

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019 Strona 1

PROGRAM NAUCZANIA ZAWODU

MECHANIK-MONTER MASZYN I URZĄDZEŃ

Program przedmiotowy o strukturze spiralnej

SYMBOL CYFROWY ZAWODU 723310

KWALIFIKACJE WYODRĘBNIONE W ZAWODZIE:

MEC.03. Montaż i obsługa maszyn i urządzeń

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

2

1) dostosowanie do efektów kształcenia, kryteriów weryfikacji oraz warunków realizacji kształcenia w zawodzie,

określonych w podstawie programowej kształcenia w zawodzie szkolnictwa branżowego (Dz.U. z 2019 r. poz. 991);
2) wskazanie liczby godzin na realizację obowiązkowych zajęć edukacyjnych z zakresu kształcenia zawodowego

zgodnie z ramowym planem nauczania (Dz. U z 2019 r. poz. 639) oraz z uwzględnieniem minimalnej liczby godzin
określonej w podstawie programowej kształcenia w zawodzie szkolnictwa branżowego.

STRUKTURA PROGRAMU NAUCZANIA ZAWODU

I. Wstęp do programu

 Opis zawodu

 Charakterystyka programu

 Założenia programowe

II. Cele kierunkowe zawodu

III. Programy nauczania dla poszczególnych przedmiotów

 nazwa przedmiotu

 cele ogólne

 cele operacyjne

 materiał nauczania - plan wynikowy zgodnie z załączonym schematem (metodologia)

 działy programowe

 temat jednostki metodycznej

 wymagania programowe (podstawowe, ponadpodstawowe)

o procedury osiągania celów kształcenia, propozycje metod nauczania, środków dydaktycznych do przedmiotu, obudowa dydaktyczna, warunki

realizacji

o proponowane metody sprawdzania osiągnięć edukacyjnych ucznia/słuchacza,

o propozycja ewaluacji przedmiotu

IV. Propozycja ewaluacji programu nauczania do zawodu

V. Zalecana literatura do zawodu

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

3

I. WSTĘP DO PROGRAMU

Przedmiotowe kształcenie zawodowe

Typ szkoły: Branżowa szkoła I stopnia

Podbudowa programowa: ośmioletnia szkoła podstawowa

Nazwa zawodu: Mechanik-monter maszyn i urządzeń; symbol cyfrowy zawodu: 723310

Oznaczenie i nazwa kwalifikacji: MEC.03. Montaż i obsługa maszyn i urządzeń

OPIS ZAWODU

BRANŹOWA SZKOŁA I STOPNIA

ZAWÓD :MECHANIK-MONTER MASZYN I URZĄDZEŃ

SYMBOL CYFROWY ZAWODU 723310

Branża mechaniczna (MEC)

Poziom III Polskiej Ramy Kwalifikacji określony dla zawodu jako kwalifikacji pełnej

Kwalifikacja wyodrębniona w zawodzie: MEC.03. Montaż i obsługa maszyn i urządzeń

Poziom 3 Polskiej Ramy Kwalifikacji, określony dla kwalifikacji.

Ogólne informacje o zawodzie

Mechanik-monter maszyn i urządzeń wykonuje prace konserwacyjne, diagnostyczne i naprawcze mające na celu prawidłową i bezpieczną eksploatację

maszyn i urządzeń. Podstawowym zadaniem mechanika maszyn i urządzeń do obróbki metali jest zapewnienie utrzymania w pełnej sprawności

eksploatacyjnej parku maszynowego w zakładzie. W związku z tym wykonuje zaplanowane przeglądy, konserwacje maszyn i urządzeń w określonym czasie.

Na bieżąco analizuje stan techniczny maszyn i urządzeń. W przypadku wystąpienia awarii maszyny lub urządzenia diagnozuje i określa zakres naprawy.

Wykonuje prace demontażowe, weryfikuje stan techniczny części, podzespołów lub zespołów, selekcjonuje części, ustala technologię naprawy uszkodzonych

elementów, a następnie montuje. Podczas naprawy korzysta z narzędzi, uchwytów i przyrządów montażowych oraz przyrządów dostosowanych do prac

naprawczych. Korzysta również z dokumentacji techniczno-ruchowych producenta maszyn. W związku z tym powinien posiadać podstawową umiejętność

czytania rysunku technicznego oraz schematów załączonych do dokumentacji techniczno-ruchowej maszyny lub urządzenia. Wykonując operacje naprawcze,

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

4

może pracować na stanowisku monterskim, posługując się narzędziami do obróbki ręcznej lub na maszynach skrawających, stosując narzędzia skrawające.

Po wykonaniu naprawy lub zainstalowaniu nowej obrabiarki na stanowisku pracy testuje maszynę lub urządzenie, utrzymując parametry zalecane przez

producenta. W zależności od zakresu prac naprawczych operacje demontażu i montażu maszyny lub urządzenia wykonuje się na stanowisku pracy maszyny

lub w wyspecjalizowanej komórce zakładu.

Zawód ten jest ciekawą propozycją dla osób zainteresowanych techniką i mechaniką, ze zdolnościami manualnymi, mających pragnienie tworzenia

od podstaw do samego końca skomplikowanych technicznie przedmiotów, mających wyobraźnię przestrzenną, potrafiących działać zadaniowo, samodzielnie

i zespołowo. Mechanik-monter maszyn i urządzeń buduje, instaluje i uruchamia maszyny, urządzenia lub ich podzespoły oraz wytwarza elementy maszyn lub

dorabia brakujące. W związku z tym posługuje się sprawnie i precyzyjnie dużym zakresem przyrządów, narzędzi i elektronarzędzi i maszyn. Zna podstawy

materiałoznawstwa, budowy maszyn, obróbki metali różnymi metodami. Wykonuje przeglądy, konserwacje, naprawy, regulacje, próby techniczne po

naprawach różnego rodzaju maszyn i urządzeń mechanicznych, z wykorzystaniem uniwersalnych narzędzi i przyrządów pomiarowych, ślusarskich,

monterskich oraz specjalistycznych, diagnostycznych. Ponadto stosuje programy komputerowe wspomagające wykonywanie zadań. Potrafi także sporządzać

i odczytać rysunki techniczne tradycyjne i maszynowe.

Mechanicy-monterzy maszyn i urządzeń znajdują zatrudnienie w małych, średnich i dużych zakładach wymagających montażu, obsługi i naprawy maszyn

urządzeń mechanicznych. Zawód ten występuje pod wieloma nazwami, stosowanymi w przemyśle - odpowiadającymi określonym stanowiskom pracy

(montażysta, mechanik, ustawiacz, operator różnych urządzeń, konserwator). Kompetencje osoby wykonującej ten zawód są bardzo dobrą podstawą do

szkolenia zmierzającego do uzyskania różnych uprawnień zawodowych, uprawnień operatora obrabiarek CNC, urządzeń spawalniczych. Z uwagi na dobrą

znajomość zagadnień branży metalowej i różnych detali mechanik-monter maszyn i urządzeń może także pracować jako przedstawiciel handlowy,

sprzedawca w sklepie z narzędziami, elektronarzędziami, materiałami metalowymi itd. Absolwent szkoły prowadzącej kształcenie w zawodzie mechanik-

monter maszyn i urządzeń po potwierdzeniu kwalifikacji w zakresie kwalifikacji MEC.03. Montaż i obsługa maszyn i urządzeń może uzyskać dyplom

zawodowy technik mechanik po potwierdzeniu kwalifikacji MEC.09. Organizacja i nadzorowanie procesów produkcji maszyn i urządzeń oraz uzyskaniu

wykształcenia średniego lub średniego branżowego.

Absolwent branżowej szkoły I stopnia z kwalifikacjami mechanika-montera maszyn i urządzeń może uzupełnić wykształcenie w liceum dla dorosłych lub

branżowej szkole II stopnia i uzupełnić wykształcenie zawodowe do zawodu mechanik-monter maszyn i urządzeń.

CHARAKTERYSTYKA PROGRAMU

 Okres realizacji: 3 lata

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

5

 Struktura programu: spiralna

 Adresaci programu: uczniowie 3-letniej branżowej szkoły I stopnia

 Warunki realizacji programu

Szkoła podejmująca kształcenie w zawodzie mechanik-monter maszyn i urządzeń zapewnia odpowiednią liczbę pomieszczeń dydaktycznych z

wyposażeniem odpowiadającym najnowszej technologii i technice stosowanej w zawodzie, pozwalające na uzyskanie wszystkich efektów kształcenia

wymienionych w podstawie programowej kształcenia w zawodzie oraz umożliwiające przygotowanie absolwenta do realizowania wymienionych zadań

zawodowych. Każda pracownia powinna być wyposażona stanowisko komputerowe dla nauczyciela podłączone do sieci lokalnej z dostępem do Internetu z

pakietem programów biurowych, z drukarką, skanerem/urządzeniem wielofunkcyjnym oraz z projektorem multimedialnym/tablicą interaktywną/monitorem

interaktywnym, tablica szkolna biała suchościeralna, tablica flipchart.

Każda pracownia powinna też być zasilana napięciem 230 V prądu przemiennego, zabezpieczona ochroną przeciwporażeniową, wyposażona w wyłączniki

awaryjne i wyłącznik awaryjny centralny a także w pojemniki do selektywnej zbiórki odpadów.

W kształceniu praktycznym zaleca się współpracę z firmami i instytucjami wiodącymi w danym zawodzie, dysponującymi nowoczesnymi technikami

i technologiami oraz korzystanie z ich zasobów. Praktyczna nauka zawodu może odbywać się u pracodawców, w placówkach kształcenia zawodowego

i ustawicznego, placówkach kształcenia praktycznego, warsztatach szkolnych, pracowniach szkolnych.

Program nauczania powinien być opracowywany przez zespół nauczycieli kształcenia zawodowego w konsultacji z pracodawcami lub organizacjami

pracodawców, współpracującymi ze szkołą. Zakres treści zawartych w programie nauczania powinien odpowiadać potrzebom lokalnego rynku pracy.

Program nauczania zawodu mechanik-monter maszyn i urządzeń 723310, przeznaczony jest dla osób posiadających wykształcenie podstawowe (ukończoną

szkołę podstawową ośmioletnią). Uzyskanie dyplomu zawodowego w zawodzie mechanik-monter maszyn i urządzeń 723310 w kwalifikacji MEC.03. Montaż i

obsługa maszyn i urządzeń jest uwarunkowane ukończeniem szkoły i zdaniem egzaminów zawodowych z zakresu kwalifikacji MEC.03. Montaż i obsługa

maszyn i urządzeń. Zdanie egzaminu zawodowego z zakresu kwalifikacji pierwszej planowane jest po ukończeniu nauki w klasie trzeciej. Program nauczania

ma strukturę przedmiotową i spiralny układ treści. Układ spiralny treści nauczania wyróżnia się tym, że materiał nauczania został ułożony z zachowaniem

zasady: od najprostszych treści po bardziej złożone i trudne. W tym układzie powrót do treści realizowanych na początku nauki jest zalecany kolejnych latach

kształcenia w celu ich utrwalenia i poszerzenia. Ponadto taki układ treści w programie nauczania zapewnia zachowanie podczas realizacji procesu

dydaktycznego zasad nauczania obowiązujących w kształceniu zawodowym. Struktura programu nauczania zapewnia korelację między przedmiotową i

wewnątrzprzedmiotową oraz korelację pomiędzy kształceniem teoretycznym i kształceniem praktycznym. Konstrukcja spiralna programu nauczania umożliwia

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

6

utrwalenie poznanych wcześniej treści i ukształtowanych umiejętności. Układ przedmiotów kształcenia zawodowego stwarza optymalne warunki do składania

egzaminów zawodowych w zakresie poszczególnych kwalifikacji, jak również umożliwia optymalne przygotowanie się uczniów do wykonywania zadań

zawodowych.

