

Marek Bratuń
Uniwersytet Wrocławski

Inżynieria multimedialno-internetowa

„Inżynieria komputerowa i multimedialna”, „inżynieria internetu”, „inżynieria multimedialna” — to specjalności studiów, z jakimi spotykamy się na polskim rynku edukacyjnym, przygotowane w związku z rosnącym zapotrzebowaniem na fachowców w dziedzinie nowych mediów. Są to studia pierwszego i drugiego stopnia, a także studia podyplomowe, prowadzone przez politechniki, szkoły informatyki stosowanej i zarządzania zarówno publiczne, jak i niepubliczne¹. Ich absolwenci zdobywają przygotowanie dotyczące między innymi podstaw tworzenia stron WWW, rodzajów i form prezentacji treści w internecie, korzystania ze specjalistycznego oprogramowania.

O potrzebie specjalizacji w obrębie kierunku dziennikarstwo i komunikacja społeczna, której celem byłoby przygotowanie absolwenta do tworzenia i obsługi treści multimedialnych, nikogo przekonywać nie trzeba. Należy jedynie udzielić odpowiedzi na pytanie: jaki powinien być program proponowanej specjalności multimedialno-internetowej.

W lipcu i wrześniu 2009 roku przebywałem na Université du Sud Toulon-Var we Francji, z którym Instytut Dziennikarstwa i Komunikacji Społecznej Uniwersytetu Wrocławskiego podpisał umowę bilateralną w ramach Programu LLP-Erasmus dotyczą-

¹ Tytułem przykładu podaję: Politechnika Szczecińska, Katedra Przetwarzania Sygnałów i Inżynierii Multimedialnej, specjalność: inżynieria komputerowa i multimedialna: <http://multimedia.ps.pl/dydaktyka/ikm/ikm.html> (dostęp: 26 października 2009); Uniwersytet Szczeciński, Wydział Nauk Ekonomicznych i Zarządzania, inżynieria internetu: <http://www.wneiz.pl/content/view/393/561/> (dostęp: 10 lipca 2009); Wyższa Szkoła Informatyki i Zarządzania w Rzeszowie, Informatyka, inżynieria komputerowa i multimedialna: http://kandydaci.wsiz.rzeszow.pl/informatyka_studia_II_stopnia.html (dostęp: 26 października 2009). Wyższa Szkoła Informatyki Stosowanej i Zarządzania WIT pod auspicjami Polskiej Akademii Nauk w Warszawie posiada kierunek grafika, na którym proponuje specjalność: technologie multimedialne: http://www.wit.edu.pl/1/1/kierunek_grafika/spacjalnosci/ (dostęp: 10 lipca 2009). Dolnośląska Szkoła Wyższa Edukacji TWP we Wrocławiu z kolei utworzyła w obrębie studiów dziennikarskich specjalność: media cyfrowe i komunikacja elektroniczna: <http://www.dziennikarstwo.dsw.edu.pl/index.php?id=493> (dostęp: 3 listopada 2009).

cą wymiany studentów i pracowników naukowych. Naszym partnerem został tamtejszy Institut Ingémédia — Ingénierie de l'Internet et du Multimédia (Instytut Ingémédia — Inżynieria Internetu i Multimediów). Dzięki poczynionym na miejscu obserwacjom, licznym rozmowom przeprowadzonym zarówno z tamtejszymi wykładowcami, jak i studentami oraz otrzymanym od dyrekcji wspomnianego instytutu materiałem chciałbym podzielić się informacjami dotyczącymi koncepcji i organizacji studiów w ramach specjalności Inżynieria Internetu i Multimediów na Uniwersytecie w Toulonie².

