

Aneta Stasiak
Jacek Stańdo

Sporządzanie atrakcyjnych i przejrzystych prezentacji multimedialnych

- ✓ Praca z uczniem zdolnym
- ✓ Prezentacje multimedialne na trzecim etapie edukacyjnym
- ✓ Metody nauczania na lekcjach informatyki

Redakcja językowa i korekta
Anna Wawryszuk
Monika Sptawska-Murmyto

Projekt graficzny, projekt okładki
Wojciech Romerowicz, ORE

Skład i redakcja techniczna
Grzegorz Dębiński

Projekt motywu graficznego „Szkoły ćwiczeń”
Aneta Witecka

ISBN 978-83-65890-47-4 (Zestawy materiałów dla nauczycieli szkół ćwiczeń – informatyka)

ISBN 978-83-65890-61-0 (Zestaw 4: Praca z dokumentami w edukacji informatycznej w szkole ponadpodstawowej)

ISBN 978-83-65890-63-4 (Zeszyt 2: Sporządzanie atrakcyjnych i przejrzystych prezentacji multimedialnych)

Warszawa 2017
Ośrodek Rozwoju Edukacji
Aleje Ujazdowskie 28
00-478 Warszawa
www.ore.edu.pl

Publikacja jest rozpowszechniana na zasadach wolnej licencji Creative Commons – Użycie niekomercyjne 3.0 Polska (CC-BY-NC).

Spis treści

Wstęp	3
Praca z uczniem zdolnym	3
Prezentacje multimedialne na trzecim etapie edukacyjnym	6
Ocena koleżeńska i samoocena w ocenianiu kształtującym	6
Metody nauczania i formy pracy na lekcjach informatyki (przykłady)	9
Portfolio	9
Przykład: Pochwal się prezentacją (klasa I)	10
Mapa myśli	14
Przykład: Prezentacja jak mapa (klasa II)	16
Praca w parach	19
Przykład: Zaprezentuj swoją szkołę (klasa I)	20
Praca w grupach	23
Przykład: Renesans w chmurze (klasa I)	24
Dyskusja	26
Przykład: Zaprezentuj swoją szkołę (klasa II)	27
Sprawdź, czy potrafisz...	31
Dowiedz się więcej	31
Bibliografia	32
Spis ilustracji	32

Wstęp

Według projektu nowej podstawy programowej uczeń na trzecim etapie edukacyjnym powinien przygotowywać i prezentować rozwiązania problemów, posługując się aplikacjami (np. programami do tworzenia prezentacji multimedialnych) na swoim komputerze lub w chmurze. Musi się przy tym wykazać umiejętnością tworzenia rozbudowanych prezentacji, w tym z wykorzystaniem technik multimedialnych, ustalania parametrów pokazu (Informatyka..., b.r.: 3).

W drugim zeszycie, który oddajemy w ręce czytelników: metodyków, mentorów, nauczycieli oraz innych osób związanych z procesem kształcenia informatyki w szkole ponadpodstawowej, przedstawimy m.in. omówienie pracy z uczniem zdolnym, oceny koleżeńskiej i samooceny oraz wiedzy i umiejętności nabywanych przez uczniów szkoły ponadpodstawowej podczas pracy z prezentacją multimedialną. Zaprezentujemy także przegląd wybranych metod nauczania w kontekście konkretnych przykładów.

Praca z uczniem zdolnym

Samorealizacja to dążenie do osiągnięcia szczytu swojego potencjału, rozwijania talentów i możliwości. Krótko mówiąc, można to zjawisko nazwać procesem stawania się „tym, kim chce się być”. Nie chodzi w nim jednak jedynie o przewyżnienie swoich psychologicznych braków, ale również o dążenie do osobowościowej doskonałości – wypełnienie życia sensem. Osoba samorealizująca się wykazuje takie cechy jak: perfekcja, elastyczność, odpowiedzialność, umiejętność podejmowania decyzji, dystans do świata i umiejętność samokontroli.

Współczesna szkoła powinna nie tylko być instytucją, dzięki której uczeń ma możliwość zdobywania wiedzy i sprawności potrzebnych do funkcjonowania w dorosłym życiu. Powinna również stworzyć odpowiednią atmosferę do wydobywania z uczniów potencjału w różnych dziedzinach, co pozwala na ich samorealizację.

Kim jest uczeń zdolny?

Uczeń zdolny przejawia możliwości zaawansowanych dokonań w dziedzinie umysłowej, artystycznej, twórczej lub w zakresie zdolności przywódczych. Może mieć również dokonania w poszczególnych przedmiotach. Jednak aby prawidłowo rozwijać swoje pasje, wymaga zajęć dostosowanych do swoich potrzeb i możliwości, które to nie zawsze zapewniane są przez standardową szkołę.

Praca z uczniem zdolnym powinna rozpocząć się już na początku jego edukacji. Nauczyciel, który w 30-osobowej klasie dostrzega znacznie wyróżniającego się ucznia, powinien skierować go do jednostki realizującej program dla uczniów uzdolnionych. Uczeń, który już w młodym wieku trafia do takiej jednostki, ma szansę pracować ze stworzonym dla niego specjalnie programem w indywidualnym toku nauczania.

Pracy z uczniami uzdolnionymi nie określa się do jednego poziomu, jak odbywa się to w normalnych jednostkach dydaktycznych, a w wielopoziomowych zespołach klasowych.

Praca z uczniem uzdolnionym

Uczeń uzdolniony wymaga programu przystosowanego do jego możliwości intelektualnych. Program ten różni się od standardowego kilkoma elementami.

- 1. Jest wzbogacony** – program, który realizowany jest w klasach dla uczniów uzdolnionych, powinien być znacznie bardziej intensywny – poprzez poszerzony zakres wiedzy (wzbogacenie pionowe) oraz zwiększenie liczby zadań o tym samym poziomie (wzbogacenie poziome), tak samo podczas indywidualnej pracy z uczniem uzdolnionym w jednostce standardowej.
- 2. Jest przyspieszony** – zdolny uczeń zdecydowanie szybciej rozpoczyna naukę od standardowego ucznia. Oprócz tego bardzo często prędkość przyswajania jego wiedzy wymaga tzw. podwójnych promocji (tzn. awansowania o dwie klasy do góry), za tym idzie zwiększone tempo omawiania poszczególnych działów. Uczeń tym samym zdecydowanie szybciej kończy poszczególne szczeble nauczania. W szkołach wyspecjalizowanych w nauczaniu uczniów uzdolnionych podziału na klasy nie ma, gdyż jest tam nauczanie wielopoziomowe.
- 3. Jest dostosowany do konkretnej grupy** – ważne, aby konkretny program dostosowywać do grup według:
 - poziomu zdolności – bardzo często wykorzystuje się wskaźnik IQ oraz poziom osiągniętej wiedzy i umiejętności. Praca w takiej grupie polega na prowadzeniu interdyscyplinarnych zajęć prowadzonych na różnym poziomie. Każdy z uczniów wybiera nauczyciela w zależności od umiejętności, jakie posiada.
 - rodzaju zdolności – tutaj istotny jest stan zaawansowania konkretnej jednostki – poziom jego wiedzy, zainteresowań i uzdolnień dla różnych przedmiotów w celu tworzenia grup tematycznych. Ważne jest to, że w wypadku młodszych słuchaczy jest to połączone z poziomem zdolności, natomiast u słuchaczy starszych – grupowanie głównie ze względu na temat i dotyczy nie tylko samych zajęć lekcyjnych, ale również pozalekcyjnych.
- 4. Realizowany jest w specjalnej klasie** – nauczyciele, prowadząc zajęcia, współpracują z kilkoma jednostkami dydaktycznymi na raz, a sami uczniowie nie ograniczają się do pracy tylko w stałych zespołach.
- 5. Ma ten sam poziom nauczania w ciągu klas** – klasy skupiają uczniów o różnych poziomach zdolności i umiejętności.

