

Využití technologie Adobe Flash ve výuce

Martin Kučera
 Pedagogická fakulta MU
m.kucera@ped.muni.cz

V souvislosti s web technologiemi vzbuzuje Flash odedávna rozporuplné emoce. Zatímco někteří tuto technologii propagují, jiní ji zcela zatracují. Flash ovšem nemusí sloužit pouze k vytváření reklamních bannerů, her nebo streamování videa. Díky svým přednostem jako například snadné vytvoření uživatelsky přívětivého prostředí s prvky interaktivity a vlastní inteligence či dosažení velké názornosti animováním jevů je Flash přímo předurčen k výukovým účelům. Tyto přednosti navíc mohou být umocněny v prostředí interaktivní tabule, ve spojení s 3D grafikou či externími reálnými systémy [1].


Obr1: vlevo - aplikace měřící rychlost větru s GUI; vpravo - aplikace měřící rychlost větru bez GUI

Z výše uvedeného vyplývá, že technologie Flash může představovat vhodný nástroj učitele, tvořícího interaktivní výukové materiály. Lze jej použít například ke snadnému vytvoření grafického rozhraní interaktivních materiálů, neboť program Adobe Flash disponuje pokročilými nástroji pro práci s vektorovou grafikou. Díky tomu má tvůrce téměř neomezené možnosti. Přestože se otázka designu materiálů může na první pohled zdát nedůležitá, tak opak je pravdou. Design na každého člověka působí, ať už si toho je vědom či nikoliv. Z tohoto důvodu je vhodné si při tvorbě vlastních materiálů položit následující otázky:

- Je design funkční? – písmo čitelné, dostatečně velké, je ovládání intuitivní?
- Komunikuje design? – odpovídá cílové skupině, kterou hodlám oslovit? Jiné výtvarné prostředky použije portál státní správy a jiné bude zpracování pro žáky základní školy.

- Je design krásný? To je otázka. Přestože se jedná o individuální záležitost, tak je třeba žáky vést k rozvoji estetického citu.

Primární zaměření Flashe však není určeno k tvorbě grafických rozhraní, ale tvorbě animací. Z pohledu výuky jsou animace vhodné například k demonstraci složitějších principů činnosti, jevů a dějů. K tomuto účelu postačí i technologicky jednoduché animace, které se většinou vytváří animováním pomocí časové osy.


Obr2: Jednoduché animování pomocí časové osy

Princip plynulého posuvu vrtulníku je patrný z obrázku výše. Na snímku 1 (časové osy) se vrtulník nachází ve výchozí pozici. Při postupném přehrávání časové osy se vrtulník pohybuje směrem doprava, až dosáhne koncové polohy (snímek 30). Poté se plynule vrací zpět do výchozí pozice. Jakmile dosáhne snímku 60, přejde přehrávací kurzor na snímek 1 a celý děj se opakuje.


Obr3: Princip činnosti potenciometru

Obdobným způsobem byla vytvořena i prezentace, animující princip činnosti potenciometru. Výhodou takto vytvořeného materiálu je možnost snadného vložení do výukových opor interaktivních tabulí neboť všichni významní dodavatelé softwaru k interaktivním tabulím podporují import swf (Flash) obsahu.

Vytvořením jednoduché animace však zdaleka potenciál Flashe nekončí. Flash umožňuje i tvorbu komplexních projektů, na kterých většinou spolupracuje grafik s programátorem. Tím, že oba pracují ve stejném rozhraní, nejsou nutné případné exporty grafik apod. Grafik tedy vhodným způsobem vytvoří postavičku a programátor jí poté dodá potřebnou funkcionalitu [2].


```

/baliček třídy
package {
//deklarace třídy
public class MyClass {
/*
oblast pro případné proměnné třídy
*/
//konstruktor třídy
public function MyClass(){
trace("Vytvořená instance třídy MojeTrida");
}
/*
další funkce třídy
*/
}
}

```

Obr4: Spolupráce grafika a programátora

Příkladem komplexního řešení může být např. didaktická počítačová hra "Začarovaný byt", zaměřující se na cílovou skupinu dětí a žáků s mentální retardací.


Obr5: Didaktická počítačová hra "Začarovaný byt"

Materiál byl zpracován v rámci projektu "Systémová podpora trvalého profesního rozvoje (CPD) pedagogických pracovníků propojením pedagogické fakulty se školami na Jižní Moravě – EDUCOLAND"

Projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem ČR.

Jejím vzdělávacím cílem je především rozvoj krátkodobé paměti. Děj hry je přitom jednoduchý. V začarovaném bytě se zabydlelo zlé strašidlo. To krátce po příchodu do místnosti přičaruje tmu a všechny věci, které se tam nachází, přesune na hromadu. Hráč postupně prochází celým bytem a vrací věci z hromady zpět na své místo. Jedině tak může strašidlo z bytu vyhnat. To je také, z pohledu hráče, cílem hry. Postup tvorby takovéto hry však zůstává stejný jako v případě postavičky výše tj. grafik nakreslil jednotlivé místnosti včetně všech věcí a programátor poté dodal celé hře potřebnou funkcionalitu. Takto řešené komplexní projekty nejsou ve světě IT ničím novým [3].

Naproti tomu relativní novinkou je možnost integrace 3D objektů do Flash animací. Postup je v zásadě jednoduchý. Nejprve se vytvoří libovolný 3D objekt, například v programu SketchUp. Tento program se jeví pro výukové účely jako vhodný, protože disponuje jednoduchým a intuitivním ovládáním. Následně se tento 3D objekt pomocí třídy Papervision3D či Alternativa3D importuje do Flashe. Výsledkem takového počínání může být např. takováto kostka, kterou lze použít k náhodnému generování čísel.


