z dowolnego

medium edukacyjnego jest pomoc nauczyciela lub stosowanie się do zaleceń załączonej do

medium instrukcji metodycznej. W przypadku kształcenia zdalnego, niezależnie od przyjętej

formy zajęć (blended learning lub e-learning) oprócz wprowadzenia dokonywanego przez

nauczyciela niezbędna jest instrukcja metodyczna stanowiąca element systemu pomocy. W

przypadku samokształcenia zalecane jest, aby instrukcja ta samoczynnie uaktywniała się w

chwili uruchomienia multimedialnego programu edukacyjnego. Jeśli jest to uzasadnione z

metodycznego punktu widzenia można zastosować mechanizm uniemożliwiający pominiecie

instrukcji, czy wręcz sprawdzający przed rozpoczęciem nauki znajomość zawartych w niej

treści.

W wyniku przeprowadzonej diagnozy użytkownik trafia do bloku menu. Już na tym

etapie spotyka się ze spersonalizowanym interfejsem. Jest on dopasowany do jego możliwości

i preferencji poznawczych. W efekcie diagnozy przygotowania merytorycznego sugerowane

są odpowiednie treści oraz forma przekazu wraz z charakterystycznymi dla niej

oddziaływaniami koncentrującymi i utrzymującymi uwagę (por. J. Jędryczkowski, 2005).

Wybór dowolnego tematu odsyła ucznia do bloku merytorycznego zawierającego cały

materiał kształcenia. Struktura bloku odzwierciedla ogniwa organizacyjne jednostek

dydaktycznych, a układ treści zależy od realizowanego tematu. Forma przekazu jest

uzależniona od indywidualnych preferencji poznawczych oraz prezentowanych treści. Blok

ten integruje nieograniczoną liczbę elektronicznych mediów edukacyjnych oraz wybrane

zasoby Internetu. Studenci w ramach zajęć są przygotowywani do realizowania przekazów

edukacyjnych w formie tekstu i grafiki, dźwięku, filmu i animacji oraz multimediów.

Niniejsze komponenty są integrowane w działach tematycznych bloku merytorycznego z

zastosowaniem struktur hipertekstowych.

Funkcja bloku kontrolnego polega na ocenie efektów korzystania z modułu, czyli

stopnia opanowania odpowiednich wiadomości i umiejętności. Sprawdzian kontrolny może

mieć charakter obligatoryjny w systemie kształcenia atestacyjnego lub dobrowolny w

przypadku samokształcenia. Uzyskanie niezadowalających rezultatów powoduje wskazanie

tematów, które wymagają powtórzenia. Ocena wyników kształcenia realizowana jest poprzez

sprawdziany oparte na zadaniach testowych oraz interaktywnych ćwiczeniach i symulacjach.

Blok komunikacji online wykorzystuje mechanizmy komunikacji synchronicznej i

asynchronicznej dostępne w obrębie platform e-learningowych. Powszechnie są stosowane

także popularne komunikatory, np. Skype lub Gadu-Gadu. Po wybraniu w nich opcji

udostępniania statusu, można zamieścić na dowolnej stronie internetowej odnośnik

informujący o dostępności poszczególnych uczniów i nauczycieli. Rozwiązanie to jest

szczególnie przydatne w przypadku zdalnych konsultacji.

Wymóg kształcenia całożyciowego stawiany przez nowoczesne społeczeństwo

informacyjne jest możliwy do zrealizowania przede wszystkim poprzez aktywne korzystanie

z narzędzi ICT. Szczególnego znaczenia nabierają w tym względzie platformy e-learningowe

oraz konstruowane w ich obrębie moduły edukacyjne. Zintegrowane poprzez zastosowanie

struktur hipertekstowych bloki funkcjonalne modułów umożliwiają daleko posuniętą

indywidualizację przekazu edukacyjnego.

Dotychczas uwaga pedagogów koncentrowała się na realizacji mediów edukacyjnych

wspierających realizację celów określonej jednostki dydaktycznej lub kursu. Sytuacja, gdy

wszystkie te media integruje jedna sieć – Internet, stwarza ogromny potencjał edukacyjny.