W ramach nauczania specjalnego dla uczniów uzdolnionych tworzy się odrębne szkoły o różnych specjalizacjach, tj. szkoły średnie o profilu matematycznym, artystycznym.

Praca z uczniami uzdolnionymi w standardowej jednostce dydaktycznej musi skupiać się na indywidualnym podejściu do ucznia, tj. organizacji odpowiednich dla jego kwalifikacji

form zajęć w szkole oraz ćwiczeń uzupełniających w formie zajęć pozalekcyjnych i ponadprogramowych. Nauczyciel powinien prowadzić indywidualne doradztwo, tzw. coaching, aby móc wesprzeć młodego człowieka w realizowaniu celów i stymulowaniu jego samorozwoju na poziomie adekwatnym do jego intelektu.

Kilka zasad pracy

Podczas pracy z uczniami zdolnymi należy pamiętać o kilku zasadach:

- utrzymanie wysokiego poziomu zadań stawianych uczniowi, realizacja nietypowych form zajęć, ćwiczeń oraz badań powinny być podstawą w pracy z takimi uczniami,
- wychodzenie poza ramy programowe w dziedzinach, w których słuchacz czuje się zdecydowanie lepiej, promocja kursów, olimpiad i projektów międzynarodowych poszerza horyzonty indywidualne uczniów i pozwala im rozwijać się w konkretnych dziedzinach,
- należy doceniać osiągnięcia, ale tylko te wybiegające poza zakres programu podstawowego,
- wszystkie pomysły i prace należy traktować indywidualnie.

Zalecanymi metodami pracy w pracy z uczniami uzdolnionymi są:

- metody rozwijania indywidualnych zainteresowań,
- metody problemowe,
- metody stosowania zdobytej wiedzy w praktyce,
- metody porozumiewania się w różnych sytuacjach,
- metody poszukiwawcze,
- metody badawcze,
- metody prezentowania własnych poglądów,
- metody zarządzania własnym potencjałem,
- metody aktywizujące,
- metody pozwalające świadomie i obiektywnie ocenić stan posiadanej wiedzy,
- metody kształtujące prawidłowe stosunki interpersonalne.

Formy pracy:

1. Praca w grupach – uczeń zdolny jest aktywnym uczestnikiem grup.
2. Praca w parach – uczeń pracuje na poziomie partnerskim z kolegą, koleżanką.
3. Praca indywidualna – uczeń realizuje indywidualne zadania przeznaczone tylko dla niego.
4. Praca na indywidualnych zadaniach – uczeń realizuje odmienne od reszty grupy zadania, dostosowane do jego poziomu.

Metody i techniki prowadzenia zajęć:

- W ramach przyswajaniu informacji gotowej:
 - » pokaz,
 - » obserwacja,
 - » opis,
 - » wykład,
 - » pogadanka.
- W ramach tworzenia wiedzy teoretycznej:
 - » metody heurystyczne,
 - » nauczanie problemowe,
 - » sporządzanie planu rozumowania,
 - » analiza wyników obserwacji.

Podsumowanie

Praca z uczniem uzdolnionym wymaga od nauczyciela dużego zaangażowania, często cierpliwości i korzystania z zupełnie innych form prowadzenia zajęć. Potrzeba przy tym indywidualnego podejścia, realizacji nierzadko kilku programów naraz, tym bardziej w standardowej jednostce nauczania. Warto pracę oprzeć nie tylko na współpracy z uczniem, ale również z jego otoczeniem, środowiskiem działania. Praca z takim uczniem polega na kształtowaniu jego światopoglądu tak, aby nie zmarnować jego potencjału.

Zadanie

Przygotuj konspekt lekcji poświęconej pracy z prezentacją multimedialną i zaproponuj w nim dodatkowe zadania twórcze skierowane do ucznia zdolnego. W ten sposób przećwiczysz swoje umiejętności dydaktyczne.

Prezentacje multimedialne na trzecim etapie edukacyjnym

Uczeń na trzecim etapie edukacyjnym rozwija swoje umiejętności pracy z prezentacjami multimedialnymi, wykorzystując zarówno programy offline, jak i online, projektuje prezentację linearną i nielinearną.

Ocena koleżeńska i samoocena w ocenianiu kształtującym

Elementami oceniania kształtującego, omówionego szerzej w Zeszycie 4 Zestawu 3, są ocena koleżeńska i samoocena. Wdrażanie ich na lekcji jest związane ze szczegółowym podaniem treści zadania, ale również sposobu jego oceniania. Tutaj pomocne będzie przedstawienie

kryteriów sukcesu. Umiejętność samooceny czy ocenienia drugiej osoby, do tego zgodnej z zasadami informacji zwrotnej (IZ, szerzej patrz: Zeszyt 1), jest niezmiernie trudna, o czym wiedzą sami nauczyciele prowadzący ocenianie kształtujące na swoich lekcjach. Dlatego wprowadzanie tych elementów wśród uczniów powinniśmy robić stopniowo. Zwróćmy uwagę, że uczeń poproszony o opisanie rzeczy, w których jest dobry, zazwyczaj ma z tym problem. Najczęściej wymaga on po prostu dowartościowania, a OK z pokazywaniem pozytywnych aspektów jego pracy jest tutaj pomocne i buduje jego poczucie wartości. Musimy pamiętać, że samoocena nie jest samokrytyką, i nauczyć ucznia znajdować dobre strony w powierzonych mu zadaniach. Dlatego dobrze by było, aby najpierw uczeń nauczył się oceniać siebie samego, a dopiero później podjął się oceny kolegi.

