
II

 1

Wielisława Osmańska-Furmanek

Jacek Jędryczkowski

Informatyczne przygotowanie nauczycieli różnych przedmiotów

Prezentacje multimedialne jako uniwersalny środek dydaktyczny w pracy

nauczycieli różnych przedmiotów

Rozwój współczesnych technologii informacyjnych, gwałtownie zwiększające się

zasoby dostępnej informacji oraz rosnące możliwości techniczne jej przetwarzania i

wykorzystywania w komunikacji między obiektami, systemami i ludźmi sprawia, że ta

technologia ma coraz większy wpływ na życie społeczeństw.

W momencie gdy uniwersum komunikatów docierających do człowieka, wszystkie

środki komunikowania, media informacyjne służące do cyfrowego przetwarzania informacji

w zintegrowanej formie, stają się narzędziami rozwoju poznawczego człowieka niezwykle

ważne staje się ich rozumienie, selekcjonowanie, klasyfikowanie i świadome

wykorzystywanie. Doskonale rozumie to Seymour Papert, twórca filozofii LOGO a zarazem

języka komunikacji z komputerem, który w swojej wizji edukacji przyszłości przypisuje

komputerowi rolę nośnika kulturowych zarodków, których intelektualne owoce nie potrzebują

już wsparcia technologii, gdy tylko zapuszczą korzenie w aktywnie rozwijającym się umyśle.

Multimedialne technologie informacyjne stanowią również pomoc, środek lub narzędzie do

poszerzania i wzbogacania oddziaływań pedagogicznych i społecznych poprzez nowe sposoby

komunikowania i unikalną cechę interaktywności [1].

Komputer stanowi uniwersalne narzędzie poznawczej działalności człowieka,

zapewnia nową formę jej obiektywizacji, pozwala aktywnie wypełniać i częściowo

zautomatyzować takie czynności człowieka jak na przykład: analiza oddzielnych aspektów

zadania, przypisanie, asymilacja, dopełnienie nową informacją danych już istniejących,

generowanie w oparciu o analizę i procedury wnioskowania nowej informacji, dynamiczna

wizualizacja obiektów itp. Komputer stanowi drugie co do ważności po tradycyjnym

piśmiennictwie, narzędzie, z pomocą którego można prowadzić operacyjną wymianę

informacji, związanej z konkretną treścią ludzkiej działalności. Pojawia się zasadniczo nowa

II

 2

sfera wykorzystania przez człowieka języka oraz znaków symbolicznych, poszerzona o

dźwięk i obraz. Komputer w szeregu innych narzędzi wytworzonych przez człowieka posiada

specyficzną cechę komunikatywności, która odróżnia go od wszystkich innych, pozwala

wstępować w konstruktywny dialog z użytkownikiem i tworzyć z nim integralne,

operacyjne, zorientowane przedmiotowo środowisko. Specyfika takiej operacyjno-

czynnościowej organizacji świata obiektów wynika stąd, że komputer nie tylko poszerza

intelektualne możliwości człowieka, oddziałując na jego pamięć, emocje, motywy,

zainteresowania, lecz zmienia samą strukturę jego działalności poznawczej. Gwałtowne

ilościowe zwiększenie dostępnego obszaru informacji, jakie daje komputer, powoduje

jakościową zmianę - poczucie bezpośredniego uczestnictwa człowieka w tworzeniu kultury

informacyjnej [2].

Łatwość dostępu do informacji przy pomocy środków elektronicznych, a zarazem

ogromny zakres dostępnej wiedzy stawia przed współczesnym nauczycielem zadanie stałego

dokonywania selekcji i opracowywania niezbędnych informacji. Wielowątkowość oraz zakres

omawianych problemów z punktu widzenia zasady poglądowości , wymagają obudowywania

ich znaczną ilością środków dydaktycznych. Przygotowanie tradycyjnych plansz, wykresów

itp. jest niezwykle czasochłonne, a w dobie intensywnego rozwoju nauki nie gwarantuje

nawet ich ponownego wykorzystania. Biorąc pod uwagę nietrwałość, często duże gabaryty

stwarzające trudności w przechowywaniu i transporcie, ich stosowanie jest często ograniczone

ze szkodą dla uczniów bądź studentów. Rozwiązaniem tego problemu może być jedynie

odpowiednie przygotowanie nauczycieli wszystkich przedmiotów do wykorzystywania

współczesnych multimedialnych technologii informacyjnych w pracy pedagogicznej i

jednocześnie zapewnienie placówkom oświatowym odpowiedniego zaplecza technicznego.

