
 1

Dr hab. inż. Marek Furmanek

Mgr Jacek Jędryczkowski

WSP Zielona Góra

Procedury interaktywne w prezentacji multimedialnej na przykładzie

 „Multimedialnego słownika ekonomicznego”

W przedstawionym referacie opisane są procedury pozwalające na wprowadzanie w prezentacji multimedialnej

mechanizmów interaktywnego odbioru treści merytorycznych. Główny akcent kładzie się na wykorzystanie komu-

nikacji dwukierunkowej z innymi aplikacjami środowiska Windows w celu wprowadzenia narzędzi weryfikujących

i testujących poziom asymilacji prezentowanych zagadnień.

Jako przykład prezentacji multimedialnej wykorzystywanej w procesie nauczania - uczenia się przyszłych me-

nedżerów przedstawiamy opracowany w WSP w Zielonej Górze „Multimedialny słownik terminów ekonomicz-

nych”. Prezentacja ta może być wykorzystywana do zajęć dydaktycznych z wielu przedmiotów w ramach pięciolet-

nich studiów magisterskich na kierunku Zarządzanie i Marketing. Bez przeszkód może służyć jako materiał dydak-

tyczny dla odbiorcy indywidualnego – studenta. Pozwala samodzielnie przyswoić lub powtórzyć wiadomości z

zakresu szeroko rozumianej wiedzy ekonomicznej.

Prezentacja ta nie jest tworem zamkniętym. Może być modyfikowana i rozbudowywana w miarę gromadzenia

nowych informacji. Elastyczność narzędzia, jakim jest oprogramowanie do tworzenia prezentacji multimedialnych

jest na tyle duża, iż pozwala na ilustrowanie zagadnień o dowolnej tematyce. Oznacza to, że wszędzie tam, gdzie

jest prowadzona edukacja można, stosować prezentacje multimedialne, przy odpowiednim przygotowaniu opraco-

wana prezentacja może być wykorzystana także jako materiał dydaktyczny do pracy samodzielnej.

Procedures interactions in presentation multimedial on example
"Multimedial of economic dictionary"

The following paper describes the procedures allowing to introduce the mechanisms of interactive reception of

essential contents into the multimedial presentations. The main stress is put upon the utilisation of two-way commu-

nication with other application of the Windows environment in order to introduce tools verifying and testing level of

assimilation of the presented issues. As an example of multimedial presentation used in the process of instruction -

of teaching future managers, we present "Multimedial of economic dictionary" elaborated at Pedagogical University

Zielona Góra. This presentation may be used in didactic classes of many subjects within the frames of the five-year

graduate studies at the department of Management and Marketing. It may, without any obstacles, serve as didactic

material for individual receivers – students. It allows to acquire or review the information on the broadly under-

stood economic knowledge.

This presentation is not a closed creature. It may be modified and extended as the new information is collected.

The elasticity of the tool, which is software, the creation of multimedial presentation is as big as to allow the illustra-

tion of the issues on any topic. This means that, wherever education is carried out, one may use multimedial presen-

tations. With the proper preparation, the elaborated presentation may be also used as a didactic material for individ-

ual work.

Zachodzące w Polsce zmiany ustrojowe oraz nasilające się przemiany społeczno – ekonomiczne wymuszają ak-

tywny udział w mechanizmach gospodarki rynkowej. Jednocześnie wśród ogółu obywateli zauważalny jest brak

 2

podstawowej wiedzy i umiejętności umożliwiających świadome działanie w nowych warunkach. Konieczna jest

powszechna alfabetyzacja ekonomiczna, możliwa do przeprowadzenia poprzez oddziaływania edukacyjne mające

na celu przekazanie podstawowych wiadomości z zakresu szeroko rozumianej wiedzy ekonomicznej. Zadanie to w

pewnym zakresie realizowane jest w środkach masowego przekazu, szczególnie w telewizji, jednak ze wszystkimi

wadami uwarunkowanymi medium tj. unifikacja podejścia, brak interakcji modułów edukacyjnych, kalki progra-

mów przeznaczonych dla odmiennych warunków gospodarczych i kulturowych. Sytuacja ta stała się podstawą pod-

jęcia badań w Instytucie Zarządzania WSPTK w Zielonej Górze, których celem było opracowanie pakietu multime-

dialnych narzędzi alfabetyzacji ekonomicznej.

