

PRZYDATNOŚĆ PREZENTACJI MULTIMEDIALNYCH W
KSZTAŁCENIU MENEDŻERÓW W OPARCIU O HOLI-
STYCZNĄ EWALUACJĘ OSIĄGNIĘĆ STUDENTÓW

WIELISŁAWA OSMAŃSKA-FURMANEK,

JACEK JĘDRYCZKOWSKI

Instytut Zarządzania, Wyższa Szkoła Pedagogiczna w Zielonej Górze,

65-077 Zielona Góra, Al. Wojska Polskiego 69,

e-mail wika@neo.iz.wsp.zgora.pl., dziecho@mti.iz.wsp.zgora.pl

Streszczenie. W artykule przedstawiono schemat ewaluacji osiągnięć

studentów, korzystających w ramach procesu nauczania – uczenia się

z prezentacji multimedialnych. Przytacza się główne założenia ewalu-

acji holistycznej; klasyfikuje prezentacje multimedialne; analizuje po-

żądane kompetencje menedżerów i możliwości wykorzystania prezen-

tacji multimedialnych do ich kształtowania; charakteryzuje skutecz-

ność oddziaływań prezentacji multimedialnej, podkreśla rolę aktyw-

ności intelektualnej w kształtowaniu uniwersalnych umiejętności i po-

staw oraz rolę aktywnych form w kształceniu menedżerów.

Słowa kluczowe. Multimedialne technologie informacyjne. Prezenta-

cja multimedialna. Kształcenie menedżerów.

Pojawienie się multimedialnych aplikacji, mających przeznaczenie edukacyjne spo-

wodowało duże zmiany w postrzeganiu komputera jako medium dydaktycznego. Szerokie

spektrum oddziaływania multimediów pozwala realizować w praktyce ideę nauczania poli-

sensorycznego, poszerza intelektualne możliwości człowieka, zmienia samą strukturę jego

działalności poznawczej wpływając na pamięć, emocje, motywy, zainteresowania.

Prezentacja multimedialna najpełniej reprezentuje integrację kilku elementów prze-

kazu jednocześnie, takich jak: dźwięk, obraz dynamiczny i statyczny, animację, film, tekst

pisany i mówiony. Wykorzystanie technologii hipertekstu pozwala indywidualizować i różni-

cować przekaz multimedialny. Tworzy jednocześnie swoistą formę narracji z charaktery-

styczną cechą interaktywności, pozwala symulować doświadczenia osobiste co wydatnie

wpływa na zapamiętywanie i uczenie się. Dzięki specyfice komputera prezentacja multime-

dialna może być prowadzona w sieci lokalnej lub internecie dla dowolnej liczby odbiorców.

Istnieje również możliwość natychmiastowego wydruku materiałów informacyjnych, tworzo-

nych na bazie elementów graficznych prezentacji oraz łatwego sposobu powielania i prze-

kształcania zarówno jej formy jak i treści. Ważnym narzędziem dla projektanta prezentacji

jest również możliwość bezpośredniego importu danych z innych aplikacji w celu ich mody-

fikacji i ponownego wykorzystania.

Analizując specyfikę pracy kadr menedżerskich we wszystkich dziedzinach gospo-

darki można dostrzec, iż najwięcej czasu poświęcają one na komunikowanie się. Od tego w

jaki sposób przekazują istotne treści dotyczące bieżących i perspektywicznych zadań, zarzą-

dzeń i wytycznych zależą żywotne interesy firmy, którą kierują. W takiej sytuacji nie sposób

jest pominąć wykorzystania multimedialnych środków przekazu w pracy współczesnego me-

nedżera.

Jest rzeczą oczywistą, iż nie wszystkie treści wymagają obudowy w postaci

prezentacji multimedialnej. Problem ich stosowania dotyczy przede wszystkim zagadnień o

wysokim stopniu komplikacji, gdzie nagromadzenie danych wymaga dodatkowego ich

opracowania. Wizualizacja prezentowanych w ten sposób informacji może opierać się na

wykorzystaniu w obrębie jednej prezentacji szeregu mediów.

