

KONCEPCJA I REALIZACJA FILMÓW DYDAKTYCZNYCH

LIB Waldemar, PL

Streszczenie

Dotychczasowe badania nad przyswajaniem przez uczniów treści wskazują, że poprawnie zaprojektowany i wykonany film dydaktyczny może skrócić czas percepcji prezentowanych treści przez uczącego się o 10 do 40%. Ponadto w wielu przypadkach ukazanie skomplikowanych zależności w technice, najnowszych osiągnięć nauki i techniki czy historii wynalazków możliwe jest tylko za pośrednictwem filmu. Czynniki te powodują stały wzrost znaczenia filmu w nauczaniu techniki.

Słowa kluczowe: media w edukacji, techniczne środki nauczania, film dydaktyczny.

CONCEPTION AND REALIZATION OF DIDACTIC MOVIES

Abstract

Properly realised didactic movie can make shorter student's time of perception at about 10 – 40%. Nowadays importance of didactic movie grows constantly, presentation of experiment executable in specialist scientific laboratories, discoveries and history of invention is possible only in movies. Movie in the form of short sequence is use more and more generally in multimedia didactic programs.

Key words: media in education, technical didactic means, didactic movie.

1 Wprowadzenie

Program nauczania w obecnym kształcie wskazuje na konieczność stosowania mediów i materiałów medialnych, w celu wielostronnego poznania świata i otaczającej rzeczywistości. Wprawdzie nie one same decydują o efektywności dydaktyczno-wychowawczej lekcji, jednakże właściwie dobrane i umiejętnie zastosowane mają wpływ na uzyskane wyniki. Film jest jednym ze środków dydaktycznych wykorzystywanych w procesie nauczania.

Wśród wielkiego wyboru stacji telewizyjnych coraz więcej z nich oferuje różnego rodzaju filmy o tematyce naukowej, popularnonaukowej i badawczej. Również rozwój technik wideo i coraz powszechniejszy dostęp do urządzeń umożliwiających samodzielną rejestrację dźwięku i obrazu w postaci filmu, do których należą kamery w formatach Mini DV, DVD, HDD, SD, SD/HDD czy aparaty cyfrowe z możliwością rejestracji sekwencji wideo, urządzeń do ich montażu filmów w postaci mikserów wizyjnych, a przede wszystkim komputerów z odpowiednim osprzętem i oprogramowaniem oraz powszechny dostęp do sprzętu umożliwiającego odtwarzanie nagranych i zmontowanych wcześniej filmów, obecnie głównie odtwarzacze DVD, odpowiednio wyposażone komputery umożliwiające błyskawiczne przechodzenie do potrzebnych w danej chwili fragmentów (scen) filmu i odtwarzanie ich dowolną ilość razy. Wszystkie te czynniki zachęcają nauczycieli do samodzielnej realizacji filmów dydaktycznych. Krótkie etiudy filmowe w postaci sekwencji wideo są również powszechnie wykorzystywane w dydaktycznych multimedialnych programach

komputerowych, zarówno tych komercyjnych jak i tworzonych na własne potrzeby przez nauczycieli.

Problematyką miejsca filmu w hipermedialnych programach dydaktycznych zajmował się między innymi W. Walat (2007: 220-227).

2 Koncepcja filmu dydaktycznego

Koncepcja filmu jak i sam film są zdeterminowane przez następujące czynniki, takie jak: zasięg tematyczny (program nauczania), cel nauczania, poziom odbiorców (wiek oraz zasób posiadanej wiedzy i umiejętności z określonej dziedziny), sposób stosowania filmu.

Zapisem koncepcji filmu jest jego scenariusz. Scenariusz filmu dydaktycznego to zapis na papierze tego, co ma zostać uwiecznione w postaci ścieżki wizyjnej i dźwięku. Inaczej mówiąc to zapis tego, co widać i słycać na filmie.

Scenariusz filmu dydaktycznego powinien uwzględniać następujące punkty:

- tytuł filmu,
- odbiorcę – dla kogo film jest przeznaczony,
- krótką charakterystykę zawartości – czego będzie dotyczył, jakiej tematyki,
- planowane ujęcia – co w nich będzie zawarte i komentarz do nich.