Prezentacje multimedialne, w tym także witryny internetowe, wyróżniają się wśród wszystkich dotychczas sto-

sowanych środków dydaktycznych możliwością interaktywnego kontaktu z użytkownikiem. O interaktywnym cha-

rakterze prezentacji decyduje wykorzystanie mechanizmu hipertekstu. W przypadku programów edukacyjnych

może nim być dowolne medium uaktywniane w wyniku wybrania określonego hiperłącza lub wpisania odpowied-

niego tekstu. W ten sposób odbiorca uczestniczy w konstruktywnym dialogu, w którym komputer dostarcza całe

spektrum środków wyrazu, w celu możliwie pełnego omówienia wybranej problematyki. Sytuacja taka nie tylko

rzutuje na poszerzenie intelektualnych możliwości człowieka, ale jednocześnie oddziałując na jego pamięć, emocje,

motywy, zainteresowania, ma niewątpliwy wpływ na zmianę struktury działalności poznawczej[1]. Dopełnieniem

możliwości interaktywnych prezentacji jest fakt, iż z poziomu umieszczonej w Internecie witryny można dotrzeć do

prawie wszystkich niezbędnych informacji (wyszukiwarki internetowe), a także nawiązać kontakt z osobami, które

mogą pomóc w poszukiwaniach lub udzielić odpowiednich konsultacji (poczta elektroniczna i grupy dyskusyjne).

Prezentacje interaktywne oferują odbiorcy wiele możliwości przeglądania. Przypisują mu na zasadzie doboru

odpowiednich hiperłącz konkretne treści lub poszerzają 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 równole-

głych nurtów o wspólnym początku, ale kończących się nie koniecznie w tym samym punkcie. Nurty te mogą się

dowolnie rozdzielać i na powrót łączyć [2].

Powtarzanie wiadomości z wykorzystaniem prezentacji jest pozbawione niepożądanych efektów występujących

w nauczaniu tradycyjnym, gdzie studenci, którzy opanowali już dany materiał muszą słuchać często mało precyzyj-

nych lub niepełnych wypowiedzi swoich kolegów.

Zawarte w prezentacji mechanizmy pozwalają na wielokrotny dostęp do tych samych wiadomości przedstawia-

nych często w różnej formie, co ma wyraźny wpływ na ich utrwalanie. Wykorzystanie prezentacji sprzyja indywi-

dualizacji 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 stu-

denta.

Możliwość wizualizacji danych w prezentacjach multimedialnych sprawia, iż pozwalają one realizować założe-

nia metod podających, dominujących w trakcie wszelkiego rodzaju wykładów i prelekcji.

Przykładem wykorzystania interaktywnych procedur w procesie nauczania – uczenia się może być opracowany

w Zakładzie Multimedialnych Technologii Informacyjnych WSPTK w Zielonej Górze zintegrowany pakiet progra-

mów edukacyjnych pod wspólną nazwą: „Multimedialny słownik terminów ekonomicznych”. Bodźcem do rozpo-

częcia prac nad tego rodzaju środkiem dydaktycznym był fakt, iż tylko nieliczne treści nauczania przedmiotów

ekonomicznych znajdują odzwierciedlenie w dostępnych na rynku programach komputerowych. Brak jest tego typu

 3

kompleksowych opracowań umożliwiających samokształcenie studentów lub naukę na odległość z wykorzystaniem

sieci komputerowych.

Zawarte w słowniku procedury interaktywne, między innymi wbudowany system pomocy, pozwalają na wyko-

rzystanie pakietu na różnych etapach kształcenia, zarówno przez użytkowników indywidualnych jak i w ramach

zajęć ze studentami. Idea słownika zakłada możliwość kształcenia osób posiadających zróżnicowany poziom wia-

domości, ze szczególnym uwzględnieniem użytkownika, dla którego wiedza ekonomiczna jest całkowicie obca.

Założeniem twórców słownika było możliwie największe uproszczenie jego konstrukcji. Problem ten był istotny

także z tego względu, iż zaangażowani do pracy nad komponentami słownika studenci mogli wykorzystywać jedy-

nie poznane wcześniej oprogramowanie.