Twórcy kursów mają do dyspozycji praktycznie nieograniczone zasoby informacji oraz

bardzo zaawansowane narzędzia. Zachodzi zatem potrzeba intensyfikacji działań

zmierzających do określenia ogólnych zasad oraz wypracowania modeli integracji bardzo

wielu elementów składających się na system kształcenia zdalnego.

Mając na uwadze zwiększający się potencjał oddziaływania nowych form i metod

kształcenia zdalnego, w KMiTI studenci są przygotowywani do samodzielnej realizacji

elektronicznych mediów edukacyjnych. Temu celowi sprzyja odpowiedni dobór treści

kształcenia przede wszystkim z zakresu przedmiotów specjalnościowych oraz kierunkowych i

podstawowych. W 2010 roku przeprowadzono badania sondażowe wśród 46 absolwentów

specjalności Edukacja medialna i informatyczna (EMiI), mające na celu stwierdzenie, treści

których przedmiotów kształcenia stanowią w opinii studentów podstawowe źródło

wiadomości i umiejętności związanych z realizacją elektronicznych mediów edukacyjnych.

W tabeli nr 1 ujęto przedmioty, które ponad 50% respondentów wskazało jako źródła

najistotniejszych kompetencji umożliwiających samodzielne projektowanie i realizację

elektronicznych mediów edukacyjnych.

Uzyskane wyniki wskazują na fakt, iż studentom nie są obce zasady realizacji

nowoczesnych mediów elektronicznych. Przygotowując przekaz edukacyjny nie koncentrują

się wyłącznie na poszczególnych mediach. Znają ideę modułu edukacyjnego rozumianego

jako system integrujący media o różnych funkcjach (diagnoza, indywidualizacja przekazu,

stymulacja procesów uwagi, pomoc, komunikacja, wizualizacja, ewaluacja itd.). Są świadomi

iż przygotowanie poszczególnych bloków funkcjonalnych modułu wymaga szerokich

kompetencji o charakterze interdyscyplinarnym.

Tabela 1

Przedmioty kształcenia wskazywane przez respondentów jako źródła najistotniejszych kompetencji

umożliwiających samodzielną realizację elektronicznych mediów edukacyjnych.

Przedmioty kształcenia Ocena

Multimedialne technologie informacyjne 91%

Wiedza o filmie 87%

Elektroniczne formy diagnozy i ewaluacji 85%

Projekt metodyka 80%

Metodyka tworzenia edukacyjnych programów komputerowych 78%

Media w edukacji 74%

Podstawy psychologii 67%

TI w kształceniu na odległość 67%

Multimedialny warsztat pedagoga 65%

Dydaktyka 63%

Medialne mechanizmy reklamy 63%

Massmedia 52%

Źródło: opracowanie własne

Oprócz przedmiotów stanowiących źródło przede wszystkim umiejętności o

charakterze technicznym (multimedialne technologie informacyjne, elektroniczne formy

diagnozy i ewaluacji, technologie informacyjne w kształceniu na odległość, multimedialny

warsztat pedagoga) wskazywali przedmioty umożliwiające zdobycie kompetencji w zakresie

odpowiedniego doboru i realizacji treści merytorycznych oraz projektowania dydaktycznego

(dydaktyka ogólna, metodyka, projekt – metodyka, wiedza o filmie, mass media, medialne

mechanizmy reklamy).

Wśród celów szczegółowych postawiono także pytanie o kluczowe kompetencje o

charakterze technicznym umożliwiające samodzielną realizację mediów edukacyjnych.

Wyniki ujęto w tabeli nr 2. Ponownie potwierdziło się, iż studenci rozumieją potrzebę

integracji mediów edukacyjnych poprzez konstruowanie otwartych struktur – modułów e-

learningowych i stron internetowych (91% respondentów), a także w formie prezentacji

multimedialnych (87% respondentów). Umiejętność adaptacji różnych treści kształcenia do

form przekazu e-learningowego jest istotna dla 74% respondentów.