Obr6: Náhodný generátor čísel využívající model 3D kostky

Neméně zajímavá je i spolupráce Flash animací s externími reálnými systémy. Základní princip činnosti je možné přiblížit na následujícím blokovém schématu.


Obr7: Blokové schéma komunikace Flash-reálný systém a obráceně

Materiál byl zpracován v rámci projektu "Systémová podpora trvalého profesního rozvoje (CPD) pedagogických pracovníků propojením pedagogické fakulty se školami na Jižní Moravě – EDUCOLAND"

Projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem ČR.

Blok "flash animace" reprezentuje libovolnou animaci. Může se tedy jednat o výukový materiál učitele. Ten se prostřednictvím speciální třídy připojí na SW/HW připojovací modul, díky kterým Flash animace získá přístup k API funkcím operačního systému a tím pádem i k ovládání COM portu PC. Model reálného systému opět může být jakékoliv zařízení, schopné komunikovat přes sériové rozhraní RS232C. V případě použití univerzálního HW zařízení, umožňující komunikaci s PC, je výroba vlastních reálných modelů snadná. Bez větších problémů ji zvládnou i žáci ZŠ např. v rámci pracovních činností. Dobrým příkladem může být konstrukčně jednoduchý a zároveň cenově dostupný anemometr, který předává naměřená data ke zpracování SW aplikaci, uvedené na obrázku 1.


Obr8: Podomácku vyrobený anemometr

Další příklad je spojen s výukou tzv. programátorského myšlení. Flash animace na interaktivní tabuli demonstruje chování procesorového systému.


Obr9: Flash animace demonstrující činnost procesorového systému

Materiál byl zpracován v rámci projektu "Systémová podpora trvalého profesního rozvoje (CPD) pedagogických pracovníků propojením pedagogické fakulty se školami na Jižní Moravě – EDUCOLAND"

Projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem ČR.

Zároveň je propojena s reálnou robotickou stavebnicí H&S electronic systems, které předává povely. Přestože se na první pohled může zdát řízení takového systému velmi složité a pro běžného učitele prakticky nedosažitelné, tak opak je pravdou. Například pro jízdu robota směrem vpřed bude zápis pomocí Action Scriptu 3 vypadat následovně: "robot.jizdaVpred()". O ostatní se již postará třída Robot a SW/HW připojovací modul. U uvedeného příkladu bude tedy robot s každým pokynem "vykonej instrukci" postupně realizovat pohyb požadavku ve tvaru písmene L.


Obr10: Robotická stavebnice H&S electronic systems

V minulosti byla na KTeIV zkoumána možnost výuky žáků základních škol, týkající se tvorby Flash aplikací. Tato problematika natolik zaujala Mgr. Veleckého, že v roce 2009 až 2011 realizoval ve spolupráci s EU projekt Žáci žákům, jehož cílem bylo zavedení nového nepovinného předmětu "Objektově orientované programování" (dále jen OOP) do výuky na ZŠ. Tento volitelný předmět žákům nabídl rozšíření učiva vzdělávací oblasti informační a komunikační technologie o problematiku objektově orientovaného programování. Po získání potřebných znalostí se žáci 2. stupně pod vedením svých učitelů aktivně podíleli na tvorbě nově vznikajících didaktických programů pro své mladší kolegy z 1. stupně ZŠ. Součástí projektu je i webový portál, kde jsou k dispozici metodiky, návody a řada Flashových výukových opor [4]. Krátký video záznam z konference týkající se projektu je k dispozici pod následujícím odkazem: <http://www.zaci-zakum.svitavy.cz/aktivity/08video.html>

[1] KUČERA, Martin, Jiří HRBÁČEK a Jiří STRACH. APPLICATION OF FLASH ANIMATIONS IN THE INTERACTIVE WHITEBOARD ENVIRONMENT. In *ICETA 2013 - 11th International conference on Emerging e-learning Technologies and Applications*. Košice: Technical University of Kosice, Slovakia, 2013. 3 s. ISBN 978-1-4799-2161-4.

Materiál byl zpracován v rámci projektu "Systémová podpora trvalého profesního rozvoje (CPD) pedagogických pracovníků propojením pedagogické fakulty se školami na Jižní Moravě – EDUCOLAND"

Projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem ČR.

[2] Hrbáček, Jiří. Flash 1 - tvorba inteligentní grafiky - multimediální učebnice. Brno : MSD, spol. s.r.o Brno, 2007. 89 s. První. ISBN 978-80-7392-000-5.

[3] M. KUČERA, Využití externích systémů spolupracujících s Flash animacemi k motivaci žáků s mentální retardací. In prof. PaedDr. Jozef Pavelka, CSc., PaedDr. Jaroslav Šoltés, PhD., Mgr. Dušan Macura, PhD.. Zborník príspevkov z EVO/VRVS videokonferencie ako súčasť medzinárodnej vedecko-odbornej konferencie Technológie vzdelávania v príprave učiteľov prírodovedných a technických predmetov. prvný. Prešov: Katedra F - M - T FHPV PU v Prešove, Prešovská univerzita v Prešove, 2011. s. 90-92, 3 s. ISBN 978-80-555-0445-2.

[4] Cíle projektu “Žáci žákům - zavedení nového předmětu Objektově orientované programování na ZŠ, in: ”<http://www.zacizakum.svitavy.cz/projekt/cile.html>, on - line[11-29-2013]