Scenariusz to jednak zbyt ogólna koncepcja tego, co ma być zarejestrowane w trakcie kręcenia filmu. Na podstawie scenariusza, przed rozpoczęciem realizacji filmu, bądź częściowo już w jej trakcie jego scenariusz jest rozpisywany w formie scenopisu, będącego szczegółowym opisem kolejnych scen, scenografii oraz ujęć kamery. Jest on podstawą pracy reżysera, operatora kamery oraz scenografa.

Fragment przykładowego scenopisu filmu dydaktycznego zrealizowanego w laboratorium *Multimedialnych technik dydaktycznych* przez studentów 2 roku Edukacji techniczno-informatycznej

Tytuł filmu: *Sporządzenie formy do odlewu.*

Odbiorcy: studenci biorący udział w zajęciach z przedmiotów: nauka o materiałach, inżynieria wytwarzania, pracownia technologiczna.

Charakterystyka zawartości filmu: opis i przedstawienie kolejnych czynności związanych ze sporządzeniem form odlewniczych.

Planowane ujęcia:

Ujęcie I

Kamera: ogólne ujęcie głównego wejścia do Uniwersytetu Rzeszowskiego

Ujęcie II

Kamera: widok drzwi do laboratorium technologii metali

Ujęcie III

Kamera: ogólny kadr stołu do wykonywania form i osoby prowadzącej film.

Narrator: *dziś zapoznamy się z wiadomościami i czynnościami niezbędnymi do wykonania formy do odlewów metalowych. To nie jest takie trudne jak by się mogło wydawać.*

Ujęcie IV

Kamera: najazd na masę formierską płynne przejście na skrzynkę formierską a następnie na formę wielokrotnego użytku (kokil).

Narrator: *Teraz w kilku słowach opowiemy o samych formach. Formy dzielimy na formy jednorazowego użytku – są to formy wykonywane w skrzynkach formierskich i formy wielokrotnego użytku takie jak kokile.*

Ujęcie V

Kamera: ogólny kadr stołu do wykonywania form z niezbędnymi przyrządami i narzędziami do wykonywania form odlewniczych oraz osoby prowadzącej film z płynnymi zbliżeniami skrzynki formierskiej, kuwety z masą formierską, ubijaków, układu wlewowego i przelewowego, płyty podmodelowej, modelu oraz talku.

Narrator: *Do wykonania formy jednorazowego użytku, czyli w skrzynkach formierskich potrzebne są: skrzynka formierska, masa formierska, różnego rodzaju ubijaki, modele układów wlewowego i przelewowego, płyta podmodelowa, model, talk.*

Ujęcie VI

Kamera: ogólny kadr stołu do wykonywania form z niezbędnymi przyrządami i narzędziami do wykonywania form odlewniczych oraz osoby prowadzącej film.

Narrator: *górną część skrzynki formierskiej kładziemy na płytę podmodelową, aby te elementy były na dole.*

Ujęcie VII

Kamera: zbliżenie na skrzynkę formierską i osobę prezentującą kolejne czynności konieczne do wykonania jednorazowej formy (położenie modelu na płycie podmodelowej, zasypywanie modelu talkiem, obsypywanie modelu masą formierską).

Narrator: *Kładziemy nasz model na płycie podmodelowej i zasypujemy go talkiem, tak aby potem łatwo było go wyjąć z formy. Bierzymy masę formierską i obsypujemy nią dokładnie cały model.*

Ujęcie VIII

Kamera: zbliżenie na skrzynkę formierską z obsypanym modelem, osoba prowadząca film ubija ubijakami, najpierw małymi, następnie dużymi, masę formierską wokół modelu.

Narrator: *Następnie bierzemy mniejsze ubijaki i delikatnie ubijamy masę wokół modelu uważając aby talk nie wymieszal się z masą formierską, ponieważ masa formierska będzie odchodziła od naszej formy. Gdy już ubijemy część masy wokół modelu musimy dosypać masy formierskiej do całkowitego wypełnienia skrzynki, a następnie ubijamy ją większymi ubijakami.*

Ujęcie IX

Kamera: ogólny kadr stołu z przygotowywaną formą i osobą prowadzącą film ubijającą masę formierską przy pomocy dużego ubijaka.

