PAGE

Zastosowanie komputera i innych środków medialnych w pracy wychowawczej

 Ewa Kołaczek

Rabka – Zdrój 2011
ROZDZIAŁ I : Zastosowanie komputera (multimediów) w pracy
 wychowawczej.

1. Rola Technologii Informacyjnej w pracy wychowawczej.
 Nieustannie rozszerzające się zastosowanie informatyki w społeczeństwie oraz zwiększenie roli komputerów w komunikacji i wymianie informacji miało wpływ na pojawienie się nowej dziedziny, technologii informacyjnej – TI, która znacznie wykracza swoim zakresem poza tradycyjnie rozumianą informatykę.
Technologia informacyjna to całokształt metod i środków „obróbki”(przetwarzania) informacji, obejmujący miedzy innymi: poszukiwanie i gromadzenie informacji, jej zapisywanie i przechowywanie, przetwarzanie informacji, przesyłanie informacji i likwidacje informacji
.
 Technologie informatyczne swoim przedmiotem zainteresowań obejmują nie tylko samą informację, ale także sprzęt informatyczny (komputery wraz z urządzeniami zewnętrznymi, sieci komputerowe), wiedzę z zakresu informatyki oraz telekomunikację.

Technologia informatyczna stanowi obecnie podłoże wszelkich działań współczesnej gospodarki i nauki, jest szansą na ekonomiczny i gospodarczy rozwój w skali globalnej społeczeństwa, dla których wykorzystanie TI jest istotnie ważne (co ujawnia się w wielkości PKB uzyskanej dzięki ich stosowaniu) można nazwać społeczeństwami informacyjnymi.
System edukacji powinien uwzględnić TI przynajmniej z dwóch powodów:

 - ze względu na znaczenie tej technologii w posługiwaniu się informacją, zadaniem szkoły powinno być stworzenie uczniom, wychowankom, możliwości pełnego poznania jej podstaw i zastosowań oraz przygotowania się do stosowania TI w życiu osobistym i zawodowym;
 - technologia informacyjna dostarcza metod i środków, dzięki którym możliwe jest pełniejsze i wzbogacone spojrzenie na treści przekazywane dotychczas w nauczaniu, a ponadto poznanie istotnych dla kształcenia treści i umiejętności, których nie można pojąć bez pomocy komputerów.
Technologia informacyjna istotnie rozszerza możliwości i rozwija umiejętności uczniów – wychowanków w zakresie:

 - uczenia się – wzbogaca sposoby zdobywania wiedzy i umiejętności, ułatwia rozwiązywanie problemów i podejmowanie decyzji oraz integruje doświadczenia i różne elementy wiedzy;

 - myślenia – wspomaga rozumienie złożoności zjawisk oraz umożliwia ich całościowe postrzeganie, a także wspomaga prace twórczą;
- poszukiwania – pomaga w poszukiwaniu, porządkowaniu i wykorzystaniu informacji pochodzących z różnych źródeł;

- działania – usprawnia organizacje pracy oraz ułatwia posługiwanie się wieloma technikami i narzędziami pracy;

- doskonalenia się – może przyczynić się do kształtowania postawy elastycznej i uwzględniającej zmiany, co wiąże się z gotowością do ciągłego uczenia się;
- komunikowania się – dostarcza środków do indywidualnych i grupowych prezentacji oraz do skutecznego komunikowania się, uczy więc porozumiewania się oraz sprzyja kontaktom międzyludzkim bez barier i uprzedzeń;

- współpracy – ułatwia prace w grupie wychowawczej jak również (lokalnej i globalnej) oraz osiąganie porozumienia, może być wykorzystana do nawiązywania i podtrzymywania kontaktów oraz budowania więzi międzyludzkich.
ROZDZIAŁ II: Rola i miejsce komputera w kształceniu

 specjalnym.
1. Komputer we współczesnej szkole.
 Szybki rozwój współczesnej cywilizacji przyczynił się do skomputeryzowania niemal wszystkich dziedzin życia. Powszechność stosowania komputera spowodowała, że umiejętność korzystania z niego stała się nieodzownym elementem wykształcenia każdego człowieka.

 Obecnie komputer stanowi jeden ze współczesnych środków dydaktycznych wspomagających proces nauczania matematyki i nie tylko, tym samym jako pomoc dydaktyczna ma duży wpływ na kształtowanie języka matematycznego u ucznia. Wskazują na to licznie przeprowadzone badania w szkołach podstawowych, ponadpodstawowych i wyższych w krajach zachodnich jak i w Polsce. Choć zasadniczo komputery są jeszcze rzadko wykorzystywane w procesie nauczania, oczywiście poza informatyką, to wywołują duże zainteresowanie wśród nauczycieli. Wydaje się, że komputery już niedługo okażą się naturalnie wykorzystywanym środkiem dydaktycznym, który spowoduje stworzenie nowego modelu szkoły
. Oczywiście już są nauczyciele którzy wykorzystują komputer w nauczaniu, lecz jest to jeszcze nieliczna grupa nauczycieli. Sytuacja ta zmusza do zastanowienia się nad możliwościami zastosowania komputerów w nauczaniu szkolnym, nie tylko w zakresie metod, ale także i treści.

 Użyte twórczo i z wyobraźnią komputery mogą otworzyć nowe możliwości i ogromnie wspomóc nauczyciela w jego zmaganiach z trudnym zadaniem zwiększania wydajności procesu uczenia się w klasie. Gdyż istnienie komputerów w klasie na lekcji daje możliwość pokazania uczniom procesów trudnych, kosztownych, niebezpiecznych lub wręcz niemożliwych do przedstawienia w inny sposób, symulacji bardzo szybko (lub bardzo wolno) przebiegających procesów fizycznych czy doświadczeń wymagających wyrafinowanej aparatury. Komputer jednak różni się zasadniczo od filmu dydaktycznego tym, że daje możliwość konwersacji, a przez nią możliwość wpływania na dane wejściowe, możliwość wykorzystywania danego programu wielokrotnie, z różnymi danymi. Ogromne znaczenie ma szybkość wykonywania różnych obliczeń, czy przetwarzania danych.

 Indywidualizacja nauczania z komputerem zapewnia każdemu uczniowi prace w odpowiadającym mu tempie, co wskazuje że za pomocą komputera można realizować nauczanie programowe. Gdyż komputer może sprawować wtedy ciągłą kontrolę nad tym, co uczeń już zrobił i przydzieli mu nową porcję zadań, gdy uczeń opanuje poprzedni materiał (oczywiście cały czas nad tym samym procesem czuwa nauczyciel). W ten sposób każdy uczeń przerabia tylko to, czego mu potrzeba i w tempie które sam określa.

Nauczyciele mogą w ten sposób uczniom zapewnić nauczanie zindywidualizowane bez względu na liczebność klasy. Jednak takie nauczanie ma dużo dobrych jak i złych cech. Przeprowadzone do tej pory eksperymenty, obserwacje i spostrzeżenia zebrane podczas prowadzenia lekcji matematyki z wykorzystaniem komputera pozwalają na stwierdzenia, że najpełniejsze wydaje się być wykorzystanie komputera w nauczaniu problemowym. Bowiem tutaj w pełni ujawniają się olbrzymie możliwości komputera – został on jak gdyby „stworzony”, po to, by uczestniczyć bardzo aktywnie w tym procesie, gdyż zarówno można stwarzać sytuacje problemowe, podpowiadać interesujące problemy, jak i pomagać w ich rozwiązywaniu i weryfikowaniu. H. Kąkol na podstawie wielu prób przeprowadzonych na lekcji z komputerem sformułował kilka uwag i wniosków:

- wizualizacja matematyki na ekranie monitora może być źródłem wielu nowych często niespodziewanych sytuacji problemowych, których analiza doprowadza uczniów do odkrywania i formułowania różnorodnych problemów matematycznych. Możliwość „zobaczenia matematyki”, często w ruchu, może przyczynić się do rozwijania intuicji matematycznych, tak bardzo potrzebnych w poszukiwaniu pomysłów rozwiązania rozpatrywanego problemu;

- możliwość wykonywania różnych eksperymentów komputerowych, obserwacja i analiza celowo dobieranych przypadków, daje możliwość nie tylko odkrywania pewnych prawidłowości, formułowania hipotez dotyczących rozwiązywanego problemu, ale daje także możliwość sprawdzenia tych hipotez, potwierdzenia słuszności wyboru odpowiedniego kierunku poszukiwań, a czasami znalezienia teoretycznego sposobu weryfikacji postawionej hipotezy, odkrycia idei dowodu matematycznego;

- stosowanie komputera w nauczaniu problemowym wymaga od ucznia pewnej dojrzałości umysłowej i matematycznej. W pierwszym rzędzie muszą oni mieć rozwiniętą zdolność prowadzenia obserwacji. Powinni umieć analizować otrzymane informacje, wykorzystywać analogie oraz stosować redukcyjno – dedukcyjne reguły wnioskowania. Widać więc, że komputer wydatnie wspomaga proces nauczania
.