ZAŁOŻENIA PROGRAMOWE

Aktualnie kształcenie w zawodzie mechanik-monter maszyn i urządzeń jest niezbędne i oczekiwane przez rynek pracy w Barometrze zawodów z 2017 roku

będącym prognozą zapotrzebowania na pracowników, opracowaną przez Wojewódzkie Urzędy Pracy, mechanik-monter maszyn i urządzeń z kwalifikacją

MEC.03. Montaż i obsługa maszyn i urządzeń znajdują się wśród zawodów deficytowych. Oznacza to, że pracodawcy poszukują pracowników w tym

zawodzie. Poszukiwani są mechanicy na stanowiska produkcyjne. Zadania zawodowe dla mechanika-montera maszyn i urządzeń wskazane w niniejszym

programie nauczania nawiązują do wymagań stawianych przez pracodawców, prezentowanych w różnych publikacjach i przedstawianych przez

pracodawców podczas konferencji i seminariów organizowanych przez Ośrodek Rozwoju Edukacji (ORE) w latach 2017-2018. Wiedza i umiejętności

ukształtowane przez mechanika-montera maszyn i urządzeń w wyniku kształcenia według niniejszego programu nauczania pozwolą mu również znaleźć

zatrudnienie w zawodach pokrewnych jak ślusarz, ślusarz narzędziowy, operator obrabiarek skrawających, operator linii produkcyjnej składającej się z

obrabiarek zespołowych i innych zawodach z branży mechanicznej. Mechanik-monter maszyn i urządzeń w kwalifikacji MEC.03. może się przekwalifikować

do wykonywania pracy w zawodach pokrewnych np. jako operator obrabiarek skrawających, ślusarz, operator maszyn i urządzeń, pracownik produkcji,

operator linii produkcyjnych, tokarz, frezer. W wielu urzędach pracy można znaleźć liczne oferty zatrudnienia mechaników, mechaników-monterów maszyn i

urządzeń. Absolwent szkoły prowadzącej kształcenie w zawodzie mechanik-monter maszyn i urządzeń po potwierdzeniu kwalifikacji w zakresie kwalifikacji

MEC.03. Montaż i obsługa maszyn i urządzeń może uzyskać dyplom zawodowy technik mechanik po potwierdzeniu kwalifikacji MEC.09. Organizacja i

nadzorowanie procesów produkcji maszyn i urządzeń oraz uzyskaniu wykształcenia średniego lub średniego branżowego.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

7

Tygodniowy rozkład zajęć z podziałem na przedmioty zawodowe

L.p. Przedmioty w kształceniu

zawodowym teoretycznym

I stopień

II stopień III stopień Razem

Tyg. Ogółem Tyg. Ogółem Tyg. Ogółem

1. Podstawy konstrukcji

maszyn
5 20 5 20 - - 40

2. Podstawy technik

wytwarzania
14 56 14 56 8 32 144

3. Technologia montażu

maszyn i urządzeń
15 60 15 60 18 72 192

4 Działalność gospodarcza - - - - 4 16 16

5 Język angielski zawodowy - - - - 4 16 16

Razem 34 136 34 136 34 136 408

Wykaz przedmiotów w toku kształcenia

MEC.03. Montaż i obsługa maszyn i urządzeń

Przedmioty teoretyczne zawodowe:

1) Bezpieczeństwo i higiena pracy

2) Język angielski zawodowy

3) Rysunek techniczny

4) Podstawy konstrukcji maszyn

5) Eksploatacja maszyn i urządzeń

6) Technologia konstrukcji mechanicznych

7) Elektrotechnika i mechatronika

Przedmioty realizowane w formie zajęć praktycznych:

Zajęcia praktyczne

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

8

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

9

II. CELE KIERUNKOWE ZAWODU

Absolwent szkoły prowadzącej kształcenie w zawodzie mechanik-monter maszyn i urządzeń powinien być przygotowany do wykonywania zadań zawodowych

w zakresie kwalifikacji MEC.03. Montaż i obsługa maszyn i urządzeń:

1) montowania maszyn i urządzeń;

2) obsługiwania maszyn i urządzeń;

3) instalowania i uruchamiania maszyn i urządzeń.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

10

III. PROGRAMY NAUCZANIA DLA POSZCZEGÓLNYCH PRZEDMIOTÓW

Bezpieczeństwo i higiena pracy

Cele ogólne przedmiotu

1. Poznanie przepisów bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej, ochrony środowiska oraz wymagań ergonomii stosowanych podczas

wykonywania zadań zawodowych,

2. Nabycie umiejętności zapobiegania zagrożeniom występującym w środowisku pracy,

3. Korzystanie ze środków ochrony indywidualnej i zbiorowej podczas wykonywania zadań zawodowych,

4. Doskonalenie umiejętności udzielania pierwszej pomocy poszkodowanym w wypadkach przy pracy oraz w stanach zagrożenia zdrowia i życia.

Cele operacyjne:

1) scharakteryzować pojęcia związane z bezpieczeństwem i higieną pracy, ochroną przeciwpożarową, ochroną środowiska i ergonomią,

2) określić zasady bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej, ochrony środowiska oraz ergonomii w pracy zawodowej,

3) wskazywać zadania i uprawnienia instytucji oraz służb działających w zakresie ochrony pracy, ochrony przeciwpożarowej oraz ochrony środowiska,

4) określić prawa i obowiązki pracownika oraz pracodawcy w zakresie bezpieczeństwa i higieny pracy,

5) określić skutki oddziaływania czynników środowiska pracy w mechanice na organizm człowieka,

6) wykonać zadania zawodowe zgodnie z zasadami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej, ochrony środowiska oraz ergonomii,

7) identyfikować zagrożenia dla zdrowia i życia człowieka i środowiska w zawodzie mechanika,

8) zorganizować stanowiska pracy zgodnie z wymaganiami ergonomii, przepisami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony

środowiska,

9) zastosować środki ochrony indywidualnej i zbiorowej podczas wykonywania prac w zawodzie mechanik-monter maszyn i urządzeń.

MATERIAŁ NAUCZANIA

 Dział
programowy

Tematy jednostek
metodycznych

Liczba
godz.

Wymagania programowe
Uwagi o
realizacji

Podstawowe
Uczeń potrafi:

Ponadpodstawowe
Uczeń potrafi:

Etap
realizacji

I. Ochrona pracy,
ochrona
przeciwpożarowa
oraz ochrona
środowiska.

1. Podstawowe pojęcia
ochrony pracy, ochrony
przeciwpożarowej oraz
ochrony środowiska.

  opisać pojęcia związane
z bezpieczeństwem pracy, ochroną
pracy i ochroną przeciwpożarową

 wymienić instytucje i służby
działające w zakresie ochrony pracy,
ochrony przeciwpożarowej oraz

 wymienić akty normatywne
określające wymagania w zakresie
bezpieczeństwa i higieny pracy,
ochrony przeciwpożarowej, ochrony
środowiska i ergonomii

 wymienić akty prawa

Klasa 1

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

11

ochrony środowiska w Polsce

 opisać działania realizowane
w zakresie ochrony środowiska,
ochrony przeciwpożarowej oraz
ergonomii

 rozróżnić środki ochrony
indywidualnej i zbiorowej
do prac z zakresu użytkowania
maszyn i narzędzi

wewnątrzzakładowego związane
z bezpieczeństwem i higieną pracy,
ochroną przeciwpożarową, ochroną
środowiska i ergonomią

 identyfikować wyposażenie zakładu
mechanicznego pod względem
ergonomicznym

 opisać zadania instytucji i służb
zajmujących się ochroną pracy,
ochroną przeciwpożarową oraz
ochroną środowiska w Polsce

 korzystać ze środków ochrony
indywidualnej oraz środków ochrony
zbiorowej podczas użytkowania
maszyn i narzędzi

2. Prawa i obowiązki
pracownika oraz
pracodawcy

 wymienić prawa i obowiązki
pracownika w zakresie
bezpieczeństwa i higieny pracy

 wymienić obowiązki pracodawcy
w zakresie bezpieczeństwa i higieny
pracy w zawodzie mechanik-monter
maszyn i urządzeń

 wymienić zakres odpowiedzialności
pracownika oraz pracodawcy z tytułu
naruszenia praw w zawodzie
mechanik-monter maszyn i urządzeń

 wskazać prawa i obowiązki
pracownika, który uległ wypadkowi
przy pracy w zawodzie mechanik-
monter maszyn i urządzeń
wynikającej z przepisów prawa

 wymienić prawa i obowiązki
pracownika, który zachorował na
chorobę zawodową wynikające
z przepisów prawa

 omówić konsekwencje
nieprzestrzegania obowiązków przez
pracownika i pracodawcę w zakresie
bezpieczeństwa i higieny pracy

 omówić prawa i obowiązki
pracownika, który uległ wypadkowi
przy pracy wynikające z przepisów
prawa

Klasa 1

II. Mechanik
w środowisku
pracy

1. Organizacja
stanowiska pracy dla
zawodu mechanika

  wymienić rodzaje czynników
środowiska pracy w zawodzie
mechanik-monter maszyn i urządzeń

 rozróżnić źródła czynników
środowiska pracy w zawodzie
mechanik-monter maszyn i urządzeń

 rozróżnić środki gaśnicze ze

 opisać czynniki środowiska pracy
w zawodzie mechanik-monter maszyn
i urządzeń

 opisać skutki oddziaływania
czynników środowiska pracy

 wyjaśnić sposoby zapobiegania
zagrożeniom zdrowia i życia podczas

Klasa 1

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

12

względu na zakres stosowania
w pracach mechanicznych

 rozróżnić rodzaje znaków
bezpieczeństwa i alarmów

wykonywania prac z zawodzie
mechanik-monter maszyn i urządzeń

 opisać objawy typowych chorób
zawodowych mogących wystąpić na
stanowiskach pracy

 wyjaśnić zasady organizacji stanowisk
pracy związanych z użytkowaniem
maszyn i narzędzi mechanicznych

 stosować wymagania ergonomii,
bezpieczeństwa i higieny pracy,
ochrony przeciwpożarowej i ochrony
środowiska podczas organizowania
stanowisk pracy związanych
z użytkowaniem maszyn i narzędzi
w zawodzie mechanik-monter maszyn
i urządzeń

2. Zagrożenie zdrowia
i życia w pracy
w zawodzie mechanika.

  rozróżnić zagrożenia dla zdrowia
i życia człowieka oraz mienia
i środowiska związane
z użytkowaniem maszyn i narzędzi
podczas wykonywania zawodu
mechanik-monter maszyn i urządzeń

 udzielić pomocy w sytuacjach
zagrożenia podczas wykonywania
prac w zawodzie mechanik-monter
maszyn i urządzeń

 udzielić pierwszej pomocy
przedmedycznej w sytuacji zagrożenia
zdrowia i życia

Klasa 1

III. Kompetencje
personalne
i społeczne

1. Kultura, etyka
i komunikacja w pracy
zawodowej.

  wymienić zasady etyki

 wyjaśnić, czym jest zasada (norma,
reguła) moralna

 wskazywać przykłady zachowań
etycznych w wybranym zawodzie

 wyjaśnić, czym jest plagiat

 wyjaśnić znaczenie komunikacji
interpersonalnej w pracy zawodowej

 wymienić rodzaje komunikatów
stosowane w komunikacji
interpersonalnej

 wyjaśnić na czym polega zachowanie
etyczne w wybranym zawodzie

 przedstawić różne formy zachowań
asertywnych, jako sposobów radzenia
sobie ze stresem

 wprowadzić rozwiązania techniczne
i organizacyjne wpływające na
poprawę warunków i jakość pracy

 komunikować się ze
współpracownikami

Klasa 1

2. Rozwiązywanie  wymienić techniki radzenia sobie ze  przedstawić alternatywne rozwiązania Klasa 1

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

13

problemów w pracy
zawodowej.

stresem

 wskazać zasady postępowania
asertywnego

 wskazać najczęstsze przyczyny
sytuacji stresowych w pracy
zawodowej

 opisać sytuacje wywołujące stres

 wymienić metody i techniki
rozwiązywania problemów

 przewidzieć skutki podejmowanych
działań

 wymienić techniki rozwiązywania
problemu

problemu, aby osiągnąć założone cele

 analizować sposób wykonania
czynności w celu uniknięcia
wystąpienia niepożądanych zdarzeń

 określić wady i zalety podejmowanych
działań

 wskazać przypadki naruszania
przyjętych w zawodzie norm
i procedur postępowania

 wskazać na wybranym przykładzie
pozytywne sposoby radzenia sobie
z emocjami i stresem przy
wykonywaniu zadań zawodowych

 opisać techniki twórczego
rozwiązywania problemu

3. Praca zespołowa.  przydzielić właściwie zadania
członkom zespołu

 udzielić informacji zwrotnej

 wymienić sposoby usuwania barier
w pracy w celu osiągnięcia
pożądanej efektywności pracy
zespołu

 współpracować w zespole

 przypisywać poszczególne zadania
członkom zespołu zgodnie z przyjętą
rolą

 przewidzieć skutki niewłaściwego
doboru osób do zadań

 stosować wybrane metody i techniki
pracy grupowej

 udzielić motywującej informacji
zwrotnej członkom zespołu

 planować pracę zespołu w celu
wykonania przydzielonych zadań

 dobrać osoby do wykonania
przydzielonych zadań

 wspierać członków zespołu
w realizacji zadań

 wykorzystać opinie i pomysły innych
członków zespołu w celu
usprawnienia pracy zespołu

 określić czas realizacji zadań

 opisać techniki organizacji czasu
pracy

Klasa 1

 4. Kompetencje
zawodowe, prowadzanie

  wymienić kompetencje niezbędne w
zawodzie mechanik-monter maszyn

 wyjaśnić znaczenie zmiany dla
rozwoju człowieka

Klasa 1

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

14

zmiany.

i urządzeń

 wymienić przykłady zachowań
hamujących wprowadzenie zmiany

 wskazać przykłady wprowadzenia
zmiany i wymienia skutki jej
wprowadzenia

 korzystać z różnych źródeł informacji

 rozróżnić style prowadzenia
negocjacji

 wymienić podstawowe zasady
wprowadzania zmiany

 wskazać przykłady podkreślające
wartość wiedzy dla osiągnięcia
sukcesu zawodowego i postępu
cywilizacyjnego

 rozpoznać właściwe normy
i procedury oceny zgodności
podczas realizacji zadań
zawodowych

 stosować style prowadzenia
negocjacji

 prowadzić negocjacje

 wprowadzić zmianę z uwzględnieniem
wynikającej sytuacji w czasie
wykonywania zadania zawodowego

 rozpoznać źródła konfliktu w grupie

 wskazać przykłady wprowadzenia
zmiany i oceniać skutki jej
wprowadzenia

 planować dalszą edukację
uwzględniając własne
zainteresowania i zdolności oraz
sytuację na rynku pracy

 analizować własne kompetencje
zawodowe

 wyznaczyć sobie cele rozwojowe

 omówić możliwą dalszą ścieżkę
rozwoju i awansu zawodowego

 wskazać odpowiedzialność prawną za
podejmowane działania zawodowe

 wymienić cele normalizacji krajowej

 podać definicje i cechy normy

 rozróżnić oznaczenie normy
międzynarodowej, europejskiej i
krajowej

 korzystać ze źródeł informacji
dotyczących norm i procedur oceny
zgodności

Razem:

Propozycje metod nauczania

W procesie nauczania nauczyciel powinien przyjąć postawę:

- kierownika procesu uczenia się uczniów,

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

15

- doradcy, który jest do dyspozycji, gdy uczniowie mają problem z rozwiązaniem trudnego zadania lub gdy czegoś nie rozumieją, a także wtedy, gdy

są niepewni,

- animatora, który inicjuje metody i objaśnia ich znaczenie dla procesu uczenia się, przedstawia cele uczenia się i przygotowuje materiał do pracy,

- obserwatora i słuchacza, który obserwuje uczniów przy pracy i dzieli się z nimi obserwacjami,

- uczestnika procesu dydaktycznego, który nie musi być doskonały i jest przykładem osoby, która uczy się przez całe życie,

- partnera, który jest gotowy modyfikować przygotowane wcześniej zajęcia w zależności od sytuacji w klasie.