Dlaczego samoocena i ocena koleżeńska wzbudzają kontrowersje

Oczywiście samoocena, podobnie jak ocena koleżeńska, może budzić wiele zastrzeżeń. Najczęściej obawiamy się nierzetelności. Uczniowie mogą nie chcieć przyznać się do błędów lub problemów. Zdarza się również, że ukrywają swoją wiedzę i umiejętności, zazwyczaj w sytuacji, gdy chcą uniknąć dodatkowych zadań. Czasami kierują się swoimi sympatiami i antypatiami. Czy powinniśmy podważać obiektywizm oceniania uczniów? Wraz ze wzrostem poczucia własnej wartości przestrzeganie reguł rzetelność uczniów wzrasta. I jest to proces, który trwa, nie można go wprowadzić podczas jednej lekcji. Uczniowie oceniają, a właściwie wyrażają swoją opinię na podstawie przygotowanych wcześniej reguł zawartych w kryteriach sukcesu. Dobrze jest również umieścić w klasie listę zasad oceny koleżeńskiej i samooceny. Ważne, aby na pierwszym miejscu wskazać elementy, z którymi sobie radzimy, dopiero potem to, nad czym musimy popracować. Pamiętajmy, że ocena koleżeńska, jak i samoocena nie przekładają się na stopień w dzienniku. Tu istotne jest, aby uczeń nauczył się podanego materiału czy rozwiązywania danego problemu. Obie formy oceny oprócz informacji zwrotnej pozwalają uczniowi oceniającemu na przeanalizowanie zadania, dzięki czemu dodatkowo może utrwalić swoje wiadomości i umiejętności.

Jak zacząć

Wprowadzanie oceny koleżeńskiej i samooceny powinniśmy zacząć etapami.

1. Informacja zwrotna (IZ) od nauczyciela.

Powinniśmy dowiedzieć się od uczniów, co z otrzymanej IZ pomogło im, a co nie. Zanim oddamy prace uczniów do oceny koleżeńskiej, oceńmy wspólnie z nimi amoniowe ćwiczenie i sformułujmy IZ.

2. Ocena kolegi.

Z jednej strony buduje umiejętność wyrażania własnego zdania, z drugiej asertywność. Czasami trudno ocenić obiektywnie pracę kolegi, jeżeli nie chce się narazić ocenianemu. Możemy przygotować formularz oceny (Rys. 1).

Kryteria sukcesu	To, co jest dobrze	To, co wymaga poprawienia
Informacje, jak dalej pracować:		

Po ocenieniu możemy w klasie podzielić się uwagami z uczniami. Kto miał, a kto nie miał trudności z napisaniem oceny. Kto uważa, że został oceniony sprawiedliwie, kto nie.

3. Zweryfikowanie oceny koleżeńskiej przez nauczyciela.
4. Samoocena na podstawie odpowiedzi prawidłowej wskazanej przez nauczyciela.

Wprowadzanie oceny koleżeńskiej w klasie jest czasochłonne i nie można jej używać w każdym zadaniu. Zaczniemy od ćwiczeń prostych, krótkich. Wykorzystajmy pracę w grupach albo parach.

Dając możliwość oceny koleżeńskiej, nie stawiamy uczniów w roli nauczyciela, budujemy zaufanie i pokazujemy uczenie się bez konkurencji. Wprowadzenie jej daje nam wiele korzyści:

- Budowanie poczucia własnej wartości, pewności siebie.
- Samodzielność uczniów.
- Odpowiedzialność za naukę.
- Zaangażowanie się w proces uczenia, motywacja do nauki.
- Lepsze zrozumienie, po co się uczymy i czego.
- Pełna informacja o tym, czego uczeń jeszcze nie umie, co powinien poprawić.
- Łatwiej uzyskujemy informację od uczniów na temat ich problemów z nauką.
- Uczniowie bez porównywania się do innych uczniów chętniej poprawiają swoje braki.
- Dzięki atmosferze sprzyjającej uczeniu się lekcje są ciekawsze dla uczniów.
- Oszczędność czasu dla nauczyciela: gdy model oceniania koleżeńskiego jest już wprowadzony, uczniowie sami sprawdzają i poprawiają swoje prace.

Metody nauczania i formy pracy na lekcjach informatyki (przykłady)

Portfolio

O metodzie

Portfolio to metoda polegająca na autokrytycznej ocenie wykonanej pracy poprzez przedstawienie jej w różnorodnej formie. Może ona dotyczyć zarówno osiągnięć indywidualnych, jak i wspólnych z grupą, w której się działa.

W zastosowaniu szkolnym portfolio bardzo dobrze sprawdza się jako narzędzie do prezentacji osiągniętych postępów w nauce lub w realizacji danego projektu. Metoda ta ma szczególne znaczenie dla nauczyciela, gdyż jest nośnikiem informacji zwrotnej określającej, jaka część materiału została przyswojona przez ucznia w procesie kształcenia oraz jakie umiejętności nabył dodatkowo, aby uprościć proces realizacji danego projektu.

Dla ucznia jest to przede wszystkim szansa na refleksję, czy umiejętności, jakie posiadał, były dla niego pomocne, czy przyczyniły się do jego wszechstronnego rozwoju.

Cele

Portfolio to przede wszystkim zbiór wykonanych przez ucznia prac, ćwiczeń oraz projektów, które realizował przez czas trwania cyklu kształcenia. Najczęściej przyjmuje formę teczki, albumu, filmu, zdjęć lub prezentacji, w której określone są poszczególne etapy jego rozwoju.

Jako że uczeń subiektywnie dokonuje oceny włożonej przez siebie pracy, jest to dla niego znakomite narzędzie autokrytyczne. Pozwala ocenić, czy jego wiedza jest na zadowalającym dla niego poziomie.

Portfolio ukazuje również indywidualne predyspozycje danego ucznia do konkretnego zagadnienia.

Uczeń, oprócz umiejętności, jakie pozyskuje w trakcie zapoznawania się z przygotowywanym tematem, zdobywa umiejętności obserwacji swojego sposobu nauki, elementów, które są dla niego zdecydowanie trudniejsze, oraz wiedzy, co przychodzi mu znacznie łatwiej. Metoda ta uczy systematyki i skrupulatności, która dla wielu jest bardzo istotna w pracy metodą projektów.

Nauczyciel powinien stymulować systematyczność przy tworzeniu tego typu prac przeglądowych, aby uczeń niczego nie pominął. Przy okazji monitoruje postęp, jaki uczyniła poszczególne jednostka oraz cała grupa.

Praca za pomocą portfolio należy do trudniejszych. Istotne jest, aby przynajmniej w początkowej fazie nauczyciel mocno wspierał ucznia w jego dokumentacji postępów, aby później całkowicie przekazać tę odpowiedzialność uczniowi. Ważna jest też częściowa motywacja, uznanie dla zebranego materiału.

Przebieg

Aby móc skorzystać z tej metody dydaktycznej, należy wprowadzić ją równoległe ze startem projektu, który będzie realizowany w określonym czasie. Projekt musi mieć skonkretyzowane cele, obszary tematyczne oraz etapy, aby uczeń był w stanie przeprowadzać autokontrolę swoich postępów.

Ważne jest też określenie, w jakiej formie portfolio ma być prowadzone. W wypadku prac plastycznych logiczne będzie prowadzenie teczki bądź albumu. Natomiast przy dokumentowaniu projektu znacznie prostszym i ciekawym narzędziem będzie forma prezentacji multimedialnej.