Ze względu na olbrzymie możliwości graficznie komputera, jest on przydatny w zadaniach konstrukcyjnych. Komputery mogą pokazywać wykresy funkcji, modele brył, których nie ma w danej pracowni szkolnej. Mogą również symulować przebieg jakiegoś doświadczenia losowego i rysować na jego ekranie rozkład. Pozwalają uczyć wzorów na pola wielokątów, jednocześnie pokazując skąd się te wzory wzięły. Można udowadniać na oczach uczniów twierdzenia posługując się znacznie większymi możliwościami niż książka – tempem przekazu dostosowanym do percepcji odbiorców.

 Komputer jest bardzo pomocny w procesie kontroli wiedzy uczniów i ocenianiu. Zastosowanie zestawu testującego umożliwia ciągłą kontrolę poziomu wiedzy, posiadanych sprawności i umiejętności, oraz stopnia zrozumienia materiału przy stosunkowo niewielkim nakładzie pracy. Podkreślić trzeba, że kontrola obejmuje dużą liczbę dzieci i nie wymaga czasochłonnych zabiegów. Także jest wykrycie i wyeliminowanie nieprawidłowości w rozumieniu poszczególnych zagadnień i stwarza możliwość modyfikacji zastosowanych metod i środków dydaktycznych
.

 Jak wiemy komputery mogą gromadzić, przetwarzać i udostępniać ogromne ilości informacji. Czyni to z nich urządzenia szczególnie odpowiednie dla dysponowania danymi uprzednio wprowadzonymi do pamięci. Może ono być i już jest doskonałym narzędziem do przechowywania rozmaitych wykazów, z którymi nauczyciele mają do czynienia. Może więc rejestrować frekwencje, oceny i inne potrzebne dane o każdym uczniu, a następnie na żądanie podawać gotowe wyniki analizy statystycznej – system ten coraz częściej jest stosowany w wielu szkołach.

 Komputer nie będzie zastępował nauczyciela, lecz zwiększy jego możliwości oddziaływania odpowiednio do specyficznych potrzeb uczniów w jego klasie. Komputer uwolni nauczycieli od wielu zadań porządkowanych, niezbędnych przy prowadzeniu klasy. To da nauczycielowi więcej czasu dla jego pierwszoplanowego zadania pomocy w nauce i zachęcaniu do niej. Potrzeba więc nauczycieli na wyższym poziomie i efektywnie wykształconych, aby wykorzystać te nowe możliwości.

Nauczyciele nie tylko nie staną się przeżytkiem, lecz ich rola nawet wzrośnie. Komputery, jako nowoczesne środki dydaktyczne, mogą być wykorzystywane w charakterze maszyn wspomagających proces uczenia się i nauczania oraz samokształcenia i uzupełniania luk w wiadomościach, podczas samodzielnego rozwiązywania problemów przez uczniów. Tym samym komputery wpływają na rozwój pojęć matematycznych, kształcąc poprawny język informatyczny u uczniów, przede wszystkim język symboliczny i język znaków, a także utrwalają terminologię stosowaną powszechnie. Ale komputer tego nie dokona. Dlatego też potrzebne są odpowiednie programy dydaktyczne dla komputerów. One właśnie odpowiadają za działalność komputera na lekcji. Jednak nie wszystkie programy komputerowe są odpowiednie pod względem dydaktycznym, dlatego też autorki artykułu B. Ornowska i T. Słowińska podjęły próbę przedstawienia kryterium oceny dydaktycznych programów komputerowych. Proponowana przez obie autorki ocena dydaktyczna programów komputerowych uwzględnia trzy główne aspekty:

1. Wartość techniczną programu,

2. Wartość dydaktyczną programu,

3. Możliwość zastosowania programu.

 Zasadniczą cechą każdego programu komputerowego musi być jego sprawność techniczna. Bardzo istotnym elementem wpływającym na jakość komunikowania się ucznia z komputerem jest sposób sterownia przebiegiem programu. Przede wszystkim obsługa programu dydaktycznego powinna być prosta. Dlatego program musi na bieżąco informować ucznia o sposobie wprowadzania informacji do komputera. W przypadku uzyskania nietypowej informacji, komputer powinien powiadomić o tym ucznia i umożliwić mu ponowne wprowadzenie informacji.

 Wartość programu komputerowego, który chcemy wykorzystać w procesie nauczania lub uczenia się, zależy przede wszystkim od jego walorów dydaktycznych. Badanie poprawności programu można rozpocząć od sprawdzenia, czy program nie zawiera błędów merytorycznych. Ważna jest także ortograficzna i gramatyczna poprawność tekstów pojawiających się na ekranie. Rozważając ważność tematyki programu dydaktycznego nauczyciel powinien ocenić, czy tematyka programu jest istotna z punktu widzenia potrzeb kształcenia matematycznego. Program musi być otwarty na działania ucznia. Jest to szczególnie ważne, gdyż często istnieje wiele dróg rozwiązania i komputer nie może narzucać uczniowi wykorzystania tylko jednej z nich. Trzeba zastanowić się czy uczeń przyjmuje wobec programu postawę aktywną, czy pasywną, czy może sterować przebiegiem programu.

 Możliwość wykorzystania programu powinien ocenić nauczyciel przed lekcją. Decydując o zastosowaniu programu warto zwrócić uwagę na to, czy można dany program wykorzystywać dysponując dostępną bazą sprzętową. Autorki artykułu podkreślają, że niestety nie wszystkie programy przeznaczone do wykorzystania w procesie uczenia się i nauczania, którymi dysponują nauczyciele, są najwyższej jakości. Lecz wydaje się, że zaproponowane może ułatwić nauczycielom krytyczne, wnikliwe i wszechstronne przygotowania się do użycia konkretnego programu oraz wyeliminowanie z zestawu wykorzystywanych programów dydaktycznych, programów małowartościowych.

 Obecnie w szkole nauczyciele wykorzystują komputery w swej pracy dydaktycznej, korzystając z płyt multimedialnych dołączonych często do podręcznika. Także wielu twórczych nauczycieli przygotowuje interaktywne lekcje i publikuje je na stronach portalu www. Scholaris. pl dzieląc się z innymi nauczycielami swoją wiedzą i doświadczeniem udostępniając swoje materiały jako:

1. e- Lekcje – Uczeń;

2. e- Lekcje – Nauczyciel;

3. Ćwiczenia interaktywne;

4. Prezentacje multimedialne
.

 Podsumowując, komputer i jego oprogramowanie jest sprzymierzeńcem nauczyciela w żmudnych przygotowaniach materiałów na zajęcia edukacyjne. Jako środek dydaktyczny komputer spełnia szereg funkcji w procesie dydaktycznym:

1. aktywizująco – motywującą, tzn. wyzwala wszechstronną aktywność u uczniów i pobudza ich zainteresowania,

2. poznawczo – twórczą, tzn. służy jako środek wiedzy ćwiczeniowej, tzn. zadania wykonywane samodzielnie przez uczniów służą utrwalaniu wcześniej poznanych wiadomości i umiejętności,

3. kontrolną, tzn. podczas pracy z komputerem uczniowie poddawani są kontroli (także samokontroli) bieżącej i końcowej w celu niedopuszczenia do powstania zaległości i błędów,

4. wychowawczą, tzn. stwarza dobre warunki oddziaływania na osobowość uczniów,

5. terapeutyczną, tzn. umożliwia usuwanie zaburzeń rozwojowych. Poprzez kontakt z komputerem dziecko od najmłodszych lat poznaje nowoczesny sprzęt elektroniczny i jednocześnie przełamuje strach przed tym, co nowe, poszerzając wiadomości i umiejętności w zakresie obsługi komputera oraz korzystając z gotowych, multimedialnych profesjonalnych programów.

 Komputer rozwija zainteresowania i samodzielność, dostarcza relaksu i rozrywki. Wprowadzenie elementów informatyki w nauczaniu oraz na zajęciach wychowawczych staję się nierozłącznym elementem w nowoczesnej edukacji.

2. Zastosowanie komputera w terapii pedagogicznej.

 Pojawienie się komputera z jego walorami multimedialności i multimedialnych aplikacji o przeznaczeniu edukacyjnym spowodowało duże zmiany w postrzeganiu tego narzędzia jako medium dydaktycznego. Szerokie spektrum oddziaływania multimediów pozwala realizować w praktyce ideę nauczania polisensorycznego, czyli najbardziej wskazanego w nauczaniu dzieci ze specyficznymi trudnościami w nauce.

 Zagadnienie trudności w przyswajaniu przez uczniów umiejętności uczenia się, rozumowania jest problemem doniosłym ze względu na ujemne skutki zaburzeń emocjonalnych dla prawidłowego rozwoju intelektualnego i emocjonalno – społecznego uczniów – wychowanków. Osoby o nietypowym rozwoju, jednostki trudne w wychowaniu, a także osoby niepełnosprawne, istnieją na całym świecie, we wszystkich środowiskach społecznych w każdym kraju. Pobyt w zakładzie leczniczym wymaga od chorego człowieka reorganizacji swojego życia, wnosi w nie konieczność przyjęcia nowej roli – roli pacjenta.