Narrator: *nasz model wykonany jest z drewna, ale modele mogą być wykonane z różnych materiałów takich jak: gips, styropian czy metal. Musimy także wyjaśnić z czego wykonana jest masa formierska. Podstawowym składnikiem naszej masy formierskiej jest piasek kwarcowy, glina, woda oraz pył węglowy.*

Ujęcie X

Kamera: przebitki kadru ukazujące zbliżenia czynności związanych z przygotowaniem masy formierskiej (dodawanie poszczególnych składników do piasku kwarcowego gliny, pyłu węglowego i zalewanie suchej masy wodą oraz mieszanie wszystkich składników).

Narrator: *piasek kwarcowy charakteryzuje się dużą odpornością i twardością na wysoką temperaturę. Glina, którą dodaliśmy do naszej masy formierskiej jest gliną ogniotrwałą, ponieważ jej składnikiem jest kaolin. Wodę dodajemy, dlatego że wiąże poszczególne składniki w jednolitą masę. Nasza masa formierska jest koloru czarnego, ponieważ dodaliśmy pył węglowy, który ułatwi wyjąć gotowy odlew z formy.*

Ujęcie XI

Kamera: ogólny kadr stołu z przygotowywaną formą i osobą prowadzącą film z płynnym zbliżeniem czynności wyrównywania formy.

Narrator: *gdy forma zostanie już ubita musimy ją wyrównać, tak aby po jej odwróceniu nie powstała kołyska.*

Ujęcie XII

Kamera: ogólny kadr stołu z przygotowywaną formą i osobą prowadzącą film z płynnym zbliżeniem na obracaną skrzynkę formierską. Przedstawiona jest druga strona formy i obieranie modelu z masy formierskiej przy użyciu odpowiednich narzędzi oraz oczyszczanie modeli przy użyciu pędzla.

Narrator: *gdy idealnie jest już wszystko ubite odwracamy skrzynkę formierską widzimy, że powierzchnia nie jest równa, dlatego musimy zastosować formowanie z obieraniem. Dokładnie obieramy masę wokół modelu, co ułatwi nam jego wyjęcie. Czyścimy model pędzelkiem, aby nie pozostały żadne odłamki masy formierskiej.*

3 Zakończenie

Ze względu na ograniczoną objętość artykułu nie mogłem przedstawić całego niezwykle ciekawego scenopisu filmu.

Podsumowując jednak uzasadnione jest twierdzenie, że zastosowanie filmu w procesie dydaktycznym może w znaczący sposób wpłynąć na zmiany w percepcji informacji (Piecuch 2008: 270), a film może być jedną z najlepszych pomocy dydaktycznych dla wszystkich rodzajów kształcenia, ponieważ dzięki swej naturalnej atrakcyjności maksymalnie ułatwia percepcję wiedzy, opis werbalny wspomagany jest opisywanymi czynnościami czy zjawiskami. Często jest najszybszym przekazem najnowszych wyników badań naukowych, które w tak krótkim czasie w inny sposób nie mogą być opublikowane, nie ogranicza kształcenia do miejsca i czasu. Obecnie jest dostępny także dla niewielkich i przeciętnie wyposażonych szkół, jego oglądanie absorbuje uwagę kierowaną i mimowolną oraz, co także nie jest bez znaczenia w atrakcyjny sposób przekazuje wiadomości i z tego powodu ma duże znaczenie motywacyjne w nauczaniu.

4 Bibliografia

- [1] Januszkiewicz F., Skrzydlewski W.: *Edukacyjne zastosowania telewizji*. WSiP, Warszawa 1991.
- [2] Piecuch A.: *Wstęp do projektowania multimedialnych opracowań metodycznych*. Fosze, 2008.
- [3] Lib W.: *Projekt instrukcji stanowiskowej do bloku ćwiczeń „Film dydaktyczny”*, (w:) *Trendy ve vzdělávání 2006. Technická a informační technologie*, red. J. Kropač, Uniwersytet Palackeho, Olomouc 2006, s. 101–104.
- [4] Walat W.: *Edukacyjne zastosowanie hipermediów*. Wyd. U.R. Rzeszów 2007.

Adres do korespondencji:

Mgr. Waldemar Lib

Uniwersytet Rzeszowski, Instytut Techniki i Informatyki

ul. Rejtana 16A, 35-310 Rzeszów

tel. (17) 872-11-77

e-mail: libw@univ.rzeszow.pl