
Biên dịch: NGUYÊN THỊ THANH THÚY

UYÊN
LIỆU

NHÀ XUẢT li \ N,BÄT»HÖ)jgirHmtNCiLW'EKl

ĐINH CƯƠNG (Tồng Chủ biên), TRƯƠNG TÉ BÌNH (Chủ biên)

ỨNG DỤNG

CÔNG NGHỆ ĐA PHƯƠNG TIỆN

VÀ MẠNG INTERNET TRONG HỌC TẬP
• • •

Biên dịch: NGUYÊN THỊ THANH THỦY

NHÀ XUẤT BẢN ĐẠI HỌC THÁI NGUYÊN
NĂM 2017

. , 01-86
MẢ SỐ :-------- ------------

ĐHTN - 2017

LỜI GIỚI THIỆU

Chúng ta đang sống trong thời đại công nghệ thông tin phát triền rực rõ.
Công nghệ thông tin đi vào cuộc sống, lan tỏa đến tất cả các lĩnh vực của đời
sống con người, tù quân sự, y tế, hàng không, thương mại, giáo dục... Được
coi là chìa khóa để mờ cánh cửa vào nền kinh tế tri thức, công nghệ thông tin
khiến quan niệm, thói quen truyền thống thậm chí giá trị cuộc sống đều có
nhiều đổi thay. Công nghệ thông tin với những công cụ, kết nối của thời đại số
hóa giúp hiện đại hóa giáo dục, hướng tới nền giáo dục nhân văn hơn, sáng tạo
hơn, hiệu quả hơn, chất lượng hơn. Hiện nay, ngành công nghệ giáo dục được
ưu tiên quan tâm, phát triển trên toàn cầu, đi đầu là các quốc gia như Mỹ, Hàn
Quốc, Trung Quốc,...

Ở nước ta dù mã ngành công nghệ giáo dục còn mới lạ, nhưng việc ứng
dụng công nghệ thông tin trong dạy và học đã và đang được chú trọng phát
triển cả theo chiều sâu và chiều rộng, bời chúng ta luôn coi giáo dục là nền
tảng cốt lõi để xây dựng, đổi mới và hòa nhập. Theo Nghị quyết số 44/NQ - CP
(29/06/2014), Nghị quyết 26/NQ - CP (15/04/2015) và Quyết định số 117/QĐ -
TTg (25/01/2017), chính phủ yêu cầu “tăng cường ứng dụng công nghệ thông
tin nhằm đổi mới nội dung, phuơng pháp dạy - học, kiểm tra, đánh giá, nghiên
cứu khoa hpc tại các cơ sở giáo dục đào tạo trong hệ thống giáo dục quốc dân,
góp phần hiện đại hóa và nâng cao chất lượng giáo dục”.

Thế hệ những người trẻ được làm quen với công nghệ mạng, máy tính từ
sớm. Để hòa nhập được với xã hội hiện đại, để khẳng định được giá trị đích
thực của bản thân, hơn bao giờ hết họ cần có năng lực tự chủ, học tập suốt đời,
năng lực ứng dụng công nghệ thông tin trong học tập, công việc và cuộc sống.
Qua khảo sát tại một số nhà sách lớn tại Hà Nội và Thành phố Hồ Chi Minh
cũng như truy vấn trên các trang thương mại điện tử, chúng tôi nhận thấy số
lượng xuất bản phẩm về lĩnh vực công nghệ giáo dục còn hạn chế, một số sách

3

chuyên ngành với các kiến thức chuyên sâu sẽ là rào cản không nhỏ đối với
độc giả đại trà.

Quá trinh học tập, nghiên cứu tại Đại học Sư phạm Hoa Đông, người
dịch có cơ hội tim hiểu nhiều xuất bản phẩm chuyên ngành công nghệ giáo dục,
đặc biệt tâm đắc với cuốn “ứng dụng công nghệ đa phương tiện và mạng
Internet trong học tập" của giáo sư Trương Tế Bình. Tuy tính đến thời điểm
hiện tại, một số kiến thức đã không còn giữ nguyên tính thời sự, nhưng cuốn
sách là một cái nhìn hệ thống, có tính khái quát cao về ứng dụng công nghệ đa
phương tiện, mạng Internet trong học tập...

Biên dịch thành tiếng Việt Nam, người dịch mong muốn chia sé với bạn
đọc ham học hòi kiến thức liên quan, để hiểu và có thể ứng dụng đa phương
tiện, mạng Internet hiệu quả hơn trong học tập, công việc hay cuộc sống, để bồi
dưỡng văn hóa đọc và tinh thần học tập suốt đời. Do còn tồn tại hạn chế nhất
định đối với thuật ngữ chuyên ngành, bản dịch khó tránh khỏi một số lỗi diễn
đạt. Rất mong được sự góp ý cùa các chuyên gia, quý thầy cô và độc giả tâm
huyết để nâng cao chất lượng bản dịch, cùng chia sẻ tri thức cộng đồng.