Kierując się tymi przesłankami w Instytucie Zarządzania WSPTK w Zielonej Górze

wprowadzony został profil dyplomowania „Multimedialne technologie informacyjne” (MTI).

Pozwala to poszerzyć naszą ofertę edukacyjną i wyjść naprzeciw potrzebom rynku, gdzie jest

coraz większe zapotrzebowanie na menedżerów, często przyszłych kierowników i dyrektorów

szkół i placówek oświatowych – specjalistów w dziedzinie technik multimedialnych,

umiejących rozpoznawać i analizować problemy organizacji oraz wskazywać sposoby ich

rozwiązania z wykorzystaniem MTI. Tak rozumiana działalność menedżera nierozłącznie

łączy się z komunikowaniem w obrębie i otoczeniu organizacji (przedsiębiorstwo, instytucje

II

 3

państwowe i samorządowe, placówki oświatowe, media) - czyli z nowocześnie rozumianym

public relations (PR). Działający w tej sferze menedżer musi posiadać nie tylko wiadomości

ale także opanowane praktyczne umiejętności w zakresie metod projektowania, realizacji oraz

stosowania komunikatów multimedialnych (poligrafia, grafika, techniki multimedialne).

Wiadomości i umiejętności dotyczące oddziaływań multimediów, zasad zarządzania,

funkcjonowania i aspektów prawnych działalności massmediów, pozwolą efektywnie

współdziałać z nimi i wykorzystywać je w strategiach PR. Tego typu kompetencje

predestynują również do pracy w sferze zarządzania mediami.

W ramach profilu wykładane będą następujące przedmioty:

1. Teoria informacji i komunikowania.

2. Massmedia, funkcjonowanie, zarządzanie, podstawy prawne, psychologiczne podstawy

oddziaływań mediów.

3. Techniki prezentacji multimedialnych.

4. Multimedialne technologie informacyjne w PR.

5. Społeczne aspekty technologii informacyjnych.

 Oprócz wymienionych wyżej przedmiotów tworzących profil dyplomowania dla

wszystkich studentów wprowadzony będzie przedmiot „Podstawy multimedialnych

technologii informacyjnych”, w ramach którego realizowane są następujące moduły

tematyczne.

1. Uwarunkowania odbioru i przetwarzania informacji przez człowieka, formy komunikatów

i przekazów medialnych, multimedia, edukacja medialna.

2. Techniki przetwarzania sygnałów dźwiękowych i wizyjnych, edytorstwo, grafika

komputerowa.

3. Oprogramowanie multimedialne, multimedia w sieciach komputerowych, hipertekst,

interakcja .

Wszystkie przedmioty oprócz wykładów przewidują aktywne formy zajęć, np.

laboratoryjno-konwersatoryjne, seminaryjno-warsztatowe, prace doświadczalne, zajęcia

terenowe w lokalnych massmediach, projekty zespołowe. Zajęcia laboratoryjne odbywać będą

się (zarówno w grupach jak i indywidualnie) w nowo otwartej pracowni dydaktycznej [1].

Prowadzone powszechnie badania pedagogiczne wskazują na szczególną efektywność

nauczania problemowego, które na szczeblu wyższym winno przybierać formy

II

 4

koordynowania samodzielnej pracy studentów. Z tego względu koncepcja zajęć w ramach

profilu dyplomowania przewiduje pracę w oparciu o ogniwa procesu rozwiązywania

problemów.

Na początku semestru studenci stają przed problemem zaprezentowania

(zareklamowania) uczelni bądź instytutu przy wykorzystaniu MTI. Zadanie ich polega na

zapoznaniu się z możliwościami sprzętu i oprogramowania. Na bazie zdobytych informacji

przygotowują wstępny scenariusz prezentacji. Kolejne zajęcia pozwolą im realizować

poszczególne komponenty prezentacji.