Tabela 2

 Ocena przydatności posiadanych kompetencji w zakresie realizacji mediów edukacyjnych

stosowanych w kształceniu zdalnym

Kompetencje Ocena

Realizacja stron WWW zawierających elementy multimedialne

(w tym modułów edukacyjnych na platformach e-learningowych)
91%

Montaż wideo 89%

Realizacja filmów dydaktycznych - ekranowych (oprogramowanie

do filmowania pulpitu)
89%

Realizacja prezentacji multimedialnych z zastosowaniem

Microsoft PowerPoint oraz OpenOffice
87%

Fotografia cyfrowa 85%

Realizacja elektronicznych testów i quizów 85%

Obróbka grafiki rastrowej (np. fotografii) 83%

Realizacja prezentacji e-learningowych w formacie Flash

(iSpring i authorPoint)
78%

Realizacja gier edukacyjnych z zastosowaniem Microsoft

PowerPoint
76%

Realizacja interaktywnych animacji Flash 74%

Umiejętność adaptacji różnych treści kształcenia do form przekazu

e-learningowego.
74%

Nagrywanie i montaż dźwięku 70%

Realizacja gier edukacyjnych w formacie Flash 70%

Realizacja filmów dydaktycznych (kamera wideo) 70%

Realizacja animacji w formie plików GIF 67%

Konwersja filmów do formatu Flash (pliki SWF) 59%

Obróbka grafiki wektorowej 57%

Realizacja gier edukacyjnych (LOGO) 54%

Źródło: opracowanie własne

Sześć spośród najwyżej cenionych kompetencji jest związanych z praktycznym

wykorzystaniem technologii Flash, są to:

1. Realizacja filmów dydaktycznych - ekranowych (znajomość oprogramowania do

filmowania pulpitu) – 89% respondentów.

2. Realizacja elektronicznych testów i quizów (znajomość wybranych aplikacji) –

85% respondentów

3. Realizacja prezentacji e-learningowych w formacie Flash (iSpring i authorPoint) –

78% respondentów.

4. Realizacja interaktywnych animacji Flash – 74% respondentów.

5. Realizacja gier edukacyjnych w formacie Flash – 70% respondentów.

6. Konwersja filmów do formatu Flash (pliki SWF) – 59% respondentów.

Technologia Flash to zespół narzędzi do tworzenia złożonych interakcji, np. gier

edukacyjnych i quizów. Najczęściej jest jednak kojarzona z realizacją interaktywnych filmów

i animacji oraz narzędzi do ich odtwarzania – głównie za pomocą przeglądarek

internetowych. Filmy Flash mogą mieć postać plików FLV jednak interakcje są zapisywane z

rozszerzeniem SWF.

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 multimedialne.

Za odtwarzanie osadzonej w ten sposób zawartości multimedialnej odpowiadają

pluginy. W przypadku większości przeglądarek internetowych jest to automatycznie

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

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

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

zastosowaniem 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.

Do najwyżej cenionych kompetencji związanych z wykorzystaniem technologii Flash

(89% respondentów) jest zaliczana umiejętność realizacji dydaktycznych filmów ekranowych.

W swojej pracy nauczyciel musi wielokrotnie wracać to tych samych zagadnień i

tematów. Istnieje jednak wiele aplikacji rejestrujących w postaci filmu wszystkie operacje

wykonywane na ekranie komputera. Rozwiązanie to jest szczególnie przydatne w przypadku

omawiania zasad korzystania z aplikacji komputerowych. Podobnie można filmować

dowolny pokaz, np. omówienia złożonych schematów, symulacji procesów i zjawisk itp.

Uzyskiwane w ten sposób udźwiękowione filmy mogą być wzbogacane o szereg elementów

interaktywnych: paski nawigacyjne, symulacje, quizy, komentarze i podpowiedzi, hiperłącza

oraz mechanizmy zatrzymujące przekaz do czasu przećwiczenia demonstrowanych operacji.

Dzięki zintegrowanym narzędziom do montażu można uzyskać efekty niedostępne

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

form przekazu (tekstu i grafiki, dźwięku, filmu i animacji). Twórcy tego typu prezentacji mają

do dyspozycji bardzo wiele aplikacji. Spośród rozwiązań komercyjnych na uwagę zasługuje

przede wszystkim pakiet BB Flash Back firmy Blueberry Software (http://www. bbsoftware.

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

wprowadzanie rozwiązań koncentrujących i utrzymujących uwagę odbiorców na

najistotniejszych 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 multimedialną, 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 realizowanych

w pomieszczeniach bez dostępu do komputera. Komercyjne wersje programów umożliwiają

eksport filmów do większej liczby formatów, np.: EXE, PPT, WMV.