Metody i techniki dydaktyczne powinny umożliwiać uczniom rozwijanie umiejętności: poszukiwania, doświadczania, odkrywania i stosowania nabytej wiedzy

w praktyce. Należy zaplanować metody rozwoju i wzmacniania kompetencji kluczowych uczniów poprzez stosowanie korelacji międzyprzedmiotowych,

stwarzania możliwości wszechstronnego rozwoju w obszarze kształcenia zawodowego. Wskazane jest stosowanie różnorodnych metod i technik

przygotowujących ucznia do aktywnej pracy, współpracy w zespole oraz angażujących go do uczenia się poprzez działanie. Metody i techniki pracy z uczniem

powinny uwzględniać aktualne warunki organizacyjne, jego potrzeby i możliwości oraz specyfikę treści nauczania i efektów kształcenia.

Nauczyciel dobierając metody kształcenia powinien przede wszystkim zastanowić się nad tym: czego?, jak?, kiedy?, dlaczego?, po co uczyć? Przede

wszystkim powinien odpowiedzieć sobie na następujące pytania: jakie chce osiągnąć efekty? jakie metody będą najbardziej odpowiednie dla danej grupy

wiekowej, możliwości percepcyjnych uczniów? jakie problemy (o jakim stopniu trudności i złożoności) powinny być przez uczniów rozwiązane? jak

motywować uczniów do wykonywania ćwiczeń?

Rzetelna odpowiedź na te pytania pozwoli na trafne dobranie metod, które doprowadzą do osiągnięcia zamierzonych efektów. W przedmiocie nauczania

powinny być kształtowane umiejętności samodzielnego myślenia, analizowania zjawisk, wyszukiwania, selekcjonowania i przetwarzania informacji. Niezbędne

jest stosowanie aktywizujących metod kształcenia, które wykorzystają wszystkie zmysły uczniów, umożliwią prowadzić dyskusję i ukierunkowaną wymianę

poglądów na określony temat, przećwiczyć wykonywanie czynności zawodowych. Przykładowe metody i techniki: wykład informacyjny, prezentacja, pokaz

z instruktażem, ćwiczenia, obserwacje, dyskusja dydaktyczna, metoda przewodniego tekstu, metoda projektu. Niektóre elementy zajęć mogą być

wspomagane wykładem konwersatoryjnym. Zaleca się wykorzystywanie filmów dydaktycznych oraz prezentacji multimedialnych obrazujących środowisko

mechanika-montera maszyn i urządzeń/mechanika maszyn i urządzeń. Wykonywanie ćwiczeń należy poprzedzić szczegółowym instruktażem. Należy

stosować aktywizujące metody kształcenia, ze szczególnym uwzględnieniem metody ćwiczeń, dyskusji, analizy przypadków i „burzy mózgów”. Zajęcia

powinny odbywać się w sali przedmiotowej różnymi metodami z wykorzystaniem rzeczywistych środków i sprzętów technicznych a także makiet, modeli oraz

planszy dydaktycznych z zakresu bezpieczeństwa i higieny pracy (np. zestawy do ćwiczeń z zakresu przepisów prawa). Zaleca się także stosowanie kart

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

16

pracy, które wymagają wcześniejszego przygotowania przez nauczyciela, jak również metody projektu, która pozwala na kompleksowe kształtowanie

umiejętności także pracy w grupach oraz symulacji.

Propozycje środków dydaktycznych do przedmiotu

Pracownia powinna być wyposażona w:

 wyciąg z: Kodeksu Pracy, Polskich Norm dotyczących bhp i ergonomii, Polskich i międzynarodowych Norm z serii IS0 9000,

 Dzienniki Ustaw i rozporządzenia dotyczące bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej oraz ochrony środowiska,

 wydawnictwa z zakresu ochrony środowiska, bezpieczeństwa i higieny prac,

 prezentacje multimedialne z zakresu: bezpieczeństwa i higieny pracy, udzielania pierwszej pomocy oraz ochrony środowiska,

 filmy dydaktyczne z zakresu udzielania pierwszej pomocy,

 instrukcje oraz przewodnie teksty do ćwiczeń,

 fantom do resuscytacji,

 zestawy do udzielania pierwszej pomocy,

 sprzęt gaśniczy,

 komputer i rzutnik multimedialny,

 zestawy ćwiczeń,

 pakiety edukacyjne dla uczniów,

 karty samooceny,

 karty pracy dla uczniów,

 czasopisma branżowe i katalogi środków ochrony indywidualnej,

 plansze dydaktyczne.

Obudowa dydaktyczna

Zajęcia edukacyjne mogą być prowadzone w systemie klasowo-lekcyjnym w pomieszczeniu wyposażonym w podstawowe środki ochrony osobistej, sprzęt

i materiały do udzielania pierwszej pomocy osobom poszkodowanym, gaśnice i inny podstawowy sprzęt do gaszenia pożaru. W czasie zajęć uczniowie

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

17

powinni mieć dostęp do komputerów połączonych z Internetem (jeden komputer dla jednego ucznia). Pomieszczenie,

w którym odbywają się zajęcia powinno być wyposażone w projektor multimedialny połączony ze stanowiskiem komputerowym nauczyciela. Zajęcia powinny

być prowadzone w formie pracy w grupach 3-4 osobowych. Można przewidzieć również wycieczkę do przedsiębiorstwa, gdzie specjalista ds. bhp dokona

prezentacji tematu z punktu widzenia pracodawcy. Formy indywidualizacji pracy z uczniem powinny uwzględniać: dostosowanie warunków, środków, metod

i form kształcenia do potrzeb i możliwości ucznia. Nauczyciel powinien: udzielać wskazówek, jak się uczyć i pomagać w trakcie uczenia się, stosować

materiały edukacyjne odwołujące się do wielu zmysłów oraz praktyki gospodarczej, zachęcać uczniów do pracy i wysiłku i pozytywnie motywować, w ocenie

uwzględniać również zaangażowanie uczniów podczas wykonywania zadania.

Warunki realizacji

Stanowisko komputerowe dla nauczyciela podłączone do sieci lokalnej z dostępem do Internetu, z pakietem programów biurowych, z drukarką,

skanerem/urządzeniem wielofunkcyjnym oraz z projektorem multimedialnym/tablicą interaktywną/monitorem interaktywnym, pakiet programów do rysunku

technicznego i pakiet programów biurowych, program do wspomagania projektowania, tworzenia rysunków technicznych.

Pracownia powinna być wyposażona w stanowiska do pracy indywidualnej i grupowej uczniów. Stanowiska komputerowe dla uczniów (jedno stanowisko dla

jednego ucznia); wszystkie komputery podłączone do sieci lokalnej z dostępem do Internetu oraz urządzenia wielofunkcyjnego.

Propozycje kryteriów oceny i metod sprawdzania wymagań programowych

Sprawdzanie i ocenianie osiągnięć uczniów należy przeprowadzać systematycznie przez cały okres realizacji programu nauczania przedmiotu, na

podstawie wymagań przedstawionych w programie nauczanie i przedstawionych uczniom na początku zajęć. Osiągnięcia uczniów należy oceniać w zakresie

zaplanowanych celów kształcenia na podstawie:

 odpowiedzi ustnych,

 sprawdzianów pisemnych,,

 ukierunkowanej obserwacji pracy ucznia,

 wykonywanych ćwiczeń,

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

18

 W ocenie dokonywanej w formie ustnej należy uwzględniać następujące kryteria: wiedzę merytoryczną, jakość wypowiedzi, poprawność wnioskowania.

Umiejętności praktyczne należy sprawdzać na podstawie obserwacji czynności wykonywanych przez ucznia w trakcie realizacji ćwiczeń, uwzględniając

następujące kryteria: zawartość merytoryczną ćwiczeń, ich poprawność, formy przedstawienia.

Zajęcia należy prowadzać z naciskiem na:

 wykorzystywanie różnych źródeł informacji,

 pracę w zespole,

 poprawność merytoryczną wykonywanych ćwiczeń i projektów.

Po zakończeniu realizacji programu przedmiotu proponuje się zastosować test pisemny z zadaniami otwartymi i zamkniętymi. W ocenie końcowej należy

uwzględnić poziom wykonania ćwiczeń, wyniki testu.

Sposoby ewaluacji przedmiotu

 Ewaluacja przedmiotu ma na celu określenie jakości i skuteczności procesu nauczania a w szczególności stopnia realizacji celów szczegółowych. Powinna

ona swym zakresem obejmować:

 osiąganie szczegółowych efektów kształcenia,

 dobór oraz zastosowanie form, metod i strategii dydaktycznych,

 wykorzystanie bazy dydaktycznej.

 Proponuje się dokonywać ewaluacji procesu nauczania – uczenia się przedmiotu przez ocenianie poziomu kompetencji uczniów realizujących określony

program ze zwróceniem uwagi na szczegółowe cele kształcenia. Jednym z elementów zapewniających ewaluację jest stosowanie

oceniania kształtującego polegającego na otrzymywaniu (zarówno przez nauczyciela, jak i ucznia) informacji zwrotnych o postępach w nauce.

Ocenianie kształtujące pozwala nauczycielowi sprawniej i mądrzej modyfikować dalsze nauczanie „pod ucznia”.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

19

 Ewaluację przez ocenianie poziomu kompetencji uczniów realizujących określony program przedmiotu proponuje się przeprowadzić metodą analizy SWOT.

Powinna obejmować wszystkich uczestników procesu kształcenia: uczniów, nauczycieli, instruktorów praktycznej nauki zawodu. Zastosowanie tej metody

pozwoli na określenie pozytywów (mocne strony i szanse) oraz negatywów (słabe strony i zagrożenia) programu przedmiotu.

Realizując założenia programu zajęć z przedmiotu „Bezpieczeństwo i higiena pracy”, należy brać pod uwagę głównie zaangażowanie uczniów, ich aktywność

podczas zajęć oraz wykazywanie inicjatywy podczas pracy w grupie. Ocena uczniów ma służyć zachęcaniu ich do pracy na zajęciach. Dlatego też można

wykorzystać opisane powyżej formy kontroli i oceny uczniów. Modyfikację programu można dokonać w każdym momencie realizacji programu, modyfikacja

wynika wyłącznie z potrzeb ucznia. Narzędziem ewaluacji przedmiotu jest zestaw pytań kluczowych dotyczących etapów ewaluacji wraz z kryteriami ewaluacji

i odpowiednimi metodami badawczymi.

ETAP EWALUACJI: W czasie realizacji programu

PYTANIA
KLUCZOWE

KRYTERIA
EWALUACJI

METODY
BADAWCZE

1. Czy wzbogacono zestaw pomocy dydaktycznej pracowni dla potrzeb
realizacji przedmiotu bezpieczeństwo i higiena pracy?

Trwałość efektów Analiza zawartości zestawu pomocy
dydaktycznych

2. Na ile realizacja programu przedmiotu powoduje zainteresowanie ucznia
przedmiotem?

Skuteczność Oddziaływanie Obserwacja uczniów
na zajęciach

3. Jakiego rodzaju metody pracy z uczniem stosował nauczyciel w trakcie
realizacji programu nauczania przedmiotu?

Trafność
Skuteczność

Autorefleksja

ETAP EWALUACJI: Na koniec realizacji programu

PYTANIA
KLUCZOWE

KRYTERIA
EWALUACJI

METODY
BADAWCZE

1. Jaka jest ocena działań nauczyciela realizującego program przez uczniów? Trafność
Skuteczność
Oddziaływanie

Ankieta
(dla ucznia):
Załącznik 1

2. Czy realizacja programu przyczyniła się do wzrostu poziomu osiągnięć
uczniów w zakresie kompetencji kluczowych i zawodowych

Efektywność
Trwałość efektów

Autorefleksja

Załącznik 1

Drogi uczniu. Odpowiedz na poniższe pytania zaznaczając wybraną przez siebie odpowiedź: TAK lub NIE.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

20

1. Czy chętnie uczestniczyłeś/aś w zajęciach z przedmiotu bezpieczeństwo i higiena pracy?

TAK NIE

2. Czy treści były według Ciebie przedstawione w sposób zrozumiały i interesujący?

TAK NIE

3. Czy forma prowadzenia zajęć była dla Ciebie ciekawa?

TAK NIE

4. Czy stosowane przez nauczyciela metody pracy pozwoliły Ci aktywnie uczestniczyć w zajęciach?

TAK NIE

5. Czy praca w zespole powodowała, że czułeś/aś się pewnie?

TAK NIE

6. Czy Twoim zdaniem praca w zespole przyczyniła się do integracji klasy?

TAK NIE

ZALECANA LITERATURA DO PRZEDMIOTU:

Proponowane Podręczniki:

1. BHP w branży mechanicznej, Podręcznik do kształcenia zawodowego, Łuszczak Marek, Rok wydania: 2016, WSiP.

2. Bezpieczeństwo higiena pracy. Podręcznik do kształcenia zawodowego. Autorzy: Krzysztof Szczęch, Wanda Bukała. Rok wydania: 2018, WSiP.