Poniżej przedstawiony jest przykładowy przebieg zajęć laboratoryjnych w ramach

przedmiotu MTI. Celem cyklu zajęć jest między innymi przygotowanie studentów do

projektowania i realizowania komponentów prezentacji multimedialnej.

 Przedstawiony przykład dotyczy wzbogacenia prezentacji multimedialnej w warstwę

dźwiękową. Zakres problemu jest zarysowany w instrukcji dostarczonej przez prowadzącego

zajęcia. Analiza sytuacji problemowej polega na zapoznaniu się z literaturą i praktycznym

zweryfikowaniu zdobytych wiadomości w ramach ćwiczeń z odpowiednimi aplikacjami.

Studenci przypominają sobie właściwości różnego rodzaju plików muzycznych oraz

oprogramowania do ich nagrywania i kompresji, a także z programem do głośnego

odczytywania dokumentów (możliwość wykorzystania komputerów przez osoby

niepełnosprawne). Efektem tych działań jest wysunięcie pomysłów rozwiązania problemu tj.

znalezienie najlepszych narzędzi i najprostszych rozwiązań. Na tym etapie praca polega na

wykorzystywaniu różnego rodzaju odtwarzaczy i próbach osadzenia gotowych plików

muzycznych w prezentacji (aplikacja PowerPoint z pakietu Microsoft Office 97). Nagrywane

są własne komentarze z różną jakością i z zastosowaniem efektów specjalnych. Weryfikacja i

wybór najbardziej racjonalnych rozwiązań sprowadza się do wykorzystania plików midi jako

ilustracji muzycznej (ze względu na mały obszar zajmowanej pamięci) oraz komentarzy w

formacie avi przy jakości radiowej lub CD - mono. Wysunięte zostaje stwierdzenie, że do

gromadzenia i archiwizacji dźwięku najbardziej ekonomiczne wydają się pliki mpeg np. mp3.

Dalsza praca zmierza w kierunku przyjęcia lub odrzucenia przyjętych wstępnie rozwiązań.

Eksperymenty prowadzone na tym etapie polegają na próbach osadzania plików dźwiękowych

w różnych aplikacjach pakietu MS Office 97. Dokonywany jest przegląd dostępnych

odtwarzaczy np. CD-ROM oraz odtwarzaczy w formie oprogramowania. Efektem końcowym

II

 5

ćwiczeń jest osadzenie komentarzy i muzyki w prezentacji multimedialnej oraz dokumencie

Word’a (zgodnie z posiadaną dokumentacją) oraz wykorzystanie programu do głośnego

odczytywania programu ze schowka. Cała praca zostaje zapisana na dyskietkach (kompresja

danych), a wyniki zostają ocenione przez prowadzącego zajęcia.

Ćwiczenie nr 8.

INSTRUKCJA

Dźwięk w prezentacji multimedialnej

[praca indywidualna]

1. Zakres wiadomości:

� Nagrywanie komentarzy w formacie wav.

� Regulacja głośności i jakości nagrania.

� Miksowanie i łączenie plików wav.

� Osadzanie plików wav w prezentacji.

� Zalety plików midi.

� Osadzanie plików midi w prezentacji.

� Wykorzystanie programu do głośnego odczytywania dokumentów ze schowka.

� Różne odtwarzacze plików dźwiękowych.

� Inne rodzaje plików dźwiękowych..

2. Zadania do wykonania:

� Przy pomocy opcji regulacja głośności ustawić parametry niezbędnych urządzeń.

� Zapoznać się ze sposobem działania odtwarzaczy plików wav i midi.

� Korzystając z rejestratora dźwięku nagrać dowolny tekst stosując różne parametry

jakości nagrania.

� Zachowując pierwotne pliki wav dokonać ich łączenia i miksowania.

� Odsłuchać zapisane dźwięki po zastosowaniu efektów dostępnych w menu

rejestratora.

� Porównać objętość plików wav i midi zawierających dźwięki o podobnym czasie

odtwarzania.

� Zapoznać się z działaniem programu do głośnego odczytywania tekstu ze schowka.

� Zapoznać się z działaniem odtwarzacza CD i odtwarzaczy plików mpeg.

II

 6

3. Zadania sprawdzające:

� Osadzić w prezentacji multimedialnej przygotowane dźwięki i komentarze.