Portfolio może być oceniane zarówno pod względem walorów estetycznych, jak i merytorycznych oraz skrupulatności prowadzenia dokumentacji. Warto zwrócić też uwagę na indywidualne postępy ucznia pod koniec projektu w stosunku do jego umiejętności posiadanych na początku.

Praca z portfolio wymaga od nauczyciela dużego zaangażowania, np. w trakcie sprawdzania i oceniania. Ważna jest też opisowa ocena każdego portfolio jako informacja zwrotna dla ucznia. W ten sposób uczeń dowie się, czy jego praca jest zgodna z założeniami, które zostały określone na początku projektu.

Mocne strony metody

Metoda portfolio uczy samokrytyki oraz subiektywnego spojrzenia na osiągnięcia, a także samodzielności i autodyscypliny. Nie wymaga pomocy dydaktycznych ze strony nauczyciela (poza samym wytłumaczeniem metody). Dobrze zaplanowana wspiera rozwój i przyswajanie informacji.

Słabe strony metody

Uczniowie mogą uważać pracę tą metodą za kolejny obowiązek zbędny w ich cyklu kształcenia. Źle kierowana może spowodować efekt odwrotny do zamierzonego.

Przykład: Pochwal się prezencją (klasa I)

Zaproponuj uczniom stworzenie prezentacji multimedialnej metodą nazywaną portfolio. Na tydzień przed zajęciami poproś uczniów o przygotowanie materiałów i przyniesienie ich na lekcję informatyki do szkoły.

Efekty

Wiedza, uczeń:

- definiuje pojęcia związane z programem do tworzenia prezentacji,
- określa zasady tworzenia prezentacji i potrafi je zastosować.

Umiejętności, uczeń:

- tworzy prezentacje,
- planuje treść prezentacji i zawartość poszczególnych slajdów,
- planuje zawartość poszczególnych slajdów,
- pracuje według podanych założeń,
- wykorzystuje techniki multimedialne,
- wstawia grafiki do prezentacji,
- osadza filmy w prezentacji,
- ustala parametru pokazu.

Kompetencje społeczne, uczeń:

- akceptuje siebie samego,
- wykazuje się samodyscypliną,
- przyjmuje odpowiedzialność za swoją pracę,
- wykazuje samodzielność podczas podjętego zadania,
- rozwija własne umiejętności.

Metody nauczania i formy pracy

- portfolio,
- praca indywidualna.

Cele sformułowane w języku ucznia

Nauczysz się tworzyć prezentację multimedialną z przygotowanych przez siebie wcześniej materiałów.

Kryteria sukcesu (co uczniowie będą potrafili po lekcji)

Będziesz umiał:

- tworzyć prezentacje,
- tworzyć slajd tytułowy,
- dodawać tekst do prezentacji,
- wstawiać grafiki do prezentacji,
- osadzać filmy w prezentacji,

- dodawać animacje,
- ustalać parametru pokazu.

Pytania na rozgrzewkę

- Czy trudno było ci zebrać materiały do prezentacji?
- Czy wcześniej już prezentowałeś komuś swoje osiągnięcia lub pasje? Czy chciałbyś to zrobić w przyszłości?

Uczniowie powinni przedstawić w prezentacji multimedialnej udokumentowane osiągnięcia, którymi chcieliby się pochwalić. Mogą to być:

- osiągnięcia w nauce,
- osiągnięcia w sporcie,
- działalność charytatywna,
- działalność w organizacjach młodzieżowych (np. Związek Harcerstwa Polskiego, Związek Harcerstwa Rzeczypospolitej),
- pasja (gra na instrumencie, malowanie, fotografowanie).

Prezentacja musi mieć jednolitą szatę graficzną, dostosowaną do tematu pracy.

Ważne, aby w prezentacji znalazł się zbiór samodzielnie wykonanych prac ucznia lub historia jego dokonań. Uczniowie mogą dołączyć do prezentacji:

- zdjęcia,
- filmy,
- dyplomy,
- certyfikaty,
- świadectwa.

Na koniec projektu ci uczniowie, którzy wyrażą taką chęć, mogą przedstawić swoje prace na forum klasy.

1

2

3

4

Przykładowe slajdy z prezentacji

Po wykonaniu zadania poproś uczniów o wypełnienie karty samooceny. Na koniec omów z uczniami ich uwagi. Która część była najłatwiejsza do wykonania? Co sprawiło im najwięcej kłopotu? Jakie wskazówki otrzymali? Czy będą im przydatne? Poniżej przedstawiamy przykładową kartę samooceny.

Karta samooceny

Imię i nazwisko ucznia:

Kryteria sukcesu	To, co jest dobrze	Co wymaga poprawienia
tworzenie prezentacji		
tworzenie slajdu tytułowego		
dodawanie tekstu do prezentacji		
wstawianie grafiki do prezentacji		
osadzanie filmu w prezentacji		
dodawanie animacji		
ustalanie parametru pokazu		
Wskazówki:		

Zadanie

Napisz własny uproszczony konspekt lekcji poświęconej pracy z prezentacją multimedialną, w którym wykorzystasz metodę portfolio. Przedstaw swoją propozycję na spotkaniu zespołu przedmiotowego. Razem omówcie zasadność użycia danej metody nauczania w konkretnej sytuacji.

Mapa myśli

O metodzie

Mapa myśli, nazywana również mapą mentalną, mapą pojęciową, mapą pamięci lub mapą mózgu, to znane wszystkim narzędzie dydaktyczne, które pozwala pracować z grupą odbiorców, korzystając z ich umiejętności planowania, organizacji oraz nauki przez własne doświadczenia i skojarzenia.

Polega ona na wizualnym (najczęściej plastycznym) opracowaniu tematu z uwzględnieniem wszystkich gałęzi danego problemu. Pozwala podać nie tylko tezy, ale i problemy, z jakimi można się spotkać, opracowując dany temat w sposób przystępny dla słuchacza.

Metodę tę zapoczątkował Tony Buzan, który korzystając z dostępnych badań mózgu, odkrył, że nasze myśli wcale nie są usystematyzowane, nie mają nic wspólnego z logiczną strukturą, często wybiegając naprzód.

W wypadku działań z mapą myśli pobudzamy do pracy obydwie półkule mózgowe, które łączą ze sobą poznane fakty – nie tylko z samą ich istotą, ale również z ich graficznym przedstawieniem, rozmieszczeniem ich na naszym plakacie oraz powiązaniem z nim innymi faktami.

Cele

Celem tej metody jest pobudzenie wszystkich ośrodków mózgowych odpowiedzialnych za zapamiętywanie i łączenie ze sobą faktów.

Ważne jest to, że w pracy z mapą myśli żaden pomysł nie może zostać odrzucony. Każde powiązanie, jakie zostało sformułowane, musi zostać zawarte w plakacie wizualizującym dany temat.

