

Wykorzystanie nowych technologii informacyjnych z zastosowaniem multimedialnych narzędzi w nauczaniu przedmiotów

Wprowadzenie

Multimedia jako jedne z podstawowych środków komunikowania się, łączą w sobie tekst, obraz, muzykę, wideo, animację, itd. Odgrywają one szczególnie ważną rolę jeżeli chodzi o aktywizację ze strony odbiorcy. Odbiór przekazywanych treści zależy od możliwości intelektualnych danej osoby, poziomu jej aktywizacji, zaangażowania oraz w dużym stopniu od zróżnicowania, selekcji odbieranych komunikatów. Wykorzystanie multimedii w edukacji ma bezpośredni związek ze wzrostem efektów kształcenia, co pokazują wyniki badań realizowanych w Polsce i USA. Wykorzystanie multimedii w procesie edukacji powinno opierać się o wizualizację informacji, którą możemy osiągnąć wykorzystując nowoczesne dostępne technologie, którymi są projektory, tablice interaktywne, tablety itp.

1. Technologie informacyjne w procesie kształcenia

Wprowadzanie technologii informacyjnej do szkół było jednym z procesów przemiany zachodzących w polskim systemie edukacji. Szkoły zaczęły unowocześniać metody nauczania poprzez wykorzystanie narzędzi technologicznych, jakimi był komputer wraz z odpowiednim oprogramowaniem pozwalającym urozmaicić proces dydaktyczny. Takie wykorzystanie komputera pełniło rolę wspomagającą. Z jednej strony mógł on zostać wykorzystany w pełni w danej jednostce tematycznej, z drugiej zaś pełnił funkcję wizualizacji lub uatrakcyjnienia danej jednostki lekcyjnej [Siemieniecki 1995].

Programy multimedialne, łącząc ze sobą elementy grafiki, dźwięku, animacji, tekstu, dają ogromne możliwości, szczególnie w procesie dydaktycznym. Stanowią bowiem bardzo atrakcyjną formę przekazywanych wiadomości, co powoduje, że uczenie się jest atrakcyjniejsze, jak również wzrasta zaangażowanie samych uczących się. Multimedia pozwalają wzbogacać kształcenie o nowe, trudno dostępne w tradycyjnym kształceniu środki ilustracji zaobserwowanych obiektów i procesów, wywołując tym samym motywację do dalszej nauki [Siemieniecka, Siemińska-Łosko 2007]. Proces dydaktyczny wzbogacany przez tego

rodzaju rodki jest dodatkowym bodźcem dla uczącego si – wspomagany jest rozwój emocjonalny. Multimedia oddziałuj na kilka zmysłw naraz, w szczeglny sposób na wzrok, co pozwala rozwijać twrcze myślenie.

Každy nauczyciel powinien posiadać umiejtność tworzenia edukacyjnych programw multimedialnych, wykorzystujcych do tego celu chocia¿by najprostsze edytory do tworzenia prezentacji multimedialnych. Nowoczesne technologie edukacyjne wpyłwuj na zmiany, jakie si dokonuj w procesie kształcenia. Czasy, w ktrych żyjemy, zmieniaj si o wiele szybciej ni¿ proces systemu edukacji w szkołach, dlatego te¿ zadanie stawiane przed ka¿dym nauczycielem to wykorzystywanie technologii informacyjnych w procesie kształcenia, co wynika rwnie¿ bezpośrednio z podstawy programowej. „Nauczyciele stwarzaj uczniom warunki do nabywania nastpujcych umiejtności: poszukiwania, porzdkowania, wykorzystywania informacji z rżnych Źrdeł oraz efektywnego posługiwania si technologią informacyjną i komunikacj”. Na jej podstawie každy nauczyciel powinien być przygotowany do wykorzystania nowych technologii informacyjnych w swojej pracy, jak rwnie¿ w pracy z uczniami. Interdyscyplinarny charakter TI powoduje, że nauczyciel powinien być co najmniej w takim samym zakresie nauczycielem technologii informacyjnej i komunikacji, jak i nauczycielem czytania, pisania czy te¿ podstaw rachunku [Kuźmińska-Sołnia 2005].