Prezentacje multimedialne można klasyfikować w zależności od formy przekazu,

oraz odbiorcy, do którego są skierowane:

Prezentacja multimedialna w formie filmu – wykorzystywana jako typowy film

szkoleniowy (wszystkie slajdy przełączają się automatycznie). Prowadzący pokaz oraz

odbiorcy pozostają bierni. Prezentacja tego typu może mieć kształt pętli, co pozwala na

wykorzystanie jej jako ilustracji różnego typu ekspozycji.

Prezentacja multimedialna o strukturze liniowej – prowadzący prezentację

wyświetla kolejne slajdy jeden po drugim. Istnieje co prawda możliwość przechodzenia do

dowolnego slajdu prezentacji, jednak każdy z nich jest samodzielnym obiektem nie

posiadającym łącz hipertekstowych ujmujących przekazywane treści w usystematyzowaną

strukturę.

Prezentacje interaktywne, wśród których można wyodrębnić prezentacje dla
odbiorcy masowego oraz indywidualnego. W obu przypadkach konstrukcja prezentacji jest

zbliżona, jednak ta dla odbiorcy indywidualnego wymaga znacznie szerszego dopracowania

szczegółów technicznych oraz wyposażenia w dokładną instrukcję metodyczną. Prezentacja

interaktywna już na samym początku oferuje odbiorcy wiele możliwości przeglądania.

Przypisuje mu na zasadzie doboru odpowiednich hiperłącz konkretne treści lub poszerza

zakres wiadomości dotyczących określonych zagadnień. Tempo, intensywność oraz dobór i

układ prezentowanych informacji jest zależny wyłącznie od zainteresowań i przygotowania

merytorycznego odbiorcy. Tego typu prezentacja nie ma układu liniowego. Jest to szereg

równoległych prezentacji o wspólnym początku, ale kończących się nie koniecznie w tym

samym punkcie. Nurty tych prezentacji mogą się dowolnie rozdzielać i na powrót łączyć.

Osoba prowadząca pokaz interaktywnej prezentacji multimedialnej (najczęściej jej

twórca) musi być wyposażona oprócz kompetencji merytorycznych w szereg kompetencji

pedagogicznych takich jak:

- znajomość i rozumienie procesów psychologicznych zachodzących w danym zespole,

- umiejętność zachowania w sytuacjach problemowych z uwzględnieniem dobra

członków zespołu,

- znajomość szerokiego spektrum rozwiązań metodycznych i umiejętności ich

stosowania.

- umiejętność planowania szeroko rozumianej działalności szkoleniowej.

Posiadanie tych kompetencji jest warunkiem prawidłowego wywiązywania się z

podstawowych funkcji jakie spoczywają na prowadzącym zebranie:

- dobór treści i środków do zilustrowania danego zagadnienia,

- prowadzenie konstruktywnego dialogu z odbiorcami,

- przewidywanie i łagodzenie sytuacji konfliktowych,

- motywowanie i kierowanie grupą,

- formułowanie celów i zadań,

Praktycznie we wszelkich dziedzinach gospodarki zachodzi potrzeba ciągłego

przekazywania znacznych ilości skomplikowanych informacji. Odbywa się to w trakcie

licznych wykładów i zebrań, gdzie ze względu na charakter przekazywanych danych

dokonuje się ich wizualizacji w postaci wykresów, tabel, map, fotografii, nagrań

dźwiękowych i filmów. Interaktywna prezentacja multimedialna może być wykorzystywana

do szkolenia pracowników o różnym stopniu przygotowania merytorycznego w zakresie

omawianego zagadnienia lub do ilustrowania wielu aspektów tego samego problemu.

Przykładem mogą być dwa zebrania, oba dotyczące np. wprowadzania nowej technologii w

zakładzie produkcyjnym. Zastosowanie jednej prezentacji z bogatą strukturą hipertekstową

pozwala na wykorzystanie jej zarówno do szkolenia robotników jak i kadry kierowniczej.