Korzystając z tej metody, bazujemy na wyobraźni uczniów, ich umiejętności posługiwania się informacjami i bodźcami, których doświadczają od innych kolegów i koleżanek. Dzięki fantazji grupy można w łatwy sposób zapamiętać i zapisać skrócone wersje długich notatek czy wykładów.

Jak każda z metod graficznych, mapa myśli pozwala skrócić czas przyswajania dużej ilości informacji w sposób pośredni.

Mapa myśli może dla każdego ucznia wyglądać inaczej – różnią się one wyborem ważnych treści, kolejnością formułowania myśli i sposobem graficznego przedstawienia.

Przebieg

Metoda ta opiera się na postawieniu jednego celu, który jest hasłem wyjściowym do wszystkich skojarzeń z danym tematem. Każdy z uczniów powinien mieć możliwość dopisania swoich własnych myśli związanych z tematem głównym, jak i z dodanymi wcześniej odnogami danego hasła (np. kończyzna dolna » stopa » palce).

Łącząc podobne lub dążące do tego samego skojarzenia za pomocą kuli śniegowej, tworzymy jeden spójny obraz przedstawiający nasz problem.

Mocne strony metody

Uczniowie nie boją się wyrażać własnego zdania, ponieważ każde zdanie jest brane pod uwagę. Mapa myśli zdecydowanie skraca czas zapisywania skomplikowanych tematów, pozwalając zwrócić uwagę na najważniejsze jego aspekty. Uczniowie pozyskują wiedzę nie tylko z własnych doświadczeń, ale również z myśli formułowanych przez kolegów z klasy, z którymi tworzą projekt.

Przykład: Prezentacja jak mapa (klasa II)

Zaproponuj wykonanie prezentacji w programie Prezi. Jest to aplikacja sieciowa pozwalająca na tworzenie i zapisywanie prezentacji w chmurze. Program ten znacznie różni się od tradycyjnych programów będących częścią pakietów biurowych. Przede wszystkim oferuje nawigację nieliniową w miejsce linearnej. Slajdy (widoki ekranu) tworzą mapę, a nie stos. Wadą jest ograniczone drukowanie, prezentacje publikowane są na stronie internetowej i dostępne online.

Efekty

Wiedza, uczeń:

- definiuje pojęcia związane z programem do tworzenia prezentacji,
- określa zasady tworzenia prezentacji i potrafi je zastosować.

Umiejętności, uczeń:

- tworzy rozbudowane prezentacje nieliniowe,
- planuje treść prezentacji i zawartość poszczególnych obrazów na mapie prezentacji,
- planuje zawartość poszczególnych obrazów na mapie prezentacji,
- pracuje według podanych założeń,
- tworzy prezentacje online,
- zapisuje prezentacje w chmurze.

Kompetencje społeczne, uczeń:

- akceptuje siebie samego,
- wykazuje się samodyscypliną,
- przyjmuje odpowiedzialność za swoją pracę,
- wykazuje samodzielność podczas podjętego zadania,
- rozwija własne umiejętności

Metody nauczania i formy pracy

- mapa myśli,
- praca w grupach lub z całą klasą.

Cele sformułowane w języku ucznia

Nauczysz się tworzyć nielinearną prezentację multimedialną w chmurze.

Kryteria sukcesu (co uczniowie będą potrafili po lekcji)

Będziesz umiał:

- tworzyć prezentacje nielinearne,
- dodawać tekst do prezentacji,
- wstawiać grafiki do prezentacji,
- dodać przejścia pomiędzy elementami pokazu.

Pytania kluczowe:

- Skoro tworzyłeś już prezentacje linearne i nielinearne, którą byś wybrał do przygotowania pokazu na temat swojej ulubionej książki lub serii książek?

Zaproponuj uczniom stworzenie prezentacji multimedialnej w aplikacji online Prezi. Pierwszym krokiem przed przystąpieniem do pracy będzie założenie konta na portalu. Zadanie ma polegać na opracowaniu prezentacji w postaci mapy (plakatu). Prezentacja ma ilustrować znaną uczniowi definicję, prawo, zależność lub zasadę z dowolnej dziedziny wiedzy. Praca powinna uwzględniać powiązania między elementami oraz ich hierarchię. Uczeń ma za zadanie odtworzyć metodę, sposób, w jaki się uczył danego zagadnienia. Praca wykonana tą techniką, nawet na ten sam temat, będzie wyglądać inaczej, gdyż jej wygląd będzie zależeć od sposobu myślenia ucznia.

Dla ucznia problemem może okazać się odmienny interfejs programu oraz konieczność zaplanowania pokazu (w tym wypadku slajdy nie wyświetlają się jeden po drugim).

Przykładowy widok interfejsu programu Prezi

Po wykonaniu zadania poproś uczniów o wypełnienie karty oceny pracy. Na koniec zweryfikuj pracę i samoocenę ucznia.

Karta oceny pracy ucznia

Uwaga! W kolumnie Oceniam na... postaw plus (+) przy tych pozycjach, które potrafisz wykonać. Jeśli jeszcze nie opanowałeś danej czynności – postaw minus (–).

Imię i nazwisko:

Działania	Oceniam na...
Czy umiesz stworzyć prezentację w programie Prezi?	
Czy umiesz zapisać prezentację w chmurze?	
Czy umiesz opublikować swoją prezentację w internecie?	
Czy umiesz ustalić kolejność wyświetlania elementów w prezentacji?	

Po wykonaniu zadania poproś uczniów o wypełnienie karty samooceny. Na koniec omów z uczniami ich uwagi. Która część była najłatwiejsza do wykonania? Co sprawiło im najwięcej kłopotu? Jakie wskazówki otrzymali? Czy będą im przydatne? Poniżej przykład.

Karta samooceny

Imię i nazwisko ucznia:

Kryteria sukcesu	Co jest dobrze	Co wymaga poprawienia
tworzenie prezentacji w Prezi		
dodawanie tekstu do prezentacji		
wstawianie grafiki do prezentacji		
dodawanie przejść		
Wskazówki:		

Zadanie

Przygotuj uproszczony konspekt lekcji poświęconej prezentacji multimedialnej z wykorzystaniem metody mapy myśli. Następnie omów z innym kolegą nauczycielem swoje pomysły i propozycje.

Praca w parach

Praca w parach jest jedną z najczęściej stosowanych form pracy uczniów, również na lekcjach informatyki. Nie bez znaczenia jest jej łatwa organizacja: nauczyciel nierzadko rezygnuje z innego doboru uczniów niż ich fizyczne umiejscowienie. Warto jednak od czasu do czasu przełamać tę strategię, gdyż uczniowie przyzwyczajają się do pracy w dobrze sobie znanych konfiguracjach i jednocześnie ich zaangażowanie spada.

Wydaje się, że główną zaletą pracy w parach w porównaniu z pracą w grupach jest mniejsze ryzyko wystąpienia takich negatywnych zjawisk, jak anonimowość, długi czas formowania się i dogadywania się zespołu lub rozproszona odpowiedzialność.