2. Narzdzia multimedialne w technologiach informacyjnych – przykłady

Jednym z przykładow jest wykorzystanie multimedialnego programu do nauki jzykw obcych. Dobrze przygotowany program rozwija zdolności jzykowe ucznia, jak rwnie¿ powiksza zasb słownictwa, ktrym si posługuje. Poprzez wykorzystanie do tego celu narzdzia, jakim jest tablica interaktywna uczeń ma mo¿liwości uczenia si, jak rwnie¿ zapoznania z nową technologią. Poprzez dotknicie tablicy specjalnie przystosowanym do tego celu pisakiem, palcem mo¿emy w jednym momencie napisać, zaznaczyć czy te¿ podkreślić wa¿ną dla nas informacj. Dobrze zaprojektowany program wykorzystujcy tablic interaktywn, tablet mo¿e pomagać w nauce nie tylko poprzez odpowiednie dopasowywanie wyrazw w całe zdania, ale tak¿e poprzez podawanie skojarzeń, reguł itp. Pomocne rwnie¿ staj si wszelkiego rodzaju słowniki multimedialne, encyklopedie czy te¿ prezentacje nauczycielskie.

Kolejnym przykładem przedmiotu, w ktrym wykorzystać mo¿emy programy multimedialne i nowe technologie, jest matematyka. Uczenie si w sposób tradycyjny nieraz staje si nudne i nu¿ące dla ucznia, co kończy si czasami niechci do uczenia si danego przedmiotu. Znacznie atrakcyjniejsze bdzie wykorzystanie do tego celu odpowiednich narzdzi. Specjalnie przygotowane do tego celu oprogramowanie firmy Cabri powoduje, że lekcje matematyki s znacznie atrakcyjniejsze. Uczeń, podchodzc do tablicy interaktywnej, mo¿e narysować mniej wicej kontury danej figury, a program sam dopasuje je do

odpowiedniego kształtu. Dodatkowo program pomoże rozwiązać nam zadanie poprzez liczne podpowiedzi, które są prezentowane na ekranach. Jest to jeden z najbardziej interesujących programów do nauki geometrii w matematyce.

Innym przykładem jest wykorzystanie odpowiednich narzędzi na lekcjach muzyki. Dzięki specjalnie przygotowanemu oprogramowaniu uczeń może sam graficznie zapisać melodię, zaprezentować wysokość dźwięków, wartość nut, schematów rytmicznych, wykorzystując do tego celu własną dłoń i przesuwając odpowiednie nuty na pięciolini. Ponadto skomponowaną melodię może odsłuchiwać, a w przypadku niezadowolenia z efektów w dowolnym momencie poprawić. Dobrze przygotowany program pozwoli uczniowi wejść w interakcję z narzędziem, jakim jest tablet czy tablica interaktywna, poprzez odsłuchanie pewnego utworu, a następnie poprzez przesuwanie nut w taki sposób, aby dany utwór był identyczny w stosunku do słuchanego. Program komputerowy często pełni rolę wzorca, a jednocześnie korektora pomagającego eliminować błędy i realizować zadania, z którymi uczeń ma trudności.

Lekcję sztuki z powodzeniem można przeprowadzić wykorzystując odpowiedni program graficzny. Będzie on w stanie zastąpić tradycyjną kartkę papieru, ołówek, farby czy inne przybory szkolne. Tworzenie elektronicznych rysunków powoduje, że uczeń podczas pracy staje się twórcą i to on uczy komputer wykonywać pewne czynności. Wspomaganie kształcenia poprzez wykorzystanie grafiki komputerowej w pracy z tablicą interaktywną, tabletem, komputerem rozwija poznawcze możliwości uczniów, rozbudza i rozwija ich wrażliwość estetyczną, a także indywidualne zdolności twórcze [Siemieniecka, Siemińska-Łosko 2007]. Atrakcyjność dźwiękowa oraz graficzna programów, zawarte w nich ciekawe i zróżnicowane zadania połączone z elementami zabawy stają się dodatkowym bodźcem do pracy z nowymi technologiami informacyjnymi. Dla uczniów jest to atrakcyjny środek dydaktyczny, który pozwala traktować im naukę jako dobrą zabawę, przyswajany materiał jest elementem tej zabawy.

Wykorzystanie przez nauczyciela w pracy tablicy interaktywnej, tabletu podczas prowadzonych zajęć zwiększa dotychczasowe umiejętności nauczania. Dzieje się tak dlatego, że możliwości ich zastosowania są wszechstronne i praktycznie niemające granic. W czasie lekcji nauczyciel ukierunkowuje pracę uczniów na samodzielne poszukiwanie odpowiedzi. Poprzez przygotowanie i rozwiązanie ćwiczeń uczniowie sami dążą do uzyskania odpowiedzi na zadane pytania. Nauczyciele szkół gimnazjalnych i ponadgimnazjalnych pytani o wykorzystanie tablic interaktywnych w celu wspomaganie zajęć szkolnych odpowiedzieli następująco: „praca z tablicą interaktywną pozwala uzyskać lepsze wyniki kształcenia w porównaniu do wyników grupy nauczanej w pracowni komputerowej czy kształconej metodą tradycyjną. Wysoka skuteczność edukacyjna jest rezultatem możliwości modyfikacji wybranych elementów zajęć w trakcie ich trwania, a także łatwego przekształcania ich struktury poprzez m.in. odwołanie się do wcześniej poczynionych notatek (np. na poprzednich zajęciach), możli-

wość rozbudowy i atrakcyjnego wyjaśnienia trudniejszej partii materiału poprzez różnego rodzaju prezentacje dynamiczne i interaktywne” [Gulińska, Bartosiewicz 2007].