Chân thành cảm ơn sự giúp đỡ nhiệt tỉnh cùa Khoa Công nghệ Giáo dục
học và giáo sư Trương Te Bình. Chân thành cảm ơn Nhà xuất bản Đại học Thái
Nguyên đã hỗ trợ biên tập và xuất bản.

Biên dịch

Nguyễn Thị Thanh Thủy
Hà Nội, tháng 01 năm 2017

4

LỜI NÓI ĐÀU

Cách mạng khoa học kỹ thuật với công nghệ thông tin và truyền thông
(Iníbrmaion & Communication Technologies ICT) là chù lực đã đưa loài người
bước vào kỷ nguyên của kinh tế tri thức và thông tin hóa. Trong thời đại này,
tri thức chính là nguồn vốn cho mọi hoạt động khác. Con người trực tiếp sáng
tạo và sờ hữu tri thức, là thực thể chuyển tải tri thức, bời vậy xã hội sẽ chủ yếu
đầu tư phát triển tiềm lực con nguời. Kinh tế tri thức và cách mạng thông tin
phát triển mạnh mẽ, cần phải nỗ lực nâng cao tố chất người dân, hiện đại hóa
giáo dục bằng thông tin để đối mặt với thách thức mới, tạo bước nhảy vọt trong
giáo dục. Hiện đại hóa phương pháp không những đổi mới phương pháp dạy
mà còn đổi mới quan điểm, tư tường giáo dục. Muốn đổi mới hỉnh thức, nội
dung giáo trình, thúc đẩy công tác nghiên cứu lý luận, phương pháp dạy phát
triển hơn đòi hỏi đổi mới mô hình đào tạo và đào tạo nhân lực có trình độ công
nghệ thông tin, năng lực sáng tạo.

Công nghệ thông tin phát triển, cách sống và học tập cùa con người cũng
đổi thay. Giáo dục đã hỉnh thành một số đặc trưng tương ứng như tính thông
minh, tính toàn dân, tính trọn đời, cá nhân hóa và quốc tế hóa. Giáo dục hiện
đại hóa lấy học tập trọn đời làm mục tiêu, lấy việc học cùa người học làm trung
tâm, coi bồi dưỡng năng lực học tập là cốt lõi, coi cõng nghệ là cõng cụ hỗ trợ
hiệu quả, đào tạo nhân lực bằng mô hình dạy học cá nhân hóa. Hiện đại hóa
giáo dục là quá trinh chuyển đổi từ giáo dục truyền thống thành giáo dục hiện
đại, cải tiến toàn bộ yếu tố nội tại của giáo dục (tư tường, quan điểm, chế độ,
nội dung và phương pháp). Cùng vói việc ứng dụng đa phương tiện và công
nghệ mạng máy tính, giáo dục sẽ bước vào thời đại mạng hóa, dự báo sẽ đối
mặt với nhiều đổi thay lớn lao.

ứng dụng hiệu quả công nghệ vào học tập là một trong những điểm
nóng của giáo dục hiện đại. Trong bối cảnh hiện nay, người ta quan tâm đến

5

ảnh hường, khả năng hỗ trợ và phương thức ứng dụng hiệu quả công nghệ
(công nghệ đa phương tiện, Internet) trong học tập. Đây là một lĩnh vực mói,
cho đến thòi điểm hiện tại, giáo trình, xây dựng chương trinh cho phân môn
này trên cả nước vẫn là một khoảng trống. Sự lớn mạnh của chuyên ngành
công nghệ giáo dục (đặc biệt là các điểm đào tạo sau đại học), nhu cầu giáo
trình tài liệu lớn, thiết kế và biên soạn giáo trình này có ý nghĩa thực tế và
tầm quan trọng nhất định.

Nguyên tắc biên soạn bộ “Giáo trinh nghiên cứu tiên phong giáo dục thế
kỷ” là bồi dưỡng sáng tạo tri thức, phát triển môn học, với phương thức kết hợp
đối chiếu quan điểm giáo dục tiên tiến thế giới với thành quả nghiên cứu nước
nhà, phát triển chuyên ngành trên cơ sở thực tiễn, nhu cầu giáo dục trong nuớc,
phù hợp hướng phát triển quốc tế.

Trân trọng cảm ơn Học viện Khoa học Giáo dục Trường Đại học Sư
phạm Hoa Đông đã tài trợ cho cuốn sách này. Cảm ơn Nhà xuất bản Giáo dục
Thuợng Hải đã nhiệt tình hỗ trợ biên tập và xuất bản.