Prezentacja multimedialna jest zwartą strukturą zawierającą całe spektrum środków wyrazu.

Dostępny jest dowolnie komponowany tekst i grafika, dźwięki, animacje i sekwencje wideo.

Tytuły, wypunktowania oraz wszystkie inne elementy prezentacji mogą być animowane, a ich

pojawianiu się może towarzyszyć dowolny dźwięk. Kolejność pojawiania się na slajdzie

wybranych obiektów może być określana na bieżąco przez prowadzącego pokaz. Możliwe

jest także automatyczne ustawienie czasu i kolejności poszczególnych animacji.

Prezentacja multimedialna jest również ważnym narzędziem kreowania wizerunku

firmy, promocji produktów, szkolenia pracowników, oddziaływania zewnętrznego oraz

automenedżmentu [1].

Jej skuteczność oddziaływania jest uwarunkowana [9]:

1. Podmiotowo:

zespół cech treściowych i formalnych podmiotu (odbiorcy) np.: inteligencja, styl po-

znawczy, wiedza uprzednia, nieobojętny stosunek emocjonalny, doświadczenia kultu-

rowe itp.;

2. Przedmiotowo:

cechy syntaktyczne i semantyczne, np.: struktura przekazu, rodzaj konstrukcji, znacz-

niki ukierunkowujące uwagę, ruch i zaznaczenie (efekt przesunięcia) wpływające na

lepsze zapamiętanie obiektu oraz sposoby uwypuklenia struktury i organizujące treść.

3. Pragmatycznie:

cechy metodyczne procesu oddziaływania: sytuacja, warunki, charakter oddziaływań,

rodzaj zadań przypisanych mediom: stymulacja podtrzymywanie i przetwarzanie in-

formacji są czynnikami wpływającymi na jej wprowadzenie do pamięci trwałej; ważną

rolę odgrywają przyciąganie i koncentracja uwagi, pytania, tezy.

Przemiany społeczne i cywilizacyjne dokonujące się w Polsce determinują zarówno

ogólne cele, jak i warunki oraz podmioty oddziałujące w samym procesie kształcenia.

Analizując zarówno prawa rozwojowe cywilizacji jak i kierunki rozwoju technologicznego

oraz warunki społeczno-ekonomiczne, uwzględniając jednocześnie, że zmierza się do

samookreślenia i samorealizacji świadomego członka społeczeństwa informacyjnego,

przygotowanego do pełnoprawnego uczestnictwa w życiu społecznym, kulturalnym i

zawodowym, do głównych celów kształcenia można zaliczyć kształtowanie uniwersalnych

umiejętności i postaw:

− umiejętności i potencjalnej gotowości komunikowania się,

− umiejętności i potencjalnej gotowości ustawicznego uczenia się,

− oraz szeroko rozumianej umiejętności przetwarzania informacji.

Warunkiem koniecznym, aby cel mógł być osiągnięty, ze strony obiektu kształcenia

(studenta) są przejawy własnej aktywności i jej najważniejszej, typowo ludzkiej formy -

aktywności intelektualnej [2]. Zgodnie z teorią rozwoju, znajdującą liczne potwierdzenia w

obserwacjach i praktyce pedagogicznej, na rozwój procesów i właściwości psychicznych

człowieka wpływają cztery podstawowe grupy czynników: wrodzone zadatki anatomiczno-

fizjologiczne , własna aktywność człowieka, środowisko i wychowanie. Czynniki te

oddziałują w pewnym wzajemnym powiązaniu, a interakcja między nimi odgrywa także

ważną rolę w zakresie rozwoju. Istota tego rozwoju polega na coraz lepszym orientowaniu się

jednostki w otaczającym ją świecie, prowadzi do samorealizacji w sensie społecznym i

zawodowym.