Literatura:

1. Materiały edukacyjne Centralnego Instytutu Ochrony Pracy – Państwowego Instytutu Badawczego, „Kultura bezpieczeństwa dla szkół

ponadgimnazjalnych”

Czasopisma branżowe:

1. Atest ochrona pracy, miesięcznik

2. http://przyjacielprzypracy.pl/

http://sklep.wsip.pl/autorzy/krzysztof-szczech-213006/
http://sklep.wsip.pl/autorzy/wanda-bukala-209291/

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

21

Język angielski zawodowy

Cele ogólne przedmiotu

1. Nabywanie umiejętności porozumiewania się w języku obcym ukierunkowanym zawodowo;

2. Nabywanie umiejętności korzystania z dokumentacji obcojęzycznej.

Cele operacyjne:

1) posługiwać się podstawowym zasobem środków językowych w języku obcym nowożytnym umożliwiającym realizację czynności zawodowych,

2) rozumieć proste wypowiedzi ustne artykułowane wyraźnie, w standardowej odmianie języka obcego nowożytnego, a także proste wypowiedzi pisemne

w języku obcym nowożytnym,

3) samodzielnie tworzyć krótkie, proste, spójne i logiczne wypowiedzi ustne i pisemne w języku obcym nowożytnym, w zakresie umożliwiającym realizację

zadań zawodowych,

4) uczestniczyć w rozmowie w typowych sytuacjach związanych z realizacją zadań zawodowych – reagować w języku obcym nowożytnym w sposób

zrozumiały, adekwatnie do sytuacji komunikacyjnej, ustnie lub w formie prostego tekstu,

5) wykorzystywać strategie służące doskonaleniu własnych umiejętności językowych oraz podnoszące świadomość językową.

MATERIAŁ NAUCZANIA

Dział
programowy

Tematy
jednostek

metodycznych

Liczba
godz.

Wymagania programowe
Uwagi o
realizacji

Podstawowe
Uczeń potrafi:

Ponadpodstawowe
Uczeń potrafi:

Etap
realizacji

I. Środki
językowe w język
obcym
nowożytnym

1. Środki
językowe w
języku obcym
nowożytnym
umożliwiające

  rozpoznać środki językowe
umożliwiające wykonywanie
czynności zawodowych
z zachowaniem BHP na stanowisku
pracy

 stosować środki językowe umożliwiające realizację
czynności zawodowych z zachowaniem BHP na
stanowisku pracy

 wykonać procesy związane z realizacją zadań
zawodowych zgodnie wymaganymi procedurami

Klasa 2

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

22

realizację
czynności
zawodowych.

 odczytać nazwy narzędzi, maszyn,
urządzeń i materiałów koniecznych
do realizacji czynności zawodowych

 rozpoznać środki językowe
umożliwiające wykonanie
powierzonej usługi klienta

 czytać formularze, specyfikacje i inne dokumenty
związanych z wykonywaniem zadań zawodowych

 świadczyć usługi, w tym obsługę klienta

II. Rozumienie
i tworzenie
wypowiedzi
ustnych
i pisemnych w
języku obcym
nowożytnym.

1. Rozumienie
i tworzenie
prostych,
wypowiedzi
ustnych
i pisemnych w
języku obcym
nowożytnym,
umożliwiających
realizację zadań
zawodowych.

  określać główną myśl prostych
wypowiedzi ustnych dotyczących
czynności zawodowych, np.:
a) rozmowy
b) wiadomości
c) komunikatu
d) instrukcji
e) filmu instruktażowego
f) prezentacji

 artykułowanych wyraźnie,
w standardowej odmianie języka

 określać główną myśl prostych
wypowiedzi pisemnych dotyczących
czynności zawodowych, np.:
 a) napisu
b) broszury
c) instrukcji obsługi
d) przewodniki
e) dokumentację zawodowej

 rozpoznać związki między poszczególnymi
częściami tekstu

 układać informacje w określonym porządku

 opisać przedmioty, działania i zjawiska związane
z czynnościami zawodowymi

 przedstawiać sposób postępowania w różnych
sytuacjach zawodowych ,np.:
a) udzielania instrukcji
b) udzielania wskazówek,
c) określania zasady współpracy

 wyrażać i uzasadniać swoje stanowisko

 stosować zasady konstruowania tekstów o różnym
charakterze

 stosować formalny lub nieformalny styl wypowiedzi
adekwatnie do sytuacji

 układać informacje z uwzględnieniem technologii
wykonania

Klasa 2

III.
Uczestniczenie
w rozmowie i w
typowych
sytuacjach w
języku obcym
nowożytnym

1. Uczestniczenie
w rozmowie i w
typowych
sytuacjach
związanych
z realizacją
zadań
zawodowych –
reaguje w języku
obcym
nowożytnym.

  rozpoczynać, prowadzić i kończyć
rozmowę

 proponować, zachęcać

 stosować zwroty i formy
grzecznościowe

 uzyskiwać i przekazywać informacje
i wyjaśnienia

 pytać o upodobania i intencje innych
osób

 wyrażać swoje opinie i uzasadniać je

 pytać o opinie innych osób, zgadzać się z nimi lub
nie

 przeprowadzać proste negocjacje związane
z czynnościami zawodowymi

 dostosować styl wypowiedzi do sytuacji

 reagować ustnie podczas rozmowy:
a) z innym pracownikiem
b) klientem
c) kontrahentem,
d) telefonicznej

w typowych sytuacjach związanych z wykonywaniem
czynności zawodowych

Klasa 2

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

23

 reagować w formie prostego tekstu pisanego przy
przekazywaniu, np:

a) wiadomości
b) formularza
c) e-maila
d) dokumentu
związanego z wykonywanym zawodem w

typowych sytuacjach związanych z wykonywaniem
czynności zawodowych

IV. Zmiana formy
przekazu
ustnego lub
pisemnego w
języku obcym
nowożytnym, w
zakresie
umożliwiającym
realizację zadań
zawodowych:

1. Zmiana formy
przekazu
ustnego lub
pisemnego w
języku obcym
nowożytnym, w
zakresie
umożliwiającym
realizację zadań
zawodowych.

  przetwarzać tekst ustnie lub
pisemnie w typowych sytuacjach
związanych z wykonywaniem
czynności zawodowych

 przekazać w języku obcym nowożytnym informacje
zawarte w materiałach wizualnych, np.:

a) wykresach
b) symbolach
c) piktogramach
d) schematach
e) filmach instruktażowych
f) prezentacjach audiowizualnych

 przekazać w języku obcym nowożytnym informacje
sformułowane w języku polskim

 przekazać w języku polskim informacje
sformułowane w języku obcym nowożytnym

 przedstawiać publicznie w języku obcym
nowożytnym wcześniej opracowany materiał, np.
prezentację

Klasa 2

V. Strategia
doskonaleniu
własnych
umiejętności
językowych
w języku obcym
nowożytnym

1. Strategia
doskonalenia
własnych
umiejętności
językowych
w języku obcym
nowożytnym
zawodowym.

  współdziałać z innymi osobami,
realizując zadania językowe

 korzystać ze słownika
dwujęzycznego i jednojęzycznego

 korzystać ze źródeł informacji
w języku obcym nowożytnym

 wykorzystać techniki samodzielnej
pracy nad językiem

 stosować strategie komunikacyjne
i kompensacyjne w realizacji zadań
zawodowych

 korzystać z tekstów w języku obcym, również za
pomocą technologii informacyjno-komunikacyjnych

 identyfikować słowa klucze, internacjonalizmy

 wykorzystywać kontekst (tam gdzie to możliwe),
aby w przybliżeniu określać znaczenie słowa

 upraszczać (jeżeli to konieczne) wypowiedź,
zastępując nieznane słowa innymi, wykorzystując
opis, środkami niewerbalnymi

Klasa 2

VI. Kompetencje
personalne

1. Komunikacja
interpersonalna
w języku obcym

  stosować różne komunikaty w język
obcym nowożytnym realizując
zadania zawodowe

 prezentować własne stanowisko stosując różne
środki komunikacji niewerbalnej

 przedstawiać w języku obcym nowożytnym

Klasa 2

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

24

Propozycje metod nauczania

nowożytnym.

2.
Rozwiązywanie
problemów
zawodowych
w języku obcym
nowożytnym.

3. Współpraca
w zespole
w języku obcym
nowożytnym.

 prezentować własne stanowisko
stosując różne środki komunikacji
werbalnej w języku obcym
nowożytnym

 wyrażać emocje stosując
komunikację niewerbalną w trakcie
realizacji zadań zawodowych

 wyrażać emocje wykorzystując
komunikację werbalną
w przekazywaniu komunikatu
w języku obcym nowożytnym
realizując zadania zawodowe

 prezentować własne stanowisko
stosując różne środki komunikacji
niewerbalnej

 organizować pracę zespołową
stosując różne komunikaty w język
obcym nowożytnym realizując
zadania zawodowe

 wspierać w języku obcym
nowożytnym członków zespołu
w realizacji zadań

alternatywne rozwiązania problemu, aby osiągnąć
założone cele

 analizować w języku obcym nowożytnym

 sposób wykonania czynności w celu uniknięcia
wystąpienia niepożądanych zdarzeń

 modyfikować sposób wykonywania czynności
uwzględniając stanowisko wypracowane wspólnie
z innymi członkami zespołu wyrażone w języku
obcym nowożytnym wspierać w języku obcym
nowożytnym członków zespołu w realizacji zadań

 wykorzystać opinie i pomysły wyrażane w języku
obcym nowożytnym innych członków zespołu
w celu usprawnienia pracy zespołu

 wprowadzać rozwiązania techniczne
i organizacyjne wyrażane w języku obcym
nowożytnym wpływające na poprawę warunków

 zorganizować pracę zespołową stosując różne
komunikaty w język obcym nowożytnym realizując
zadania zawodowe

Razem

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

25

 Metody i techniki dydaktyczne powinny umożliwiać uczniom rozwijanie umiejętności: poszukiwania, doświadczania, odkrywania i stosowania nabytej wiedzy w

praktyce. Należy zaplanować metody rozwoju i wzmacniania kompetencji kluczowych uczniów poprzez stosowanie korelacji międzyprzedmiotowych, w

szczególności z przedmiotami kształcenia zawodowego. Wskazane jest stosowanie różnorodnych metod i technik przygotowujących ucznia do aktywnej

pracy, współpracy w zespole oraz angażujących go do uczenia się poprzez działanie. Metody i techniki pracy z uczniem powinny uwzględniać aktualne

warunki organizacyjne, jego potrzeby i możliwości oraz specyfikę treści nauczania i efektów kształcenia.

Nauczyciel dobierając metody kształcenia powinien przede wszystkim zastanowić się nad tym: czego?, jak?, kiedy?, dlaczego?, po co uczyć? Przede

wszystkim powinien odpowiedzieć sobie na następujące pytania: jakie chce osiągnąć efekty? jakie metody będą najbardziej odpowiednie dla danej grupy

wiekowej, możliwości percepcyjnych uczniów? jakie problemy (o jakim stopniu trudności i złożoności) powinny być przez uczniów rozwiązane? jak motywować

uczniów do wykonywania ćwiczeń?

Rzetelna odpowiedź na te pytania pozwoli na trafne dobranie metod, które doprowadzą do osiągnięcia zamierzonych efektów W przedmiocie nauczania

powinny być kształtowane umiejętności samodzielnego myślenia, analizowania, wyszukiwania, selekcjonowania i przetwarzania informacji. Niezbędne jest

stosowanie aktywizujących metod kształcenia, które zaangażują wszystkie zmysły i umożliwią uczniom prowadzenie dyskusji i ukierunkowanej wymiany

poglądów na tematy z branży mechanicznej. Należy stosować aktywizujące metody nauczania – uczenia się, ze szczególnym uwzględnieniem metody

ćwiczeń, analizy przypadków, „burzy mózgów”, metody przewodniego tekstu. Realizując program, należy zwrócić uwagę na kształtowanie umiejętności

porozumiewania oraz tworzenia przekazów ustnych i pisemnych w języku obcym nowożytnym. W procesie nauczania-uczenia się należy wiązać teorię

z praktyką poprzez odpowiedni dobór ćwiczeń pokazowych oraz rozwijać u uczniów umiejętność samokształcenia i korzystania z różnych źródeł informacji.

