

Interactive Augmented Reality Technologies for Model Visualization in the School Textbook

Hennadiy Kravtsov and Anastasiia Pulinets

EasyChair preprints are intended for rapid dissemination of research results and are integrated with the rest of EasyChair.

November 11, 2020

Interactive Augmented Reality Technologies for Model Visualization in the School Textbook

Hennadiy Kravtsov¹ [0000-0003-3680-2286], Anastasiia Pulinets¹ [0000-0002-7937-6160]

¹ Kherson State University, 27, Universitetska St., 73000, Kherson, Ukraine

kgm@ksu.ks.ua, ya.orient@gmail.com

Abstract. AR-technologies can be widely used in the educational process using ICT. Especially valuable is the use of AR-technologies for the visualization of illustrations of models of objects and processes in school books. The use of electronic educational resources using AR can improve the quality of students' knowledge, as well as provide teachers with a wide range of new opportunities. Using AR technology allows you to design and create effective learning resources. This develops students' creative thinking and increases their motivation to learn.

In this paper, we consider a model of a learning system using augmented reality technologies for visualizing illustrations in school books.

The direction is very promising in the system of higher and secondary education. Teachers and students can use this electronic resource both in school and university classes, and at home. A survey conducted among STEM students showed students' willingness to work with augmented reality technologies. A survey of secondary school teachers showed the possibility, interest and effectiveness of using electronic learning tools based on AR technology.

The developed model can be used as a means to create the basis for future research, development and dissemination in the system of educational institutions. The proposed model of the learning system was tested in the classrooms of students in the learning process at STEM.

Keywords: Augmented reality, ICT, mobile application, visualization, school textbook.

1 Introduction

New information technologies are widely used in the development and use of electronic educational resources (ESM). Virtual and augmented reality (VR, AR) technologies are actively used to improve teaching methods using information technology.

Augmented reality (AR) is a type of virtual reality technology that blends what the user sees in their real surroundings with digital content generated by computer software. The additional software-generated images with the virtual scene typically enhance how the real surroundings look in some way. AR systems layer virtual information over a camera live feed into a headset or smart-glasses or through a mobile device giving the

user the ability to view three-dimensional images [1]. In other words, AR is an interactive experience of the real world environment in which objects located in the real world are “augmented” by computer-generated perceptual information, sometimes through a variety of sensory modalities, including visual, auditory, tactile, somatosensory and olfactory. AR objects can be interactive, dynamic, or static. Modern teaching methods are aimed at improving the quality of students' knowledge. This can be achieved by introducing new approaches into the educational process and using new technologies. Augmented reality allows you to study the work of various dynamic and static systems, expanding the boundaries of reality, which in turn helps to increase students' interest in the subject of the study area, better learning new information. The difference between AR and VR is a systematic approach to technology and the use of different technical equipment. AR complements the existing one, VR with the help of virtual reality glasses completely changes our environment (only at the visual level, not physical).

The relevance of using AR in high and secondary school is significant when studying a wide range of disciplines for

- visualization of models of systems and processes,
- detailing the presentation of properties of complex objects,
- visualization of abstract objects,
- conducting virtual excursions and travels, etc.

The subject of the study is the software and hardware of the training system using interactive augmented reality technologies.

The purpose of this work is to design a system and develop software for visualizing processes and models of objects in a school textbook using interactive augmented reality technologies.

We list a number of works that summarize the experience in the development and use of training tools using AR in educational institutions of Ukraine and abroad.

The authors of the Institute of Information Technologies and Learning Tools of NAES of Ukraine” in their article describe the main problems of modern education in higher educational institutions of Ukraine and their solution using AR [2].

A detailed description of tools for developing applications using AR can be found in the article [3]. For ourselves, we have identified such development tools as Unity and Vuforia. Unity is one of the most common development environments for the visualization and interaction of 3D objects. You can expand the functionality using the Asset Store library. There are a large number of different plugins and extensions in the Asset Store. Vuforia is a platform that allows you to install the application on a mobile device with a camera to "see" and recognize various objects, images, texts and markers located on them. Vuforia is supported by mobile devices running Android 4.0.3 and iOS 7 and above.