Aktywność intelektualna jest we wszystkich procesach psychicznych czynnikiem

zasadniczym. Człowiek aktywnie dokonuje przekształcenia informacji dochodzących do

niego z otaczającej rzeczywistości; musi przejawić aktywność, aby uczestniczyć w procesie

komunikowania z innymi ludźmi i z wytworami cywilizacji oraz aktywnie kształtować

umiejętność uczenia się. Aktywność intelektualna jest podstawą wszystkich trzech

uniwersalnych celów kształcenia [3]. Uzewnętrznia się ona między innymi poprzez

operacyjne przejawy umiejętności intelektualnych, pozwalających operować symbolami i

modelami abstrakcyjnymi. To dzięki nim człowiek potrafi komunikować się ze swoim

środowiskiem, uczyć się, wchodzić w interakcje i odbierać bodźce zewnętrzne. Ostatnio

jednak coraz większe znaczenie dla kariery życiowej i zawodowej przypisuje się oprócz

inteligencji poznawczej także inteligencji emocjonalnej [4]. Składają się na nią:

– zdolność do rozpoznawania i nazywania własnych odczuć;

– zdolność kierowania emocjami;

– umiejętność rozpoznawania uczuć u innych ludzi;

– sztuka nawiązywania i podtrzymywania kontaktów społecznych.

W kształceniu menedżerów poprzez wprowadzenie multimedialnych technologii in-

formacyjnych kształtowane są niezbędne kompetencje, których zdobycie bez tych środków,

przy uwzględnieniu postępu w dziedzinie szeroko rozumianego przesyłania, przetwarzania i

gromadzenia informacji byłoby niemożliwe. Obecnie powszechnie stosowane metody w

kształceniu menedżerów wynikają z przyjętego celu przekazywania wiadomości, tj. realizuje

się kształcenie z wykorzystaniem metod indukcyjnych – dominują takie formy jak wykład,

ćwiczenia/laboratoria oraz seminaria. Do podstawowych wad takiego podejścia należą [7]:

− mała skuteczność – słuchacze nauczani w sposób konwencjonalny potrafią zachować

koncentrację przez około 21min, a przy zastosowaniu multimediów nawet do 54min

[8].

− kształtowanie biernych postaw – dominacja wykładów powoduje, że słuchacze stają

się mniej samodzielni, oczekują dostarczania im gotowych rozwiązań;

− zanik krytycyzmu wobec asymilowanej informacji;

− ograniczoną możliwość odkrywania i rozwijania umiejętności niezbędnych do

wykonywania zawodu menedżera, dominacja „wiedzieć” nad „umieć”, co powoduje

przerost aspiracji, a w konsekwencji – frustracje.

Najskuteczniejsze metody w kształceniu menedżerów to metody aktywne (praca w

małej grupie, studium przypadku, symulacje, zespoły doświadczalno-projektowe,

samokształcenie zespołowe w grupie kolegów). Ludzie dorośli uczą się o wiele skuteczniej i

efektywniej, jeśli współuczestniczą w formułowaniu celów oraz ustalaniu programu,

tworzeniu i gromadzeniu niezbędnych zasobów [5]. Multimedialne technologie informacyjne

są tu odpowiednim narzędziem, ponieważ samo narzędzie wymusza aktywność intelektualną.

Zadaniem przyszłych menedżerów będzie rozwiązywanie rzeczywistych problemów

zarządzania. Problemy te są najczęściej słabo ustrukturyzowane, charakteryzują się

złożonością, zależą od kontekstu i otoczenia; często istnieją ograniczenia czasowe i

informacyjne, istnieje wiele rozwiązań i niemożność znalezienia rozwiązania optymalnego

oraz nieprzydatność podejść normatywnych. Dochodzi jeszcze – ograniczona racjonalność,

tak w podejmowaniu decyzji, jak i działań, oraz odpowiedzialność decydenta.

Można wyróżnić trzy podstawowe grupy pożądanych postaw i umiejętności

stanowiących oprócz zasobów wiadomości bazowe kompetencje: działaniowe, zadaniowe,

personalne:

Kompetencje działaniowe:
− jasność myślenia w złożonych sytuacjach;

− tworzenie racjonalnych planów działania;

− znajdowanie i filtrowanie informacji;

− wykorzystywanie metod i narzędzi ilościowych i jakościowych, w tym środków i

metod informatyki;

− określenie i wskazanie brakujących informacji (również poprzez media

informacyjne);

− komunikowanie punktu widzenia (własnego, innych, grupy);

− pisanie raportów (wizualizacja, prezentacja multimedialna).