Konieczne jest ćwiczenie czytania, pisania, pisemnych i ustnych form wypowiedzi, w tym – prowadzenie konwersacji. Dominującą techniką powinny być

ćwiczenia indywidualne i w parach.

Propozycje środków dydaktycznych do przedmiotu

Zajęcia edukacyjne powinny być prowadzone w pracowni języka obcego zawodowego wyposażonej w:

- stanowisko komputerowe dla nauczyciela podłączone do sieci lokalnej z dostępem do Internetu z pakietem programów biurowych, z drukarką,

skanerem/urządzeniem wielofunkcyjnym oraz z projektorem multimedialnym/tablicą interaktywną/monitorem interaktywnym, tablica szkolna biała

suchościeralna, tablica flipchart.

- stanowiska komputerowe dla uczniów (jedno stanowisko dla jednego ucznia), wszystkie komputery podłączone do sieci lokalnej z dostępem

do Internetu, do urządzeń wielofunkcyjnych; pakiet programów biurowych,

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

26

- słuchawki z mikrofonem dla każdego ucznia i nauczyciela, system do nauczania języków obcych, środki dydaktyczne wspomagające nauczanie

języków obcych.

- biblioteczka wyposażona w słowniki, podręczniki i czasopisma specjalistyczne w języku obcym zawodowym.

Każda pracownia powinna być zasilana napięciem 230/400 V prądu przemiennego, zabezpieczona ochroną przeciwporażeniową, wyposażona w wyłączniki

awaryjne i wyłącznik awaryjny centralny oraz w stanowisko komputerowe dla nauczyciela podłączone do sieci lokalnej z dostępem do Internetu,

z urządzeniem wielofunkcyjnym oraz z projektorem multimedialnym/tablicą interaktywną, a także w pojemniki do selektywnej zbiórki odpadów, w sprzęt

do utrzymania czystości, sprzęt ppoż. w ilości wynikającej z obowiązujących przepisów, w apteczkę zaopatrzoną w środki niezbędne do udzielania pierwszej

pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.

Obudowa dydaktyczna

 Zajęcia powinny być prowadzone z wykorzystaniem zróżnicowanych form: indywidualnie lub grupowo. Zajęcia należy prowadzić w oddziałach klasowych

w pracowni w grupie 12-15 osób, gdzie uczniowie wykonują ćwiczenia w zespołach 3-5 osobowych lub indywidualnie na wydzielonych stanowiskachpracy. W

czasie odbywania zajęć wskazane jest stosowanie metod aktywizujących, jak: metoda projektów, rozmowa dydaktyczna, analiza przypadków, „burza

mózgów”, mapy mentalne, gry dydaktyczne. Zaleca się, by prowadzenie zajęć formie wykładu ograniczyć do minimum. Do opracowywania algorytmów

działań, podsumowania ćwiczeń prezentacji wyników można zastosować metodę dyskusji. Metody te zawierają opisy czynności niezbędne do wykonania

zadania, a uczniowie mogą pracować samodzielnie i w grupach. Treści programowe powinny być realizowane w różnych formach organizacyjnych. Zajęcia

teoretyczne należy uzupełniać ćwiczeniami wykonywanymi w grupach lub indywidualnie. Praca w grupie pozwoli na kształtowaniu umiejętności

komunikowania się, dyskusji, podejmowania decyzji oraz prezentacji wyników. Zaleca się wykorzystywanie filmów dydaktycznych oraz prezentacji

multimedialnych, których stosowanie podczas lekcji rozwija zainteresowanie przedmiotem, a także służy przyswajaniu nowych informacji przez uczniów.

Formy indywidualizacji pracy z uczniem powinny uwzględniać: dostosowanie warunków, środków, metod i form kształcenia do potrzeb i możliwości ucznia.

Nauczyciel powinien: udzielać wskazówek, jak się uczyć i pomagać w trakcie uczenia się, stosować materiały edukacyjne odwołujące się do wielu zmysłów

oraz praktyki gospodarczej, zachęcać uczniów do pracy i wysiłku i pozytywnie motywować, w ocenie uwzględniać również zaangażowanie uczniów podczas

wykonywania zadania.

Warunki realizacji

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

27

 Zajęcia edukacyjne powinny być prowadzone w pracowni języków obcych lub laboratorium językowym wyposażonym w pomoce dydaktyczne do

nauki języka. Ważne jest umożliwienie korzystania ze stanowisk komputerowych z dostępem do Internetu (1 stanowisko dla jednego ucznia). Język obcy

zawodowy wymaga od nauczyciela znajomości specyfiki zawodu, specjalistycznego nazewnictwa charakterystycznego dla zawodu obejmującego zagadnienia

z zakresu mechaniki. Dla prawidłowej realizacji programu nauczania konieczne jest również posiadanie podręcznej biblioteki zaopatrzonej w literaturę

przedmiotową i czasopisma.

Propozycje kryteriów oceny i metod sprawdzania wymagań programowych

Sprawdzanie i ocenianie osiągnięć uczniów należy przeprowadzać systematycznie przez cały okres realizacji programu nauczania przedmiotu, na

podstawie wymagań przedstawionych w programie nauczanie i przedstawionych uczniom na początku zajęć. Osiągnięcia uczniów należy oceniać w zakresie

zaplanowanych celów kształcenia na podstawie:

 odpowiedzi ustnych,

 sprawdzianów pisemnych,,

 ukierunkowanej obserwacji pracy ucznia,

 wykonywanych ćwiczeń,

 wykonywanego projektu,

 prezentacji projektu.

W ocenie dokonywanej w formie ustnej należy uwzględniać następujące kryteria: wiedzę merytoryczną, jakość wypowiedzi, poprawność

wnioskowania. Umiejętności praktyczne należy sprawdzać na podstawie obserwacji czynności wykonywanych przez ucznia w trakcie realizacji ćwiczeń,

uwzględniając następujące kryteria: zawartość merytoryczną ćwiczeń, ich poprawność, formy przedstawienia.

Zajęcia należy prowadzać z naciskiem na:

 wykorzystywanie różnych źródeł informacji,

 pracę w zespole,

 poprawność merytoryczną wykonywanych ćwiczeń i projektów.

Po zakończeniu realizacji programu przedmiotu proponuje się zastosować test pisemny z zadaniami otwartymi i zamkniętymi. W ocenie końcowej

należy uwzględnić poziom wykonania ćwiczeń, wyniki testu oraz ocenę za wykonanie i prezentację projektu.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

28

Sposoby ewaluacji przedmiotu

Jakość procesu nauczania i uzyskiwane efekty zależą w dużym stopniu od programu nauczania przedmiotu:

 jego koncepcji,

 doboru stosowanych metod i technik nauczania,

 używanych środków dydaktycznych w odniesieniu do założonych celów i treści kształcenia – materiału nauczania.

Realizacja programu nauczania w ramach przedmiotu Język obcy zawodowy powinna zapewnić osiągnięcie założonych efektów z podstawy programowej. Na

tym etapie ewaluacji programu nauczania przedmiotu Język obcy zawodowy mogą być wykorzystywane:

 arkusze obserwacji zajęć (lekcji koleżeńskich, nadzoru pedagogicznego),

 notatki własne nauczyciela,

 notatki z rozmów z pracodawcami, rodzicami,

 zestawienia bieżących osiągnięć uczniów,

 karty/arkusze samooceny uczniów,

 wyniki z ćwiczeń w rozwiązywaniu testów egzaminacyjnych z wykorzystaniem technik komputerowych,

 obserwacje (kompletne, wybiórcze - nastawione na poszczególne elementy, np. kształcenie najważniejszych umiejętności, kształtowanie postaw,

indywidualizacja, warunki i sposób realizacji).

Oceniając program nauczania w ramach przedmiotu Język obcy zawodowy należy przeanalizować osiągnięcie założonych celów, jakie program stawia i w

takim rozumieniu, jakie zostały przyjęte. Zadaniem ewaluacji programu jest: między innymi ulepszenie jego struktury, dodanie lub usunięcie pewnych technik

pracy i wskazanie:

a) mocnych stron pracy ucznia (opanowanych umiejętności),

b) słabych stron pracy ucznia (nieopanowanych umiejętności),

c) sposobów poprawy pracy przez ucznia,

d) jak uczeń dalej ma pracować, aby przyswoić nieopanowane wiadomości i umiejętności.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

29

W efekcie końcowym ewaluacji programu nauczania do przedmiotu Język obcy zawodowy, należy ustalić:

 które czynniki sprzyjają realizacji programu?

 które czynniki nie sprzyjają realizacji programu?

 jakie są ewentualne uboczne skutki (pożądane i niepożądane) realizacji programu?

 jakie czynności należy wykonać dla optymalizacji i modernizacji programu?

Ewaluacja przedmiotu ma na celu określenie jakości i skuteczności procesu nauczania a w szczególności stopnia realizacji celów szczegółowych.

Powinna ona swym zakresem obejmować:

 osiąganie szczegółowych efektów kształcenia,

 dobór oraz zastosowanie form, metod i strategii dydaktycznych,

 wykorzystanie bazy dydaktycznej.

Proponuje się dokonywać ewaluacji procesu nauczania – uczenia się przedmiotu przez ocenianie poziom kompetencji uczniów realizujących

określony program ze zwróceniem uwagi na szczegółowe cele kształcenia. Jednym z elementów zapewniających ewaluację jest stosowanie

oceniania kształtującego polegającego na otrzymywaniu (zarówno przez nauczyciela, jak i ucznia) informacji zwrotnych o postępach w nauce.

Ocenianie kształtujące pozwala nauczycielowi sprawniej i mądrzej modyfikować dalsze nauczanie „pod ucznia”.

Ewaluację przez ocenianie poziom kompetencji uczniów realizujących określony program przedmiotu proponuje się przeprowadzić metodą analizy

SWOT. Powinna obejmować wszystkich uczestników procesu kształcenia: uczniów, nauczycieli, instruktorów praktycznej nauki zawodu. Zastosowanie tej

metody pozwoli na określenie pozytywów (mocne strony i szanse) oraz negatywów (słabe strony i zagrożenia) programu przedmiotu.

Ewaluację w fazie podsumowującej proponuje się przeprowadzić w modelu triangulacyjnym. Cechą charakterystyczną tego modelu jest fakt, iż ocenia

się program z punktu widzenia kilku grup, np. z perspektywy ucznia, rodzica i nauczyciela. Główne działania ewaluatora to obserwacja, wykorzystanie

wywiadu, ankiety, kwestionariusza. Pozyskanie danych od różnych osób i z różnych perspektyw na temat jednego elementu pozwala na uzyskanie

wielowymiarowego i obiektywnego opisu zjawiska.

ZALECANA LITERATURA DO PRZEDMIOTU:

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

30

Proponowane podręczniki:

1. Język angielski zawodowy w branży samochodowej i mechanicznej. Zeszyt ćwiczeń. Autorzy: Rafał Sarna, Katarzyna Sarna. Rok wydania: 2018,

WSiP.

2. Język niemiecki zawodowy w branży samochodowej i mechanicznej. Zeszyt ćwiczeń. Autor: Piotr Rochowski. Rok wydania: 2013, WSiP.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

31

Rysunek techniczny

Cele główne przedmiotu

1. Przestrzeganie zasad wykonywania rysunków technicznych.

2. Wykonywanie szkiców i rysunków technicznych.

3. Posługiwanie się dokumentacją techniczną maszyn i urządzeń.

4. Stosowanie programów komputerowych wspomagających wykonanie rysunków technicznych.

Cele operacyjne

1) sporządzić szkice i rysunki techniczne,

2) rozpoznać i odczytać dokumentację techniczną maszyn i urządzeń wraz z stosowana symboliką oraz oznaczeniami.

3) posłuzyc się dokumentacją techniczną maszyn i urządzeń,

4) wykonać rysunki techniczne maszynowe wykorzystując programy komputerowe CAD.

MATERIAŁ NAUCZANIA

Dział programowy
Tematy jednostek

metodycznych
Liczba
godz.