Wszystkie aplikacje składające się na gotowy produkt wykonane zostały przy pomocy pakietu biurowego

Microsoft Office 97. Większość zawartych w słowniku informacji zapisana jest w formie plików HTML, stąd po

jego uruchomieniu wszystkie treści prezentowane są w okienku przeglądarki Internet Explorer 5.0. Wybór takiego

rozwiązania jest o tyle korzystny, iż w prosty sposób można wiązać poszczególne dokumenty HTML przy pomocy

łącz hipertekstowych, a przeglądarka umożliwia ich wyświetlanie z pominięciem własnych pasków narzędzi oraz

pasów towarzyszących dokumentom Worda lub Excela.

Na rysunku nr 1 przedstawiona jest struktura hipertekstowa słownika. Pokazane są wszystkie możliwe relacje

między jego komponentami. Moduł wejściowy pozwala użytkownikowi wybrać dwie ścieżki współpracy z pakie-

tem: „P” dla początkujących oraz „Z” dla zaawansowanych. W przypadku, kiedy użytkownik nie jest sam w stanie

określić poziomu swojej wiedzy, może posłużyć się modułem testującym, który pozwoli mu samookreślić się i w

zależności od otrzymanej ilości punktów wybrać jedną ze ścieżek. Wybór ścieżki nie jest determinujący do końca

współpracy z pakietem, w każdym momencie można ją zmienić lub dokonać tylko chwilowego skoku do haseł z

drugiej ścieżki.

Podstawowymi elementem przygotowanego pakietu są dwa odrębne moduły: „Multimedialny słownik terminów

ekonomicznych – kurs” oraz „Multimedialny słownik terminów ekonomicznych – hasła”. Sposób współpracy ze

słownikiem jest uzależniony od wyboru ścieżki przejścia „P” lub „Z”.

Moduł dla początkujących stworzony został przy założeniu braku u użytkownika znajomości podstaw wiedzy

ekonomicznej, mechanizmów rynkowych, zasad funkcjonowania w gospodarce rynkowej itp. Język używany do

opisu przedstawianych zagadnień pozbawiony jest specjalistycznych określeń i terminów. Materiał został podzielo-

ny na poszczególne tematy i prezentowany jest w formie kursu. Użytkownik ma jednak możliwość przejścia w każ-

dym momencie pracy do modułu dla zaawansowanych (i powrotu), jeżeli sposób przedstawienia zagadnień mu nie

odpowiada lub jest zbyt ograniczony.

Układ treści dla użytkowników zaawansowanych przewiduje zanurzenie w przestrzeń informacyjną podzieloną

na moduły kontekstowo połączone łączami hipertekstowymi, realizowanymi zgodnie z relacją, np. logiki, chronolo-

gii, precyzacji terminologicznej. Poruszanie się w przestrzeni informacyjnej w przypadku użytkownika zaawanso-

wanego zależy od jego osobistych, jednostkowych decyzji.

Na początku pracy z pakietem użytkownik ma możliwość sprawdzenia swojego poziomu wiedzy ekonomicznej.

Uruchomiony zostaje test wyboru, w którym każdemu pytaniu przyporządkowanych jest pięć odpowiedzi. Kliknię-

cie jednej z nich powoduje przejście do następnego pytania. Po zakończeniu testu podawana jest suma zdobytych

punktów.

 4

Rys. 1 Schemat połączeń hipertekstowych w „Multimedialnym słowniku terminów ekonomicznych”.

Mała liczba punktów wiąże się z propozycją wyboru prostszej wersji słownika, w której od podstaw wyjaśniane

są najistotniejsze terminy i zjawiska współczesnej ekonomii. Osoby, które odniosły sukces mogą przejść bezpośred-

nio do zaawansowanej wersji słownika (rys. 2).

Dostępny w tym momencie interfejs programu podzielony jest na trzy obszary. Po lewej stronie umieszczone są

hiperłącza do adresów internetowych: Wyższej Szkoły Pedagogicznej im. Tadeusza Kotarbińskiego w Zielonej

Górze, Instytutu Zarządzania oraz Zakładu Multimedialnych Technologii Informacyjnych. Umożliwiają one nawią-

zanie kontaktu z autorami słownika oraz pozwalają uzyskać informacje na temat kolejnych jego wersji. Po prawej

stronie umieszczony jest indeks, przy pomocy którego można szybko odnaleźć odpowiednie hasło. Na samym dole

znajdują się hiperłącza do zintegrowanych ze słownikiem aplikacji i dokumentów.