Dziecko chore, w szpitalu znajduje się w nowym szczególnie trudnym środowisku. Zmiana go, strach przed leczeniem i jego skutkami, zwłaszcza w pierwszym okresie pobytu w szpitalu, bardzo mocno oddziaływają na zachowanie dzieci.

 Przebieg leczenia, który wymaga umieszczenia w szpitalu, prowadzi do częściowej izolacji od rodziny, wywołuje poczucie zagrożenia, stanowi źródło lęków i frustracji
.

Tacy właśnie pacjenci – uczniowie z trudnościami wymagają w procesie uczenia się szczególnych warunków w postaci stosowania specjalnych nieco odmiennych form nauczania, przy użyciu odpowiednio przygotowanych i atrakcyjnych pomocy dydaktycznych, indywidualnego podejścia dostosowanego do aktualnych potrzeb i możliwości ucznia – pacjenta.

 Wszystkie te działania powinny odbywać się pod kierunkiem specjalnie przygotowanego do tej funkcji pedagoga – wychowawcy bądź terapeuty.

 Pojawienie się multimedialnych technologii informacyjnych stworzyło nowe możliwości na wzbogacenie i uatrakcyjnienie warsztatu pracy terapeuty – wychowawcy. Multimedialne technologie informacyjne wprowadzają nowe rozwiązania w pracy korekcyjno – kompensacyjnej, które stanowią ważny składnik racjonalnie zorganizowanej pomocy dla uczniów ze specyficznymi trudnościami w rozwoju społecznym. Z tego też powodu nauczyciele – wychowawcy organizujący pomoc uczniom ze specyficznymi trudnościami coraz częściej próbują połączyć tradycyjne oddziaływania z nowoczesnymi pomocami dydaktycznymi, które w znaczny sposób mogą pomóc i wpłynąć na uzyskanie trwałych i korzystnych dla ucznia efektów pracy.

Techniki komputerowe mogą pełnić w terapii z dziećmi przewlekle chorymi trzy zasadnicze funkcje:

- poznawczo – kształcącą,

- emocjonalno – motywacyjną,

- interkomunikacyjną.

 Komputer może także pełnić funkcje integracyjne. Dziecko, podejmując pracę z komputerem, poznaje jego tajniki, a także pokonuje bariery związane z nowym, nieznanym urządzeniem. Komputerowe programy wpływają bezpośrednio na podnoszenie sprawności intelektualnych dzieci. Odbywa się to w sposób naturalny, w trakcie manipulowania myszką i klawiaturą. Dziecko uczy się również sposobu funkcjonowania komputera oraz nowych pojęć z nim związanych. Usprawnia to koordynację wzrokowo – ruchową oraz zręczność manualną
.

 Najogólniej rzecz ujmując, komputer może być wykorzystywany w terapii pedagogicznej do:

· Kształtowanie umiejętności percepcyjno – motorycznych:

 - rozwijanie zdolności oraz usprawnianie funkcji integracji percepcyjno – motorycznych

 (ćwiczenia myszką w różnych grach edukacyjnych, w programach rysunkowych),

 - eliminowanie zaburzeń elementarnych funkcji percepcyjno – motorycznych.

· Kształtowanie umiejętności percepcyjnych: słuchowych i wzrokowych:

 - kształtowanie i utrwalanie prawidłowej mowy,

 - usuwanie zaburzeń głosu,

 - terapia w zakresie specyficznych trudności w czytaniu i pisaniu,

 - wspomaganie procesu usprawniania czytania,

 - kształtowanie umiejętności gramatycznych.

· Kształtowanie umiejętności intelektualnych:

 - rozwijanie różnego typu uzdolnień,

 - eliminowanie zaburzeń w rozwoju intelektualnym,

 - zdobywanie wiedzy z danego obszaru,

 - usprawnianie różnych procesów uczenia się, dzięki specjalnym programom, np. wspomagającym naukę czytania różnymi metodami: sylabową, głoskową, całościową,

 - rozwijanie umiejętności rozumienia tekstów, rysunków, schematów.

· Działań o charakterze psychoterapeutycznym:

 - oddziaływanie uspokajające i aktywizujące dziecko do nauki,

 - zachęcanie do nauki, rozszerzenia swojej wiedzy,

 - rozwijanie właściwych postaw i przeciwdziałanie trudnościom w nauce,

 - ćwiczenia koncentracji uwagi.

 Wielu specjalistów twierdzi, że w zajęciach terapeutycznych z dziećmi dyslektycznymi duże znaczenie ma uczenie polisensoryczne, czyli angażujące wiele zmysłów naraz: słuch, dotyk i kinestezję. Dzięki temu dziecko jest w stanie wykorzystać te zmysły, które są jego mocną stroną, jednocześnie ćwicząc i rozwijając słabsze.

 Dużą wartość terapeutyczną mają programy graficzne i rysunkowe, które nie tylko wpływają na usprawnianie funkcji wzrokowo – ruchowej, czy psychomotoryki dziecka, ale i wymagają uwagi. Rysowanie za pomocą komputera wymaga zaangażowania psychicznego, grafika komputerowa stymuluje bowiem do twórczego myślenia.

Zajęcia z wykorzystaniem multimedialnych programów edukacyjnych, stwarzają nowe warunki do rozwijania umiejętności uczniów w wielu zakresach, to jest uczenia się, myślenia, poszukiwania, porządkowania, wyrównywania braków, wykorzystywania informacji z rożnych źródeł, działania, doskonalenia się, współpracy czy komunikowania się. Programom dla dzieci w nauczaniu początkowym i specjalnym, oprócz poprawności merytorycznej i dydaktycznej, stawiane są dodatkowe wymagania:

· prostota, naturalny i przyjazny sposób komunikacji,

· zrozumiały i natychmiastowy sposób reakcji na wszelkie działania użytkownika, praca z myszką, czyli wskazywanie i wybieranie opcji zamiast pisania na klawiaturze,

· łączenie cech dobrej zabawy i wartościowego materiału dydaktycznego,

· uczenie logicznego i twórczego myślenia,

· wykorzystanie wyobrażeń znanych już użytkownikowi oraz minimalne wymogi wobec pamięci dziecka,

· uczenie kojarzenia wspólnych cech elementów programów,

· planowanie przyszłych posunięć ucznia,

· wyrabianie poczucia estetyki,

· stopniowanie trudności zadań, zgodnie z widocznymi postępami w nauce,

· wynagradzanie dziecka dodatkowo za trafne rozwiązania krótką melodyjką lub ciekawym efektem dźwiękowym,

· wprowadzanie różnorodności działań, aby nie spowodować znużenia i nie zniechęcać dziecka do dalszych działań,

· umożliwienie przerwania i zakończenia pracy w dowolnym miejscu
.

Podstawowym kryterium efektywnego zastosowania programu edukacyjnego do wspomagania nauczania specjalnego jest powiązanie go z treściami nauczania. Wprowadzenie komputera do pracy przełamuje wiele barier. Dzieci dłużej skupiają się na zadaniu, chętnie przystępują do rozwiązywania ćwiczeń, koncentrują swoją uwagę, aktywniej uczestniczą w zajęciach, wzrasta ich zaangażowanie i rozbudzona zostaje pozytywna motywacja. Wiele programów pozwala na wybranie stopnia trudności oraz tempa pracy. W przypadku błędnego wykonania ćwiczenia komputer cierpliwie pozwala na powtórne rozwiązanie zadania. Za sprawą atrakcyjnej formy (kolorowa grafika, animacje, oprawa dźwiękowa), różnorodności zadań aplikacje te potrafią zaciekawić i zainteresować dziecko. Ponadto pobudzają sferę emocjonalną – motywacyjną, eliminując lęk przed czytaniem i pisaniem.

 Wykorzystując komputer, można rozwijać wiele funkcji np. percepcje wzrokową, słuchową, koordynację wzrokowo – ruchową, spostrzegawczość. Dziecko przewlekle chore potrzebuje wielu bodźców, tj. obrazów, dźwięków, które uatrakcyjniają pracę i przyciągają uwagę. Komputer daje możliwość manipulowania tymi obrazami, przekształcania ich z możliwością szybkiej korekty. Dzięki zabawom multimedialnym dziecko doskonali sprawność manualną, rozwija pamięć, spostrzegawczość, umiejętność logicznego i kreatywnego myślenia. Element zabawy w programie sprawia, że zostaje bezwiednie wciągnięte do nauki czytania i pisania.

 Walory terapeutyczne technik komputerowych są oczywiste, niemniej jednak należy pamiętać, że zastosowanie komputera nie spowoduje samo przez się oczekiwanej, natychmiastowej poprawy jakości i wyników procesu reedukacyjnego. W dobrym programie reedukacyjnym metody i środki muszą być ze sobą ściśle powiązane.