4. Literatura:

� Haskin D.: Multimedia nie tylko dla orłów. Intersoftland, Warszawa 1995.

� Instrukcja użytkowania, Wprowadzenie do Microsoft Windows 95, Microsoft

Corporation 1995.

� Praca zbiorowa pod red. Stefańska-Parafiniuk M. : Microsoft Word 7 dla Windows 95

krok po kroku. Oficyna Wydawnicza READ ME, Warszawa 1996.

� Steinbrink B.: Multimedia u progu technnologii XXI wieku. Robomatic, Wrocław

1993.

� Zieliński M., Kaleta M. : Windows 95 PL. PLJ. Warszawa 1996.

Przygotowanie merytoryczne zarówno przyszłego menedżera jak i nauczyciela

dowolnego przedmiotu ma wiele wspólnych cech. Między innymi każdy z nich jest

koordynatorem procesu nauczania-uczenia się, ma za zadanie jak najpełniej, w sposób jasny i

zrozumiały przekazywać wszystkie zakładane treści, stymulować rozwój poznawczy,

kształtować pożądane postawy i umiejętności. Z tego względu każdy współczesny nauczyciel

powinien posiadać umiejętność użytkowania sprzętu komputerowego, a przede wszystkim

samodzielnego przygotowania prezentacji multimedialnej i wszystkich jej komponentów jako

narzędzia oddziaływań pedagogicznych.

Niezwykle ważne jest zatem takie przygotowanie studentów, aby w ramach zajęć

laboratoryjnych zapoznali się z metodami projektowania, realizacją i stosowaniem

komunikatów multimedialnych.

Środkiem o bardzo szerokim spektrum oddziaływań jest prezentacja multimedialna

łącząca w sobie zalety szeregu mediów stanowiących jej komponenty. Istotne jest zatem

wyposażenie studentów w umiejętność tworzenia poszczególnych mediów, a następnie ich

racjonalnego integrowania.

Wykorzystanie tekstu drukowanego, jego zapisywanie, obróbka i włączanie do

prezentacji multimedialnej jest istotnym ogniwem kształcenia wzbogaconym dodatkowo o

elementy szeroko rozumianej poligrafii. Studenci muszą zapoznać się z różnymi rodzajami

II

 7

drukarek, ploterów i kserokopiarek, a także ze sposobami importu tekstu drukowanego i

grafiki przy pomocy skanerów lub za pomocą sieci Internet. Pamiętać należy także o

wykorzystaniu szeregu programów narzędziowych np. do fonetycznego odczytywania tekstu

drukowanego (syntezator mowy), co ma ogromne znaczenie dla pedagogów pracujących z

osobami niewidomymi lub niedowidzącymi. Istotne są także sposoby rejestracji i obróbki

słowa mówionego, czyli komentarza prezentacji multimedialnej oraz import plików

dźwiękowych zawierających muzykę. Studenci muszą zostać zapoznani z możliwościami

współpracy komputera wyposażonego w kartę dźwiękową ze sprzętem nagłaśniającym,

mikrofonami i głośnikami. Ważne jest także zapoznanie z różnymi rodzajami plików

dźwiękowych VAW, MIDI itp. pod kątem efektywnego wykorzystania obszaru pamięci, co

jest szczególnie ważne przy tworzeniu prezentacji przenośnych (np. na dyskietkach). Środek

wyrazu jakim jest grafika tzn. rysunki, wykresy i zdjęcia służy przede wszystkim

wizualizacji przedstawianych danych i koncentruje uwagę odbiorcy. Pamiętać należy zatem o

zapoznaniu ze sposobami jej tworzenia, transformacji i powielania przy pomocy sprzętu

komputerowego i poligraficznego. Najbardziej spektakularnym medium jest film i animacja.

Wykonywanie własnych sekwencji filmowych wymaga, aby studenci zostali zapoznani z

podstawami realizacji filmów wideo, począwszy od opracowania dokumentacji przez zdjęcia,

montaż, aż do kolaudacji. Ważne jest zatem wyposażenie pracowni w kamery wideo i

komputerowe karty wideo umożliwiające montaż i obróbkę materiału filmowego.