Wymagania programowe
Uwagi o
realizacji

Podstawowe
Uczeń potrafi:

Ponadpodstawowe
Uczeń potrafi:

Etap
realizacji

I. Wykonywanie
rysunków
technicznych

1. Wykonywanie
szkiców i rysunków
technicznych.

  wykonać podstawowe rysunki
techniczne

 wykonaće rzutowanie, przekroje,
wymiarowanie części maszyn

 odczytać tolerancję wykonanych
rysunków technicznych

 szkicować uproszczenia
rysunkowe połączeń nitowych

 szkicować uproszczenia
rysunkowe połączeń spajanych,

 szkicować uproszczenia
rysunkowe połączeń wciskowych

 szkicować uproszczenia
rysunkowe połączeń kształtowych

 szkicować uproszczenia

 sporządzić szkice i rysunki
techniczne zgodnie
z obowiązującymi normami
i zasadami

 wykonać rzutowanie, przekroje
i wymiarowanie zgodnie
z normami dotyczącymi rysunku
technicznego

 rozróżnić pasowanie i zasady
tolerancji części maszyn

 określić kształt, wymiary,
parametry powierzchni oraz
rodzaj obróbki na podstawie
szkiców i rysunków części
technicznych

 sporządzić rysunki techniczne

Klasa 1

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

32

rysunkowe połączeń gwintowych

 szkicować uproszczenia
rysunkowe połączeń podatnych

 szkicować rozwiązania
konstrukcyjne wałów

 szkicować uproszczenia
rysunkowe łożysk

 szkicować uproszczenia
rysunkowe przekładni cięgnowych

 sporządzić szkice i rysunki
techniczne zgodnie
z obowiązującymi normami
i zasadami

 określić kształt, wymiary,
parametry powierzchni oraz rodzaj
obróbki na podstawie szkiców
i rysunków technicznych części
maszyn

z wykorzystaniem technik
komputerowych

 naszkicować uproszczenia
rysunkowe przekładni zębatych

 wykonać rzutowanie, przekroje
i wymiarowanie zgodnie
z normami dotyczącymi rysunku
technicznego

 obliczyć wymiary graniczne
i tolerancje

 rozróżnić pasowanie i zasady
tolerancji części maszyn

 wymienia cele normalizacji
krajowej

 podaje definicje i cechy normy

 rozróżnia oznaczenie normy
międzynarodowej, europejskiej
i krajowej

 korzysta ze źródeł informacji
dotyczących norm i procedur
oceny zgodności

2. Dokumentacja
techniczną maszyn
i urządzeń.

  rozróżniać rodzaje dokumentacji
technicznej dotyczącej
użytkowania maszyn i urządzeń,
obsługi codziennej, konserwacji

 rozróżniać części i mechanizmy
maszyn i urządzeń w oparciu o
dokumentację techniczną

 omówić na podstawie
dokumentacji technicznej
sposób użytkowania maszyn
i urządzeń

Klasa 1

3. Programy
komputerowe
wspomagające
wykonanie rysunków
technicznych.

  rozróżniać programy komputerowe
wspomagające wykonanie
rysunków technicznych

 zastosować programy
komputerowe wspomagające
wyszukiwanie informacji
o częściach maszyn, maszynach
i urządzeniach

 dokonać edycji rysunków

 wykonać ustawienia stylów
wymiarowania, stylu opisu

 drukować rysunek

 wykonać rysunki wykonawcze
z zastosowaniem programów do
wspomagania projektowania
typu CAD

Klasa 1

III. Kompetencje
personalne

1. Organizacja
i monitorowanie pracy

  określać zasady komunikacji
interpersonalnej w pracy zespołu

 wyrazić określone emocje
i komunikaty, wykorzystując

Klasa 1

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

33

zespołowej.  wymieniać aktywne metody
słuchania wpływające, na jakość
pracy zespołu

 stosować różne rodzaje
komunikatów przy wykonywaniu
zadań zawodowych

 wymieniać metody i techniki
rozwiązywania problemów
wynikające w trakcie wykonywaniu
zadań zawodowych

 angażować się w realizację
przypisanych zadań zawodowych

 uwzględniać opinie innych przy
wykonywaniu zadań zawodowych

komunikację niewerbalną
w pracy zespołu

 zaprezentować własne
stanowisko stosując różne
środki komunikacji niewerbalnej
przy wykonywaniu zadań
zawodowych

 zinterpretować mowę ciała
prezentowaną w trakcie
wykonywania zadań
zawodowych

 komunikować się ze
współpracownikami

 przedstawić alternatywne
rozwiązania problemu, aby
osiągnąć założone cele
zawodowe

 analizować sposób wykonania
czynności w celu uniknięcia
wystąpienia niepożądanych
zdarzeń

 modyfikować sposób
wykonywania czynności
uwzględniając stanowisko
wypracowane wspólnie z innymi
członkami zespołu

 wykorzystać opinie i pomysły
innych członków zespołu w celu
usprawnienia pracy zespołu

RAZEM:

Propozycje metod nauczania

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

34

Należy stosować aktywizujące metody nauczania – uczenia się, ze szczególnym uwzględnieniem metody ćwiczeń: do wykonywania szkiców

i rysunków technicznych oraz schematów, czytania rysunków, „burzy mózgów”, metody przewodniego tekstu, wykonywania obliczeń oraz metody projektów.

Zaleca się, by prowadzenie zajęć w formie wykładu ograniczyć do minimum. Do opracowywania podsumowania ćwiczeń i prezentacji wyników można

zastosować metodę dyskusji. Metody te zawierają opisy czynności niezbędne do wykonania zadania, a uczniowie mogą pracować samodzielnie i w grupach.

W procesie nauczania-uczenia się należy wiązać teorię z praktyką poprzez odpowiedni dobór ćwiczeń konstrukcyjnych oraz rozwijać u uczniów umiejętność

samokształcenia i korzystania z różnych źródeł informacji.

Propozycje środków dydaktycznych do przedmiotu

Zajęcia edukacyjne powinny być prowadzone w pracowni rysunku technicznego, wyposażonej w: stanowisko komputerowe dla nauczyciela podłączone do

sieci lokalnej z dostępem do Internetu z pakietem programów biurowych, z drukarką, skanerem/urządzeniem wielofunkcyjnym oraz z projektorem

multimedialnym/tablicą interaktywną/monitorem interaktywnym, program do komputerowego wspomagania projektowania (Computer Aided Design), tablica

szkolna biała suchościeralna, stanowiska komputerowe dla uczniów (jedno stanowisko dla jednego ucznia), wszystkie komputery podłączone do sieci lokalnej

z dostępem do Internetu, w pakiet programów biurowych, program do komputerowego wspomagania projektowania (Computer Aided Design),środki

dydaktyczne do kształtowania wyobraźni przestrzennej, komplet materiałów rysunkowych, komplet przyborów kreślarskich, wzory pisma znormalizowanego,

rysunki: wykonawcze, złożeniowe i schematyczne, model rzutni, bryły geometryczne, eksponaty i modele części maszyn, eksponaty i modele mechanizmów,

modele belek, podpór, , tablice wytrzymałościowe, katalog: łożysk tocznych, smarów, uszczelnień, poradnik mechanika, normy dotyczące zasad wykonywania

rysunku technicznego maszynowego-Polskie Normy i Normy Międzynarodowe, modele, przekroje, atrapy maszyn i urządzeń, dokumentację techniczną

,przykładowe elementy oraz podzespoły i zespoły mechaniczne, pneumatyczne, hydrauliczne, normy dotyczące zasad wykonywania rysunku technicznego,

dokumentacje konstrukcyjne urządzeń i systemów mechanicznych, modele maszyn i urządzeń;

 Pracownia, w której prowadzone będą zajęcia powinna być również wyposażona w komplet materiałów rysunkowych, komplet przyborów kreślarskich,

wzory pisma znormalizowanego, rysunki wykonawcze, złożeniowe i schematyczne, model rzutni, bryły geometryczne, eksponaty i modele części maszyn,

eksponaty i modele mechanizmów, Polskie Normy i Normy Międzynarodowe, poradnik mechanika, prezentacje multimedialne z zakresu rysunku

technicznego, mechaniki technicznej i części maszyn.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

35

Pracownia powinna być zasilana napięciem 230/400 V prądu przemiennego, zabezpieczona ochroną przeciwporażeniową, wyposażona w wyłączniki

awaryjne i wyłącznik awaryjny centralny oraz w stanowisko komputerowe dla nauczyciela podłączone do sieci lokalnej z dostępem do Internetu,

z urządzeniem wielofunkcyjnym oraz z projektorem multimedialnym/tablicą interaktywną, a także w pojemniki do selektywnej zbiórki odpadów, w sprzęt do

utrzymania czystości, sprzęt ppoż. w ilości wynikającej z obowiązujących przepisów, w apteczkę zaopatrzoną w środki niezbędne do udzielania pierwszej

pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.

Obudowa dydaktyczna

Zajęcia powinny być prowadzone w systemie klasowo-lekcyjnym. Treści programowe powinny być realizowane w różnych formach organizacyjnych.

Zajęcia teoretyczne należy uzupełniać ćwiczeniami wykonywanymi w grupie lub indywidualnie. Praca w grupie pozwoli na kształtowaniu umiejętności

komunikowania się, dyskusji, podejmowania decyzji oraz prezentacji wyników. Zaleca się wykorzystywanie prezentacji multimedialnych, których stosowanie

podczas lekcji rozwija zainteresowanie przedmiotem, a także służy przyswajaniu nowych informacji przez uczniów. Zajęcia należy realizować w pracowni

komputerowej w grupie 12-15 osób, gdzie uczniowie wykonują ćwiczenia indywidualnie na wydzielonych stanowiskach pracy.

Formy indywidualizacji pracy z uczniem powinny uwzględniać: dostosowanie warunków, środków, metod i form kształcenia do potrzeb i możliwości ucznia.

Nauczyciel powinien: udzielać wskazówek, jak się uczyć i pomagać w trakcie uczenia się, stosować materiały edukacyjne odwołujące się do wielu zmysłów

oraz praktyki gospodarczej, zachęcać uczniów do pracy i wysiłku i pozytywnie motywować, w ocenie uwzględniać również zaangażowanie uczniów podczas

wykonywania zadania.

Zaleca się, by większość zajęć prowadzona była w pracowni komputerowej wyposażonej w oprogramowanie do wspomagania projektowania typu CAD.

Warunki realizacji

Pracownia rysunku technicznego powinna być wyposażona w stanowiska do pracy indywidualnej i grupowej uczniów, stanowiska komputerowe

z dostępem do Internetu (jedno stanowisko na jednego ucznia). Stanowisko nauczycielskie wyposażone w komputer z dostępem do Internetu, drukarkę A3

(ploter), oprogramowanie do komputerowego wspomagania projektowania typu CAD. Dla prawidłowej realizacji programu nauczania konieczne jest również

posiadanie wyposażonej w środki dydaktyczne pracowni oraz podręcznej biblioteki zaopatrzonej w literaturę przedmiotową zestawy norm, dokumentacje

techniczna katalogi i czasopisma techniczne.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

36

Propozycje kryteriów oceny i metod sprawdzania wymagań programowych

Sprawdzanie i ocenianie osiągnięć uczniów należy przeprowadzać systematycznie przez cały okres realizacji programu nauczania przedmiotu,

na podstawie wymagań przedstawionych w programie nauczanie i przedstawionych uczniom na początku zajęć. Osiągnięcia uczniów należy oceniać w

zakresie zaplanowanych celów kształcenia na podstawie:

 odpowiedzi ustnych,

 sprawdzianów pisemnych,,

 ukierunkowanej obserwacji pracy ucznia,

 wykonywanych ćwiczeń,

 wykonywanego projektu,

 prezentacji projektu.

W ocenie dokonywanej w formie ustnej należy uwzględniać następujące kryteria: wiedzę merytoryczną, jakość wypowiedzi, poprawność

wnioskowania. Umiejętności praktyczne należy sprawdzać na podstawie obserwacji czynności wykonywanych przez ucznia w trakcie realizacji ćwiczeń,

uwzględniając następujące kryteria: zawartość merytoryczną ćwiczeń, ich poprawność, formy przedstawienia.

Zajęcia należy prowadzać z naciskiem na:

 wykorzystywanie różnych źródeł informacji,

 pracę w zespole,

 poprawność merytoryczną wykonywanych ćwiczeń i projektów.

Po zakończeniu realizacji programu przedmiotu proponuje się zastosować test pisemny z zadaniami otwartymi i zamkniętymi. W ocenie końcowej

należy uwzględnić poziom wykonania ćwiczeń, wyniki testu oraz ocenę za wykonanie i prezentację projektu.

Sposoby ewaluacji przedmiotu

Jakość procesu nauczania i uzyskiwane efekty zależą w dużym stopniu od programu nauczania przedmiotu:

 jego koncepcji,

 doboru stosowanych metod i technik nauczania,

 używanych środków dydaktycznych w odniesieniu do założonych celów i treści kształcenia – materiału nauczania.

Realizacja programu nauczania w ramach przedmiotu Język obcy zawodowy powinna zapewnić osiągnięcie założonych efektów z podstawy programowej. Na

tym etapie ewaluacji programu nauczania przedmiotu Język obcy zawodowy mogą być wykorzystywane:

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

37

 arkusze obserwacji zajęć (lekcji koleżeńskich, nadzoru pedagogicznego),

 notatki własne nauczyciela,

 notatki z rozmów z pracodawcami, rodzicami,

 zestawienia bieżących osiągnięć uczniów,

 karty/arkusze samooceny uczniów,

 wyniki z ćwiczeń w rozwiązywaniu testów egzaminacyjnych z wykorzystaniem technik komputerowych,

 obserwacje (kompletne, wybiórcze - nastawione na poszczególne elementy, np. kształcenie najważniejszych umiejętności, kształtowanie postaw,

indywidualizacja, warunki i sposób realizacji).

Oceniając program nauczania w ramach przedmiotu Język obcy zawodowy należy przeanalizować osiągnięcie założonych celów, jakie program stawia

i w takim rozumieniu, jakie zostały przyjęte. Zadaniem ewaluacji programu jest: między innymi ulepszenie jego struktury, dodanie lub usunięcie pewnych

technik pracy i wskazanie:

a) mocnych stron pracy ucznia (opanowanych umiejętności),

b) słabych stron pracy ucznia (nieopanowanych umiejętności),

c) sposobów poprawy pracy przez ucznia,

d) jak uczeń dalej ma pracować, aby przyswoić nieopanowane wiadomości i umiejętności.

W efekcie końcowym ewaluacji programu nauczania do przedmiotu Język obcy zawodowy, należy ustalić:

 które czynniki sprzyjają realizacji programu?

 które czynniki nie sprzyjają realizacji programu?

 jakie są ewentualne uboczne skutki (pożądane i niepożądane) realizacji programu?

 jakie czynności należy wykonać dla optymalizacji i modernizacji programu?