Tony Liao identifies key themes and areas of focus for AR technology use: AR users/nonusers, AR devices, AR content, and AR industry. By organizing these lines of research, manuscript serves as a call for specific future areas of research, suggests new approaches that researchers could take to explore interrelationships between these

areas, and advocates for the necessity of research that examines different levels (micro/meso/macro) of analysis within AR [4].

The article [5] explores some key features of virtual reality (VR), augmented reality (AR), and merged reality (MR) as well as the differences between them. The aspects of possible usage of reality technologies in the contemporary world are considered. The attachments to augmented and virtual realities that exist and are used in modern educational process are reviewed. The importance of forming of the students' STEM competence and the creation of the innovated STEM-education model are indicated. The article denotes the need of special technical equipment and special virtual laboratory for the implementation of virtual and augmented realities' systems into the modern educational process.

In the article [6], by combining AR with elementary learning materials, the researchers create a set of Ubiquitous Augmented Reality Digital Learning System and design Augmented Reality 3D Digital Media teaching materials based on the content of textbooks. The researchers adopt Triangulation, including System Usability Scale, NASA-TLX and qualitative research methodologies, to examine Usability Evaluation of Ubiquitous Augmented Reality E-Learning System.

Article [7] describes the experience of using VR and AR technologies in the education system of the STEM school at Kherson State University.

The work [8] discusses the evolution and changes over the time of the use of VR and AR in the main areas of application with an emphasis on the future expected VR's capacities, increases and challenges.

The work [9] discusses the questions about hardware difficulties, lack of real uses so far and marketing challenges of using software with AR.

Article [10] describes a typical AR system with software and hardware architecture based on modern technological advances. The use of AR in various areas, especially in the field of the military system, equipment support, and simulation training, has been investigated.

A smartphone can be used as a mobile device for the tasks of visualizing objects and processes in a school textbook. Use Case Diagram (Diagram 1) shows the options for user actions with a smartphone [11].

Diagram 1 contains the following main elements.

1. Scan QR Code can be a marker of the first interaction of the user and the system. It is assumed that each textbook has its own QR Code. This user case is called when the user wants to scan the QR code on the front of the AR popup book.
2. Scan AR Markers: This interaction is called when the user wants to scan the various AR markers in the AR popup book after successfully scanning the QR code of the AR popup book.
3. View Overlaid Information: This interaction is called when the user wants to view information overlaid after successfully scanning the AR markers.
4. View Help: This interaction is called when the user wants to view help information. It is a simple call that terminates after the information is displayed.

5. Quit: This interaction is the link to the application endpoint. All calls to this use case represent a request to terminate the application.

Diagram 1. Use Case Diagram.

When developing software using VR and AR technologies, the platforms on which computer games are created are usually used (Unity [12], Unreal Engine [13], etc.). At the same time, such tools as Steam VR [14], Google VR [15], Oculus [16], Windows Mixed Reality [17], Google ARCore [18], Apple ARkit [19], Google Tango [20], Vuforia [21] and others can be used.

Consider several examples of the use of these programs and technologies:

Authors of article [22] presents the experience of developing 2D and 3D virtual laboratories based on the cross-platform game engine Unity for studying physical phenomena and processes.

Expeditions [23] is an application developed by Google. Using Google Cardboard, you can go on an archaeological expedition and see the excavations, take an underwater trip along the ocean floor or swim with sharks. This application is already used in their lessons by many teachers around the world.

The mobile application "Mars is a Real Place" was developed using Oculus technology [24]. The musical slide show consists of stereoscopic 3D photographs of Mars. 80 fascinating high-resolution 3D images are presented, carefully thought out for easy viewing. Images are a combination of views from the orbit of Mars and panoramas taken on the surface.

Sky Map [25] is an Android planetarium software application. Sky Map was designed and developed by a group of Google engineers in Pittsburgh, Pennsylvania. This application used to identify stars, planets, nebulae and more.

2 Description of the learning system model using AR Visualization in a Schoolbook

Describe the definitions of basic concepts. By *the learning system with using AR*, we understand an ordered set of interrelated elements of electronic educational resources, forms and means of planning and conducting, monitoring, analyzing, correcting the educational process, aimed at improving the efficiency of student learning. Interactive technology enables the information and communication training system to variably respond to user actions in an active mode. The main goal of such a learning model is the active involvement of students in the educational process.

