

LE PRESENTAZIONI NELLA DIDATTICA

Ppt - Prezi - Presentazioni

Creare presentazioni efficaci

- ▶ È fondamentale utilizzare sapientemente le presentazioni per migliorare l'efficacia dell'insegnamento.
- ▶ Le slide possono aiutarci a motivare gli studenti, a renderli più curiosi di imparare, a semplificare e velocizzare l'apprendimento.

Dobbiamo porci alcune domande su come strutturare una presentazione

- ▶ Quanto testo inserire?
- ▶ Come tenere alta l'attenzione?
- ▶ Come organizzare le informazioni?

Quanto testo inserire

- ▶ Una slide non è un documento
- ▶ Una slide è un supporto visivo
- ▶ Una slide deve contenere poco testo e delle immagini
- ▶ Se un testo è corposo è utile creare collegamenti ipertestuali.

Tenere alta l'attenzione

- ▶ L'insegnante non deve limitarsi a leggere dei contenuti scritti in precedenza
- ▶ La presentazione dovrebbe essere frutto di un lavoro condiviso
- ▶ Si possono usare immagini per comunicare dei contenuti, a volte un buon supporto visivo vale più di mille parole.
- ▶ Le immagini inserite devono riguardare esclusivamente il contenuto

Organizzare le informazioni

- ▶ Prima di creare una presentazione è necessario progettare la sua struttura (quante diapositive, quali collegamenti stabilire tra le diapositive...)
- ▶ Prima di iniziare il lavoro è utile creare lo schema su un foglio.
- ▶ Questa fase è importante perché abitua gli studenti alla progettualità

Power Point

- ▶ Creare una presentazione con PowerPoint
- ▶ Utilizzare funzioni avanzate
- ▶ Creare presentazioni contenenti mappe concettuali

Inserire file video e audio

- ▶ Importare un file audio
- ▶ Inserire un file video

Inserisci Filmati e audio Suono da file e Inserisci Filmati e audio Registra suono.

La prima funzione permette di utilizzare un file di differenti formati (wav, midi, ma anche mp3 e wma...) durante la presentazione. Dopo aver scelto il file da riprodurre, ci viene chiesto se vogliamo attivare noi il sonoro, oppure farlo attivare automaticamente all'apertura della diapositiva corrispondente:

In ogni caso compare un'icona caratteristica:


Home page


Il lago di Como

Se si intende far riprodurre il sonoro automaticamente, chiaramente si desidera non visualizzare questa icona. Per farlo, è sufficiente cliccare col tasto destro sull'icona, e scegliere *Animazione personalizzata*.


La possibilità di registrare audio direttamente nella presentazione estensione di quanto riportato sopra, solo che il file sonoro viene creato immediatamente dal nostro computer, che deve pertanto essere dotato di un microfono (molti portatili lo hanno integrato). Dopo aver selezionato il comando, appare una semplicissima finestra di controllo che consente di registrare e nominare la nostra registrazione.


Una volta ultimata la registrazione, compare la consueta icona

Creare collegamenti ipertestuali

- ▶ Creare collegamenti tra diapositive (progettazione)


Durante la realizzazione dello schema concettuale si può iniziare a ragionare in termini di singole diapositive.

Immaginiamo ad esempio di voler realizzare un ipermedia che abbia come tema il lago di Como. Ipotizziamo una semplicissima struttura ipertestuale di questo genere:


La sezione sulla *fauna* potrebbe essere così costituita: un piccolo testo e un'immagine esemplificativa, più una serie di link che conducano ad altre diapositive contenenti la descrizione di ogni singolo animale. Queste diapositive possono essere viste o meno dall'utente, a sua discrezione.

Ciò significa che, nel dettaglio, la sezione *fauna* avrà questa struttura:


A questo punto la struttura complessiva del nostro ipermedia sarebbe questa (immaginando di sviluppare solo la parte sulla fauna):


Inserire una mappa

- ▶ Creare una mappa con le forme
- ▶ Aggiungere file contenenti mappe

PREZI

- ▶ Prezi (<http://prezi.com/>) è un'applicazione online per creare presentazioni.
- ▶ Può essere considerata un'evoluzione di PowerPoint.
- ▶ Prezi è un servizio basato su cloud (pagamento)

Come funziona Prezi

- ▶ Prezi permette di disporre tutti gli elementi che desideriamo mostrare (immagini, testi, video...) in un unico spazio e di creare un'animazione, che risulterà molto efficace e di impatto.

Prezi e PowerPoint

- ▶ È possibile importare direttamente le slides da presentazioni .ppt o .pptx

Differenze tra Prezi e PowerPoint

- ▶ Con Prezi siamo noi che creiamo il percorso di navigazione della presentazione, ossia l'ordine in cui vogliamo che si vedano gli elementi durante la presentazione.

Salvare presentazioni di Prezi

- ▶ Prezi salva in automatico ogni pochi minuti (così non rischiamo di perdere il lavoro fatto!). Comunque è sempre possibile cliccare sull'icona “save” a forma di dischetto in alto a sinistra.

Visualizzare le presentazioni

- ▶ Ogni presentazione con estensione .pez può essere proiettata da qualunque computer che abbia una connessione internet o, se offline o salvata su chiave USB, tramite un player che il programma genera automaticamente per ambienti Windows e Mac.

Presentazioni Google

- ▶ Con le Presentazioni Google è possibile collaborare con un altro utente contemporaneamente, come accade per tutti gli strumenti all'interno di G Suite.
- ▶ Basterà condividere il file con l'utente selezionato, e sarà possibile iniziare a lavorare sulla stessa presentazione.

Ora tocca a voi
Buon lavoro!