Natomiast porównując pracę w parach z formą pracy indywidualnej, możemy wskazać na następujące zalety tej pierwszej:

- zwiększenie efektywności pracy przez zjawisko synergii,
- pozytywny wpływ na kreatywność,
- skuteczne porozumiewanie się,
- facylitacja wynikająca z większego pobudzenia i stanu zwiększonej aktywności.

Rys. 1. Jakie korzyści przynosi uczniom praca w parach?

Przykład: Zaprezentuj swoją szkołę (klasa I)

W szkołach często organizowane są dni otwarte. Zaproponuj swoim uczniom stworzenie prezentacji przedstawiającej szkołę w kontekście profilu klas i jej oferty.

Efekty

Wiedza, uczeń:

- definiuje pojęcia związane z programem do tworzenia prezentacji,
- określa zasady tworzenia prezentacji i potrafi je zastosować.

Umiejętności, uczeń:

- tworzy rozbudowane prezentacje,
- wykorzystuje techniki multimedialne,
- przygotowuje niezbędne informacje do prezentacji,
- planuje treść prezentacji,
- planuje zawartość poszczególnych slajdów
- pracuje według podanych założeń,
- dodaje animacje do wybranych elementów,
- ustala parametry pokazu.

Kompetencje społeczne, uczeń:

- pracuje w parze,
- uczestniczy w dyskusji,
- w sposób kulturalny wyraża swoją opinię,
- słucha innych uczestników dyskusji,
- akceptuje zdanie innych uczestników dyskusji.

Metody nauczania i formy pracy

- dyskusja,
- praca w parach.

Cele sformułowane w języku ucznia

Nauczysz się tworzyć w parze prezentację multimedialną.

Kryteria sukcesu (co uczniowie będą potrafili po lekcji)

Będziesz umiał:

- tworzyć rozbudowane prezentacje,
- tworzyć slajd tytułowy,
- dodawać tekst do prezentacji,
- wstawiać grafiki do prezentacji,
- osadzać filmy w prezentacji,
- dodać animacje do wybranych elementów,
- ustalić parametru pokazu.

Pytanie dodatkowe

- Czy prezentacje stworzone przez was na lekcji mogłyby zachęcić innych do uczenia się w naszej szkole?

Zadaniem uczniów jest przygotowanie prezentacji o swojej szkole. Prezentacja będzie pokazywana podczas dni otwartych.

Podziel uczniów na pary. Każda para przygotowuje prezentację poszczególnych klas, specyfiki profilu, osiągnięć itp.

Znając cel prezentacji i jej odbiorców, uczniowie ustalają podczas dyskusji ramy każdej z pięciu prezentacji. Ich zadaniem na tym etapie będzie zastanowienie się:

- co chcę przekazać;
- ile ma trwać jedna prezentacja;
- styl i kolorystyka – styl taki sam w każdej z prezentacji, kolorystyka różna, zależna od profilu klasy lub koła zainteresowań;
- przejścia – takie same we wszystkich prezentacjach;
- stopka i nagłówek (logo, podpis, tytuł) – takie same we wszystkich prezentacjach;
- czcionka (krój, wielkość, styl) – takie same we wszystkich prezentacjach.

Przykładowe slajdy z prezentacji z prezentacji na dni otwarte

Po wykonaniu zadania poproś uczniów o wypełnienie karty oceny pracy. Na koniec zweryfikuj pracę i samoocenę ucznia.

Karta oceny pracy ucznia

Uwaga! W kolumnie Oceniam na... postaw plus (+) przy tych pozycjach, które potrafisz wykonać. Jeśli jeszcze nie opanowałeś danej czynności – postaw minus (–).

Imię i nazwisko:

Działanie	Oceniam na...
Czy umiesz pracować w grupie?	
Czy umiesz stosować się do ustaleń grupy?	
Czy umiesz stworzyć prezentację według ustalonych założeń?	
Czy umiesz sformatować tekst w prezentacji według ustalonych założeń?	

Działanie	Oceniam na...
Czy umiesz dodać animację do wskazanych elementów w prezentacji według ustalonych założeń?	
Czy umiesz dodać przejścia między slajdami w prezentacji według ustalonych założeń?	

Następnie poproś uczniów, by wypełnili karty oceny koleżeńskiej wg poniższego przykładu.

Karta oceny koleżeńskiej

Kryteria sukcesu	Co jest dobrze	Co wymaga poprawienia
tworzenie prezentacji		
tworzenie slajdu tytułowego		
dodawanie tekstu do prezentacji		
wstawianie grafiki do prezentacji		
osadzanie filmu w prezentacji		
dodawanie animacji		
ustalenie parametru pokazu		
Wskazówki:		

Zadanie

Przygotuj samoocenę według zasad OK poprowadzonej przez siebie lekcji koleżeńskiej. Przedstaw swoją samoocenę obserwowającemu lekcję koledze. Wspólnie omówcie sposób opisaną ocenę.

Praca w grupach

Na lekcjach informatyki, szczególnie przy realizacji większych projektów, dobrze sprawdza się forma pracy w grupach. Uczniowie, pracując w zespołach lepiej poradzą sobie z wykonaniem zadań trudnych do rozwiązania indywidualnie chociażby ze względu na złożoność problemu i czasochłonność. Szerzej ta forma pracy została opisana w Zeszycie 1 Zestawu 3.

Przykład: Renesans w chmurze (klasa I)

Praca w aplikacjach online pozwala na dostęp do swoich dokumentów z dowolnego miejsca, pod warunkiem posiadania dostępu do internetu. Warto pokazać uczniom, że za pomocą przeglądarki internetowej mogą stworzyć dokument, korzystając z komputera, tabletu albo smartfona.

Efekty

Wiedza, uczeń:

- definiuje pojęcia związane z programem do tworzenia prezentacji online,
- określa zasady tworzenia prezentacji i potrafi je zastosować.

Umiejętności, uczeń:

- tworzy rozbudowane prezentacje multimedialne online,
- wyszukuje niezbędne informacje do prezentacji,
- planuje treść prezentacji,
- planuje zawartość poszczególnych slajdów,
- pracuje według podanych założeń.

Kompetencje społeczne, uczeń:

- pracuje w grupie,
- uczestniczy w dyskusji,
- w sposób kulturalny wyraża swoją opinię,
- słucha innych uczestników dyskusji,
- akceptuje zdanie innych uczestników dyskusji.

Metody nauczania i formy pracy

- programowana z komputerem,
- praca w grupach.

Cele sformułowane w języku ucznia

Nauczysz się tworzyć w grupie prezentację multimedialną online.

Kryteria sukcesu (co uczniowie będą potrafili po lekcji)

Będziesz umiał:

- tworzyć rozbudowane prezentacje multimedialne online,
- wyszukać niezbędne informacje do prezentacji,

- zaplanować treść prezentacji,
- zaplanować zawartość poszczególnych slajdów,
- dodać animacje do wybranych elementów,

Pytanie dodatkowe

- Do czego można wykorzystać tworzone w grupie prezentacje multimedialne online?