Zacznijmy od licencjatu. Na tym poziomie studiów mamy trzy specjalności: pierwsza to praktyczne multimedia, internet, choreografia i teatr; druga to konwergencja internetowa, audiowizualna i cyfrowa; trzecia to nowe technologie dźwięku. Pierwsza z wymienionych specjalności pozwala muzykom, tancerzom i aktorom na pogłębienie ich artystycznego doświadczenia, dostarcza im niezbędnej wiedzy dotyczącej twórczości w wymiarze cyfrowym. Druga adresowana jest nie tylko do muzyków, lecz także — a może nawet przede wszystkim — do przyszłych specjalistów pracujących w studiach nagrań, reżyserów przedstawień muzycznych, tanecznych i teatralnych, organizatorów produkcji audiowizualnej, telewizyjnej i radiowej. Trzecia z wymienionych specjalności ma za zadanie stworzenie pomostu między profesjami z obszaru audiowizualnego i internetowego, przy czym idzie tutaj o podwójny wymiar nabywanych kompetencji: zarówno o te, które wiążą się z szeroko pojętą kulturą, jak i te, które odwołują się do nowoczesnych technologii. Warto podkreślić, że realizacja wszystkich wymienionych na poziomie licencjatu specjalności dokonuje się zgodnie z podejściem wielodyscyplinarnym. Nie jest to zatem edukacja prowadzona w sposób wąskospecjalistyczny (technologiczno-informatyczny), lecz także uwzględniająca bogaty plan kulturowy. Dwa ważne elementy francuskiego procesu edukacji, na które należy zwrócić uwagę, to dwunastotygodniowy staż, który rozpoczyna się z początkiem stycznia³, oraz projekt grupowy, do którego realizacji przystosowane są wszystkie prowadzone na uczelni francuskiej zajęcia.

Na poziomie dwuletnich studiów magisterskich uzupełniających mamy następujące specjalności: e-redactionnel, której zadaniem jest kształcenie specjalistów w dziedzinie e-publikacji; inżynieria mediów, która ma kształcić fachowców w sektorze nowych technologii multimedialnych; inteligencja ekonomiczno-terytorialna — ma na celu kształcenie specjalistów zajmujących się gromadzeniem i rozpowszechnianiem informacji; produkcja cyfrowa i integracja — kształci specjalistów zajmujących się cyfryzacją mediów; narzędzia społeczno-techniczne informacji i komunikacji — specjalność ta kształci fachowców zajmujących się analizą fenomenów kultury, komunikacji wizualnej, interkulturowej, informacji, technologii informacji i komunikacji w sensie szerokim, a także mediów.

² Wszystkich zainteresowanych odsyłam do strony internetowej Instytutu: <http://www.ingemedi.net/> (dostęp: 3 maja 2009).

³ Na Uniwersytecie w Toulonie rok akademicki rozpoczyna się 7 września.

Podobnie jak w wypadku studiów licencjackich ważną rolę odgrywa tu pięciomiesięczny staż trwający przez cały ostatni semestr oraz przygotowywany przez studentów projekt zbiorowy polegający na tworzeniu i administrowaniu strony internetowej, realizacji krótkich form wideo, następnie na zamieszczaniu ich na uniwersyteckiej stronie internetowej, a także na sprawnym zarządzaniu grupą studentów-dziennikarzy w trakcie realizacji projektu.

Zwrócenie szczególnej uwagi na praktyczny aspekt kształcenia (pięciomiesięczny staż odbywany w tak renomowanych firmach, jak: TF 1, Air France, France Television Distribution, Media Telecom, Assystem France, Lightbox Multimedia (Irlandia), Limegreen (Wielka Brytania), Hubonline Global Pty Ltd (Australia), oraz przygotowanie projektu zbiorowego o charakterze *par excellence* wielodyscyplinarnym, w którego ramach, już na etapie studiów, dochodzi do współpracy regionalnej i ponadregionalnej z firmami, przedsiębiorstwami i organizacjami zainteresowanymi wdrożeniem wspomnianego projektu — otóż wszystko to sprawia, że 53,5% absolwentów uzupełniających studiów magisterskich Instytutu Ingémédia Uniwersytetu w Toulonie otrzymuje propozycje zatrudnienia⁴. Jak z tego wynika, miarą sensowności funkcjonowania kierunku studiów nie jest liczba przyjętych na studia i uczących się studentów, lecz liczba absolwentów, którzy dzięki zdobytej edukacji faktycznie znajdują zatrudnienie! Taka jest zresztą koncepcja wspomnianej specjalności. Powtórzmy to raz jeszcze z całym naciskiem: Instytut Ingémédia stanowi autentyczny pomost między edukacją uniwersytecką a ujmując rzecz najogólniej, rynkiem pracy. Dodajmy, iż po uzupełniających studiach magisterskich można kontynuować kształcenie na funkcjonujących na Uniwersytecie w Toulonie studiach doktoranckich.