Wszystkie programy zostały przygotowane w taki sposób, iż mogą z nich korzystać osoby nie mające dotych-

czas kontaktu z komputerem. W przypadku jakichkolwiek wątpliwości mogą one skorzystać z systemu pomocy

dostępnego z każdego poziomu słownika. Oprócz informacji dotyczących podstawowych funkcji słownika użyt-

kownik znajdzie tam także instrukcję metodyczną wskazującą na możliwości stosowania pakietu w procesie na-

uczania – uczenia się.

Wybór hasła musi być poprzedzony wskazaniem litery, na jaką się ono rozpoczyna. W tym momencie wyświe-

tlona zostanie ograniczona do danej litery, alfabetyczna lista haseł. Przy pomocy paska przewijania można odszukać

odpowiedni wyraz, którego kliknięcie spowoduje wyświetlenie właściwego opisu.

Moduł wejściowy

Moduł

testujący

MSTE - kurs

Wersja dla początkujących

MSTE - hasła

Wersja dla zaawansowanych

Internet
- online

- offline

Pomoc
(dostępna z każdego

 poziomu)

Testy

Quizy

Gry dydaktyczne

Szablony i formularze

Dokumenty

Testy

Quizy

Gry dydaktyczne

 5

Rys. 2 Interfejs „Multimedialnego słownika terminów ekonomicznych”.

Omawiane w słowniku pojęcia ilustrowane są licznymi fotografiami, schematami, wykresami, tabelami, se-

kwencjami wideo itp.. Większości haseł towarzyszą hiperłącza do stron internetowych, na których można, jak np.

w przypadku hasła „giełda” odnaleźć aktualne notowania. Osoby nie posiadające dostępu do Internetu mają możli-

wość przeglądania zawartości licznych witryn internetowych w trybie offline.

Jeśli w opisie danego hasła występują terminy umieszczone w słowniku, to są one wydzielone i stanowią jedno-

cześnie hiperłącza do odpowiednich opisów. Z poziomu każdego hasła można przejść bezpośrednio do indeksu lub

do listy odpowiadającej pierwszej literze przeglądanego aktualnie hasła.

Niektórym hasłom towarzyszą hiperłącza do związanych z nimi tematycznie interaktywnych gier dydaktycz-

nych, quizów oraz testów. Na tej samej zasadzie dostępne są szablony dokumentów np.: życiorysy, listy motywa-

cyjne, curriculum vitae, podania oraz dokumenty: treści ustaw, rozporządzeń itp.. W przypadku szablonów są to

najczęściej dokumenty Worda, które w trakcie pracy ze słownikiem mogą być edytowane, zapisywane oraz druko-

wane.

Zawarte w pakiecie testy utworzone zostały przy pomocy programu MS Excel, ze względu na możliwość wyko-

rzystania zaawansowanych formuł matematycznych oraz walory multimedialne tworzonych w ten sposób arkuszy.

Są one w pełni zintegrowane ze słownikiem. Użytkownik nie zauważy nawet zmiany programu, albowiem arkusze

wyświetlane są w okienku przeglądarki Internet Explorer 5.0 z pominięciem pasków narzędzi Excela.

Testy przeprowadzane są za pomocą arkuszy z mechanizm zliczania punktów. Arkusz taki pozwala na bardzo

szybką zmianę pytań w zestawach oraz testowanie grupy studentów poprzez sieć komputerową. W przypadku ko-

nieczności dokonania oceny poziomu opanowania określonych wiadomości możliwe jest takie zabezpieczenie arku-

sza, aby podczas rozwiązywania testu nie było możliwe odczytanie prawidłowych odpowiedzi.

W zależności od potrzeb, po zakończeniu testu wynik może być podany w postaci punktów wskazujących na

ilość poprawnych odpowiedzi lub w formie oceny szkolnej. Zawarte w pakiecie testy zawierają najczęściej: zadania

wyboru wielokrotnego, zadania z luką, zadania prawda-fałsz lub zadania na dobieranie.