Ewaluacja przedmiotu ma na celu określenie jakości i skuteczności procesu nauczania a w szczególności stopnia realizacji celów szczegółowych.

Powinna ona swym zakresem obejmować:

 osiąganie szczegółowych efektów kształcenia,

 dobór oraz zastosowanie form, metod i strategii dydaktycznych,

 wykorzystanie bazy dydaktycznej.

Proponuje się dokonywać ewaluacji procesu nauczania – uczenia się przedmiotu przez ocenianie poziom kompetencji uczniów realizujących

określony program ze zwróceniem uwagi na szczegółowe cele kształcenia. Jednym z elementów zapewniających ewaluację jest stosowanie

oceniania kształtującego polegającego na otrzymywaniu (zarówno przez nauczyciela, jak i ucznia) informacji zwrotnych o postępach w nauce.

Ocenianie kształtujące pozwala nauczycielowi sprawniej i mądrzej modyfikować dalsze nauczanie „pod ucznia”.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

38

Ewaluację przez ocenianie poziom kompetencji uczniów realizujących określony program przedmiotu proponuje się przeprowadzić metodą analizy

SWOT. Powinna obejmować wszystkich uczestników procesu kształcenia: uczniów, nauczycieli, instruktorów praktycznej nauki zawodu. Zastosowanie tej

metody pozwoli na określenie pozytywów (mocne strony i szanse) oraz negatywów (słabe strony i zagrożenia) programu przedmiotu.

Ewaluację w fazie podsumowującej proponuje się przeprowadzić w modelu triangulacyjnym. Cechą charakterystyczną tego modelu jest fakt, iż ocenia

się program z punktu widzenia kilku grup, np. z perspektywy ucznia, rodzica i nauczyciela. Główne działania ewaluatora to obserwacja, wykorzystanie

wywiadu, ankiety, kwestionariusza. Pozyskanie danych od różnych osób i z różnych perspektyw na temat jednego elementu pozwala na uzyskanie

wielowymiarowego i obiektywnego opisu zjawiska.

ZALECANA LITERATURA DO PRZEDMIOTU:

Proponowane Podręczniki:

1. Rysunek techniczny dla mechaników. Podręcznik. Autor: Tadeusz Lewandowski. Rok wydania: 2018. WSiP.

2. Rysunek techniczny maszynowy. Autor: Tadeusz Dobrzański. Rok wydania: 2013. WNT
3. Rysunek techniczny zawodowy w branży mechanicznej i samochodowej. Podręcznik do kształcenia zawodowego. Autorzy: Janusz Figurski,

Stanisław Popis. Rok wydania: 2016, WSiP.

Literatura:

1. Poradnik mechanika. Red: Joachim Potrykus. Rok wydania 2014. Wydawnictwo REA.

2. Mały poradnik mechanika Tom I i II, praca zbiorowa, 2008, WNT

Czasopisma branżowe:

1. Mechanik. Miesięcznik Naukowo - Techniczny. SIM

2. Młody technik.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

39

Podstawy konstrukcji maszyn
Cele ogólne przedmiotu

1. Charakteryzowanie materiałów konstrukcyjnych, eksploatacyjnych i uszczelniających.

2. Zastosowanie zasad w mechanice technicznej.

3. Określanie części maszyn.

4. Określanie rodzajów połączeń.

5. Stosowanie zasad tolerancji i pasowań.

Cele operacyjne:

1) zastosować materiały konstrukcyjne, eksploatacyjne i uszczelniające zgodnie z wymaganiami technologicznymi,

2) przestrzegać zasad mechaniki technicznej,

3) rozpoznać normy i procedury podczas realizacji zadań zawodowych,

4) dobrać metodę obróbki cieplnej i cieplno-chemicznej,

5) stosować zasady komunikacji interpersonalnej,

6) współdziałać w zespole.

MATERIAŁ NAUCZANIA

Dział programowy
Tematy jednostek

metodycznych
Liczba
godz.

Wymagania programowe
Uwagi o
realizacji

Podstawowe
Uczeń potrafi:

Ponadpodstawowe
Uczeń potrafi:

Etap
realizacji

I. Materiały
konstrukcyjne,
eksploatacyjne
i uszczelniające

1.Materiały stosowane
w budowie maszyn,
urządzeń i narzędzi

  rozpoznać materiały konstrukcyjne,
eksploatacyjne oraz uszczelniające
na podstawie oznaczeń

 sklasyfikować materiały
konstrukcyjne i eksploatacyjne oraz
uszczelniające

 wymienić właściwości oraz
zastosowanie materiałów
konstrukcyjnych, eksploatacyjnych
i uszczelniających

 określić rodzaj materiału do
wykonania elementów maszyn,
urządzeń i narzędzi

 opisać właściwości materiałów
konstrukcyjnych, eksploatacyjnych oraz
uszczelniających

 dobrać materiały konstrukcyjne,
eksploatacyjne oraz uszczelniające
zgodnie z dokumentacją

 określić właściwości oraz zastosowanie
materiałów konstrukcyjnych,
eksploatacyjnych i uszczelniających

 dobrać materiał do wykonania
określonych elementów maszyn,
urządzeń i narzędzi

Klasa 1

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

40

II. Mechanika
techniczna

1.Prawa i zasady
w mechanice
technicznej.

  rozpoznać więzy i reakcje więzów

 charakteryzować pojęcie momentu
siły

 sklasyfikować rodzaje naprężeń

 wyjaśnić pojęcia dotyczące
wytrzymałości materiałów: siły
wewnętrzne, naprężenia,
odkształcenia, warunki
wytrzymałościowe, naprężenia
dopuszczalne, moment siły

 scharakteryzować moment
skręcający i obrotowy

 opisać pojęcia statyki: siła, układ sił,
wypadkowa układu sił, jednostki siły,
płaski układ sił

 określić warunki zachowania równowagi
dla płaskiego układu sił

 wyznaczyć warunki zachowania
równowagi dla płaskiego układu sił

 obliczyć podstawowe naprężenia belek

 rozwiązać proste układy belek
obciążonych siłą

 wykonać proste obliczenia skręcające
wałów i osi

 określić wytrzymałość zmęczeniową

Klasa 2

 2. Obliczanie
wytrzymałości części
maszyn i urządzeń.

  określić zastosowanie
poszczególnych grup części maszyn
i urządzeń

 określić cel wykonywania obliczeń
wytrzymałościowych części maszyn
i urządzeń

 określić zakres obliczeń
wytrzymałościowych dla określonych
części maszyn i urządzeń

 dokonać obliczeń wytrzymałościowych
dla części maszyn i urządzeń

 wykonać obliczenia połączeń
rozłącznych

 wykonać obliczenia połączeń
nierozłącznych

 wykonać proste obliczenia osi i wałów

 wykonać proste obliczenia kół zębatych

Klasa 2,3

III. Dokumentacja
techniczna

1.Dokumentacja
techniczna w budowie
maszyn i urządzeń

  rozróżnić części i mechanizmy
maszyn i urządzeń w oparciu
o dokumentację techniczną

 określić zastosowanie
poszczególnych grup części maszyn
i urządzeń w oparciu o dokumentację
techniczną

 rozróżnić dokumentację
technologiczną dotyczącą
wykonywania obróbki ręcznej np.
trasowania, cięcia, piłowania,
szlifowania, polerowania

 zastosować dokumentację techniczną
w celu wykonania zadań zawodowych

 wyjaśnić budowę i zasadę działania
urządzeń i mechanizmów na podstawie
dokumentacji technicznej

Klasa 3

IV. Kompetencje
personalne

1.Organizacja
i monitorowanie pracy
zespołowej.

  określać zasady komunikacji
interpersonalnej w pracy zespołu

 wymieniać aktywne metody
słuchania wpływające na jakość

 wyrażać określone emocje i komunikaty,
wykorzystując komunikację niewerbalną
w pracy zespołu

 prezentować własne stanowisko

Klasa 3

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

41

pracy zespołu

 stosować różne rodzaje
komunikatów przy wykonywaniu
zadań zawodowych

 wymieniać metody i techniki
rozwiązywania problemów
wynikające w trakcie wykonywaniu
zadań zawodowych

 angażować się w realizację
przypisanych zadań zawodowych

 uwzględniać opinie innych przy
wykonywaniu zadań zawodowych

 wprowadzać rozwiązania techniczne
i organizacyjne wpływające na
poprawę warunków i jakość pracy

stosując różne środki komunikacji
niewerbalnej przy wykonywaniu zadań
zawodowych

 interpretować mowę ciała prezentowaną
w trakcie wykonywania zadań
zawodowych

 komunikować się ze współpracownikami

 przedstawiać alternatywne rozwiązania
problemu, aby osiągnąć założone cele
zawodowe

 analizować sposób wykonania
czynności w celu uniknięcia wystąpienia
niepożądanych zdarzeń

 modyfikować sposób wykonywania
czynności uwzględniając stanowisko
wypracowane wspólnie z innymi
członkami zespołu

 wspierać członków zespołu w realizacji
zadań

 wykorzystać opinie i pomysły innych
członków zespołu w celu usprawnienia
pracy zespołu

 wprowadzać rozwiązania techniczne
i organizacyjne wpływające na poprawę
warunków i jakość pracy komunikuje się
ze współpracownikami

Razem:

Propozycje metod nauczania

Należy stosować aktywizujące metody nauczania – uczenia się, ze szczególnym uwzględnieniem metody ćwiczeń, analizy przypadków, „burzy

mózgów”, metody przewodniego tekstu, wykonywania obliczeń, opracowywania algorytmów, metody projektów oraz czytania rysunków.

Zaleca się, by prowadzenie zajęć w formie wykładu ograniczyć do minimum. Do opracowywania algorytmów działań, podsumowania ćwiczeń

i prezentacji wyników można zastosować metodę dyskusji. Metody te zawierają opisy czynności niezbędne do wykonania zadania, a uczniowie mogą

pracować samodzielnie i w grupach.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

42

Propozycje środków dydaktycznych do przedmiotu

Zajęcia edukacyjne powinny być prowadzone w pracowni podstaw konstrukcji maszyn wyposażonej w: modele, przekroje, atrapy maszyn i urządzeń,

próbki materiałów konstrukcyjnych i eksploatacyjnych, narzędzia i przyrządy pomiarowe, elementy maszyn i urządzeń, narzędzia do montażu, dokumentację

techniczną oraz katalogi maszyn i narzędzi, instrukcje obsługi maszyn i urządzeń.

Zajęcia powinny być również prowadzone w pracowni wyposażonej w: stanowisko komputerowe dla nauczyciela podłączone do sieci lokalnej z dostępem

do Internetu z pakietem programów biurowych, z drukarką, skanerem/urządzeniem wielofunkcyjnym oraz z projektorem multimedialnym/tablicą

interaktywną/monitorem interaktywnym, tablica szkolna biała suchościeralna, tablica flipchart, stanowiska komputerowe dla uczniów (jedno stanowisko

dla jednego ucznia), wszystkie komputery podłączone do sieci lokalnej z dostępem do Internetu, do urządzeń wielofunkcyjnych, pakiet programów biurowych,

użytkowe programy branżowe, wyposażone w oprogramowanie wspomagające dobór materiałów konstrukcyjnych pod względem własności mechanicznych,

dokumentacje konstrukcyjne maszyn i urządzeń w formie papierowej i/lub elektronicznej, próbki materiałów konstrukcyjnych i eksploatacyjnych, normy

materiałowe, dokumentacja techniczna maszyn i urządzeń w formie papierowej i/lub elektronicznej.

Pracownia, w której prowadzone będą zajęcia z podstaw konstrukcji maszyn powinna być również wyposażona w: eksponaty i modele części

maszyn, eksponaty i modele mechanizmów, modele belek, podpór. Próbki do badania wytrzymałościowych, Polskie Normy i Normy Międzynarodowe, tablice

wytrzymałościowe, katalog: łożysk tocznych, smarów, uszczelnień, poradnik mechanika, prezentacje multimedialne z zakresu mechaniki technicznej i części

maszyn , dydaktyczne.

Pracownia powinna być zasilana napięciem 230/400 V prądu przemiennego, zabezpieczona ochroną przeciwporażeniową, wyposażona w wyłączniki

awaryjne i wyłącznik awaryjny centralny oraz w pojemniki do selektywnej zbiórki odpadów, w sprzęt do utrzymania czystości, sprzęt ppoż. w ilości wynikającej

z obowiązujących przepisów, w apteczkę zaopatrzoną w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej

pomocy.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

43

Obudowa dydaktyczna

Zajęcia powinny być prowadzone w systemie klasowo-lekcyjnym. W czasie zajęć uczniowie powinni mieć dostęp do komputerów połączonych

z Internetem (jeden komputer dla dwóch uczniów). Pomieszczenie, w którym odbywają się zajęcia powinno być wyposażone w projektor multimedialny

połączony ze stanowiskiem komputerowym nauczyciela. Treści programowe powinny być realizowane w różnych formach organizacyjnych. Zajęcia

teoretyczne należy uzupełniać ćwiczeniami wykonywanymi w grupach lub indywidualnie. Praca w grupie pozwoli na kształtowaniu umiejętności

komunikowania się, dyskusji, podejmowania decyzji oraz prezentacji wyników. Zaleca się wykorzystywanie filmów dydaktycznych oraz prezentacji

multimedialnych, których stosowanie podczas lekcji rozwija zainteresowanie przedmiotem, a także służy przyswajaniu nowych informacji przez uczniów.