Nauczyciel chcący w pełni wykorzystać potencjał, jakim dysponuje tablica interaktywna, powinien posiadać następujące umiejętności:

- dobrą znajomość i sprawne posługiwanie się komputerem,
- umiejętność podłączenia i uruchomienia tablicy,
- znajomość oprogramowania tablicy,
- poznania narzędzi zawartych w oprogramowaniu tablicy,
- zaznajomienia się z jej możliwościami dydaktycznymi,
- wyszukiwania w sieci i programach multimedialnych odpowiednich materiałów i ćwiczeń albo samodzielnego wykonania ich wersji elektronicznej,
- szybkiego reagowania na nieprzewidziane zdarzenia, jakie mogą wystąpić w czasie lekcji, na której wykorzystywana jest TI.

Wprowadzając nowe technologie informacyjne do użycia, nauczyciel musi mieć świadomość, że są one tylko narzędziem wspomagającym proces kształcenia, a nie istotą lekcji. Efektywne wykorzystanie tych urządzeń pozwoli uatrakcyjnić i lepiej przedstawić rozwiązywany problem. Nie może zdominować pracy na lekcji, a ich wykorzystanie do wykonywania ćwiczeń interaktywnych oraz do prezentowania materiałów multimedialnych musi być dobrze przemyślane i zaplanowane, aby nie zakłócić toku lekcji.

Podsumowanie

Współczesny rozwój nowych technologii sprawia, że media stają się poważnym wyzwaniem dla różnych dziedzin życia w społeczeństwie informacyjnym. Dla człowieka funkcjonującego we współczesnym świecie media są narzędziem służącym w jego codziennej pracy w celu pozyskiwania, przetwarzania oraz przekazywania informacji. Możemy stwierdzić, że obecność mediów ma również wpływ na rozwój edukacji. Wykorzystanie nowych technologii w procesie kształcenia z wykorzystaniem programów multimedialnych sprawia, że lekcja dla większości słuchaczy staje się bardziej zrozumiała, atrakcyjniejsza. Dzięki odpowiedniemu zaangażowaniu nauczyciela w przekazywaną wiedzę, oprogramowaniu i zdolnościom praktycznego wykorzystania nowych technologii jesteśmy w stanie uatrakcyjnić prowadzoną prezentację, podnieść efektywność, zaangażowanie oraz poziom motywacji uczniów.

Literatura

- Gulińska H., Bartosiewicz M. (2007), *Tablica interaktywna środkiem wspomagającym nauczanie*, „E-mentor”, nr 1.
- Kuźmińska-Sołśnia B. (2005), *Nowoczesne technologie informacyjne w procesie nauczania i kształcenia nauczycieli [w:] Teoretyczne i praktyczne problemy edukacji informatycznej*, Rzeszów.

- Piecuch A. (2011), *Multimedialne kompetencje nauczycieli*, Rzeszów.
- Siemieniecka D., Siemińska-Łosko A. (2007), *Technologia informacyjna w pracy dydaktycznej i innowacyjnej nauczyciela*, Toruń.
- Siemieniecki B. (1995), *Komputery i hipermedia w procesie edukacji dorosłych*, Toruń.
- Walat W. (2004), *Podręcznik multimedialny: Teoria – Metodologia – Praktyka*, Rzeszów.

Streszczenie

Artykuł przedstawia możliwości wykorzystania multimedialnych programów dydaktycznych w połączeniu z nowymi technologiami informacyjnymi. Efekty, jakie możemy osiągnąć poprzez wykorzystanie tych dwóch narzędzi, są ogromne.

Słowa kluczowe: nowe technologie, multimedia, dydaktyka, informatyka.

The use new information technologies with the use of multimedia tools in teaching subjects

Abstract

The article presents possibility to use multimedia educational programs in conjunction with the new information technologies. Effects that can be achieved through the use of these two tools are huge.

Key words: media, education, didactic, new technologies, computer science.