Po zarejestrowaniu materiału filmowego uaktywnia się aplikacja 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 dowolnie 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 wybranego koloru, co prowadzi do

uzyskania efektu przezroczystości, a w konsekwencji obiektów o dowolnym kształcie. Oprócz

wstawiania grafiki z pliku dostępne jest rozwiązanie polegające na osadzanie barwnego tekstu

– także w formie komiksowych dymków wskazujących elementy wymagające dodatkowego

opisu. Dla każdego osadzonego elementu można zdefiniować hiperłącze, czas wyświetlania

lub przypisać mechanizm zatrzymujący pokaz do chwili ponownego kliknięcia. W efekcie

eksportu do formatu Flash powstają dwa pliki: SWF oraz HTML. Dokument HTML to strona

internetowa, na której jest już osadzony film SWF.

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

bbsoftware.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.

Zaletą aplikacji SWF Producer (składnik pakietu CamStudio) jest możliwość

konwertowania plików AVI zarejestrowanych przez CamStudio do formatu SWF.

Teoretycznie można konwertować wszystkie pliki AVI, pod warunkiem ich wcześniejszego

zakodowania z zastosowaniem kodeków obsługiwanych przez aplikację lub w postaci

nieskompresowanej. Znacznie lepsze efekty można uzyskać konwertując pliki z

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

Teoria konstruktywistyczna J. S. Brunera wskazuje na możliwość kształtowania

kompletnego obrazu rzeczywistości poprzez multimedialną stymulację reprezentacji

wizualnej, symbolicznej i czynnościowej. 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 (1996, s.37). Koncepcja ta uzasadnia poszukiwania

ukierunkowane na określenie rozwiązań, które w obrębie poszczególnych form przekazu

mogą stanowić odpowiednik komunikatów niewerbalnych generowanych przez nauczyciela

(por. Jędryczkowski J., 2006, s.114-122).

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. Komunikaty w formie tekstu i grafiki najczęściej nie uwzględniają

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

odpowiednie zestawienie szeregu symboli, kolorów, elementów graficznych i animacji z

treściami udostępnianymi w multimediach może pełnić podobne funkcje, jak komunikaty

niewerbalne generowane przez człowieka (por. Jędryczkowski J., 2008, s.100-101).

Ze wszystkich form przekazu, którymi operują multimedia, film umożliwia

najpełniejsze odwzorowanie komunikatów niewerbalnych. Jeśli widoczny jest nauczyciel –

do uczniów docierają jego gesty, mimika itp. W przypadku filmu ekranowego

(udźwiękowiony 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) (por.

Zimbardo P. G., 1999), podobnie jak komunikaty niewerbalne stosowane przez nauczyciela.

Należy zaznaczyć, że studenci EMiI są przygotowywani do realizacji filmów Flash

uwzględniających podstawowe rozwiązania koncentrujące i utrzymujące uwagę widza na

najistotniejszych treściach przekazu edukacyjnego.

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

na tych elementach, które wyróżniają się spośród otoczenia. W przypadku zamieszczonego w

filmie 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

występuje w przypadku obiektów ruchomych. Wzrok automatycznie podąża za poruszającym

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

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

kierunku wyznaczonym przez strzałki wskaźniki lub wysunięty palec (Doliński D., 2001, s.

100-102).

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 (Strykowski W., 1977, s. 56). 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 (por. A.

Wiech A., 1990).

Czas filmowy jest kolejnym elementem warstwy obrazowej pozwalającym

koncentrować 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 myślowych,

tj. analizy i syntezy (por. Strykowski W., 1977; Strykowski W., 1984).

Podstawowym nośnikiem informacji wizualnej, stanowiącym jeden z komponentów

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

przekazywaniu kolorów oraz plastyce kadru (Kurek T., 1991, s.138-141). 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 oświetlenie jest czynnikiem, który kieruje wzrokiem (spostrzeganiem)

widza, zatrzymując go w pierwszej kolejności na tym, co zostało wyeksponowane za pomocą

oświetlenia (Strykowski W., 1977, s.65).

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 zainteresowanie 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

(Ibidem, s.66-69).

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

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

poprzez: zwiększenie natężenia dźwięku, zastosowanie pojedynczych akordów

poprzedzających 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 (Doliński D., op.cit., s.93).