Zaproponuj uczniom przygotowanie prezentacji online na temat Leonarda da Vinci. Podziel uczniów na pięć grup. Każda z nich otrzyma losowo wybrany temat do przygotowania.

1. Leonardo da Vinci malarzem.
2. Leonardo da Vinci rzeźbiarzem.
3. Leonardo da Vinci architektem.
4. Leonardo da Vinci wynalazcą.
5. Leonardo da Vinci pisarzem.

Udostępnij przygotowaną wcześniej prezentację online. Powinna ona zawierać 25 slajdów oraz slajd tytułowy. Slajdy muszą być oznaczone nagłówkami tak, aby uczniowie dokładnie wiedzieli, na których mogą pracować. Każda z grup otrzymuje 5 slajdów do dyspozycji, gdzie umieszcza informacje dotyczące dziedziny, która została jej przydzielona. Dodatkowo każdą informację umieszczoną w prezentacji należy podlinkować do źródła. Wszystkie zamieszczone grafiki i teksty powinny być na wolnych licencjach. Uczniowie w grupach ustalają wygląd slajdów i formatują je w wybrany sposób.

Dokument można edytować anonimowo, jednak jeżeli uczniowie będą zalogowani na kontach e-mailowych (reprezentującymi ich imiona i nazwiska), będziesz mógł śledzić zmiany w dokumencie. Jasno określ zasady pracy w dokumencie online, możesz je spisać. Przypomnij uczniom, aby szanowali wkład kolegów i nie ingerowali w ich pracę.

Po wykonaniu zadania poproś uczniów o wypełnienie karty oceny pracy. Na koniec zweryfikuj pracę i samoocenę ucznia.

Karta oceny pracy ucznia

Uwaga! W kolumnie Oceniam na... postaw plus (+) przy tych pozycjach, które potrafisz wykonać. Jeśli jeszcze nie opanowałeś danej czynności – postaw minus (–).

Imię i nazwisko:

Działanie	Oceniam na...
Czy umiesz współpracować w zespole?	
Czy umiesz wstawić tekst w prezentacji online?	
Czy umiesz wstawić grafikę w prezentacji online?	

Działanie	Oceniam na...
Czy umiesz wstawić link w prezentacji online?	
Czy umiesz sformatować tekst w prezentacji online?	
Czy umiesz sformatować grafikę w prezentacji online?	

Przygotuj pięć kart oceny koleżeńskiej. Po wykonaniu zadania liderzy grup losują kartę grupy (ważne, aby grupa nie oceniała samej siebie) i oceniają pracę kolegów. Przykładowa karta poniżej.

Karta oceny koleżeńskiej

Grupa 1: Leonardo da Vinci malarzem

Kryteria sukcesu	Co jest dobrze	Co wymaga poprawienia
tworzenie prezentacji		
tworzenie slajdu tytułowego		
dodawanie tekstu do prezentacji		
wstawianie grafiki do prezentacji		
osadzanie filmu w prezentacji		
dodawanie animacji		
ustalenie parametru pokazu		
Wskazówki:		

Dyskusja

Metoda dyskusji, o której piszemy szerzej w Zeszyte 1 Zestawu 3, polega na szczegółowej analizie problemu – od jego sformułowania, poprzez wymianę poglądów na określony temat aż do jego rozwiązania – dokonywanej w zespole lub grupie. Dyskusja może się toczyć zarówno między nauczycielem i uczniami, jak między samymi uczniami. Warunkiem wprowadzenia dyskusji jako metody pracy jest wcześniejsze przygotowanie uczniów pod względem merytorycznym (zapoznanie z tematem, przekazanie odpowiedniej wiedzy i informacji, które umożliwiają podjęcie dyskusji w danym temacie), jak i formalnym (wdrożenie kultury wymiany zdań).

Dzięki takiemu przygotowaniu dyskusja staje się precyzyjna i bogata w treści.

Ta metoda pozwala na opanowanie umiejętności formułowania dłuższych wypowiedzi i jednoznacznych pytań, prezentowania swoich przekonań w sposób logiczny i treściwy, a także obrony swoich przekonań w sposób kulturalny i przy użyciu konkretnych argumentów. Uczy również tolerancji dla odmienności zdań, a także – w wypadku dyskusji w grupach – zdolności ustalenia wspólnego stanowiska w danej sprawie.

Przykład: Zaprezentuj swoją szkołę (klasa II)

W szkołach często organizowane są dni otwarte. Zaproponuj swoim uczniom stworzenie prezentacji przedstawiającej szkołę w kontekście zajęć pozalekcyjnych. Co szkoła ma do zaoferowania, jakie kółka zainteresowań są prowadzone, w jakich zajęciach sportowych i hobbystycznych można uczestniczyć, czy są zajęcia wyrównawcze – to wszystko może być tematem prezentacji.

Efekty

Wiedza, uczeń:

- definiuje pojęcia związane z programem do tworzenia prezentacji,
- określa zasady tworzenia prezentacji i potrafi je zastosować.
- porównuje możliwości programów do tworzenia prezentacji multimedialnych.

Umiejętności, uczeń:

- tworzy rozbudowane prezentacje multimedialne,
- wyszukuje niezbędne informacje do prezentacji,
- planuje treść prezentacji,
- planuje zawartość poszczególnych slajdów,
- projektuje slajd tytułowy,
- wstawia grafikę do prezentacji,
- wstawia tabelę do prezentacji,
- pracuje według podanych założeń.

Kompetencje społeczne, uczeń:

- uczestniczy w dyskusji,
- w sposób kulturalny wyraża swoją opinię,
- słucha innych uczestników dyskusji,
- akceptuje zdanie innych uczestników dyskusji.

Metody nauczania i formy pracy

- dyskusja plenarna,
- praca w parach.

Cele sformułowane w języku ucznia

Będiesz umiał wskazać różnice między programami do tworzenia prezentacji online (z uwzględnieniem programów online).

Kryteria sukcesu (co uczniowie będą potrafili po lekcji)

Będiesz umiał:

- tworzyć rozbudowane prezentacje multimedialne online,
- zaprojektować slajd tytułowy,
- wyszukać niezbędne informacje do prezentacji,
- zaplanować treść prezentacji,
- zaplanować zawartość poszczególnych slajdów,
- wstawić grafikę do prezentacji,
- wstawić tabelę do prezentacji,
- dodać animacje do wybranych elementów.

Pytanie dodatkowe

- Czy po ukończeniu szkoły umiejętność tworzenia prezentacji multimedialnych może jeszcze okazać się pomocna? Dlaczego tak/nie? Jeżeli tak, to w jakich sytuacjach?

Zaproponuj uczniom dyskusję plenarną na temat, który z programów do tworzenia prezentacji multimedialnych jest lepszy:

1. program zainstalowany na komputerze, zazwyczaj część pakietu biurowego (np. Libreoffice Impress),
2. program z dostępem online (np. Google Prezentacje).