Samodzielne tworzenie tradycyjnej animacji jest procesem niezwykle żmudnym, dlatego też

do jej kreowania wykorzystywane są gotowe aplikacje. Do najpopularniejszych należą

programy zapisujące wszystko co działo się na ekranie monitora i odtwarzające to później w

postaci filmu. Są one niezwykle przydatne gdy tworzona prezentacja ma za zadanie wyjaśniać

działanie dowolnego programu komputerowego.

 Projektowanie prezentacji multimedialnej musi być oparte na ogólnie przyjętych

zasadach procesu projektowo konstrukcyjnego z ewentualnymi drobnymi modyfikacjami

wynikającymi ze specyfiki tego środka przekazu [3].

Warunkiem rozpoczęcia pracy jest uświadomienie celu i potrzeby przygotowania

prezentacji multimedialnej. Wnikliwa analiza problemu, ustalenie celów wykonawczych,

analiza zadań dydaktycznych przekazu pozwolą opracować koncepcję dydaktyczną. Na

bazie zgromadzonych materiałów rozpoczyna się szczegółowe projektowanie sekwencji

II

 8

przekazu. Odpowiednie rozpoznanie pozwala określić, czy postawiony przed realizatorem

problem wymaga obudowania jednym modułem, czy też całym cyklem. Znalezienie

odpowiedzi na to pytanie pozwala także wyodrębnić poszczególne ogniwa przekazu.

Komunikat multimedialny jest tworem wielopłaszczyznowym, zbudowanym z różnych

elementów. Dobór i wykorzystanie niezbędnych środków medialnych wymaga

opracowania odpowiedniej dokumentacji, tj. scenariuszy i scenopisów. Pamiętać należy o

wymogu respektowania praw autorskich w przypadku zapożyczeń. Zawarte w prezentacji

tabele i wykresy muszą być pod każdym względem poprawne merytorycznie, jednoznaczne i

czytelne. Słowo drukowane powinno być zaopatrzone w możliwość odczytania przez

komputerowego lektora. Pamiętać należy również o „przyjaznym interfejsie” użytkownika, to

znaczy o jasnym i czytelnym sposobie obsługi programu jeżeli prezentacja ma interaktywny

charakter i jeśli jest przeznaczona dla odbiorcy indywidualnego. Skompletowanie całej

dokumentacji przekazu jest warunkiem dokonania próby łączenia wszystkich elementów

w jedną całość i określenia możliwych powiązań wynikających z jego interaktywnego

charakteru. W tym momencie powstaje zapisany graficznie schemat programu. Dopiero

poprawność merytoryczna i kompozycyjna tak przygotowanej dokumentacji, umożliwia

przejście do praktycznej realizacji poszczególnych komponentów przekazu, a następnie ich

ścisłego powiązania. Każda prezentacja powinna zostać zaopatrzona w odpowiednią

instrukcję metodyczną. Zaprezentowanie gotowego przekazu, tj. jego weryfikacja

zewnętrzna pozwala skontrolować i ocenić poprawność realizacji zakładanych celów.

 Poprawnie przygotowany komunikat multimedialny nie gwarantuje jeszcze sukcesu

dydaktycznego prezentacji. Pamiętać należy, iż może być ona oprócz odbioru indywidualnego

stosowana także masowo, np. w czasie lekcji bądź wykładów. Zalecane jest wtedy

wykorzystanie projektorów telewizyjnych lub monitorów o dużej przekątnej ekranu, a także

dodatkowego nagłośnienia.

Każda prezentacja multimedialna, aby odniosła zamierzony skutek musi być

wykorzystana w sposób zgodny z zasadami nauczania. Zasada nauczania jest taką normą

postępowania dydaktycznego, której przestrzeganie pozwala prowadzącemu wykład

efektywnie zaznajamiać obecnych z przygotowanymi treściami. Zasady te wykazują jak

powinno się nauczać, aby osiągnąć zakładane cele kształcenia i dlatego są ogólnymi

normami, które owiązują w procesie dydaktycznym niezależnie od typu placówki czy zakładu

II

 9

pracy, w którym zachodzi potrzeba ich stosowania. Zakres i sposoby wdrażania zasad

nauczania w przypadku zarówno projektowania jak i wykorzystania prezentacji

multimedialnych zależą od przygotowania merytorycznego odbiorców oraz od specyfiki

przekazywanych treści. Komunikaty multimedialne oddziałujące na odbiorcę całą gamą

bodźców już z samego założenia realizują zasadę poglądowości.