 Każdy nauczyciel – wychowawca, decydujący się na wykorzystanie komputera podczas zajęć wychowawczych, powinien kierować się zasadami indywidualizacji nauczania i stopniowania trudności. Trakcie terapii trzeba dziecko przyzwyczajać do komputera, rozpoczynając ją od najprostszych programów. Liczba ćwiczeń oraz stopień trudności powinien zależeć od postępów dziecka. Wskazane jest traktowanie komputera jako jednego z wielu środków dydaktycznych.

3.Komputer środkiem dydaktycznym w kształceniu specjalnym – na

 przykładzie wykorzystania prezentacji multimedialnej.

 Charakterystyczną cechą nowoczesnych systemów edukacyjnych jest poszukiwanie coraz doskonalszych i efektywniejszych sposobów nauczania. Wśród różnych kierunków modernizacyjnych, na szczególną uwagę zasługuje koncepcja dydaktyczna powstała na gruncie technologii kształcenia, zwana koncepcją kształcenia multimedialnego.

 Koncepcja ta postuluje kompleksowe wykorzystanie w procesie nauczania – uczenia się tradycyjnych (prostych) i nowoczesnych (technicznych) środków dydaktycznych, zwanych powszechnie mediami. W ich funkcjonalnym doborze uwzględnia się przede wszystkim właściwości oraz możliwości uczniów – wychowanków, możliwość wykorzystania w procesie kształcenia, zadania dydaktyczne oraz cechy i możliwości mediów.

 Badania pedagogiczne wykazały przydatność tej strategii dla dydaktyki, bowiem takie wykorzystanie mediów stwarza szczególne warunki do optymalizacji procesu kształcenia, a sam proces nauczania zyskuje na atrakcyjności i efektywności
.

 Nowoczesne nauczanie wymaga kompleksowego stosowania nie tylko tradycyjnych ale i nowoczesnych środków dydaktycznych, a więc tego, co stanowi istotę omawianej koncepcji. Podstawowym założeniem leżącym u podstaw tej koncepcji jest przekonanie, że uczeń najlepiej poznaje rzeczywistość lub wiedzę o rzeczywistości, kiedy nauczanie i uczenie się przybiera charakter wielozmysłowy i wielostronnie aktywizujący uczniów. Media w nauczaniu odgrywają wielką rolę i odpowiednio wykorzystywane stają się sprzymierzeńcem nauczyciela. Rola mediów zależy od przyjętej w ich tworzeniu lub wyborze koncepcji pedagogicznej, od cech i możliwości technicznych mediów, a przede wszystkim od użytkowników – nauczycieli i uczniów. Nowoczesne środki dydaktyczne wywierają wpływ na cały proces kształcenia, m.in. na przyswajanie i utrwalanie treści nauczania, przebieg operacji myślowych i czynności praktycznych.

 W poszukiwaniach coraz skuteczniejszych mediów edukacyjnych, uznaje się programy komputerowe, w tym programy multimedialne, za swoiste narzędzia pracy intelektualnej, gdyż stanowią one nie tylko źródło informacji, ale również rozwijają umiejętności intelektualne uczących się przez wspomaganie rozwoju procesów przetwarzania informacji, wyrażania i komunikowania.

Przydatność koncepcji kształcenia multimedialnego dla dydaktyki przedmiotów teoretycznych nie budzi wątpliwości. Czy jednak można wykorzystać multimedia w zajęciach wychowawczych – pozalekcyjnych?

Zajęcia pozalekcyjne są specyficzną działalnością nauczania, w których podstawowym celem edukacyjnym jest odreagowanie negatywnych emocji, rozwijanie inwencji twórczej, oderwanie od sytuacji choroby poprzez różnego rodzaju zajęcia wychowawcze. Środki dydaktyczne stosowane w zajęciach pozalekcyjnych mają przede wszystkim charakter tradycyjny oraz terapeutyczny. Warto jednak dokładnie przeanalizować podstawę programową i zwrócić uwagę na to, że obok aktywności intelektualnej pojawiają się i w tych zajęciach elementy teorii jak np. znajomość zasad zdrowego stylu życia, propagowanie turystyki i właściwych zasad zachowania się na imprezach sportowych. Dlatego warto zastanowić się nad wykorzystaniem nowoczesnych środków dydaktycznych dla realizacji treści programowych, które mają związek z kształceniem teoretycznym.

 Komputer, ze względu na swoje właściwości i możliwości pedagogiczne, zajmuje ważną rolę w procesie kształcenia multimedialnego. Komputer może w znacznym stopniu zaktywizować uczącego się oraz uatrakcyjnić pracę dydaktyczną nauczyciela – wychowawcy i podnieść jej efektywność, umożliwiając tym samym zerwanie z werbalizmem, schematyzmem i coraz bardziej widoczną biernością uczących się.

 Komputer wraz z programem może być pomocny nauczycielowi – wychowawcy z co najmniej trzech powodów:

· jako środek oddziaływujący na szereg zmysłów (wzrok, słuch, dotyk) pozwala ograniczyć nauczycielowi werbalizm, jak również zaangażować uczniów emocjonalnie;

· jako środek dydaktyczny, łączący w sobie cechy wielu tradycyjnych urządzeń, służących zapisowi, przetwarzaniu i przesyłaniu informacji, przedstawia treści, które na ogół nauczyciel demonstruje za pomocą plansz, przeźroczy, folio – i fazogramów, filmu itp.;

· jako środek interakcyjny – pozwala posługiwać się programem, uwzględniając zróżnicowanie indywidualne uczniów.

 Przemyślane wykorzystanie komputera w procesie nauczania – uczenia się stwarza nauczycielowi, przestrzegającemu zasad dydaktycznych, realną szansę wprowadzenia jakościowych zmian w realizacji ogólnych celów kształcenia. Szkoła, chcąc sprostać wymaganiom nowego wieku, powinna uwzględnić i wykorzystywać nowoczesne techniki komputerowe (zgodnie z zasadami dydaktyki). Nadanie informacjom urozmaiconej formy, bliskiej ich naturalnemu zróżnicowaniu, może sprzyjać rozbudzaniu zainteresowań uczniów daną tematyką. W warunkach konkretnej lekcji, program może zapewnić konkretyzację wizualną danych treści nauczania. Nauczyciel pracujący z prezentacją powinien umożliwić uczniom aktywne poszukiwanie (odkrywanie) odpowiedzi na nurtujące ich pytania i wątpliwości. Musi pełnić przy tym rolę przewodnika, pomagając im samodzielnie odkrywać prawdę. Uczniowie zaś powinni sami zrozumieć potrzebę i przydatność prezentacji w rozszerzeniu swojego poznania. Strategia oparta na aktywności poznawczej człowieka, jest strategią zintegrowaną i odzwierciedla założenia koncepcji wielostronnego nauczania – uczenia się (uczenie się przez przyswajanie, odkrywanie, przezywanie i działanie).

 Prezentacja może z powodzeniem służyć rozwijaniu takich predyspozycji intelektualnych, jak: dociekliwość, krytycyzm i samodzielne myślenie. Należy pamiętać, że jednym z głównych zadań szkoły jest rozwijanie u ucznia umiejętności poszukiwania, wykorzystywania i przechowywania różnych rodzajów informacji
.

 Prezentacja multimedialna to obecnie jeden z najefektywniejszych sposobów reklamy i przekazu. Nauczanie przy użyciu prezentacji multimedialnej pozwala oddziaływać na ucznia całym spektrum bodźców, co stawia ją na uprzywilejowanej pozycji wśród innych środków dydaktycznych. Możliwość pracy interaktywnej z prezentacją sprawia, iż może być ona wykorzystywana także do samokształcenia, gdzie wydatnie wspomaga proces uczenia się.

 Ważne jest też, aby uczeń poznał w miarę możliwości także inną stronę zajęć wychowawczych. Dzięki prezentacji można kształtować nowe wyobrażenia o przedmiocie. Nie można sprowadzić zadań edukacyjnych zajęć pozalekcyjnych jedynie do ćwiczeń praktycznych kształtujących sprawność intelektualną; należy też popularyzować zajęcia z wykorzystaniem relaksacji, wizualizacji twórczej, oraz podczas zabaw z chustą.

 Przykładowe prezentacje mogą odnosić się do:

· zajęć pozalekcyjnych z wykorzystaniem relaksacji, wizualizacji twórczej,

· kształtowania zasad zdrowego stylu życia (zdrowe odżywianie, higiena ciała itp.), dla podwyższenia efektywności nauczania i kształtowania umiejętności samokształcenia ucznia, tak ważnego w edukacji.
2.Media i multimedia w pracy wychowawczej.
 Termin „media” w literaturze i praktyce edukacyjnej jest stosowany w wielu znaczeniach. Słowo „media” pochodzi z języka łacińskiego (łać. „medius” – środkowy, średni), w którym był on odpowiednikiem polskiego słowa „środek”, „pośrednik”, „przekaźnik”.

