

Danuta Urbaniak

Ośrodek Kształcenia Zawodowego i Ustawicznego ŁCDNiKP

OPRACOWANIE PREZENTACJI MULTIMEDIALNEJ Z WYKORZYSTANIEM KONSPEKTU

IV etap edukacji (klasa I)

Cele kształcenia

Cel ogólny:

- utworzenie prezentacji multimedialnej na podstawie konspektu.

Cele szczegółowe:

uczeń:

- projektuje prezentację multimedialną na podstawie konspektu na zadany temat,
- wykorzystuje atrybuty prezentacji: tło, animacje, hiperłącza, przyciski akcji,
- wstawia do prezentacji obiekty graficzne, tekstowe, dźwiękowe, filmowe.

Metody kształcenia: pogadanka, laboratoryjna z elementami wykładu i pokazów.

Forma pracy: indywidualna.

Czas pracy: 1 godzina dydaktyczna.

Środki dydaktyczne: stanowiska komputerowe z dostępem do Internetu, z zainstalowanym programem PowerPoint (dla ucznia i nauczyciela), projektor multimedialny, ekran (dla nauczyciela).

Przebieg lekcji:

Faza przygotowawcza

1. Czynności organizacyjne - podanie tematu lekcji.
2. Wprowadzenie - przedstawienie celu lekcji:
 - uczeń powinien utworzyć prezentację multimedialną na podstawie konspektu, metody tworzenia prezentacji znacznie ułatwiającej i przyspieszającej jej przygotowanie i opracowanie.

Faza realizacyjna

1. Przedstawienie ogólnych zasad tworzenia prezentacji:
 - określenie grupy docelowej (przedszkolak, uczeń, przedstawiciel biznesu, ...),
 - ustalenie tematyki prezentacji i określenie jej tytułu na slajdzie tytułowym,

- zapisanie tekstu na slajdach - slajdy muszą być czytelne, 5 – 6 linijek tekstu, tekst powinny stanowić hasła, nie rozbudowane akapity, tekst i elementy wstawione do slajdu muszą mieć odpowiedni rozmiar, aby były czytelne z większej odległości, zastosowana czcionka w tekście powinna być prosta, w całej prezentacji użyte mogą być dwa kroje pisma,
 - wstawienie czytelnych elementów graficznych wspomagających tekst,
 - zastosowanie kontrastu dla kolorów czcionki i tła slajdu,
 - zachowanie umiaru w stosowaniu animacji, która wykorzystana nadmiernie dezorientuje odbiorcę,
 - zakończenie prezentacji powinno zawierać podsumowanie,
 - dostosowanie ilości slajdów do czasu przewidywanej prezentacji,
 - określenie wszystkich źródeł informacji wykorzystanych w prezentacji (zgodnie z prawem autorskim).
2. Przed rozpoczęciem tworzenia własnej prezentacji, uczniowie zapoznają się z przynajmniej jedną gotową prezentacją, uwzględniającą wszystkie podane wyżej zalecenia.
 3. Uczniowie ustalają temat prezentacji, wykorzystują Internet do przygotowania treści prezentacji.
 4. Nauczyciel przedstawia etapy tworzenia prezentacji na podstawie konspektu:
 - otworzenie nowej prezentacji w programie PowerPoint, w widoku Normalny,
 - przejście na zakładkę Konspekt,
 - wpisanie tytułów slajdów, przejście do kolejnego slajdu przez naciśnięcie klawisza Enter,
 - wpisanie treści slajdu i przypisanie jej do wybranego slajdu przez obniżenie poziomu konspektu (wpisanej treści) przyciskiem .
 5. Nauczyciel przedstawia możliwe do wykonania operacje na konspekcie z wykorzystaniem paska narzędzi tworzenia konspektu:

- obniżanie i podwyższanie poziomu konspektu
- zmiana kolejności slajdu, przeniesienie w górę lub w dół

- zwinięcie lub rozwinięcie poszczególnej struktury prezentacji (slajdu)
 - zwinięcie lub rozwinięcie poziomów prezentacji jednocześnie
 - wstawienie slajdu podsumowania
 - pokazanie lub ukrycie formatowania na karcie *Konspekt* , domyślnie opcja jest wyłączona.
6. Uczniowie przestrzegając zasad tworzenia prezentacji:
- tworzą prezentację na karcie *Konspekt* (ok. 7 slajdów), wprowadzają tekst do poszczególnych slajdów na karcie *Konspekt*, modyfikują strukturę prezentacji z wykorzystaniem narzędzi tworzenia konspektu,
 - formatują wybrane tytuły slajdów i treść poszczególnych akapitów na karcie *Konspekt*,
 - wstawiają do prezentacji obiekty graficzne, tekstowe, dźwiękowe lub filmowe, hiperłącza, przyciski akcji,
 - dobierają tło prezentacji, przejścia slajdu, animacje.
7. Nauczyciel prezentuje możliwość tworzenia konspektu również wprost z dokumentu tekstowego zapisanego w formacie *rtf*, *doc* lub *docx*. Importowany do konspektu dokument powinien być sformatowany za pomocą stylów nagłówkowych, ponieważ każdy poziom tekstu na slajdzie musi opierać się na stylu nagłówka, a nie na stylu normalnym wstawianego dokumentu:
- otworenie nowej prezentacji w programie PowerPoint,
 - wybranie *Plik/Otwórz* i wskazanie *Wszystkie pliki* lub *Wszystkie konspekty* w oknie *Pliki typu*,
 - wskazanie dokumentu tekstowego w wybranej lokalizacji, który podlega importowi.
8. Nauczyciel przedstawia również możliwość wstawienia konspektu (dokumentu tekstowego) do już istniejącej prezentacji:
- wybranie w otwartej prezentacji *Wstaw/Slajdy z konspektu* (wstawiany dokument nie może być otwarty w edytorze).

Faza podsumowująca

1. Podsumowanie wiadomości i umiejętności:
- tworzenia prezentacji na karcie *Konspekt* z wykorzystaniem możliwości paska narzędzi tworzenia konspektu,
 - importowania konspektu na kartę *Konspekt* z dokumentu tekstowego,

- wstawienia konspektu (dokumentu tekstowego) do istniejącej prezentacji.

2. Zadanie pracy domowej

- przygotowanie jednostronicowego dokumentu w formacie *rtf*, *doc* lub *docx*, sformatowanego za pomocą stylów nagłówkowych i zaimportowanie go do nowej prezentacji.