Zasada przystępności lub inaczej stopniowania trudności w prezentacjach o

charakterze masowym realizowana jest przez odpowiednie działania osoby prowadzącej, która

krokpo kroku wprowadza odbiorców w istotę omawianego zagadnienia. W przypadku

odbiorcy indywidualnego odpowiednie menu dołączane do każdej prezentacji komputerowej

pozwala na wybór treści w takiej kolejności jaka zapewnia poprawne zrozumienie

komunikatu z pominięciem rzeczy znanych lub oczywistych.

Interaktywny charakter multimedialnych prezentacji jest typowym przykładem pełnej

realizacji zasady świadomego i aktywnego udziału w procesie nauczania - uczenia się, a także

zasady systematyczności i wiązania teorii z praktyką. Realizacja tych zasad często odbywa się

poprzez wprowadzenie do prezentacji elementów symulacji komputerowej, które umożliwiają

praktyczne zweryfikowanie zdobytej wiedzy z założeniami przyjętymi przez twórcę

programu.

Stosowanie najnowocześniejszych technik audiowizualnych gwarantuje wszystkim

aktywny udział w procesie oddziaływania prezentacji oraz łatwy dostęp do istotnych

informacji w bardzo wielu formach i w dowolnym czasie. Możliwości te w przypadku

użytkowników indywidualnych decydują o powodzeniu i realizacji założonej trwałości

oddziaływań.

 W polskim systemie edukacyjnym (również na poziomie wyższym) dominuje

przywiązanie do misji przekazywania wiadomości i przyzwolenie na zaniechanie rozwijania

umiejętności i postaw. W dziedzinie tak praktycznej jak zastosowanie MTI w nauczaniu

trzeba uczyć rozwiązywać problemy a nie tylko typowe zadania. Nauczyciel musi nie tylko

wiedzieć jak coś zrobić ale także umieć to zrobić. Uczyć młodzież i dorosłych ludzi jak

rozwiązywać problemy to znaczy inspirować, prowokować, motywować, stawiać pytania,

sterować, pokazywać narzędzia i metody, uczyć się uczyć i budować wiedzę a nie tylko

przekazywać wiadomości. Jeśli studenci w procesie edukacji przyjmą twórcze, aktywne

postawy, opanują narzędzia i metody, odkryją i rozwiną umiejętności, to będą potrafili także

II

 10

w przyszłości rozwiązywać rzeczywiste problemy, także w sytuacjach gdzie niezbędne jest

zdobywanie i filtrowanie informacji, określanie i wskazywanie jej brakujących ogniw,

uzyskanie jej oraz odrzucenie jako nieistotnej. Potrzebna jest jasność myślenia i tworzenia

planów działania, wykorzystanie metod i narzędzi ilościowych i jakościowych,

komunikowanie punktów widzenia i stanowisk na różnych poziomach z wykorzystaniem

technologii informacyjnych. Dlatego też aktywne formy zajęć powinny przewidywać miejsce

na wspólną dyskusję o wpływie technologii informacyjnych na wiele sfer aktywności

człowieka ze szczególnym uwzględnieniem metod nauczania. Celem opisanego bloku zajęć

jest zapoznanie studentów z podstawami współczesnych technologii informacyjnych,

obszarami ich zastosowań i oddziaływań, zasadami tworzenia i stosowania prezentacji

multimedialnych w pracy nauczyciela, ukształtowanie spójnego obrazu mediów jako źródeł

informacji [1].

Literatura:

1. Osmańska-Furmanek W.: Profil dyplomowania „Multimedialne technologie informacyjne”

na kierunku Zarządzanie i Marketing. WSPTK, Zielona Góra 1997.

2. Osmańska-Furmanek W., Furmanek M.: Multimedialne technologie informacyjne w

optymalizacji procesów pedagogicznych. [w:] Media a edukacja. UAM, Poznań 1997.

3. Gagne R.M., Briggs L.J., Wager W.W.: Zasady projektowania dydaktycznego. WSiP,

Warszawa 1992.