Termin „media” został wprowadzony do polskiej pedagogiki przez Wacława Strykowskiego w 1984 roku. Definiuje on media jako „(…) przedmioty, materiały, urządzenia przekazujące odbiorcom określone informacje (komunikaty) poprzez słowo, obrazy, dźwięki, a także umożliwiające im wykonanie określonych czynności intelektualnych i manualnych
. Juszczyk terminem tym określił środki dydaktyczne wykorzystywane w edukacji
. Media możemy rozumieć w sposób szerszy, wówczas środki te określa się jako mass media i tworzą je prasa, film, radio, telewizja. Bardzo często spotykamy się z pojęciem multimedia i hipermedia. Istnieje wiele definicji tych pojęć. Terminem multimedia można określić „integrację różnych mediów (środków przekazu) na pewnej wspólnej bazie, np. bazie komputera albo specjalnego urządzenia odtwarzającego”
. B. Siemieniecki podaje: Hipermedia (multimedia) to całokształt komunikatów oraz narzędzi technologii informacyjnej jakimi dysponuje człowiek w procesie poznania. Cechą charakterystyczną hipermediów – multimediów jest aktywność odbiorcy w trakcie pracy z nimi oraz możność wykorzystania ich w świecie wirtualnym
.

Pojęcia multimedia i hipermedia często bywają używane zamiennie. Wyodrębnia się jednak różnice pomiędzy multimediami a, hipermediami polegającą na zróżnicowaniu poziomu interaktywności. Multimedia pozwalają użytkownikowi poruszać się w sposób liniowy (przechodzenie od planszy do planszy w prezentacji multimedialnej), podczas gdy hipermedia pozwalają na przemieszczanie się w bok (w sposób nieliniowy).

Elementy systemu multimedialnego:

Hipermedia – dźwięk, statyczny.

Multimedia – hipertekst, video, animacja.

Dźwięk
Ilustracja dźwiękowa w multimediach stanowi ważny element systemu ze względu na możliwość aktywizowania emocji. Dźwięk może być wykorzystany w postaci gotowej (MIDI, vaw, mp3) lub stworzony przez twórcę materiałów multimedialnych (nagrany głos, skomponowana muzyka, itp.).

Obraz statyczny i ruchomy(wideo)

Obraz dominuje w naszej kulturze, toteż wzrok jest ciągle podstawowym zmysłem poznania także w dobie mediów.

Animacja
Animacja jest techniką mającą swe początki od chwili powstania filmu, stosuje się ją również przy produkcji filmów rysunkowych i kukiełkowych. Polega na przesuwaniu klatka po klatce serii obrazów ukazujących kolejne fazy ruchu, także mamy wrażenie, iż dokonuje się ożywienie. W animacji wykorzystuje się różne obrazy: rysunki, kukiełki, zdjęcia, fragmenty filmów. Wprowadzenie do animacji komputerów spowodowało wzrost możliwości i przyśpieszenie procesu tworzenia obrazu ruchomego. Dzięki grafice komputerowej istnieje możliwość tworzenia rzeczywistego lub kreowania wirtualnego obrazu.

Wprowadzenie na dużą skalę wirtualnej rzeczywistości do edukacji sprzyja tworzeniu warunków do wzrostu efektywności kształcenia. Obserwuje się wzrost programów do animacji kierowanych do ucznia. Powoduje to zainteresowanie szkół tymi programami wynikające z ogromnych możliwości jakimi te programy dysponują w stymulowaniu działań twórczych.

Hipertekst
Tekst niezależnie od swojej złożoności pozwala tylko na linearny kierunek poznania. Czytając książkę pokonujemy kolejne fragmenty tekstu odkrywając ich sens, który w całości ukazuje się na końcu. Inaczej to wygląda w przypadku hipertekstu. Jego wynalezienie dokonało rewolucji w sposobach gromadzenia i prezentacji informacji, umożliwiło strukturyzowanie i wyszukiwanie potrzebnych informacji, bez konieczności czytania całych tekstów
. Tekst podzielony jest na małe fragmenty zwane węzłami (tekst przypominający notatkę), po którym poruszamy się w sposób nieliniowy wyszukując odpowiednią informację.

 Multimedia w obrębie pracy wychowawczej oraz edukacji znalazły szerokie zastosowanie w kształceniu przedmiotowym i zawodowym, a obecnie odgrywają coraz większą rolę w kształceniu zintegrowanym i blokowym. Według badań przeprowadzonych w USA zastosowanie multimediów powoduje wzrost efektów kształcenia w porównaniu z tradycyjnymi metodami. I tak:

- skuteczność nauczania jest wyższa o 56%,

- zrozumienie tematu wzrasta o 50 – 60%,

- nieporozumienia przy przekazywaniu wiedzy są rzadsze o 20 – 40%,

- oszczędność czasu (38 – 70%),

- tempo uczenia się jest szybsze o 60%,

- zakres wiedzy przyswajanej jest wyższy o 25 – 50%
.

Należy zauważyć, że do prezentowanych wyników trzeba podchodzić z pewną rezerwą, gdyż zostały przeprowadzone na zlecenie firm związanych z produkcją sprzętu i oprogramowania multimedialnego. Jednak nie sposób ich nie wziąć pod uwagę.

O efektach kształcenia z wykorzystaniem multimediów decyduje wiele czynników tj.:

- możliwości intelektualne i osobowe uczącego się, jego doświadczenie i umiejętności pracy z komputerem,

- kompetencje nauczyciela, jego wiedza na temat zasad edukacji medialnej,

- możliwości sprzętowe i oprogramowani.

Badania przeprowadzone na gruncie polskim przez H. Gulińską (1999) porównujące wyniki nauczania z wykorzystaniem multimediów i innych środków kształcenia wskazują, że przyrost wiedzy ogólnej po zastosowaniu tych środków wśród nauczycieli był większy o 5,4% a wśród studentów o 34%.

Obszary wykorzystania hipermediów
Szczegółowe zastosowanie hipermediów to:

1) Wspieranie procesu kształcenia:

a) Programy uczące:

- nauczanie różnych przedmiotów: matematyki, fizyki, biologii, itp.,

- nauczanie zintegrowane i blokowe,

- uczenie określonych umiejętności np. gry na instrumencie muzycznym,

- nauczanie języków obcych.

b) Programy prezentujące materiał nauczania:

- książki elektroniczne,

- podręczniki np. Historia świata,

- zbiory grafiki np. ClipArt w MS Word,

- aplikacje multimedialne np. nauczycielskie.

c) Programy wspierające proces opanowania materiału nauczania:

- programy wspierające poszukiwanie informacji (czasopisma, przewodniki, poradniki, encyklopedie, atlasy, słowniki językowe, bazy informacyjne),

- konstruowanie własnych wiadomości w obrębie programu multimedialnego,

- możliwość szybkiego dostępu do wiadomości przy dużej pojemności informacyjnej dysków (np.: 600 MB równa się zapisowi prawie 250 tyś. stron pisanych drukiem),

- duże szybkości przesyłania informacji.

Obok niewątpliwych powyższych korzyści hipermedia mają również wady. Dotyczą one przede wszystkim:

- wysokiej ceny nowego sprzętu,

- konieczności łączenia kompletnych systemów od początku,

- możliwość zagubienia się uczącego w gąszczu informacji,

- konieczność posiadania możliwości dostępu do programów hipermedialnych.

Nie bez znaczenia jest także fakt odpowiedniego przygotowania nauczyciela – wychowawcy do zajęć lub lekcji. Należy jednak pamiętać o tym, iż praca z wykorzystaniem komputera powinna sprawiać przyjemność, jeżeli bowiem stanie się przykrym obowiązkiem, zniechęci dzieci do informatyki i sprawi, że będzie im dużo trudniej opanować umiejętności tak ważne w ich przyszłym życiu. Starajmy się więc, aby praca z komputerem kojarzyła się wychowankowi z radością , a przede wszystkim z zabawą
. Komputeryzacja szkoły to wielkie wyzwanie dla nauczycieli – wychowawców, którzy zobowiązani będą do ciągłego śledzenia rozwoju techniki komputerowej, do ustawicznego kształcenia się, a jednocześnie będą nadzorowali proces kształcenia informatycznego uczniów – wychowanków.

Komputeryzacja procesu edukacyjnego to nie tylko wykorzystywanie komputerów oraz programów do nauki informatyki, matematyki czy innych przedmiotów w klasach na lekcjach ale również nauka poprzez wykorzystanie formy zajęć z elementami relaksacji, wizualizacji twórczej przeprowadzonych jako zabawę z dziećmi młodszymi jak również starszymi.

Wykorzystanie technologii informacyjnej w kształceniu specjalnym pozwala już dziś śmiało stwierdzić, że to pokolenie dzieci i młodzieży będzie miało świat w zasięgu ręki.