Kompetencje zadaniowe:

− identyfikowanie problemów, analiza, diagnozowanie sytuacji problemowych;

− poszukiwanie i dochodzenie do rozwiązań problemów;

− wprowadzenie rozwiązań w życie i kontrola skutków.

Kompetencje personalne:
− umiejętność całościowego widzenia problemu (spojrzenie z góry);

− kreatywność, zdolność i możliwość zmiany samego siebie, umiejętności komunikacji

społecznej i interpersonalnej;

− zdolność tworzenia zespołu.

Prezentacje multimedialne są stosunkowo młodym środkiem dydaktycznym, którego

projektowanie i wykorzystanie nie zostało jeszcze poddane badaniom stosowanym. Brak jest

opracowań dotyczących optymalnej formy prezentacji w zastosowaniach ogólnych i

szczegółowych. Nie został jeszcze opracowany aparat badawczy ani metodyka analizy tej

formy przekazu. Niniejsze opracowanie stanowi próbę adaptacji mechanizmów ewaluacji

holistycznej osiągnięć studentów jako wyznacznika przydatności prezentacji multimedialnych

w kształceniu menedżerów.
Ewaluacja holistyczna osiągnięć uczniów to sprawdzanie i ocenianie osiągnięć

oparte na wytworzeniu obrazu tych osiągnięć jako całości. Kontrola i ocena osiągnięć w coraz

większym stopniu utożsamiana jest z rozpoznawaniem stylów poznawczych i talentów

uczniów, a w coraz mniejszym zakresie wymuszaniem zgodności opanowanych czynności z

gotowym wzorem. Ewaluacja holistyczna posługuje się nie tyle szczegółowymi wzorami

poprawnego wykonywania czynności, ile kryteriami oceny, to jest skalami jakości procesu i

wyniku czynności stosowanymi równolegle w ocenianiu. Kryteria oceny stanowią umowne

„wymiary” ocenianych obiektów, porównywalne z wymiarami fizycznymi (długością,

szerokością i głębokością; objętością i gęstością, intensywnością i czasem trwania zjawiska)

jako względnie niezależne aspekty tych obiektów. Ewaluacja holistyczna jest zatem

wielokryterialna, co stanowi jej główną wartość i trudność zarazem. Jest stosowana w

przemyśle (w kontroli jakości wyrobów), sporcie (np. w łyżwiarstwie figurowym) i sztuce

(np. konkursy pianistyczne). W każdej z tych dziedzin nie zaniedbuje się starań o wysoką

jakość techniczną każdego elementu, ale akcent pada na styl i funkcjonalność całości, a więc

potrzebna jest właściwa ocena całościowa, holistyczna. Jest również stosowana w wypadku

złożonego procesu myślowego, działania praktycznego, dłuższej pracy pisemnej, wytworu lub

pokazu. W ocenie wielokryterialnej uwaga ewaluatorów przenosi się ze skal jednostkowych

na dobór i znaczenie kryteriów. Z punktu widzenia studenta nie istnieje podział na cele,

materiał i wymagania. Istotne są wykonywane czynności i stopień ich opanowania [6].

Specyfika procesu nauczania – uczenia się opartego na wykorzystaniu prezentacji

multimedialnych polega na zastosowaniu środka dydaktycznego, który stanowi pakiet zadań

zorientowanych operacyjnie i czynnościowo, dobranych w taki sposób, iż odzwierciedlają

trzy wymiary treści nauczania: cele, materiał i wymagania. Istnieje zatem bezpośrednie

Rys.1.Schemat ewaluacji osiągnięć studentów korzystających w ramach procesu nauczania -

uczenia się z prezentacji multimedialnych.

Ustalenie zakresu programu nauczania z wykorzystaniem interak-

tywnych prezentacji multimedialnych i objętego ewaluacją.