Trương Te Bình
Thượng Hải, tháng 12 năm 2006

6

MỤC LỤC

LỜI GIỚI THIỆU 3

LỜI NÓI ĐÀU.. 5

CHƯƠNG 1: KHÁI N ỆM c ơ BẢN CỦA ĐA PHƯƠNG TIỆN 12

Phần 1: Đa phương tiện - Sự phát triển và định nghĩa 12

I. Sự ra đời và phát triển của đa phuơng tiện 12

II. Đa phương tiện và định nghĩa công nghệ đa phương tiện 18

III Hệ thống đa phuơng tiện 20

rv. Nội dung nghiên cứu của công nghệ đa phương tiện 24

Phần 2: Công nghệ siêu truyền thông 28

I. Tư duy liên tường của con người 28

II. Sự ra đời và phát triển của siêu văn bản..29

III. Khái niệm siêu phương tiện 30

IV Cấu tạo siêu văn han 32

V. Mô hình hệ thống siêu văn bản/ siêu phương tiện 34

VI. Hệ thống đa phương tiện thông minh... 38

Phần 3: Giới thiệu dòng truyền thông 41

I. Nội hàm cùa dòng truyền thông và nguyên lý truyền dẫn......................... 41

II. Hai hỉnh thức cùa truyền dẫn dòng 43

III Giao thức mạng truyền dẫn dòng truyền thông..44

rv. Hình thức phát cùa dòng truyền thông 47

V. Định dạng tệp tin dòng truyền thông... 49

VI. ứng dụng của công nghệ dòng truyền thông 52

CHƯƠNG 2: ỨNG DỤNG CÔNG NGHỆ ĐA PHƯƠNG TIỆN 55

Phần 1: ứng dụng công nghệ đa phương tiện ...55

I. Giáo dục và đào tạo ...55

II. Thương mại điện tử..57

III. Tư vấn thông tin..57

IV. Giải trí gia đinh...58

V. Xuất bản phẩm điện tử .. 59

VI Thông tin đa phương tiện...60

VII. Môi trường thực tại ảo .. 62

Phần 2: Hệ thống ứng dụng đa phương tiện phân tán...63

I. v ề đa phương tiện phân tán..64

II. Hệ thống hội nghị đa phương tiện...65

III Hệ thống VOD và hệ thống ITV.. 71

rv. Làm việc cộng tác với sự hỗ trợ từ máy tính..75

Phần 3: Hệ thống Web.. 80

I. Giao thức siêu phương tiện và ngôn ngữ đánh dấu ừong w w w80

II. Hệ thống Web và các nền tảng khai thác..83

Phần 4: Công nghệ thực tại ảo ... 87

I. Lịch sử và sự phát triển của công nghệ tương tác người - máy................. 88

II. Khái niệm cơ bàn cúa công nghệ thực tại ảo ... 90

CHƯƠNG 3: MÔI TRƯỜNG VÀ TÀI NGUYÊN HỌC TẬP ĐA
PHƯƠNG T Ệ N ... 100

Phần 1: Khái quát về đa phương tiện và mô hỉnh học................................... 100

I. Đặc trưng chủ yếu của ứng dụng học tập đa phương tiện.................... 101

n. Quan điểm chủ yếu về mối quan hệ giữa đa phương tiện và việc học.... 103

III.Chức năng dạy học của đa phương tiện...105

rv. Mô hình học tập trong môi trường đa phương tiện............................. 108

8

Phần 2: Môi trường học tập dựa trên nền tảng đa phương tiện 110

I. Khái niệm và các kiểu môi trường học tập đa phương tiện 111

II. Cấu tạo môi trường học tập đa phương tiện 116

Phần 3: Phân loại và xây dựng tài nguyên học tập đa phương tiện 119

I. Phân loại tài nguyên học tập đa phương tiện... 120

II. Xây dựng tài nguyên học tập đa phương tiện... 123

III. Đánh giá tài nguyên học tập đa phương tiện 125

CHƯƠNG 4: GIÁO D ự c TỪ XA QUA MẠNG 127

Phần 1: Khái quát về giáo dục từ x a ...127

I. Khái niệm giáo dục từ xa .. 128

II Nguồn gốc giáo dục từ xa.. 131

III. Khái quát tinh hình phát triển giáo dục từ xa trên thế giới...................... 131

Phần 2: cấu trúc hệ thống giáo dục từ xa...135

I Đặc điểm của giáo dục từ xa ..135

II. Khái quát về hệ thống giáo dục từ xa 140

III. Thiết kế và quy hoạch hệ thống giáo dục từ xa 144

Phần 3: Quản lý và đánh giá giáo dục từ xa qua mạng 151

I. Quản lý hành chính giáo dục từ xa 152

II. Quản lý tài nguyên giáo dục từ xa ...153

III. Quản lý quá trình dạy học cùa giáo dục từ x a156

rv. Đánh giá giáo dục từ xa qua mạng.. 158

CHƯƠNG 5: XẨY DựNG TÀI NGUYÊN HỌC TẬP TỪ XA QUA
INTERNET.. 164

Phần 1: Tài nguyên học tập trong giáo dục từ xa qua mạng 164

I. Định nghĩa tài nguyên học tập.. 164

II. Phản loại tài nguyên học tập.. 165

III. Đặc điểm tài nguyên giáo dục mạng..167

rv. Thực trạng xây dựng tài nguyên giáo dục mạng...................................169