MULTIMEDIALNY SŁOWNIK
TERMINÓW EKONOMICZNYCH

 WSPTK

 IZ

 MTI

I N D E K S

 A B C D E F G H I J K L Ł M N

 O P Q R S Ś T U V W X Y Z Ż Ź

POCZĄTEK TESTY QUIZY GRY INTERNET SZABLONY DOKUMENTY POMOC

 6

Dostępne w opracowanym pakiecie symulacje zaliczane są grupy gier dydaktycznych, które określane są jako

aktywizujące metody nauczania. 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 podsta-

wie 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 róż-

nych rodzajów gier reguł, niekiedy dość skomplikowanych, zawsze jednak tak pomyślanych, aby pobudzać do ak-

tywnej działalności poznawczej wszystkich uczestników.[4].

Przed użytkownikiem stawiany jest problem, którego rozwiązanie wymaga podjęcia szeregu decyzji. Przygoto-

wana symulacja (np. kierowane firmą) oferuje wiele rozwiązań oraz formułuje różnorodne pytania. Odpowiednie

przygotowanie merytoryczne, także na bazie informacji zawartych w opracowanym pakiecie, pozwala uczestnikowi

gry na podejmowanie optymalnych decyzji.

Gry dydaktyczne przygotowane są, podobnie jak testy, przy pomocy arkuszy Excela, w których zadbano o sze-

roką wizualizację danych wejściowych oraz efektów działań użytkownika. Wskazanie dowolnego elementu powo-

duje wyświetlenie komentarza informującego o możliwych działaniach. Wszystkie decyzje gracza są dynamicznie

odzwierciedlane w kolejnych etapach, zarówno w formie danych liczbowych, jak i uaktywnianych mediów.

Quizy, to połączone systemem łącz hipertekstowych dokumenty HTML, w których zadbano o relację między

formą graficzną, a treścią. W szybki sposób pozwalają sprawdzić poziom opanowania wiadomości dotyczących

jednego hasła lub określonej partii materiału.

Upowszechnienie i coraz łatwiejszy dostęp do multimedialnych technologii informacyjnych sprawia, iż znajdują

one coraz więcej zastosowań w edukacji. W prezentacjach multimedialnych, dzięki zastosowaniu interaktywnych

procedur osiągane jest zróżnicowanie zakresu treści nauczania, układu treści, tempa uczenia się oraz przebiegu

uczenia się, a uzyskiwana w ten sposób indywidualizacja nauczania pozwala na sprawniejszą realizację założeń

celów kształcenia.[3]. Prezentacje interaktywne bez przeszkód mogą być wykorzystywane jako środek dydaktyczny

w każdym etapie procesu nauczania – uczenia. Pozwalają, jak w przypadku prezentowanego pakietu programów

edukacyjnych samodzielnie przyswoić lub powtórzyć wiadomości, np. z zakresu szeroko rozumianej wiedzy eko-

nomicznej.

Elastyczność narzędzia, jakim jest oprogramowanie do tworzenia prezentacji multimedialnych jest na tyle duża,

iż pozwala na ilustrowanie zagadnień o dowolnej tematyce. Oznacza to, że wszędzie tam, gdzie jest to wskazane

można obudować treści programowe tego typu środkami dydaktycznymi. W odróżnieniu od środków tradycyjnych,

prezentacje multimedialne mogą być w każdej chwili modyfikowane i dostosowywane do stale zmieniających się

realiów, co w przypadku zagadnień związanych z ekonomią jest niezwykle istotne.

Literatura:

1. Osmańska-Furmanek W., Furmanek M., Multimedialne technologie informacyjne na kierunku Zarządzanie i Marke-

ting, WSPTK, Zielona Góra 1997.

2. Osmańska-Furmanek W., Jędryczkowski J., Przydatność prezentacji multimedialnych w kształceniu menedżerów w

oparciu o holistyczną ewaluację osiągnięć studentów, [w:] Multimedia w biznesie, Wydawnictwo Fundacji Postępu Te-

lekomunikacji, Kraków 1999.

3. Niemierko B., Miedzy oceną szkolną a dydaktyką. Bliżej dydaktyki, WSiP, Warszawa 1997.

4. Miagowski T., Metody aktywizujące i ich przydatność w kształceniu dorosłych, [w:] Wybrane zagadnienia z oświaty

dorosłych, J. Skrzypczak (red.),Wydawnictwo Naukowe UAM, Poznań 1995

