

SOFT SKILLS Presentation Techniques

3rd Training in La Plata, ARG 25-28th of March 2019

"The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein."

FOR EDUCATIONAL PURPOSE ONLY

Co-funded by the Erasmus+ Programme of the European Union

Co-funded by the Erasmus+ Programme of the European Union

Effective Presentations (II)

Business photo created by jannoon028 - www.freepik.com

PechaKucha

 $\frac{20}{\text{slides X}} \times \frac{20}{\text{seconds}} = 6.40$

aenially

Communication Support Means

Prezi

make information beautiful

contrast

SIX

sentences

David JP Phillips

OF PEOPLE **RESPOND BETTER TO** VISUAL INFORMATION THAN TEXT

IMAGES = LONG TERM MEMORY

"A curved line with every point equal distance from the center" **Textual Description**

IT IS MUCH EASIER TO SHOW A CIRCLE THAN DESCRIBE IT

Graphical Description

Kinocreative (2015)

Workshop

Form groups of 6.

Task: prepare a presentation geared to promote/present the testing bay to:

- a) Engineering students \rightarrow *Pechakucha*
- b) Engineering teachers \rightarrow Without support means
- c) Representatives of the automotive industry \rightarrow *Infographics*

Time: 6 min. 40 seconds

Rubric to assess oral presentations

Other resources in https://www.upc.edu/slt/comcomunicar/#.XKJBox FMTIU

■ NON VERBAL LANGUAGE■ VERBAL LANGUAGE■ INTEREST AND EFFICIENCY

Slightly accomplished

Movements made are not always natural and

sometimes turns his/her back to the audience. Uses

only some gestures to interact with the audience

and facilitate understanding of the discourse. Has

Sometimes looses visual contact with the audience and

discourse to the reactions he/she sees in the audience.

Volume is sometimes right and sometimes it is excessively

high or low. Intonation is varied only in certain moments.

Rhythm is sometimes right and others is too quick or ...

some gestural tics that show certain anxiety or

insecurity

public during the presentation and adapts the discourse only looks at part of the public. Does not always adapt the

60	۲	6	Ξ	
	BY	NC	ND	

ASSESS TO IMPROVE

Name and surname

Accomplished

discourse.

Has a good posture and his/her movements are natural.

Uses gestures that transmit willingness to interact with

the audience and facilitate understanding of the

Establishes visual contact with all members of the

to the reactions he/she observes in the audience.

Volume and intonation are correct. All audience

members perceive the message during the whole

presentation. Intonation is varied, not monotonous.

Rhythm is correct, not too fast, and not too slow. To

regulate it, she/he goes

Subject

Group

ASSESSMENT CRITERIA

01.

02.

Look

03.

04

Volume and

intonation

Gestures

Com Comunicar, de la UAB, la UdG i la UPC, está sujeto a una licencia de Reconocimiento-NoComercial-CompartirIgual3.0 No adaptada de Creative Commons.

Not accomplished

Too rigid posture. Does not use gestures to interact

with the audience and facilitate understanding of

the discourse. His/her movements are not natural.

Does not establish visual contact with the public

during the presentation. Does not adapt the

discourse to the reactions he/she sees in the

Volume is excessively high or low. Intonation is

Rhythm is too quick or slow. Sound pronunciation.

monotonous, not varied.

audience.

Has numerous gestural tics.

SOFT SKILLS Presentation Techniques

3rd Training in La Plata, ARG 25-28th of March 2019

"The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein."

FOR EDUCATIONAL PURPOSE ONLY

Co-funded by the Erasmus+ Programme of the European Union