Opis osiągnięć studentów spełniających podstawowe i pełne wy-

magania programowe w wybranym zakresie.

Ustalenie kryteriów oceny holistycznej.
Kryteria powinny składać się na pełny obraz osiągnięć studentów, to jest wy-

czerpywać ustalony zakres treści nauczania, a zarazem stanowić możliwe do

wyodrębnienia, obserwowalne właściwości

Dobór skal pomiarowych do poszczególnych kryteriów.

Ustalenie wagi poszczególnych kryteriów.

Budowa normy ocen dla poszczególnych kryteriów.

Ustalenie sposobu łączenia wyników poszczególnych kryteriów.

Ustalenie sposobu zamiany wyniku punktowego skali łącznej na

oceny.

Zastosowanie próbnie wytworzonego projektu ewaluacji.

Szacowanie obiektywizmu, trafności i rzetelności ewaluacji.

Dokonanie potrzebnych zmian i ulepszeń w wypracowanym

schemacie punktowania.

Ustalenie reguł decyzyjnych ewaluacji.

przełożenie proponowanego schematu do potrzeb ewaluacji holistycznej osiągnięć studentów,

którzy w ramach procesu nauczania – uczenia się korzystali z prezentacji multimedialnych.

Schemat taki przedstawiamy na rys. 1. Ewaluacja holistyczna polegająca na polega na

wytwarzaniu całościowego obrazu osiągnięć studentów oraz na posługiwaniu się tym

obrazem w opisywaniu i ocenianiu osiągnięć. Obraz ten powstaje pod wpływem wymagań

programowych odzwierciedlonych w treści i formie interaktywnej prezentacji multimedialnej.

Zastosowanie tak kompleksowego aparatu badawczego wydaje się mieć uzasadnienie w

przypadku prezentacji z tego względu, iż operuje ona całym spektrum bodźców, których

wpływu nie sposób badać w oderwaniu od całej zintegrowanej struktury przekazu.

THE USEFULLNESS OF MULTIMEDIA PRESENTATIONS IN MANAGER EDUCA-

TION ON THE BASIS OF THE HOLISTIC EVALUATION OF STUDENTS

ACHIEVEMENT

Summary: This paper presents a scheme of evaluation of students’ achievements, who use

multimedia presentations in the process of education. It quoting principal assumptions of ho-

listic evaluations; classification of multimedia presentations; analysis of managers’ authority

and chances of using multimedia presentations for creating managers competence; efficiency

of the interaction of the multimedia presentations; a considerable role that the intellectual ac-

tivity plays in the creation of universal skills and attitudes as well as a role of the active forms

in managers’ education.

LITERATURA

[1] Osmańska - Furmanek W.: Cywilizacja informacyjna a koncepcje kształcenia. [w:] Orien-

tacje młodzieży w warunkach gospodarki rynkowej. WSPTK, Zielona Góra, 1995.

[2] Gagne r. M., Briggs L. J., Wager W. W.: Zasady projektowania dydaktycznego.

Warszawa, 1992.

[3] Osmańska - Furmanek W., Furmanek M.: Komputer w kształtowaniu aktywności

intelektualnej. [w:] Informatyka w Szkole, Lublin, 1996.

[4] Goleman D.: Inteligencja emocjonalna. Poznań, 1997.

[5] Argyris C.: Teaching Smart People How to Learn, „Harvard Business Review”, May-June

1991.

[6] Niemierko B.: Między oceną szkolną a dydaktyką. Bliżej dydaktyki. WSiP, Warszawa,

1997.

[7] Kuraś M.: Aktywne metody uczenia analityków systemów, „Komputer w Edukacji”, nr 3-

4,1995.

[8] Gregorczyk G.: Technologie multimedialne – czy mogą odegrać znaczną rolę w naucza-

niu. „Komputer w Szkole”, nr 4/97, S. 65-72.

[9] Dylak S.: Wizualizacja w kształceniu nauczycieli. UAM, Poznań, 1995.

