
Presentación

En los últimos años hemos asistido a un considerable auge de los espacios web educativos. Estos abarcan no solo los sitios web de los centros de enseñanza sino también páginas personales de profesores, de alumnos, proyectos educativos, actividades de formación, grupos de trabajo, etc. Por otra parte la producción de materiales educativos se ha ido orientando hacia la web en detrimento del soporte cd-rom por razones obvias: coste, inmediatez, facilidad de actualización, difusión, etc.

En la publicación de contenidos educativos en Internet la opción más clásica es la edición de páginas web en el equipo local utilizando un editor visual HTML para luego publicarlas vía FTP en un servidor. Otra posibilidad, cada vez más extendida, es la utilización de un sistema de gestión de contenidos (**CMS=Content Management System**) que permiten la edición en línea. Estas soluciones se imponen cada vez más porque descentralizan la gestión y facilitan el trabajo colaborativo. En el contexto educativo los CMS de uso más extendido son: **Joomla/Drupal** (sitio web institucional o de proyecto), **MediaWiki** (wiki), **Wordpress** (blog) y **Moodle** (e-learning).

En cualquiera de estas situaciones el curso "**Diseño de materiales multimedia. Web 2.0**" puede resultar interesante y útil. Su propósito es la formación del profesorado en los procedimientos básicos para la creación de contenidos multimedia adaptados a la web. Se trata de preparar y optimizar recursos de tipo texto, imagen, audio o vídeo con una adecuada relación peso/calidad, algo importante en Internet, y que pueden publicarse en una página HTML, un gestor de contenidos CMS o bien servir de base para construir objetos o contenidos más complejos utilizando herramientas de edición general (powerpoint, impress, flash, etc) o herramientas de autor para recursos multimedia educativos (hot potatoes, jclic, squeak, lim, etc).

Siguiendo un enfoque práctico del curso, en cada apartado, a partir de una necesidad educativa definida, se proporcionarán unos recursos de partida, una o varias aplicaciones de software y una secuencia detallada de pasos para obtener el contenido educativo final. Por otra parte se ha pretendido que cada apartado sea independiente del resto para conseguir cierta modularidad. Esto facilitaría la reutilización de contenidos en otros cursos o secuencias de formación.

El curso se organiza en 5 módulos:

- Páginas web
- Imagen
- Audio
- Video y Animaciones
- Servicios Web 2.0

En el módulo **Páginas web** se propone **Kompozer** como editor HTML para crear páginas web. Se describen los procedimientos para incorporar los elementos más habituales: texto, imágenes, enlaces, viñetas, marcadores, listas numeradas, tablas y formularios. Se introduce el concepto de sitio web definiendo pautas sobre el diseño de su estructura y navegación. Con ello surge la necesidad de utilizar hojas de estilo CSS y plantillas HTML para asegurar cierta unidad de estilo gráfico. **Filezilla** es el programa cliente FTP que se sugiere para la publicación en un servidor remoto aunque también se indica cómo el propio Kompozer proporciona procedimientos para la edición de contenidos en el servidor web. La publicación de archivos ZIP y PDF así como de un canal RSS en un sitio web también permite poner a disposición información en múltiples e interesantes formatos.

Para la **Imagen** se utiliza el programa **GIMP**. Se plantean operaciones básicas como convertir formatos de archivos, reducir la paleta de colores, modificar las dimensiones de la imagen o del lienzo, etc. También se explican procedimientos habituales en el entorno educativo como por ejemplo añadir textos y flechas a una imagen, componer imágenes, aplicar filtros y el tratamiento de imágenes por lotes. La publicación en la web de álbumes de fotografías es también una práctica muy habitual en el ámbito educativo. También se recogen los procedimientos para utilizar mapas de imágenes y exponer presentaciones y mapas conceptuales en formatos accesibles.

En lo relativo al **Audio** se propone el empleo de **Audacity** para reproducir, grabar desde distintos medios y convertir a formato mp3 y ogg. Otra posibilidad es extraer el audio de una pista de CD. La edición de audio permite copiar, pegar, mezclar, aplicar efectos, etc para conseguir un audio más elaborado. Una vez que se dispone de una pista de audio se sugiere utilizar una solución de consola de reproducción en flash para integrar en una página html. De esta forma el resultado es accesible desde cualquier navegador o sistema.

En el módulo sobre **Vídeo y Animaciones** se plantean los principales conceptos relacionados con el vídeo digital para luego proponer la visualización de vídeos con el reproductor universal: **VLC Media Player**. Se proporciona información de cómo utilizar extensiones de **Mozilla Firefox** (Unplug) para descargar en local archivos de vídeo desde Internet. También el procedimiento para conocer los detalles técnicos de un archivo multimedia con **Media Info** y convertir a otros formatos con **Super** © o **WinFF**. Otra opción es extraer el vídeo de un DVD con soluciones como **AutoGordian** o bien **dvd::rip**. También se ejemplifica cómo mostrar vídeos FLV integrando el visor **JW FLV Player** en Flash dentro de una página HTML. En la parte de animaciones se proponen distintos procedimientos para integrar un objeto de Flash o un applet de java dentro de una página HTML.

En relación con la **Web 2.0** se sugieren múltiples servicios en línea que se pueden crear, configurar e integrar en las páginas de un blog y también en una página HTML editada con Kompozer. Se documenta el uso didáctico de espacios como **Flickr** (galería de fotografías, álbumes y mapas), **Slide.com** (presentaciones de fotografías), **SlideShare** (presentaciones Powerpoint o Impress en línea), **BooMP3** (reproducción de audio MP3), **Youtube** (vídeos), etc.

El profesor/a con interés en el diseño de materiales digitales educativos puede encontrar en este curso recetas útiles para resolver las necesidades más básicas relacionadas con la elaboración y adaptación al medio web de recursos de texto, imagen, audio, vídeo y animaciones.

Todas las aplicaciones de software que se proponen en este curso son de uso gratuito y de libre distribución. Se puede seguir el curso indistintamente desde un equipo Windows o desde un equipo Linux. La mayoría de las aplicaciones son multiplataforma y cuando esto no ha sido posible se plantean alternativas y documentación para ambos. Los sistemas operativos recomendados son: **Windows XP SP2** y **Ubuntu Linux 7.10**