
Wersja nr 6. Realizacja celów kształcenia menedżerów poprzez zastosowanie prezentacji multimedialnych

1

1

Jacek Jędryczkowski

REALIZACJA CELÓW KSZTAŁCENIA POPRZEZ ZASTOSOWANIE
PREZENTACJI MULTIMEDIALNYCH

Komputery i oprogramowanie edukacyjne znajdują coraz szersze zastosowanie w

procesie nauczania – uczenia się. Dostępne narzędzia informatyczne pozwalają na szybkie

tworzenie złożonych prezentacji multimedialnych, które mogą stanowić uniwersalny środek

dydaktyczny w procesie kształceniu menedżerów. Świadomość możliwości i potencjalnych

zastosowań tego środka jest istotna już w momencie operacjonalizacji celów kształcenia lub

na etapie planowania długofalowej polityki firmy. Wynika to z konieczności przygotowania

odpowiedniego zaplecza technicznego. Pokonanie tego etapu pozwala na bardzo szerokie

ilustrowanie wszystkich zagadnień wynikających z treści nauczania, których kompleksowe

przedstawienie możliwe jest często, jedynie poprzez wykorzystanie prezentacji

multimedialnych.

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, w której wszystkie opcje, łącznie z przejściami slajdów zostaną

ustawione automatycznie staje się specyficznym filmem, który może znaleźć zastosowanie

np. jako ilustracja oferty handlowej w trakcie targów lub wszelkiego rodzaju ekspozycji.

Dostępna opcja ukrywania slajdów pozwala tworzyć kilka wersji prezentacji przeznaczonych

dla różnych odbiorców. Przykładem może być wydzielenie w jednolitej prezentacji slajdów o

profilu marketingowym dla jednego audytorium, a o profilu technicznym dla drugiego [3].

Najbardziej skomplikowaną strukturę posiadają interaktywne prezentacje

multimedialne, w których slajdy powiązane są systemem odsyłaczy hipertekstowych. Liczne

powiązania i odnośniki sprawiają, że prezentacje tego typu, mogą być wykorzystywane jako

materiał szkoleniowy dla odbiorcy indywidualnego. Ma on wtedy możliwość dostosowania

Wersja nr 6. Realizacja celów kształcenia menedżerów poprzez zastosowanie prezentacji multimedialnych

2

2

sposobu odbioru do własnego stylu poznawczego. W zależności od stopnia znajomości

zagadnienia określa, co i w jakiej kolejności chce zobaczyć.

W Instytucie Zarządzania przy WSP w Zielonej Górze w ramach procesu nauczania –

uczenia się przyszłych menedżerów, studenci na zajęciach z przedmiotu Multimedialne

Technologie Informacyjne wykorzystują oraz przygotowują prezentacje multimedialne. W ten

sposób są oni przygotowywani do przyszłej pracy zawodowej, w której umiejętność

komunikowania się jest niezwykle istotna, a prezentacja multimedialną staje się ważnym

narzędziem kreowania wizerunku firmy, promocji produktów, szkolenia pracowników,

oddziaływania zewnętrznego oraz automenedżmentu [4].

Realizacja długofalowej polityki firmy lub celów kształcenia w szkolnictwie wiąże się z

opracowaniem projektów dydaktycznych, czyli strategii kształcenia, która może być

wspomagana odpowiednim cyklem prezentacji multimedialnych. Prezentacje składające się

na jeden cykl mogą stanowić odrębne, zwarte struktury, nie koniecznie powiązane ze sobą

tematycznie w sposób czytelny dla odbiorcy. Realizacja całego cyklu ma za zadanie

wyposażyć adresatów prezentacji w umiejętności analizy całokształtu omawianych

zagadnień [3].

Przez cele kształcenia i wychowania rozumie się najogólniejszą wizję pożądanych

właściwości fizycznych, umysłowych, społecznych, kulturowych i duchowych jednostki

ludzkiej, które chce się uzyskać poprzez tworzenie odpowiednich warunków indywidualnego

rozwoju i jego stymulowanie, zwłaszcza w systemie oświatowo-wychowawczym zarówno na

lekcji szkolnej, jak i poprzez inne formy kształcenia oraz zabiegi mające na celu przyswojenie

uczniowi i wychowankowi nie tylko wiedzy i związanych z nią umiejętności, ale też

poglądów, przekonań, orientacji i motywacji [5].

 Można wyodrębnić dwa rodzaje celów kształcenia. Pierwszy z nich to ogólne kierunki

dążeń pedagogicznych określane jako cele ogólne, drugi, to cele operacyjne, czyli zamierzone

osiągnięcia, których realizacja ma spełniać założenia celów ogólnych. W praktyce cele ogólne

realizowane są poprzez szereg celów operacyjnych . Zamianę celów ogólnych na operacyjne

określa się jako operacjonalizację celów.