3. Zastosowanie multimediów na zajęciach wychowawczych.
 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
.

 Łatwość dostępu do informacji przy pomocy środków elektronicznych, a zarazem ogromny zakres dostępnej wiedzy stawia przed współczesnym nauczycielem - wychowawcą 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. 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. Przygotowanie merytoryczne nauczyciela – wychowawcy dowolnego przedmiotu ma wiele wspólnych cech. Między innymi każdy z nich jest koordynatorem procesu nauczania – wychowania, 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 przygotowanie uczniów – wychowanków, aby w ramach zajęć wychowawczych 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 uczniów 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. Uczniowie muszą zapoznać się z różnymi rodzajami 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.

 Projektowanie prezentacji multimedialnej musi być oparte na ogólnie przyjętych zasadach procesu projektowo konstrukcyjnego z ewentualnymi drobnymi modyfikacjami wynikającymi ze specyfiki tego środka przekazu
.

 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 przekazu.

 Chcąc wykorzystać prezentację multimedialną jako element wspierający wystąpienie (np. wykład) lub na zajęciach relaksacyjnych należy pamiętać o podrzędnym charakterze tego narzędzia w stosunku do samego wystąpienia. Struktura prezentacji multimedialnej, jej wygląd powinny podlegać idei wspierania wystąpienia, a nie być celem samym w sobie.

W literaturze dużą wagę przykłada się do jasnego określenia planu wystąpienia. Kwestią o wielkim znaczeniu jest to, aby temat wykładu był wyraźnie wyodrębniony. Pomocne dla strukturalizowania przekazu jest również podanie ramowego planu wystąpienia
. Rygor ten odnosi się również do prezentacji multimedialnej – pierwsza plansza powinna zawierać tytuł prezentacji (wystąpienia), który może być również powtórzony np. w stopce każdego kolejnego slajdu (mniejszą czcionką). Wskazane jest również nadawanie poszczególnym slajdom tytułów, odpowiadających poruszanym w danym momencie kwestiom.

 Rolą prezentacji jest wspomaganie wykładu, zajęcia, a nie zastępowanie go. Zawartość i układ poszczególnych slajdów są pomocą dla osoby prowadzącej, aby nawet podczas stresującego wystąpienia mogła (bądź mógł) trzymać się ułożonego wcześniej starannie planu, podporządkowanego logice wykładu. Slajdy są również nieocenioną pomocą dla słuchaczy, którzy – dzięki określonej w prezentacji strukturze – są w stanie umiejscowić podawane im w danym momencie informacje w „szerszym obrazie” całego wykładu. Informacje zawarte na slajdach powinny zatem powielać treści podawanej przez prowadzącego, a jedynie określać szkielet prezentacji, np. zawierać kluczowe słowa, wyrażenia, wzory matematyczne. Wyjątkiem są sentencje, których postać jest bardzo precyzyjna i formalna, np. definicje czy sformułowane słownie twierdzenia matematyczne. Ogólnie jednak niedopuszczalne jest „przeładowanie” prezentacji tekstem. Przyjmuje się, iż na jednym slajdzie nie powinno znajdować się więcej niż 5-6 linijek tekstu
.

 Skuteczności przekazu sprzyja podsumowanie wystąpienia. Powinno to znaleźć swoje odbicie również w układzie prezentacji multimedialnej, w myśl schematu:

- powiedz, o czym będziesz mówił;

- powiedz, co masz do powiedzenia;

- powiedz, co powiedziałeś
.

Slajd zawierający podsumowanie całości wystąpienia powinien znaleźć się na końcu prezentacji. W zależności od obszerności i ewentualnej wielowątkowości tematu, warto również rozpatrzyć dodanie slajdów podsumowujących poszczególne bloki, możliwe do wyodrębnienia w ramach wystąpienia.

Należy zadbać o czytelność prezentacji. Oczywistym wymogiem jest, aby rozmiar czcionki umożliwiał odczytywanie tekstu z każdego miejsca na sali. Wskazane jest używanie czcionek bezszeryfowych, np. Arial, Tahoma, natomiast należy zupełnie odrzucić jako nieczytelne czcionki zawierające nadmiar ozdobników, np. czcionki naśladujące pismo odręczne.

Tło prezentacji powinno być estetyczne i nieskomplikowane. Zbyt dużo wyróżniających się szczegółów może odwracać uwagę słuchacza od treści. Aby tekst był czytelny, tło (przynajmniej na obszarze, na którym będą się pojawiać litery) powinno być w jednolitym kolorze lub zawierać płynne, gładkie przejście pomiędzy barwami lub tonacjami.

Należy pamiętać, że współczesne projektory multimedialne nie oddają barw w sposób równie dokładny jak wykorzystywany do przygotowania prezentacji monitor CRT czy nawet LCD. Warto o ile to możliwe przed wystąpieniem sprawdzić wygląd naszej prezentacji na projektorze multimedialnym, który będzie wykorzystywany podczas zajęć. Może się bowiem okazać, że dobór barw tła i czcionki nie zapewni odpowiedniej czytelności tekstu czy innych elementów prezentacji. Z podobnych względów pieczołowicie i gustownie dobrana kolorystyka slajdów może się okazać zupełnie nieestetyczna na obrazie projektora. Z umiarem należy stosować wszelkiego rodzaju ozdobniki w prezentacji, utrzymując treść przekazu jako priorytet. Współczesne programy komputerowe, służące do tworzenia i wyświetlania prezentacji multimedialnych oferują mnogość animacji, schematów przejść pomiędzy slajdami, sposobów pojawiania się tekstów i obrazów. Zbytnie przeładowanie prezentacji „efektami specjalnymi” może odwracać uwagę słuchacza od treści wykładu, a nawet powodować nieczytelność slajdów. Zbyt liczne i czasochłonne „przejścia” slajdów i elementów potrafią być irytujące, w szczególności gdyż zdecydujemy się np. pominąć jeden slajd, albo w odpowiedzi na pytanie z sali wrócić do treści podawanych kilka slajdów wcześniej.

 Dyskusyjną kwestią jest, czy slajd powinien pojawiać się w całości, czy też być odsłaniany stopniowo. Wiele w tej kwestii zależy od preferencji prowadzącego. Czasami dawkowanie treści na slajdzie jest uzasadnione merytorycznie (np. gdy prowadzący chce skłonić słuchaczy do samodzielnego zastanowienia się nad rozwiązaniem problemu, zanim poda gotowy wynik).

Podsumowując, chcę zaznaczyć, że sednem dobrej prezentacji multimedialnej jest spójność z tokiem wykładu, przejrzystość, uporządkowanie i estetyka. Dodatkowe efekty wizualne czy dźwiękowe powinny być stosowane jedynie w stopniu nie zakłócającym przekazu głównego.

 Dobrze i w przemyślany sposób przygotowana prezentacja multimedialna może być bardzo użytecznym narzędziem w prowadzonych zajęciach wychowawczych. Strukturyzuje ona wykład, będąc w ten sposób pomocna zarówno dla osoby prowadzącej, jak i dla słuchaczy. Wykorzystanie prezentacji multimedialnej prowadzi do zaangażowania zmysłu wzroku do procesu poznawczego, co sprzyja rozumieniu i trwałemu zapamiętywaniu nowej wiedzy. Multimedialność stanowi również o możliwości wykorzystania środków niedostępnych dla tradycyjnych technologii, czyli wzbogacenia wykładu o dźwięk, muzykę, animację czy film. Kluczem do skutecznego wykorzystania prezentacji multimedialnej w prowadzonych zajęciach jest zachowanie służebnej roli medium w stosunku do informacji oraz solidne przygotowanie samej prezentacji jak i osoby prowadzącej.

4. Prezentacje multimedialne – historia i rodzaje

Nazwa prezentacja pochodzi od łacińskiego praesentatio, praesentare, czyli okazywać. Słowo to oznacza przedstawienie kogoś, zapoznanie z inną osobą lub też przedstawienie czegoś, zapoznanie kogoś z właściwościami jakiejś rzeczy.

Prezentacja multimedialna to audiowizualna forma prezentowania wykładów, referatów czy komunikatów, może ona stanowić np. wprowadzenie do dyskusji, samoistny pokaz, czy materiał poglądowy do zaprezentowania podczas konferencji naukowych. Dla prezentacji można wykorzystywać tylko sam komputer albo dodatkowo także projektor multimedialny
. Podstawą prezentacji multimedialnych jest zawsze pewien, choćby całkiem prosty, scenariusz multimedialny. Następnie przygotowane, zgodnie z założeniem, elementy składowe zbiera się w „całość”. Tymi elementami mogą być: rysunki, zdjęcia, dźwięki i obrazy, np. animacje czy filmy. Do stworzenia prezentacji, jako całości, potrzebne są specjalne programy. Najbardziej chyba znanymi z nich są: stanowiący element pakietu Microsoft Office- Power Point i tworzący pakiet OpenOffice.org- Impress.