The term “*trigger image*” will be understood as any image on the pages of an electronic textbook that has the properties of a trigger for a mobile application and allows displaying elements of augmented reality on the device.

A *virtual object* is a 3D object that is displayed and used in a mobile application for demonstration in AR.

Consider a learning system using interactive augmented reality technologies, consisting of a regular paper school textbook containing textual information of a specific subject area, which is illustrated by drawings or photographs.

A model of this system is shown in Fig. 1.

Fig. 1. Model of a learning system using AR.

School textbook is the main learning resource in the learning system using AR. Images in the school textbook serve as a trigger for visualizing models of existing objects that the user sees on the smartphone screen as a result of the application. An electronic book may also be used, which is the publication of a book in digital form, consisting of text, images, or both, which can be read on a flat display of computers or other electronic devices.

Smartphone is a mobile device with the necessary OS parameters (version of Android or IOS, camera availability, Internet access) and with the installed AR application.

Database is used for external storage of training resources and is an important element of the training system. All mobile devices have memory limitations, on the basis of this, a system should be developed, part of the resources of which will be stored in the database.

Before creating a learning system using AR, a scenario plan is required, which should include the following components:

- name of e-learning resources;
- class e-learning resources: multimedia electronic educational resource;
- presence of interactivity and multimedia: This system contains multimedia and interactive elements - tests, videos, simulators;
- description of the user interaction with the content: User interaction is carried out through data exchange with the system server (the User can download the necessary resources and also enter data during the test);
- indication of the software required to work with the e-learning resource;
- 3D objects to create models;
- convenient user interface for using the application.

When creating an e-learning resource, the following tools are used:

- Multimedia technologies and platforms, that used to create AR applications (3ds Max, Unity 3D, C #, JavaScript, Vuforia).
- UML modeling tools (www.draw.io), when designing the program.

3 Software modeling and design

The application for learning with AR usually consists of the following components:

- “Help” (instructions for this application),
- “Exit” (exit from the application),
- “View object” (the camera screen for trigger scanning appears).
- “levels” (opens the screen to select the level of the scenario),
- “level” (opens the selected level).

The diagram of use cases for interactive training application with augmented reality is shown in Fig. 2.

Fig. 2. Use case diagram for AR application.

The sequence of user actions when working with the application for learning augmented reality and virtual reality is shown in Fig. 3.

An example of designing classes in the development of virtual and augmented reality applications is shown in Fig.4.

To use the AR environments, the student needs to install two corresponding applications on his smartphone.

When application for AR launched, the student gets to the main menu of the program:

- by clicking on the “help” button you can find out the instructions for this application,
- by clicking on the “exit” button it will close the application,
- by clicking on the “levels” button, a screen appears to select the level of the game that corresponds to the lab number,
- by clicking on the “level 1” button, the user is inside the virtual space, organized according to the requirements put forward to conduct this virtual laboratory work.

After the camera screen appears, you must aim the camera lens on the page with the task. The program recognizes the image trigger. Each trigger is unique. He links the 3D image and page of the book with the corresponding task. As a result, a moving 3D object will appear on the screen against the background of the corresponding page of the book.

After the user opens a certain level, he gets the opportunity to study in detail all the 3D objects of the scenario in virtual reality and their interaction according to the learning objectives. Since the inclusion of a certain level of the program is in standby mode, the user can perform control and navigation actions. At the moment of performing a certain action with objects, the user in the background can see the corresponding contextual help and training information.

For a better understanding of the technical characteristics inherent in the objects used in this model, consider the description of meta-objects, objects in the real world and objects used in laboratory work.

Fig. 3. Activity diagram for AR application.

Consider a model for constructing a learning system using AR (Fig. 4).

Fig. 4. Model of system

- Unity 3D allows to develop applications for Android.
 - Vuforia is an augmented reality mobile platform supported on Unity 3D.
 - AR camera initializes Image with the image that the camera transmits.
 - Image is a graphic object from the database, which is a trigger for the AR application.
 - 3D models – multimedia 3D objects in the public storage for users (Asset Store, Google search) or developed own models (3D Max).
 - Static elements – elements that the user cannot move.
 - Dynamic elements – elements that the user can move.
 - Lean is a class library of the Unity 3D platform for managing objects.
 - Rotate - rotate an object.
 - Scale - resize an object.
 - Move - move an object.
- Database – Vuforia platform database, which stores images for later use in the application.
- Book – school textbook with images that serve as triggers in an AR application.
 - PNG, JPG images – images and other multimedia resources, that are added to the database.

