В.Кузнецов, Р.Хломко
К вопросу применения планшетных компьютеров и смартфонов в образовании
Рассмотрим несколько перспективных направлений использования планшетных компьютеров и смартфонов в условиях средних учебных заведений.

1. Создание кроссплатформенных документов, включающих текст и графику, в формате SVG

SVG (Scalable Vector Graphics standard, стандарт масштабируемой векторной графики) - формат на основе XML как средство обеспечения векторной графической поддержки для Web-браузеров. SVG - это свободный векторный формат, векторный формат для всех.
Важно то, что документы формата SVG можно открывать практически на любом современном компьютере. Требование только одно - браузер, которым оснащен компьютер, должен поддерживать язык гипертекстовой разметки документов html5.

SVG файлы можно создавать с помощью целого ряда программ, как бесплатных, так и коммерческих: Inkscape, Sketch/Skencil, sK1, Karbon14, xfig, Adobe Illustrator, Corel Draw, Xara, и даже в обычном блокноте.

Таким образом, если подготовить документ в формате SVG, то его можно будет пересылать по электронной почте в качестве вложений, а затем открывать для просмотра практически на любом компьютере, который поддерживает формат html5, т.е. практически на любом современном компьютере - настольном, ноутбуке, смартфоне или на планшетном компьютере.

Пожалуй самым доступным для подготовки SVG-документов является векторный графический редактор Inkscape - бесплатный аналог таких известных коммерческих программ векторной графики, как Adobe Illustrator и CorelDRAW. Имеются версии этой программы для ОС Windows, Mac OS X и Linux. Издательство РИРО выпустило самоучитель, с помощью которого можно в считанные дни освоить этот достаточно мощный и удобный инструмент для создания художественных и технических иллюстраций в формате векторной графики SVG.
Еще раз отметим, что с помощью Inkscape, как в издательской системе, можно создавать учебные пособия, конспекты лекций, сборники упражнений и т.д.

2. Создание кроссплатформенных видеоуроков
Широко известны прикладные программы для создания видеоуроков по различным учебным дисциплинам. Например, бесплатные программы Camtasia studio 7 и UVScreenCamera.

Любая из них позволяет создавать видеофайлы уроков в различных форматах, таких как SWF, AVI, MOV, FLV, GIF, WMV, RM, CAMV.

К сожалению по ряду причин в браузерах настольных компьютеров и мобильных устройств, поддерживающих html5, в встроенных проигрывателях видеофайлов использована поддержка разных видеоформатов. Причины, по которым компании Apple, Microsoft, Google, Opera, Adobe, Mozilla выбирали определенные форматы, связанны с патентами, правами на использование, лицензиями и финансовыми соображениями, а также интеграцией технологий в другие программные пакеты.

Практика показала, что в браузерах как стационарных так и мобильных компьютерных устройств встроенные видеопроигрыватели поддерживают один из следующих четырех видеоформатов: mp4, ogv, 3gr или webm.
Существует большое число как платных так и бесплатных видеоконвертеров для преобразования из практически любого из известных видеоформатов в перечисленные. Так, например, бесплатный видеоконвертер Freemake Video Converter поддерживает следующие форматы: avi, mp4, wmv, mkv, dvd, mpg, 3gp, flv, swf, tod, mts, mov, m4v, rm, qt, ts.
То есть всегда есть возможность конвертации подготовленных файлов видеоуроков в тот формат, который поддерживается браузером вашего компьютера или мобильного устройства.
В то же время язык html5 содержит средство, позволяющее воспроизвести подготовленные видеоуроки на любом компьютере и на любом мобильном устройстве.

Суть этого средства состоит в следующем. С помощью видеоконвертера создаем четыре копии видеоуроков - один в формате mp4, второй в формате ogv, третий - в формате 3gr и четвертый - в формате webm.

Затем создаем html-код веб-страницы вида
<!DOCTYPE HTML>

<html lang="ru">

<head>

<meta http-equiv="Content-Type" content="text/html; charset=UTF-8">

<title>Выбор видео в зависимости от браузера</title>

</head>

<body>

<video controls preload="auto">

 <source src="имя_файла.3gp">

 <source src="имя_файла.mp4">

 <source src="имя_файла.ogv">

 <source src="имя_файла.webm">

</video></body></html>
В приводимом html-коде в контейнер <video> можно вставить столько тегов <source>, сколько потребуется. Атрибут src перемещается в тег <source>. Если вы поместите несколько тегов <source> в контейнер <video>, браузер будет выбирать и автоматически проигрывать тот видеофайл, который способен воспроизвести. Если он сможет воспроизвести несколько типов видеоформатов, то будет воспроизведен первый распознанный им формат, а все остальные будут проигнорированы.
При тестировании этого кода в различных браузерах и на различных платформах каждый из них смог найти тот формат файла, который был для него наиболее предпочтительным, и проигрывал как видео, так и звук.

Примечание. На кафедре ИТвОиУ имеются самоучители по видеоконвертерам и программам для создания видеоуроков.

3. Использование разработанных приложений для мобильных устройств
Разработано достаточно большое число приложений для решения ряда образовательных задач с помощью мобильных устройств.

Приведем описание одного из них.

Британская фирма Promethean разработало приложение ActivEngage Mobile для проведения тестирования учащихся. В данном случае в качестве пультов для тестирования могут выступать как планшетные компьютеры, так и смартфоны. Фактически, это ПО клиента, которое позволяет ученикам использовать мобильные устройства для отправки ответов в ПО ActivInspire или на сервер ActivOffice компании Promethean.
Руководство по началу работы с этой системой тестирования Promethean ActivEngage Mobile можно скачать из Интернета (файл ActivEngageInstallationGuide-178659.pdf).

4. Создание собственных приложений для мобильных устройств.

В настоящее время вышло из печати достаточное число самоучителей по программированию мобильных устройств. Имеется возможность бесплатного скачивания этих самоучителей.

Приведем примеры такого рода самоучителей:

1. А.Л. Голощапов. Android программирование для мобильных устройств. БХВ-Петербург, 2011.

2. Денис Колисниченко. Программирование для Android. Самоучитель. БХВ-Петербург, 2012.
Кроме того, в Интернете размещен бесплатный пошаговый видеокурс "Основы Android. Программирование для начинающих".