Powróćmy do postawionego na wstępie niniejszych rozważań pytania: jak powinien wyglądać program proponowanej specjalności multimedialno-internetowej na studiach dziennikarskich. Powinien on, co oczywiste, dotyczyć obu poziomów studiów, czyli licencjatu i studiów magisterskich uzupełniających (z uwzględnieniem studiów stacjonarnych i niestacjonarnych). Następnie powinien być programem długofalowym. Na początku powinniśmy zaproponować studentom jedną specjalność, którą określam mianem „specjalności multimedialno-internetowej” (będzie to jakby specjalność wyjściowa), a następnie powinniśmy wyłonić z rzeźzonej specjalności nowe specjalności, wykraczające nawet poza klasycznie pojęte studia dziennikarskie (na przykład reżyseria dźwięku). Będzie się to wiązać z potrzebą korzystania ze specjalistycznych laboratoriów, a także z koniecznością zagwarantowania wysokiej klasy specjalistów prowadzących zajęcia. W programie wspomnianej specjalności należy umieścić między innymi takie zagadnienia i przedmioty, jak: podstawy funkcjonowania internetu, podstawy baz danych, tworzenie i administrowanie treści w internecie (blog, forum, portal/wortal), two-

⁴ <http://www.ingemedi.net/master-1-information-communication/Imprimer.html> (dostęp: 10 lipca 2009).

rzenie i administrowanie strony Web 2.0, obsługa specjalistycznego oprogramowania (programy grafiki bitmapowej, na przykład Adobe Photoshop; programy wspomagające projektowanie, na przykład Adobe Illustrator; programy wspomagające tworzenie graficzne i skryptowe interaktywnych prezentacji i witryn internetowych, na przykład Microsoft Power Point; programy do łamania publikacji, na przykład Adobe InDesign), obróbka cyfrowa dźwięku i materiału filmowego, radio i telewizja w internecie, prowadzenie wideokonferencji, przygotowywanie serwisów informacyjnych online, zdalne zarządzanie informacją, projektowanie programów e-learningowych⁵. Proponowany program musi uwzględniać dyrektywy ministerialne, sprowadzające się na przykład do zagwarantowania studentom w skali całych studiów 30% liczby godzin/przedmiotów do wyboru: na poziomie licencjatu daje to 700 godzin, a na poziomie uzupełniających studiów magisterskich — 300 godzin.

Problemem zasadniczym, jak sądzę, naszego systemu edukacyjnego, jest — w przeciwieństwie do przywołanego tutaj systemu francuskiego — niedostateczne zwrócenie uwagi, po pierwsze, na: pracę indywidualną studenta; po drugie, na zwiększenie roli i wydłużenie okresu obowiązkowych praktyk; po trzecie wreszcie, na systemowe powiązanie edukacji z rynkiem pracy. Cóż z tego, że szcycimy się jednym z najwyższych w Europie poziomów scholaryzacji (dwa miliony studentów), skoro w praktyce produkujemy bezrobotnych absolwentów!

Program specjalności francuskiej realizowanej w Institut Ingémédia Uniwersytetu w Toulonie stwarza realną szansę zdobycia konkretnego zawodu, daje możliwość niemal natychmiastowego zatrudnienia po ukończeniu studiów, wyposaża absolwentów w kwalifikacje o niesłychanie aktualnym znaczeniu, jeśli zważyć na dokonujące się w szalonym wręcz tempie przemiany technologiczne sfery multimedialnych oraz internetu.

Zainspirowany francuską inżynierią multimedialną z głębokim przekonaniem zaproponowałem naszemu uniwersyteckiemu dziennikarstwu we Wrocławiu wprowadzenie do programu studiów specjalności multimedialno-internetowej. Powstający pod moim kierunkiem program kładzie nacisk na zdobycie umiejętności praktycznych, na indywidualną pracę studenta uwzględniającą jego twórcze i samodzielne podejście w rozwiązywaniu problemów, a przede wszystkim daje możliwość wykonywania ciekawego i dobrze płatnego zawodu. Mam też i taką nadzieję, że zdecydowanie uatrakcyjni on studia dziennikarskie na naszej uczelni.

⁵ Por. G. Świerk, Ł. Madurski, *Multimedia. Obróbka dźwięku i filmów. Podstawy*, Gliwice 2004. Zob. też: P. Levy, *Cyberculture*, Paris 1997; A. Mallender, *Ecrire pour le multimédia*, Paris 1999; J. Crinon, C. Gautellier, *Apprendre avec le multimédia et Internet*, Paris 2001; E. Guichard, *Comprendre les usages de l'Internet*, Paris 2001.