To use the software for its intended purpose, you must have a textbook with triggers and a smartphone with an AR application. The application will display a scene with a 3D model depending on the trigger found, each trigger has its own scene. The trigger is the image in the textbook. The camera initializes the image and displays a model that is attached to this image. Since Vuforia is supported only by mobile devices running Android 4.0.3 and iOS 7 and higher, this is a prerequisite that must be observed (Fig. 5).

Fig. 5. Class diagram for AR application.

The interaction of objects occurs after the user presses certain control buttons that trigger a trigger set for interaction between objects.

4 An example of using a learning system using AR

Let us consider in more detail the process of modeling and designing AR learning objects using the example of visualization of physical processes models in the school physics course.

As an example, consider a school textbook in physics for grade 8 edited by V.G. Baryakhtar, S.O. Dovgy [26], topic “Thermal Conductivity”, § 2. Temperature dependence of the size of physical bodies, page 15. An example of illustration of the property of thermal conductivity of bodies is considered in the textbook (Fig. 6).

Fig. 6. Experience illustrating the property of thermal conductivity of physical bodies.

In Unity 3D, Vuforia has developed a 3D model for trigger # 1. It consists of such elements: a book, a glass, half a carrot, a metal dart, two whole carrots (these elements are static), a candle (this is a dynamic element).

Fig. 7. Visualization of the thermal conductivity of physical bodies using AR.

The user can move the candle along the diagonals x , y , z . If the candle is under the dart, after some time, due to the temperature change, the dart will change its angle of inclination, if after that the candle is removed, then the dart tilt will return to its original position due to the temperature change to the original one. This is confirmed by the laws of physics. Students can take part in this experiment themselves (Fig. 7).

Consider the following example, demonstrating the thermal conductivity of metals, paragraph 5, figure 5.1 from the school textbook [26] (Fig. 8). This figure acts as a trigger in the AR application.

Fig. 8. This figure is a trigger in the AR application.

Unity 3D with Vuforia has developed a 3D model for the trigger Fig. 8. It consists of the following elements: a tripod, a metal dart, nails (these elements are static), a candle (this is a dynamic element).

Fig. 9. Experience demonstrating the thermal conductivity of metals.

A candle is a moving object, when the fire comes in contact with a metal dart and a certain time passes (2 seconds), the nails begin to fall in turn, thus confirming the experiment (Fig. 9).

The “Repeat” button updates the application to its original characteristics. All objects fall into their original places.

5 Prospects for the use of AR in the educational process

We applied an expert method to assess the prospects of using AR in the educational process. 16 experienced teachers of secondary schools of Kherson were interviewed. Experts assessed the prospects for using AR technology to visualize 2D and 3D models of educational objects. For evaluation, a five-point Likert’s system was chosen. Table 1 shows the results of the evaluation of indicators.

Table 1. Expert assessment of learning resources using AR technologies.

#	Evaluation Options	Grade
1	Compliance with the training program	3,9
2	Scientific validity of the use of educational resources	3,8
3	Compliance with a unified methodology	4,0
4	Availability of learning resource usage assessment	2,7
5	The optimality of the technological qualities of the educational resource	4,1
6	The importance of learning resource interactivity	4,3
7	Ease of use of a training resource	3,6
8	Student motivation	4,8

9	Classroom use	3,2
10	Use in independent work	4,9
11	The interest of teachers in the use of learning resource	3,7
12	I plan to use such a training resource	3,4

The results of expert's assessment showed on Diagram 2.

Diagram 2. Expert assessment of learning resources using AR technologies.

An expert assessment of the quality and prospects of using training resources can be considered sufficiently reliable only if the expert evaluations are in good agreement. Therefore, statistical processing of the results of expert evaluations should include an analysis of the consensus of experts. The Concordance method is used to assess the degree of consensus of experts on options for assessment [27].

The results of the expert survey are presented in Table 2.

Table 2. Expert data on assessment of learning resources using AR technologies.