Prezentacje multimedialne mogą służyć bardzo różnym celom, np. : prezentacji wyników finansowych firm, reklamowaniu produktów, prezentacjom podczas targów czy giełd, zaprezentowaniu wyniku doświadczenia, interaktywnej nauce, itp. Sposób wykorzystania prezentacji multimedialnych tak naprawdę zależy tylko od twórcy i użytkownika prezentacji. Obok komercyjnych, mogą to być zastosowania całkiem innego typu. Można stworzyć np. multimedialny album rodzinny, pamiątkę z podróży, czy kolekcje swoich ulubionych widoków, krajobrazów, czy reprodukcji dzieł sztuki.

Mamy dwa typy prezentacji multimedialnych: prezentacje interaktywne i prezentacje liniowe. Prezentacje interaktywne dają użytkownikom możliwość: pełnej kontroli nad wyświetlanymi treściami, wyboru wyświetlanego działu, swobodnej nawigacji między partiami materiału.

Prezentacjami multimedialnymi interaktywnymi są: prezentacja w formie strony internetowej z kodowaniem HTML, prezentacja Adobe Flasch i prezentacja Macromedia Director.

Prezentację w formie strony internetowej z kodowaniem HTML, można stosować w przypadku bardzo rozbudowanych struktur i dużej ilości prezentowanego materiału. Opiera się ona o język programowania zaprojektowany dla witryn internetowych i funkcjonuje jako rozbudowana strona internetowa uruchamiana z dysku CD- ROM.

Plikiem rozpoczynającym taką prezentację jest indeks.html i właśnie on powinien być automatycznie uruchamiany z płyty przy pomocy pliku startowego auro run.inf, zawierającego instrukcję: [autorun] open=index.html .

Taka prezentacja w formie strony internetowej nie może funkcjonować jako oddzielna aplikacja, i aby ją uruchomić trzeba mieć dostęp do jednej z dostępnych przeglądarek internetowych, np. Internet Explorer, Mozilla Firefox, Netscape, itp.

Takie rozwiązanie zastosowane dla prezentacji daje wiele korzyści, bo: można zbudować bardzo złożone struktury, można też zaprezentować obszerny materiał, a przy tym, jej pliki są niewielkie, można też prosto przystosować prezentację do wyświetlania w Internecie. Prezentując zalety nie możemy zapomnieć i o wadach, a tymi są: po pierwsze konieczność posiadania przeglądarki internetowej lub jej zainstalowania, potrzeba posiadania wtyczek (plugin-ów) zewnętrznych aplikacji. A dodatkowo, z racji na różnej interpretacji kodu HTML, przez poszczególne przeglądarki, oprawa graficzna, może się różnić podczas używania każdej z nich.

Prezentacje Adobe Flash i Macromedia Director, to obecnie najbardziej popularne rozwiązania prezentacji interaktywnych. Zaletą tych prezentacji jest to, że startujący prezentację plik finalny ma postać niezależnej aplikacji exe. Oznacza to, iż użytkownik nie musi posiadać już żadnych dodatkowych programów, bo wszystkie niezbędne wtyczki i player-y oraz przeglądarki, zawarte zostają właśnie w tym pliku exe. Aby uruchomić taką prezentacje wymagamy jest już tylko system operacyjny, np. Windows.

Wady tych rozwiązań stanowi trudność tworzenia i programowania, czyli ograniczona dostępność do tej formy prezentowania. Pojawiają się też pewne trudności w budowie struktury tych prezentacji, ale mimo to można w nich zawrzeć nawet duże ilości materiałów. Z powodu tego, że aplikacja zawiera wszystkie potrzebne wtyczki i player-y oraz przeglądarki, plik wyjściowy exe w podstawowej opcji zajmuje dużo miejsca, bo ok. 1 MB, to też uniemożliwia dostęp do prezentacji „on-line” za pomocą Internetu.

Prezentacje liniowe (grafika prezentacyjna), to takie prezentacje, w których zawarty materiał jest wyświetlany „slajd po slajdzie”, nie można w nich budować złożonych struktur czy nawigacji pomiędzy poszczególnymi działami. W chwili programowania prezentacji autor decyduje już w jakiej kolejności będą wyświetlane kolejne części zawartego materiału, a w trakcie wyświetlania danej części, może tylko zdecydować o czasie swojej prezentacji.

Jak już wspomniałam prezentacja taka składa się ze slajdów. Są to po prostu kolejne ekrany, wyświetlane podczas pokazu. Slajdy mogą zawierać dowolne obiekty, np. pola tekstowe, grafikę, zdjęcia czy filmy. Najczęściej program tworzący proponuje kilka szablonów slajdów. To pozwala wygodnie umieszczać zamyślone przez autora obiekty, np. tekst w postaci wyliczenia, schemat organizacyjny, itp. Istnieje też możliwość wyboru pustego slajdu, który można samemu potem skomponować, zgodnie z wybraną przez siebie koncepcją scenariuszową.

By tworzenie prezentacji nie było tylko przypadkiem, lub by efekt był w miarę „porządny” należy przygotować sobie wpierw scenariusz lub choćby ogólny projekt. Przed tworzeniem należy się już zastanowić, jakiemu celowi ma służyć nasza prezentacja. Można też wcześniej przygotować sobie kilka testów czy obrazów. Autor prezentacji może mieć wiele pomysłów dotyczących swojej prezentacji i jeśli ich nie uporządkuje, może stworzyć tylko wielki bałagan. Szczególną wadą prezentacji może być nienormalne podlizywanie się twórcy publiczności, prezentacja powinna odpowiadać tak naprawdę potrzebom odbiorcy czy użytkownika, i o to właśnie chodzi. Niedobrym będzie tworzenie prezentacji komercyjnej tylko pod gust nabywcy prezentacji.

Tworzenie prezentacji jest zgodne z intuicją, a wiele czynności można wykonać w edytorze tekstu. Prezentacje najczęściej są wyświetlane na ekranie komputera, ale można je także bez problemu opublikować w Internecie, w postaci strony WWW.

Innymi ważnymi wskazówkami, o których należy pamiętać tworząc prezentację są: pamiętanie o odpowiedniej w rozmiarze i nieszyfrowanej czcionce testowej, dobieranie odpowiednio kontrastowych kolorów tła w stosunku do pozostałej zawartości slajdu, urozmaicanie prezentacji, unikanie natłoku informacji zawartych w jednym slajdzie, zsynchronizowanie kolejności slajdów z prezentowanymi treściami, rzetelność informacji ponad wszystko, dobry dobór tempa do ilości zawartych informacji.

Slajdy mogą zawierać każdy typ obiektów, który wykorzystuje się dla dokumentów tekstowych. Zatem w slajd można wstawiać: teksty (umieszczane w polach tekstowych), cliparty, grafikę, autokształty, wykresy, tabele, dźwięki, równania matematyczne, itp.

Aby uatrakcyjnić prezentację, można wprowadzić animowane przejścia między slajdami. Można wstawić też efekt dźwiękowy, który będzie odtwarzany, gdy slajd pojawi się na ekranie, wybiera się go z gotowej listy lub z dowolnego pliku muzycznego zawartego na dysku. Takie efekty dźwiękowe mogą być odtwarzane podczas pokazu automatycznie, albo po kliknięciu myszką, na obiekt symbolizujący dźwięk.

Obok prezentacji przygotowanych do odtwarzania na komputerze czy w Internecie można stworzyć także prezentacje DVD. Są to prezentacje przeznaczane głównie na pokazy seminaryjne, gdzie dostępny pozostaje odtwarzacz płyt DVD. Prezentujący może prezentować przygotowane treści na ekranie telewizora albo, za pomocą rzutnika, na ekranie ściennym. Głównym założeniem tej prezentacji jest wykorzystanie możliwości tworzenia rozdziałów (chapters) w materiale video publikowanym na płytach DVD. Nawigując między stworzonymi w ten sposób rozdziałami, prezentujący ma możliwość przedstawienia potrzebnej mu w danej chwili partii materiału. Taka wybrana część, prezentowana, jest jednakże tylko prezentacją liniową, nie zawiera bowiem żadnych dodatkowych elementów interaktywnych.

Chciałabym poświęcić teraz trochę uwagi programom tworzącym prezentacje multimedialne i ich historii. Stworzono do tej pory kilka programów do tworzenia prezentacji. Pierwszymi poważnymi programami do tego celu były: Harvard Presentation Graphics i Microsoft Power Point. A oto w tabeli
 przedstawiono chronologię powstawania takich aplikacji:

	
Rok powstania
	Nazwa
	System operacyjny
	Obecna wersja
	Producent

	
1986
	Harvard Presentation Graphics
	DOS, Windows
	3.0
	Software Publishing Corporation

	
1987
	Power Point
	Windows, Mac OS
	2007 beta 2
	Microsoft

	
1990
	Freelance Graphics
	Windows
	9.8
	IBM Lotus Development Corporation

	
1993
	Corel Presentations
	Windows
	12
	Corel Corporation

	
1998
	StarOffice Impress
	Windows, Linux, Solaris
	8
	Sun Microsystems

	
1998
	KPresenter
	Linux, Unix
	3.5.8
	KDE Project

	
2000
	OpenOffice.org Impress
	Windows, Linux, Solaris, Mac OS, FreeBSD
	2.3
	OpenOffice.org

	
2003
	NeoOffice Impress
	Mac OS
	2.2.2
	Patrick Luby i Edward Peterlin

	2005
	Keynote
	Mac OS
	'08
	Apple

Harvard Presentation Graphics był pionierskim programem do tworzenia prezentacji. Jego pierwsza wersja składała się aż z sześciu dyskietek 5,25”. Był on pierwszym programem łączącym teksty z grafiką i diagramami. Do końca lat 80-tych był głównym programem do tworzenia slajdów.