W procesie projektowania i realizacji wykładów udostępnianych w systemie

kształcenia 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

prezentacjami multimedialnymi opracowanymi z myślą o poszczególnych zajęciach. W takiej

sytuacji istnieje możliwość szybkiej transformacji prezentacji do postaci multimedialnego-

sieciowego wykładu z zastosowaniem technologii Flash. Umiejętność tego typu konwersji jest

doceniana przez 78% absolwentów specjalności EMiI.

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.

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

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

komercyjne wymagające od administratorów platform e-learningowych poniesienia pewnych

nakładów finansowych. Producenci programu iSpring oferują opcję jego testowania przez 30

dni, a w przypadku aplikacji authorPOINT istnieje możliwość nieodpłatnego 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 Microsoft

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 końcowego.

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 określone

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,

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 wzbogacić 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

dogrywania 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.

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 niestandardowa). Jedynie

w przypadku bardzo dynamicznych animacji odtwarzanych w nieskończonej pętli może

dochodzić do zmniejszenia płynności ruchu lub przekłamań.

Na podstawie badań (Jędryczkowski J., 2010a, s. 135-146). stwierdzono, iż

realizowane na potrzeby procesu kształcenia zdalnego multimedia 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. Nie bez znaczenia pozostają zawarte w obrębie

przekazu multimedialnego komunikaty niewerbalne akcentujące najistotniejsze treści

przekazu.

Warunkiem powodzenia każdego projektu jest weryfikacja skuteczności

wprowadzanych rozwiązań. Dotyczy to także wszystkich modułów edukacyjnych

uruchamianych na platformie edukacyjnej KMiTI. W każdym roku akademickim studenci

otrzymują do dyspozycji kolejne moduły edukacyjne. Systematycznie dokonywany jest

pomiar mający na celu określenie przydatności wdrażanych rozwiązań. W roku akademickim

2008/2009 studenci kierunków nieinformatycznych w ramach zajęć z przedmiotu technologie

informacyjne, wszystkie wiadomości i umiejętności dotyczące użytkowania edytora tekstu

mieli prezentowane wyłączne na ćwiczeniach. Kolejny rocznik korzystał już z mediów

edukacyjnych udostępnionych na platformie e-learningowej (Jędryczkowski J., 2010b, s. 117-

122). Rocznik 2009/2010 poznawał zasady realizacji prezentacji multimedialnych na

podstawie konwencjonalnych materiałów, a racznik 2010/11 korzystał już z modułu

edukacyjnego. Wszyscy studenci zapisani na kurs (studenci stacjonarni i zaoczni) posiadali

nielimitowany dostęp do platformy edukacyjnej, co mogło być szczególnie przydatne podczas

samodzielnego przygotowywania się do zajęć.

Systematycznie oddawane do użytku nowych modułów edukacyjnych umożliwia

prowadzenie wieloetapowego eksperymentu pedagogicznego polegającego na analizie

efektów kształcenia (analiza ocen) uzyskiwanych w kolejnych latach. We wszystkich

rocznikach są losowane 60 osobowe grupy. Wcześniej, w celu wyeliminowania wpływu

wiedzy uprzedniej, jest stosowany pretest umożliwiający pominięcie w późniejszych

analizach wyników osób, które dobrze znały treści omawiane na zajęciach.

Badania mają na celu uzyskanie odpowiedzi na pytanie (problem), czy systematyczne

korzystanie z modułów edukacyjnych udostępnianych na platformie e-learningowej

gwarantuje osiąganie porównywalnych przyrostów wiedzy, jak w przypadku kształcenia

tradycyjnego. Zmienną niezależną w tej sytuacji uczyniono korzystanie z mediów

edukacyjnych, a wskaźnikami systematyczne logowanie się na platformie e-learningowej.

Zmienną zależną stanowi przyrost wiedzy, a wskaźnikami są oceny uzyskane podczas

sprawdzianów. Tabela nr 3. zawiera wyniki sprawdzianów umiejętności, w których

uczestniczyli studenci kolejnych roczników. We wszystkich odpowiadających sobie grupach

były to identyczne zadania.

