Assignment:
Plan, design and produce an interactive multimedia movie (using Macromedia Flash) that is intended for use in an educational setting.

Target Audience:

For this assignment I propose producing an artefact which will be a tutorial. It will introduce

primary school children to the desktop computer and its components. All of these children

have been assessed as having special needs and are attending a special school which
provides for their first and second level education in a primary teaching style. The majority

of these children will not have access to a desktop computer at home. After primary level

the children will study ICT as a subject for the JCSP (Junior Certificate Schools Programme)

and use ICT in project work in the LCA (Leaving Certificate Applied). This tutorial should

assist the children in acquiring the vocabulary needed to identify the components of the

desktop computer.
Educational Goals:
This tutorial will introduce the children to the concept of the desktop computer. This is the type of computer they will use during their time here in primary, junior and senior levels. Prior knowledge of the topic is not presumed in the construction of this tutorial and it is in line with the efforts made to met the needs and learning styles of each of the children in the school.

Aims and Objectives.

Having completed this tutorial the children will be able to

1. State the words needed to identify a desktop computer.

2. Spell the name of each component of the desktop

3. Identify each component of the desktop by its name.

4. State the function of each of the components.

 Many of these children respond positively to visual and aural stimuli and the repeated use of these to reinforce their learning is a significant factor in the success of this type of tutorial format. They need to revisit information often to aid assimilation. As many of the children would be within the broad spectrum of ADHD they are able to concentrate significantly longer on computer based tasks.
Potential Future Use.

This introductory tutorial would be expanded to introduce the functionality of each of the component parts. The form and quality of the feedback the children get when they complete the assessment element of the tutorial could be improved upon greatly. It is sterile at present but this is due to lack of skills which will improve with time and effort. Having access to desktop computers while the tutorial is running would enhance the learning outcomes for the children, affording them hands-on-experience. Ultimately if these children were to produce a video clip, with they themselves describing the various components of the desktop computer, it could be incorporated into the tutorial for future use. In this way the children would have availed of the maximum of active e learning methods and significantly influenced their learning outcomes. They will have helped to construct their own learning by being active participants in the process and encourage future children to want to do the same.
Reflection.

Initially I was fearful of this assignment as I had no experience of Flash though I have been working my way slowly through Dreamweaver Studio8. The notion of layers, frames, symbols, action scripts, all were new to me. My salvation was the fact that I knew early on what I wanted to produce by way of an arteface. My difficulty was how to plan, construct and produce a finished product. I decided on a website of 4-6 pages with flash functioning across the site. As with the webquest and Lego assignments I have committed long hours to this project and have learned by trial and error that flash is a software which can produce worthwhile material once a certain level of usage is mastered. I have included some of my sandpit work to indicate the type of learning curve I have been tracking. Concept to practise in flash is an exercise that does not suit my learning style but I’m old enough (too old maybe) and flexible (mellow) enough to see the merit and value of this project. Unlike the Lego project where I knew my methodology was correct yet still I could not get the right result, hence sheer frustration, I knew the flash project would give me the right result once I had given it the correct instructions. So application was the key word for positive results.
I am so much happier with this project in terms of process and product.
This project has happened at a time when I have begun to work at primary level for the first time and where I need to produce some resources for that sector. In the area of special needs education there is little relevant material available for ICT and this project should allow me gain experience which will allow me produce in-house tutorials to meet the learning styles of our children.

In planning future tutorials I would hope to have the children actively involved in the making of the artefacts. Using as many active learning methods as possible can only have positive learning outcomes for the children and incorporating planning for multiple intelligences will support this.