 Cele nauczania realizowane są poprzez dobór odpowiedniego materiału nauczania, do

którego z kolei dostosowuje się odpowiednie metody nauczania, środki dydaktyczne w tym

także prezentacje multimedialne. Profesor B. Niemierko dzieli cele nauczania na cztery

kategorie:

Wersja nr 6. Realizacja celów kształcenia menedżerów poprzez zastosowanie prezentacji multimedialnych

3

3

1. Zapamiętanie wiadomości

2. Zrozumienie wiadomości.

3. Stosowanie wiadomości w sytuacjach typowych.

4. Stosowanie wiadomości w sytuacjach problemowych.

Odpowiednio cele te realizowane są poprzez:

1. Powtarzanie wiadomości.

2. Samodzielne wyrażanie (interpretowanie zdobytych wiadomości).

3. Ćwiczenia sprawdzające.

4. Rozwiązywanie problemów. [2].

Nowe wiadomości studenci zdobywają korzystając bardzo często z interaktywnych

prezentacji multimedialnych. Tego typu praca może mieć miejsce zarówno w czasie ćwiczeń,

jak i w domu. Istotne jest zatem zaopatrzenie tego typu prezentacji w odpowiedni system

pomocy oraz w dokładną instrukcję metodyczną. Powtarzanie wiadomości z wykorzystaniem

prezentacji multimedialnych jest pozbawione niepożądanych efektów występujących w

nauczaniu tradycyjnym, gdzie studenci, którzy opanowali już dany materiał musieli słuchać

często mało precyzyjnych lub niepełnych wypowiedzi swoich kolegów.

 Zawarte w prezentacji mechanizmy pozwalają na wielokrotny dostęp do tych samych

wiadomości przedstawianych często w różnej formie, co ma wyraźny wpływ na ich

utrwalanie. Wykorzystanie prezentacji sprzyja indywidualizacji i zróżnicowaniu zakresu

treści nauczania, układu treści, tempa uczenia się oraz przebiegu uczenia się, co spełnia

postulat dostosowania procesu nauczania - uczenia się do indywidualnego stylu poznawczego

każdego studenta.

 Możliwość wizualizacji danych w prezentacjach multimedialnych sprawia, iż

pozwalają one realizować założenia metod podających dominujących w trakcie wszelkiego

rodzaju wykładów i prelekcji.

 Prezentacja multimedialna może być przydatna przede wszystkim w części

wprowadzającej wykładu - dla zaciekawienia słuchaczy i stworzenia dobrej sytuacji

wyjściowej dla dalszych faz wykładu, w części podstawowej, referującej istotę

przedstawianych kwestii, lub też w fazie końcowej, gdzie pojawić się winna próba krótkiego

podsumowania, dla wskazania spraw najbardziej istotnych. Pełni ona wtedy, w fazie

wprowadzającej, rolę współtworzących sytuację problemową, dalej przez wykładowcę

Wersja nr 6. Realizacja celów kształcenia menedżerów poprzez zastosowanie prezentacji multimedialnych

4

4

rozwiązywaną, w fazach pozostałych zaś rolę narzędzia współrealizującego z wykładowcą

zasadę poglądowości w klasycznym jej rozumieniu. Wykład może też mieć kształt quasi-

problemowy. Wykładowca wtedy też "tylko" podaje nowe wiadomości, posługując się jednak

"po drodze" pytaniami retorycznymi, na które sam sobie odpowiada. W takim wykładzie

miejsce dla multimediów jest równie istotne. Sposób posługiwania się nimi będzie bardzo

zbliżony do tego, jaki jest charakterystyczny d1a toku poszukującego.

W prowadzonych w sposób podający zajęciach typu lekcyjnego, prezentacja multimedialna,

podobnie jak w "podającym" wykładzie, pomocna być może dla ilustrowania wybranych

informacji słownych, dla dokonywania, pod koniec lekcji, syntez i uogólnień (np. różnego

rodzaju schematy, tabele, wykresy, filmy i animacje), a także dla wzbogacania poleceń i

zadań domowych [6].

 Właściwe zrozumienie wiadomości, ich interpretacja może być stymulowana

zadaniami uaktywnianymi w obrębie interaktywnej prezentacji multimedialnej. Różnorodne

symulacje, zestawienia, wzory i schematy pozwalają na praktyczne wykorzystanie zdobytych

wiadomości. Tego typu trening ma na celu ukształtowanie umiejętności praktycznych.

Student chcąc sprawdzić poziom opanowania tych umiejętności może w dowolnym

momencie uruchomić blok interaktywnych ćwiczeń, których treść nawiązuje bezpośrednio do

analizowanych w danym momencie treści teoretycznych. Proponowany jest szereg zadań

polegających na dopełnianiu wiadomości, porównywaniu różnych elementów, podawaniu

przykładów rozwiązań lub zastosowań zdobytych wiadomości. Już na tym etapie możliwe jest

umieszczenie w prezentacji mechanizmów oceniających, które podając wynik punktowy lub

przeliczony na skalę stopni szkolnych pozwalają ocenić stopień opanowania określonych

wiadomości i umiejętności. Uzyskiwane tą wyniki pozwalają studentom lokalizować na

bieżąco luki we własnych wiadomościach.