Microsoft Power Point to obecnie najpopularniejszy program do tworzenia prezentacji multimedialnych, który jest dostępny w pakiecie MS Office i Mac OS. Dotąd powstało kilka wersji tego programu, różniących się głównie ilością dodatków, występujących jako szablony czy gotowe efekty animacyjne. Dzięki zintegrowaniu ze środowiskiem MS Office, program ten pozwala na szybką konwersję tabel, wykresów oraz tekstów z pozostałych narzędzi pakietu. Najnowsze wersje umożliwiają umieszczenie w prezentacji także plików dźwiękowych, czy video. Jednakże do poprawnego wyświetlania stworzonych w programie Power Point prezentacji potrzebne są zewnętrzne odtwarzacze zaimplementowane w prezentacji. Power Point stał się obecnie chyba najszerzej wykorzystywanym programem przez biznesmenów, trenerów, nauczycieli ale i zwykłych, prywatnych użytkowników pecetów.

Freblance Graphics należy do pakietu SmartSuite firmy IBM Lotus. Obok podstawowych opcji program ten ma też jedną wartą uwagi – szybką wymianę komentarzy i uwag pomiędzy użytkownikami sieci, a także uruchamianie prezentacji bezpośrednio na komputerze innego użytkownika sieci.

Corel Presentations – jego początkowa wersja nosiła nazwę Presentations, i należała wówczas do pakietu WordPerfect, produkowanego przez WordPerfect Corporation. W 1994 r. doszło do sprzedaży WordPerfect Corporation, którą wykupił Novell. W dwa lata potem Corel Corporation wykupiła Novell. Dopiero Corel, czyli producent oprogramowania graficznego, dorzucił do tego pierwotnego pakietu, kilka nowych opcji, jak np. edytor bitmap (oferujący m. in. wypełnienia i efekty specjalne), narzędzia do grafiki wektorowej , a w szczególności krzywe Beziera, łuki, edycję węzłów. Ewenementem były takie funkcje jak: symulacja efektów trójwymiarowych lub trasowanie map, spotykane w specjalistycznych programach graficznych, a także nadawanie dowolnego konturu i wypełnienia literom tekstu.

OpenOffice.org Impress jest obecnie największym konkurentem Power Pointa, choć dzieje się tak głównie dlatego, że jak już wspomniałam, jest całkowicie bezpłatny. Jego funkcje również nie różnią się bardzo od programu Microsoftu. OpenOffice pozwala także otwierać i edytować jego pliki, choć czasem pojawią się pewne rozbieżności. Program ten wyróżnia się możliwością eksportowania bezpośrednio do formatu PDF oraz Flasch. Jego słabą stronę stanowią: obsługa dźwięków oraz plików video.

Program Impress z pakietu StarOffice, nie różni się wiele od tego wchodzącego w skład OpenOffice.org. dzieje się tak dlatego, że właścicielem obu pakietów jest Sun Microsystem. W 2000 r. uczynił on StarOffice programem płatnym, a OpenOffice darmowym. Oba te pakiety różni od pozostałych programów tworzących prezentacje całkiem własne środowisko, wspólne dla całego pakietu. Nie jest on uruchamialny oddzielnie i nie stanowi oddzielnego programu, a tylko składowy element całego pakietu.

KPresner, to program, który działa pod systemami Linux oraz UNIX. Pozwala on jednak zaimportować prezentacje z Power Pointa. Program ten funkcjonalnością odpowiada pozostałym programom, nie można powiedzieć, by wyróżniało go coś szczególnego.

NeoOffice Impress wykorzystuje środowisko Java, przez co nie jest podatny na błędy systemu i staje się niezależny w dużym stopniu od pozostałych komponentów komputera, w przeciwieństwie do innych programów, korzystających z już istniejących rozwiązań systemu operacyjnego. Jest to program bezpłatny, wciąż rozwijany, przez swoich twórców, jego minus stanowi to, że działa niestety tylko pod Mac OS.

Keynote to część składowa pakietu iWork firmy Apple. Jest w pełni funkcjonalny, można w nim wykorzystywać m. in. Zdjęcia, dźwięki oraz pliki video. Keynote używa formatu „key”, ale daje także możliwość zapisu plików w formacie Power Pointa.ppc. Pozwala on także na eksportowanie do formatów: html, Flasch, PDF oraz Apple Quick Time.

Kończąc rozważania należy zauważyć, że w obecnej dobie postępu technologii informacyjnej, prezentacje multimedialne, kiedyś absolutna nowość, stały się dziś czymś powszechnie tworzonym i wykorzystywanym. Znalazły one swoje miejsce w wielu dziedzinach życia współczesnych, zinformatyzowanych społeczeństw, takich jak: praca, nauka, edukacja, życie rodzinne i towarzyskie, i tak naprawdę pozostaje tylko oczekiwać kiedy pojawi się jakaś nowa, bardziej zaawansowana technologia, np. tworząca prezentacje multimedialne trójwymiarowe, a na pewno jest to tylko kwestią czasu.

Bibliografia:

1. Haskin D., Multimedia nie tylko dla orłów, Intersoftland 1995

2. Koba G., Technologia informacyjna dla szkół ponadgimnazjalnych, Migra 2002

3. Płoski Z., Słownik encyklopedyczny - informatyka., Wrocław 1999
4. http://pl.wikipedia.org
5. www.prezentacje.multimedialne.net
6. www.microsoft.com/poland/office/akademia
7. www.2msystem.pl/tworzenie_prezentacji_multimedialnych.htm
� Wielka Encyklopedia Multimedialna, PWN 2000.

� Hassa A. : Komputer jako środek dydaktyczny, Komputer w szkole 1998, nr 3, Warszawa.

� Kąkol H. Problemowe nauczanie matematyki, a komputer, Matematyka 1991, nr 2, Warszawa.

� Tanaś M. Edukacyjne zastosowanie komputerów, Wyd. Żak, Warszawa 1997.

� Ornowska B. Słowińska T. Propozycja kryterium oceny dydaktycznych programów komputerowych, Matematyka 1991, nr 5, Warszawa.

� Anyszko R.,Kott.: Wychowanie dzieci w zakładzie leczniczym, Warszawa 1988.

� Juszczyk, W. Zając, Komputerowa edukacja uczniów z zaburzeniami w czytaniu i pisaniu, Katowice 1997.

� Zakrzewska B,. Koncepcja procesu reedukacji uczniów z trudnościami w pisaniu i czytaniu, Siedlce 1994, WSRP. „ Życie szkoły” 2003 nr 7.

� Osmańska – Furmanek W., Jędryczkowski J. (2004), Prezentacje multimedialne w procesie uczenia się. Toruń, Wyd. Adam Marszałek, ISBN.

� Jędryczkowski J. (2008 – 2009) Dziecko w świecie multimediów – szanse i zagrożenia, „Pedagogika Mediów” 2008.

� Strykowski W.: Media w edukacji, Poznań 1997.

� Juszczyk S.: Komunikacja człowieka z mediami, Katowice 1998.

� Juszczyk S.: Człowiek w świecie elektronicznych mediów – szanse i zagrożenia, Katowice 2000.

� J. Gajda, S. Juszczyk, B. Siemieniecki, K. Wenta.: Edukacja medialna, Wyd. A. Marszałek, Toruń 2002, str.249.

� Tomek I., Maurer H., (1992) Helping the user to selekt a link. “Hyprmedia” vol.4, nr2.

� Steinbrink B., (1994) Multimedia u progu technologii XXI wieku.

� Hassa A., Komputer jako środek dydaktyczny, Komputer w szkole 1998r, Nr.3, Warszawa.

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

� Osmańska-Furmanek W.: Profil dyplomowania „ Multimedialne technologie informacyjne” WSPTK, Zielona Góra 1997.

� Gange R.M., Briggs L.J.,Wager W.W.: Zasady projektowania dydaktycznego. WSiP, Warszawa 1992.

� E. Lewandowska-Tarasiuk, .: Sztuka wystąpień publicznych, INFOR, Warszawa, 1999.

� B. Sławińska-Kopyś, .: Prezentacje multimedialne, http://vulcan.com.pl/biblioteka/prezentacje/index.html.

� H. Mruk, op.cit.,W.Hrycyk, .: Nienaganna prezentacja, http://www.chip.pl/archiwum/sub/articale_32918.html.

� por. http://pl.wikipedia.org/wiki/Prezentacja_multimedialna

�Źródło: www.prezentacje.multimedialne.net/historia.htm