Exp ert	Evaluation Options															
	#1	#2	#3	#4	#5	#6	#7	#8	#9	#10	#11	#12	#13	#14	#15	#16
1	11	14	2	4	5	3	6	7	9	13	15	16	12	8	10	1
2	12	14	2	9	10	5	6	4	8	11	13	15	16	3	7	1
3	10	12	3	2	6	4	5	7	8	15	14	16	11	9	13	1
4	10	7	2	4	5	3	9	6	8	13	15	16	12	11	14	1

5	10	14	2	3	12	4	5	9	8	15	13	16	7	6	11	1
6	9	10	3	2	6	4	5	8	7	15	13	16	11	12	14	1
7	12	11	2	5	4	3	7	8	10	14	15	16	13	6	9	1
8	8	13	3	2	6	9	5	4	7	16	14	15	12	10	11	1
9	11	10	4	7	8	2	3	5	6	13	9	12	15	14	16	1
10	14	2	12	7	8	13	3	4	5	6	11	10	9	16	15	1
11	15	3	11	14	7	9	5	4	2	6	10	8	13	12	16	1
12	12	13	2	8	7	3	6	4	5	11	9	10	16	14	15	1
Δ_i	30	19	-56	-37	-20	-42	-39	-34	-21	44	47	62	43	17	47	-92

Concordance coefficient W is calculated according to the formula proposed by Kendall [27]

$$W = \frac{12S}{m^2(n^3 - n)} \quad (1)$$

Here $S = \sum_{i=1}^n \Delta_i^2 = \sum_{i=1}^n \left\{ \sum_{j=1}^m x_{ij} - \frac{1}{2} m(n+1) \right\}^2$, m – number of experts, n – the number of objects of examination, x_{ij} – assessment of the i -object by j -expert. Coefficient of concordance may vary between 0 and 1. If $W = 1$, all experts gave the same evaluations for all objects, if $W = 0$, the evaluations of experts are not coordinated.

Using the formula (1) calculated coefficient $W = 0,65$ is significantly different from zero, so we can assume that among experts there is objective concordance. Given that the value of $m(n-1)W$ is distributed according to χ^2 with $(n-1)$ is the degree of freedom, then $\chi_w^2 = \frac{12S}{m \cdot n \cdot (n+1)} = 117,1$. Comparing this value with the tabulated

value χ_T^2 for $n-1 = 15$ degree of freedom and significance level $\alpha = 0,01$, we find $\chi_w^2 = 117,1 > \chi_T^2 = 30,578$. Therefore, the hypothesis of consistency of expert evaluations confirmed according to Pearson.

Thus, the results of a pedagogical experiment can be taken as a basis for the design and creation of learning resources using AR technologies.

6 Conclusion and future work

Improving teaching methods and the introduction of information technology in education are priority today.

Using AR technology allows you to design and create effective learning resources. This develops creative thinking in students and increases the motivation for learning.

A survey of secondary school teachers showed the possibility, interest and effectiveness of using electronic learning tools based on AR technologies. In this regard, we proposed a model of a training system using augmented reality technologies.

The direction is very promising in the system of higher and secondary education. Teachers and students can use this electronic resource both in school and university classes, and at home. A survey conducted among STEM students showed students' willingness to work with augmented reality technologies.

The developed model can be used as a means to create the basis for future research, development and dissemination in the system of educational institutions. The proposed model of the learning system was tested in the classrooms of students in the learning process at STEM.

In the future, we plan to introduce a system using virtual and augmented reality technologies into the school educational process of the STEM school at Kherson State University.