 Zakres umiejętność wynikających z właściwego stosowania wiadomości w sytuacjach

typowych oraz problemowych można analizować przy użyciu interaktywnych prezentacji

multimedialnych. Zintegrowane z prezentacją testy mogą być wykorzystywane także przez

nauczycieli, co pozwala na znaczną oszczędność czasu, gdyż ocena jest podawana przez

komputer w momencie zakończenia testu, a wyniki są gromadzone poprzez sieć w

komputerze nauczyciela.

 Prezentacja może zawierać szereg quizów i symulacji zaliczanych do grupy

aktywizujących metod nauczania, to jest do tzw. gier dydaktycznych. Ich szczególną wartość

w procesie kształcenia upatruje się w tym, iż ćwiczą one - lepiej niż każda inna metoda –

umiejętność rozwiązywania problemów i podejmowania trafnych decyzji na podstawie

Wersja nr 6. Realizacja celów kształcenia menedżerów poprzez zastosowanie prezentacji multimedialnych

5

5

posiadanej na dany temat wiedzy i doświadczenia życiowego. Pod określeniem gry

dydaktyczne kryje się grupa metod nauczania – uczenia się, wymagających w toku ich

realizacji, respektowania określonych, różnych, dla różnych rodzajów gier reguł, niekiedy

dość skomplikowanych, zawsze jednak tak pomyślanych, aby pobudzać do aktywnej

działalności poznawczej wszystkich uczestników. Stosowane często i z dużym powodzeniem

w kształceniu kadr kierowniczych, dokształcaniu zawodowym i w szkolnictwie wojskowym.

 W literaturze wymienia się najczęściej następujące typy gier dydaktycznych:

- metoda przypadków,

- mikronauczanie.

- metoda sytuacyjna,

- metoda pomysłów,

- metoda inscenizacji,

- metoda dyskusji zespołowej [1].

 Ze względu na specyficzne możliwości prezentacji multimedialnych, najczęściej udaje

się zamieścić w nich tylko dwa pierwsze typy gier.

 Metoda przypadków stawia przed studentami problem, którego rozwiązanie wymaga

podjęcia szeregu decyzji. Przygotowana symulacja (np. kierowane firmą) proponuje wiele

rozwiązań oraz formułuje różnorodne pytania. Odpowiednie przygotowanie merytoryczne,

także na bazie informacji zawartych w opracowanym pakiecie pozwala uczestnikom gry na

podejmowanie optymalnych decyzji.

 W przypadku mikronauczania dokonywana jest wnikliwa analiza i ocena określonych

działań ujętych w formie filmów bądź symulacji komputerowych. Może się to odbywać

poprzez wybór kolejnych scenariuszy bądź wariantów z puli proponowanej przez komputer.

Materiał zawarty w prezentacji może być w tym wypadku także punktem wyjścia do dyskusji,

której kierunki mogą wyznaczyć podane na początku wskazówki.

 Upowszechnienie i coraz łatwiejszy dostęp do multimedialnych technologii

informacyjnych sprawia iż znajdują one coraz więcej zastosowań w edukacji zarówno dzieci

jak i dorosłych. Istotne zatem staje się ich efektywne wykorzystanie w procesie nauczania -

uczenia się. Określenie ich miejsca w tym procesie możliwe jest już na etapie formułowania

celów operacyjnych. Dokonując operacjonalizacji celów kształcenia ulegają one

sprecyzowaniu i konkretyzacji. Możliwe staje się zaprojektowanie poszczególnych jednostek

dydaktycznych, gdzie dzięki zastosowaniu prezentacji multimedialnych osiągane jest

zróżnicowanie zakresu treści nauczania, układu treści, tempa uczenia się oraz przebiegu

Wersja nr 6. Realizacja celów kształcenia menedżerów poprzez zastosowanie prezentacji multimedialnych

6

6

uczenia się. Uzyskiwana w ten sposób indywidualizacja nauczania pozwala na sprawniejszą

realizację założeń ogólnych celów kształcenia.

Literatura:

1. Miagowski T., Metody aktywizujące i ich przydatność w kształceniu dorosłych, [w:]

Wybrane zagadnienia z oświaty dorosłych, J. Skrzypczak (red.),Wydawnictwo Naukowe

UAM, Poznań 1995.

2. Niemierko B., Miedzy oceną szkolną a dydaktyką. Bliżej dydaktyki, WSiP, Warszawa

1997.

3. Osmańska-Furmanek W., Jędryczkowski J., Projektowanie prezentacji multimedialnych,

[w:] Informatyka w szkole. UMC, Lublin, 1998.

4. Osmańska - Furmanek W., Cywilizacja informacyjna a koncepcje kształcenia, [w:]

Orientacje młodzieży w warunkach gospodarki rynkowej, WSPTK, Zielona Góra 1995

5. Pomykało W., Cele kształcenia i wychowania, ideały wychowawcze, wzorce osobowe,

[w:] Encyklopedia pedagogiczna, W. Pomykało (red.), Fundacja Innowacja, Warszawa

1997.

6. Skrzypczak J., Miejsce środków dydaktycznych w kształceniu dorosłych, [w:] Wybrane

zagadnienia z oświaty dorosłych, J. Skrzypczak (red.),Wydawnictwo Naukowe UAM,

Poznań 1995.