Tabela 3

Wyniki sprawdzianów umiejętności dla poszczególnych grup kontrolnych i eksperymentalnych

 ndst dst dst+ db db+ bdb średnia

2008/09 - edytor - gr. kontrolna 4 21 11 15 5 4 3,53

2009/10 - edytor - gr. eksperymentalna 5 28 7 8 5 7 3,47

2009/10 - prezentacje - gr. kontrolna 4 12 8 16 9 11 3,86

2010/11 - prezentacje - gr. eksperymentalna 5 3 7 13 8 24 4,19

Źródło: opracowanie własne

Wyniki roczników 2008/09 i 2009/10 ujęte w tabeli nr 3 wskazują, iż studenci

korzystający z elektronicznej formy kształcenia uzyskali rezultaty nieznacznie niższe od osób

uczących się tradycyjnie. Odwrotna sytuacja wystąpiła w przypadku roczników 2009/10 i

2010/11. Odwołując się do narzędzi statystycznych należało zatem sprawdzić, czy

stwierdzone rozbieżności są istotne oraz czy obie formy kształcenia gwarantują

porównywalne przyrosty wiedzy. W tym celu zastosowano test t Studenta (W. S. Gossetta)

dla prób niezależnych.

Tabela 4

Istotność różnic pomiędzy wynikami opanowania umiejętności korzystania z edytora tekstu.

Analiza różnic pomiędzy rocznikami 2008/09 oraz 2009/10

 Statystyka grup

Test Levene'a
jednorodności wariancji Test t równości średnich

Grupy N Średnia
Odchylenie

standardowe

Błąd
standardowy

średniej

F Istotność t df
Istotność

dwustronna

2008/09 60 3,5333 0,7357 0,0950
Założono

równość

wariancji
1,1831 0,2789 0,4647 118 0,6430

2009/10 60 3,4667 0,8329 0,1075
Nie założono

równości

wariancji
 0,4647 116,227 0,6430

Źródło: opracowanie własne

W celu przeprowadzenia analizy przyjęto dwie hipotezy statystyczne: H0 – nie ma

różnicy między poziomem wiedzy z badanego zakresu w badanych parach grup (grupy

kontrolne i odpowiadające im grupy eksperymentalne). Wyniki obu pomiarów pochodzą z

populacji o tych samych średnich; H1 – jest różnica między poziomem wiedzy z badanego

zakresu w badanych parach grup (grupy kontrolne i odpowiadające im grupy

eksperymentalne). Wyniki obu pomiarów pochodzą z populacji o tych samych średnich.

Wyniki analiz przedstawiono w tabeli 4 i 5.

Tabela 5

Istotność różnic pomiędzy wynikami opanowania umiejętności tworzenia prezentacji multimedialnych. Analiza

różnic pomiędzy rocznikami 2009/10 oraz 2010/11

 Statystyka grup

Test Levene'a
jednorodności wariancji Test t równości średnich

Grupy N Średnia
Odchylenie

standardowe

Błąd
standardowy

średniej

F Istotność t df
Istotność

dwustronna

2010/11 60 4,1917 0,9071 0,1171
Założono

równość

wariancji
0,2074 0,6496 2,0837 118 0,0393

2009/10 60 3,8583 0,8442 0,1090
Nie założono

równości

wariancji
 2,0837 117,3956 0,0394

Źródło: opracowanie własne

W przypadku kursu „Edytor tekstu” (tabela 4) Istotność różnic średnich osiągnęła

wartość na poziomie p≥0,05 (p=0,6430). Oznacza to konieczność przyjęcia hipotezy H0,

mówiącej o braku statystycznie istotnej rozbieżności wyników w grupach kontrolnych i

eksperymentalnych. Wyniki te potwierdzają przyjętą hipotezę: Systematyczne korzystanie

przez studentów z zasobów platformy e-learningowej wpłynęło na przyrost ich wiedzy. Nie ma

statystycznie istotnych różnic pomiędzy przyrostami wiedzy uzyskiwanymi w wyniku korzystna

z form tradycyjnych bądź zdalnych.

W przypadku kursu „Prezentacje multimedialne” (tabela 5) Istotność różnic średnich

osiągnęła wartość na poziomie). p≤0,05 (p=0,0393). Oznacza to konieczność przyjęcia

hipotezy H1, mówiącej o istnieniu statystycznie istotnej rozbieżności wyników w grupach

kontrolnych i eksperymentalnych. Wyniki te potwierdzają przyjętą hipotezę: Systematyczne

korzystanie przez studentów z zasobów platformy e-learningowej wpłynęło na przyrost ich

wiedzy. Istnieją statystycznie istotne różnice pomiędzy przyrostami wiedzy uzyskiwanymi w

obu grupach. Wyższy przyrost w grupie eksperymentalnej uzyskano w wyniku korzystna z ze

zdalnych form kształcenia.