Uczniowie wybierają spośród siebie moderatora dyskusji. Będzie on odpowiedzialny za czas wypowiedzi każdego z użytkowników i kulturę wypowiedzi, a na koniec podsumuje całość dyskusji. Aby sprawnie zestawić dwie aplikacje, trzeba mieć jasno określone elementy, które chcielibyśmy porównać (możesz wspomóc moderatora taką listą).

Pytania pomocnicze do prowadzenia dyskusji. Czy aplikacja ma:

- funkcję osadzania tabel,
- funkcję osadzania zdjęć,
- funkcję osadzania filmów,
- szablony slajdów,
- gotowe układy szablonu,
- funkcję wstawiania clipartów z bazy pakietu,
- widok konspektu,

- podgląd miniatur slajdów,
- funkcję ustawiania czasu prezentacji kolejnych slajdów,
- efekty przejścia między slajdami,
- wyświetlanie siatki dokumentów,
- animacje wstawionych obiektów,
- funkcję wybrania slajdów do pokazania,
- notatki dla prelegenta,
- zapis pracy w chmurze,
- funkcję pracy wielu osób na jednym dokumencie,
- udostępnianie prezentacji online innym użytkownikom.

Moderator kończy dyskusję i podsumowuje ją, ewentualnie podaje wyniki. Ponieważ jawnego zwycięzcę trudno będzie wybrać, uczniowie mogą przeprowadzić głosowanie.

Po zakończeniu dyskusji poproś uczniów o dobranie się w pary. Każda para ma przygotować dokładnie taką samą prezentację (na ten sam temat), z tym że pierwsza osoba wykonuje swoją prezentację, używając oprogramowania zainstalowanego na komputerze, natomiast druga korzysta z aplikacji online. Każda z par ma za zadanie wykonać prezentację o wybranym nobliście. Uczniowie w dwuosobowej grupie ustalają szatę graficzną dla swoich prezentacji, tak aby były one jak najbardziej zbliżone.

Prezentacja powinna zawierać:

- pięć slajdów, w tym slajd tytułowy,
- wstawioną grafikę,
- wstawioną tabelę,
- wstawiony wykres,
- ustawioną animację do każdego z trzech wymienionych wyżej elementów,
- ustawione przejście między slajdami.

Po zakończeniu pracy uczniowie w parach porównują swoje prace. Tym samym sprawdzają, czy wynik dyskusji (głosowania) był obiektywny.

Po wykonaniu zadania poproś uczniów o wypełnienie karty oceny pracy. Na koniec zweryfikuj pracę i samoocenę ucznia.

Karta oceny pracy ucznia

Uwaga! W kolumnie Oceniam na... postaw plus (+) przy tych pozycjach, które potrafisz wykonać. Jeśli jeszcze nie opanowałeś danej czynności – postaw minus (–).

Imię i nazwisko:

Działanie	Oceniam na...
Czy umiesz pracować w grupie?	
Czy umiesz wyrazić swoje zdanie?	
Czy potrafisz wysłuchać zdania innej osoby?	
Czy umiesz zaprojektować wygląd prezentacji ?	
Czy umiesz dodać animację do wskazanych elementów w prezentacji według ustalonych założeń?	
Czy umiesz dodać przejścia między slajdami w prezentacji według ustalonych założeń?	

Przygotuj karty oceny koleżeńskiej. Po wykonaniu zadania uczniowie w parach oceniają wzajemnie swoją pracę. Przykładowa karta poniżej.

Karta oceny koleżeńskiej

Imię i nazwisko:

Para nr:

Kryteria sukcesu	Co jest dobrze	Co wymaga poprawienia
tworzenie prezentacji		
tworzenie slajdu tytułowego		
dodawanie tekstu do prezentacji		
wstawianie grafiki do prezentacji		
osadzanie filmu w prezentacji		
dodawanie animacji		
ustalenie parametru pokazu		
Wskazówki:		

Praktyczna umiejętność tworzenia i prezentowania treści za pomocą prezentacji multimedialnych może nie jest ważna z punktu widzenia codziennych praktycznych

zastosowań, jednak jest ogromnie pomocna podczas wystąpień publicznych, również w szkole. Znając szeroki repertuar metod nauczania, możemy dostosować przebieg lekcji do potrzeb i możliwości uczniów, a także do celów lekcji. W następnym zeszycie poświęconym pracy z arkuszem kalkulacyjnym i bazami danych przedstawimy kolejne metody pracy z uczniem.

Sprawdź, czy potrafisz...

- przedstawić, na czym polega praca w uczniem zdolnym.
- wyjaśnić uczniom zasady samooceny i oceny koleżeńskiej oraz wprowadzić je w swojej klasie.
- określić najważniejsze cechy metod: portfolio i mapy myśli.
- wyjaśnić, na czym polega praca w parach.

Dowiedz się więcej

[Prezentacja multimedialna](#) – lekcje na platformie epodreczniki.pl dla uczniów klas I szkoły ponadpodstawowej [online, dostęp dn. 03.10.2017].

[Zastosowanie i sposoby realizacji prezentacji multimedialnych](#), artykuł W. Osmańskiej-Furmanek i J. Jędryczkowskiego [online, dostęp dn. 03.10.2017, pdf. 66,5 kB].

Bibliografia

Brudnik E., Moszyńska A., Owczarska B., (2011), *Ja i mój uczeń pracujemy aktywnie*, Kielce: Wydawnictwo Jedność.

Czerwonka E., Waszkuć E., (b.r.), [Metodyka nauczania przedmiotów](#) [online, dostęp dn. 03.10.2017, pdf. 633 kB].

[Informatyka – liceum ogólnokształcące i technikum – zakres podstawowy i rozszerzony](#) (projekt), (b.r.) [online, dostęp dn. 27.09.2017, pdf. 206 kB].

Osmańska-Furmanek W., Jędrzykowski J., (b.r.), [Zastosowanie i sposoby realizacji prezentacji multimedialnych](#), Instytut Zarządzania WSPTK w Zielonej Górze [online, dostęp dn. 03.10.2017, pdf. 66,5 kB].

Walat W., (2004), [Ogólne zasady komponowania prezentacji multimedialnych](#), [w:] *Dydaktyka informatyki. Problemy metodyki*, Piecuch A., Furmanek W. (red.), Rzeszów: Wydawnictwo Uniwersytetu Rzeszowskiego [także online, dostęp dn. 03.10.2017, pdf. 2,9 MB].

[Zeszyt siódmy: Ocena koleżeńska i samoocena](#), (b.r.), [w:] *Ocenianie kształtujące: Dzielmy się tym, co wiemy*, Sterna D., Dojer A. (red.), Centrum Edukacji Obywatelskiej [online, dostęp dn. 13.10.2017, pdf. 2,2 MB].

Spis ilustracji

Rys. 1. Jakie korzyści przynosi uczniom praca w parach?

20

Fundusze Europejskie
Wiedza Edukacja Rozwój

OŚRODEK
ROZWOJU
EDUKACJI

Unia Europejska
Europejski Fundusz Społeczny