7 References

1. Augmented reality. https://en.wikipedia.org/wiki/Augmented_reality
2. Pinchuk, O., Tkachenko, V., Burov, O. AV and VR as Gamification of Cognitive Tasks. In: Ermolayev, V. et al. (eds.) Proc. 15-th Int. Conf. ICTERI 2019, Kherson, Ukraine, June 12-15, 2019, CEUR-WS.org/Vol-2387, ISSN 1613-0073, P. 437-442, online <http://ceur-ws.org/Vol-2387/20190437.pdf>
3. Ablyayev, M., Abliakimova, A., Seidametova, Z. Design of mobile augmented reality system for early literacy. In: Ermolayev, V. et al. (eds.) Proc. 15-th Int. Conf. ICTERI 2019, Kherson, Ukraine, June 12-15, 2019, CEUR-WS.org/Vol-2387, ISSN 1613-0073, P. 274-285, online <http://ceur-ws.org/Vol-2387/20190274.pdf>
4. Tony Liao. Future directions for mobile augmented reality research: Understanding relationships between augmented reality users, nonusers, content, devices, and industry. *Mobile Media & Communication* (2018). online <https://journals.sagepub.com/doi/abs/10.1177/2050157918792438?journalCode=mmca>
5. Iryna Melnyk, Nadia Zaderei, Galyna Nefodova. Augmented Reality and Virtual Reality as the Resources of Students' Educational Activity. *Proceedings of Information technology and computer modelling* (2018). online <http://itcm.comp-sc.if.ua/2018/melnuk.pdf>
6. Min-Chai Hsieh, Hao-Chiang Koong Lin. A Conceptual Study for Augmented Reality E-learning System based on Usability Evaluation. *CISME*, Vol.1, No.8, PP.5-7 (2011)
7. Osipova, N., Kravtsov, H., Hniedkova, O., Lishchuk, T., Davidenko, K. Technologies of Virtual and Augmented Reality for High Education and Secondary School. In: Ermolayev, V. et al. (eds.) Proc. 15-th Int. Conf. ICTERI 2019, Kherson, Ukraine, June 12-15, 2019, CEUR-WS.org/Vol-2393, ISSN 1613-0073, P. 121-131, online http://ceur-ws.org/Vol-2393/paper_258.pdf
8. Pietro Cipresso, Irene Alice Chicchi Giglioli, Mariano Alcañiz Raya, and Giuseppe Riva. The Past, Present, and Future of Virtual and Augmented Reality Research: A Network and Cluster Analysis of the Literature. *Frontiers in Psychology* (2018). online <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6232426/>
9. Stephen Khan. What is augmented reality, anyway? *The Conversation* (2018). online <https://theconversation.com/what-is-augmented-reality-anyway-99827>

10. Jun He, Peng Han, Huan Liu, Shiyang Men, Lu Ju, Pu Zhen, Ting Wang. The research and application of the augmented reality technology. IEEE Xplore (2018). online <https://ieeexplore.ieee.org/document/8284781>
11. Oluwaranti, A.I., Obasa, A.A., Olaoye, A.O. and Ayeni, S. Architectural Model for an Augmented Reality Based Mobile Learning Application. Journal of Multidisciplinary Engineering Science and Technology (JMEST), ISSN: 3159-0040, Vol. 2 Issue 7, P. 1972-1977 (2015), online <http://www.jmest.org/wp-content/uploads/JMESTN42350957.pdf>
12. Development environment Unity, online <https://unity3d.com>
13. Development environment Unreal Engine, online <https://www.unrealengine.com/en-US/what-is-unreal-engine-4>
14. Development environment SteamVR, online <https://developer.valvesoftware.com/wiki/SteamVR>
15. Development environment Google VR, online <https://vr.google.com/>
16. Development environment Oculus, online <https://developer.oculus.com/>
17. Development environment Windows Mixed Reality, online <https://developer.microsoft.com/en-us/windows/mixed-reality>
18. Development environment ARCore, online <https://developers.google.com/ar/>
19. Development environment ARKit, online <https://developer.apple.com/arkit/>
20. Development environment Tango, online <https://developers.google.com/tango/>
21. Development environment Vuforia, online <https://developer.vuforia.com/>
22. Gonzalez, J.D., Escobar, J.H., Sánchez, H., De la Hoz, J., Beltrán, J.R. 2D and 3D virtual interactive laboratories of physics on Unity platform. Journal of Physics: Conference Series 935(1) (2017), online https://www.researchgate.net/publication/322106253_2D_and_3D_virtual_interactive_laboratories_of_physics_on_Unity_platform
23. Expeditions, online <https://play.google.com/store/apps/details?id=com.google.vr.expeditions&hl=en>
24. Mars is a real place. Virtual Engineering by DrashVR LLC., online <http://www.titansofspacevr.com/marsisarealplace.html>
25. Sky Map, online <https://play.google.com/store/apps/details?id=com.google.android.stardroid&hl=en>
26. Physics: 8th grade textbook ed. Baryakhtar V.G., Dovgy S.O. Kharkov: Publishing House "Ranok", 240 p. (2016)
27. Kendall M. Rank Correlation Methods, Charles Griffen & Company, London (1948)