Eksperyment wykazał, iż zdalny dostęp do mediów edukacyjnych, podobnie jak

korzystanie z własnoręcznie sporządzanych notatek, zapewnia porównywalne efekty. W

przypadku uczenia się złożonych treści, o charakterze praktycznym (wiedza proceduralna)

dostęp do materiałów w postaci multimedialnej pozwala uzyskiwać wyniki wyższe niż z

zastosowaniem środków konwencjonalnych. Stanowi to istotny argument za

upowszechnieniem zdalnych form kształcenia.

Wykazana przydatność modułów edukacyjnych udostępniających materiały

realizowane z zastosowaniem technologii Flash wynika zapewne ze swoistych cech

multimediów (głównie filmów). Materiał można w nieskończoność przewijać, wykonując

jednocześnie prezentowane ćwiczenia. Przekaz taki jest kompletny, nie zawiera skrótów i

uproszczeń, które są powszechne w podręcznikach. Interaktywne filmy dydaktyczne

wprzęgnięte w hipertekstowe struktury modułu umożliwiają dostęp do materiału kształcenia

w dowolnym czasie. Interaktywność mediów sprzyja łatwiejszemu zrozumieniu złożonych

procesów i zjawisk, a mechanizmy diagnostyczne i opcje regulacji parametrów przekazu

zapewniają personalizację interfejsu oraz indywidualizację zdalnego procesu nauczania-

uczenia się.

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. S., W poszukiwaniu teorii nauczania, PIW, Warszawa 1974

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

Jędryczkowski J., Prezentacje multimedialne w procesie uczenia się studentów, Wyd. Adam Marszałek, Toruń

2005

Jędryczkowski J., Pozawerbalny system stymulacji procesów poznawczych w przekazie medialnym, „Pedagogika

Mediów”, 1-2/2006 (2), s.114-122

Jędryczkowski J., Prezentacje multimedialne w pracy nauczyciela, Oficyna Wydawnicza Uniwersytetu

Zielonogórskiego, Zielona Góra 2008

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

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

Toruń 2010a, s. 135-146

Jędryczkowski J. (2010b) Film dydaktyczny jako komponent materiałów edukacyjnych w systemie kształcenia na

odległość, [w:] red. Morbitzer J. (red.), Człowiek Media Edukacja. Wyd. Uniwersytet Pedagogiczny im.

Komisji Edukacji Narodowej w Krakowie, Kraków s.117-122

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

Osmańska-Furmanek W., Furmanek M., Jędryczkowski J., Multimedialny moduł edukacyjny jako element

systemu kształcenia na odległość, [w:] Lewowicki T., Siemieniecki B. (red.), Rola i miejsce technologii

informacyjnej w okresie reform edukacyjnych w Polsce, Toruń 2002

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

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

Zasoby internetowe:

Adobe Flash Player – http://get.adobe.com/pl/flashplayer/?promoid=DAFYL/ [01.09.2011]

authorPOINT – http://www.authorgen.com/authorpoint/index.htm/ [01.09.2011]

Alligator Flash Designer – http://www.flashdesigner.pl/ [01.09.2011]

BB Flash Back – http://www. bbsoftware. co.uk/bbflashback/home.aspx/ [01.09.2011]

BB FlashBack Express – http://www. bbsoftware.co.uk/bbflashbackexpress/home.aspx/ [01.09.2011]

CamStudio – (http://camstudio.org/ [01.09.2011]

FormatFactory – http://www.formatoz.com/ [01.09.2011]

iSpring – http://www.ispringsolutions.com/ [01.09.2011]

Kursy multimedialne dr J. Jędryczkowskiego – http://www.uz.zgora.pl/~jjedrycz/elearning.html/ [01.09.2011]

Moodle – oficjalna strona projektu – http://moodle.org/ [01.09.2011]

OpenOffice – http://pl.openoffice.org/ [01.09.2011]

Platforma e-learningowa KMiTI – http://ekmti.kmti.uz.zgora.pl/ [01.09.2011]