Zajęcia należy realizować w pracowni projektowania w grupie 10-12 osób, gdzie uczniowie wykonują ćwiczenia w zespołach 2-4 osobowych lub indywidualnie

na wydzielonych stanowiskach pracy. Formy indywidualizacji pracy z uczniem powinny uwzględniać: dostosowanie warunków, środków, metod i form

kształcenia do potrzeb i możliwości ucznia. Nauczyciel powinien: udzielać wskazówek, jak się uczyć i pomagać w trakcie uczenia się, stosować materiały

edukacyjne odwołujące się do wielu zmysłów oraz praktyki gospodarczej, zachęcać uczniów do pracy i wysiłku i pozytywnie motywować, w ocenie

uwzględniać również zaangażowanie uczniów podczas wykonywania zadania.

Warunki realizacji

Kształcenie praktyczne może odbywać się w: pracowniach i warsztatach szkolnych, placówkach kształcenia ustawicznego, placówkach kształcenia

praktycznego i zawodowego oraz podmiotach stanowiących potencjalne miejsce zatrudnienia absolwentów szkół kształcących w zawodzie.

Zaleca się organizowanie zajęć kształcenia zawodowego we współpracy z pracodawcami z wykorzystaniem ich doświadczeń i bazy techniczno-

technologicznej. Organizowanie kształcenia zawodowego z wykorzystaniem wspomagania w ramach projektów realizowanych z udziałem środków Unii

Europejskiej również stanowi cenną formę nabywania umiejętności i kompetencji zawodowych uczniów w procesie praktycznego kształcenia

Działy programowe wymagają stosowania aktywizujących metod kształcenia, a także ćwiczeń praktycznych, które umożliwią samodzielne wykonanie

zadań. Zaplanowane do osiągnięcia efekty kształcenia przygotowują ucznia do wykonania zadań zawodowych dotyczących obsługi poszczególnych układów

i zespołów maszyn. Powinny być kształtowane umiejętności przestrzegania zasad higieny i bezpieczeństwa pracy podczas wykonywania obsługi oraz

zapobiegania czynnikom szkodliwym dla zdrowia. Należy także kształtować postawy sprzyjające dbaniu o środowisko podczas wykonywania zadań

zawodowych.

Propozycje kryteriów oceny i metod sprawdzania wymagań programowych

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

44

Sprawdzanie i ocenianie osiągnięć uczniów należy przeprowadzać systematycznie przez cały okres realizacji programu nauczania przedmiotu,

na podstawie wymagań przedstawionych w programie nauczanie i przedstawionych uczniom na początku zajęć. Osiągnięcia uczniów należy oceniać

w zakresie zaplanowanych celów kształcenia na podstawie:

 odpowiedzi ustnych,

 sprawdzianów pisemnych,,

 ukierunkowanej obserwacji pracy ucznia,

 wykonywanych ćwiczeń,

 wykonywanego projektu,

 prezentacji projektu.

W ocenie dokonywanej w formie ustnej należy uwzględniać następujące kryteria: wiedzę merytoryczną, jakość wypowiedzi, poprawność

wnioskowania. Umiejętności praktyczne należy sprawdzać na podstawie obserwacji czynności wykonywanych przez ucznia w trakcie realizacji ćwiczeń,

uwzględniając następujące kryteria: zawartość merytoryczną ćwiczeń, ich poprawność, formy przedstawienia.

Zajęcia należy prowadzać z naciskiem na:

 wykorzystywanie różnych źródeł informacji,

 pracę w zespole,

 poprawność merytoryczną wykonywanych ćwiczeń i projektów.

Po zakończeniu realizacji programu przedmiotu proponuje się zastosować test pisemny z zadaniami otwartymi i zamkniętymi. W ocenie końcowej

należy uwzględnić poziom wykonania ćwiczeń, wyniki testu oraz ocenę za wykonanie i prezentację projektu.

Sposoby ewaluacji przedmiotu

Jakość procesu nauczania i uzyskiwane efekty zależą w dużym stopniu od programu nauczania przedmiotu:

 jego koncepcji,

 doboru stosowanych metod i technik nauczania,

 używanych środków dydaktycznych w odniesieniu do założonych celów i treści kształcenia – materiału nauczania.

Realizacja programu nauczania w ramach przedmiotu Język obcy zawodowy powinna zapewnić osiągnięcie założonych efektów z podstawy programowej.

Na tym etapie ewaluacji programu nauczania przedmiotu Język obcy zawodowy mogą być wykorzystywane:

 arkusze obserwacji zajęć (lekcji koleżeńskich, nadzoru pedagogicznego),

 notatki własne nauczyciela,

 notatki z rozmów z pracodawcami, rodzicami,

 zestawienia bieżących osiągnięć uczniów,

 karty/arkusze samooceny uczniów,

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

45

 wyniki z ćwiczeń w rozwiązywaniu testów egzaminacyjnych z wykorzystaniem technik komputerowych,

 obserwacje (kompletne, wybiórcze - nastawione na poszczególne elementy, np. kształcenie najważniejszych umiejętności, kształtowanie postaw,

indywidualizacja, warunki i sposób realizacji).

Oceniając program nauczania w ramach przedmiotu Język obcy zawodowy należy przeanalizować osiągnięcie założonych celów, jakie program stawia

i w takim rozumieniu, jakie zostały przyjęte. Zadaniem ewaluacji programu jest: między innymi ulepszenie jego struktury, dodanie lub usunięcie pewnych

technik pracy i wskazanie:

a) mocnych stron pracy ucznia (opanowanych umiejętności),

b) słabych stron pracy ucznia (nieopanowanych umiejętności),

c) sposobów poprawy pracy przez ucznia,

d) jak uczeń dalej ma pracować, aby przyswoić nieopanowane wiadomości i umiejętności.

W efekcie końcowym ewaluacji programu nauczania do przedmiotu Język obcy zawodowy, należy ustalić:

 które czynniki sprzyjają realizacji programu?

 które czynniki nie sprzyjają realizacji programu?

 jakie są ewentualne uboczne skutki (pożądane i niepożądane) realizacji programu?

 jakie czynności należy wykonać dla optymalizacji i modernizacji programu?

Ewaluacja przedmiotu ma na celu określenie jakości i skuteczności procesu nauczania a w szczególności stopnia realizacji celów szczegółowych.

Powinna ona swym zakresem obejmować:

 osiąganie szczegółowych efektów kształcenia,

 dobór oraz zastosowanie form, metod i strategii dydaktycznych,

 wykorzystanie bazy dydaktycznej.

Proponuje się dokonywać ewaluacji procesu nauczania – uczenia się przedmiotu przez ocenianie poziom kompetencji uczniów realizujących

określony program ze zwróceniem uwagi na szczegółowe cele kształcenia. Jednym z elementów zapewniających ewaluację jest stosowanie

oceniania kształtującego polegającego na otrzymywaniu (zarówno przez nauczyciela, jak i ucznia) informacji zwrotnych o postępach w nauce.

Ocenianie kształtujące pozwala nauczycielowi sprawniej i mądrzej modyfikować dalsze nauczanie „pod ucznia”.

Ewaluację przez ocenianie poziom kompetencji uczniów realizujących określony program przedmiotu proponuje się przeprowadzić metodą analizy

SWOT. Powinna obejmować wszystkich uczestników procesu kształcenia: uczniów, nauczycieli, instruktorów praktycznej nauki zawodu. Zastosowanie tej

metody pozwoli na określenie pozytywów (mocne strony i szanse) oraz negatywów (słabe strony i zagrożenia) programu przedmiotu.

Ewaluację w fazie podsumowującej proponuje się przeprowadzić w modelu triangulacyjnym. Cechą charakterystyczną tego modelu jest fakt, iż ocenia

się program z punktu widzenia kilku grup, np. z perspektywy ucznia, rodzica i nauczyciela. Główne działania ewaluatora to obserwacja, wykorzystanie

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

46

wywiadu, ankiety, kwestionariusza. Pozyskanie danych od różnych osób i z różnych perspektyw na temat jednego elementu pozwala na uzyskanie

wielowymiarowego i obiektywnego opisu zjawiska.

Formy indywidualizacji pracy uczniów

Formy indywidualizacji pracy uczniów powinny uwzględniać:

 dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia,

 dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

Wskazane jest przeprowadzenie szczegółowej diagnozy potrzeb rozwoju ucznia w kontekście specyfiki przedmiotu nauczania (diagnoza posiadanych

kompetencji i potrzeb rozwoju ucznia powinna być wykonana przez zespół nauczycieli i wychowawców z udziałem pedagoga, psychologa, doradcy

zawodowego, rodziców) oraz ustalenie sposobu pracy z uczniem. Dużą uwagę należy zwrócić na uczniów posiadających trudności z uczeniem się. Niemniej

ważni są uczniowie uzdolnieni i szczególnie zainteresowani zawodem, przedmiotem nauczania.

Każdy uczeń posiadający szczególne potrzeby i możliwości powinien mieć określone właściwe dla siebie tempo i zakres pracy w obszarze przedmiotu

nauczania z zachowaniem realizacji podstawy programowej.

Nauczyciel powinien:

 zainteresować ucznia przedmiotem nauczania i kształceniem w zawodzie,

 motywować ucznia do systematycznego uczenia się,

 dostosowywać stopień trudności planowanych ćwiczeń do możliwości ucznia,

 uwzględniać zainteresowania ucznia,

 zachęcać ucznia do korzystania z różnych źródeł informacji,

 udzielać wskazówek, jak wykonać trudne elementy zadań oraz wspomagać w trakcie ich wykonywania,

 ustalać realne cele dydaktyczne zajęć umożliwiające osiągnięcie przez uczniów zakładanych efektów kształcenia,

 na bieżąco monitorować i oceniać postępy uczniów,

 kształtować poczucie odpowiedzialności za powierzone materiały i środki dydaktyczne.

ZALECANA LITERATURA DO PRZEDMIOTU:

Proponowane podręczniki:

1. Podstawy konstrukcji maszyn. Podręcznik do nauki, zawód technik mechanik Autorzy: Krzysztof Grzelak, Janusz Telega, Janusz Torzewski. Rok

wydania: 2017, WSiP.

http://sklep.wsip.pl/autorzy/krzysztof-grzelak-212969/
http://sklep.wsip.pl/autorzy/janusz-telega-212970/
http://sklep.wsip.pl/autorzy/janusz-torzewski-212971/

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

47

2. Podstawy konstrukcji maszyn. Część 2. Techniki wytwarzania i maszynoznawstwo wydawnictwa komunikacji i łączności. Praca zbiorowa.

Wydawnictwa Komunikacji i Łączności.
3. Podstawy konstrukcji maszyn. Autor: Włodzimierz Chomczyk. Rok wydania: 2012, Wydawnictwo naukowe PWN.

Literatura:

1. Poradnik mechanika. Red: Joachim Potrykus. Rok wydania 2014. Wydawnictwo REA.

2. Mały poradnik mechanika Tom I i II, praca zbiorowa, 2008, WNT

Czasopisma branżowe:

1. Mechanik. Miesięcznik Naukowo - Techniczny. SIM
2. Młody technik.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

48

Eksploatacja maszyn i urządzeń

Cele ogólne przedmiotu

1. Stosowanie materiałów konstrukcyjnych, eksploatacyjnych i uszczelniających.

2. Określanie i wykonywanie pomiarów wielkości geometrycznych.

3. Stosowanie połączeń rozłącznych i nierozłącznych.

4. Określanie i stosowanie części maszyn.

5. Poszerzanie wiadomości z obróbki ręcznej.

6. Poszerzanie wiadomości z obróbki maszynowej.

7. Określanie i wykonywanie konserwacji maszyn i urządzeń.

Cele operacyjne:

1) dobierać i stosować charakterystyki wykorzystywania materiałów konstrukcyjnych, eksploatacyjnych i uszczelniających,

2) dobrać narzędzia i przyrządy pomiarowe,

3) rozróżniać połączenia rozłączne

4) rozróżniać połączenia nierozłączne,

5) rozróżniać rodzaje obróbki ręcznej,

6) rozróżniać rodzaje obróbki maszynowej,

7) rozróżniać techniki obróbki cieplnej i cieplno-chemicznej,

8) opisywać i wykonywać konserwację urządzeń i narzędzi.

MATERIAŁ NAUCZANIA

Dział programowy
Tematy jednostek

metodycznych
Liczba
godz.

Wymagania programowe

Uwagi o
realizacji

Podstawowe
Uczeń potrafi:

Ponadpodstawowe
Uczeń potrafi:

Etap
realizacji

I. Materiały
konstrukcyjne,
eksploatacyjne
i uszczelniające

1. Rodzaje i dobór
materiałów
konstrukcyjnych
żelaznych i nieżelaznych

  rozpoznać żelazne i nieżelazne
materiały konstrukcyjne na
podstawie oznaczeń

 klasyfikować materiały żelazne

 opisać właściwości żelaznych
i nieżelaznych materiałów
konstrukcyjnych

 określać właściwości oraz

Klasa 2

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

49

i nieżelazne

 wymieniać właściwości oraz
zastosowanie żelaznych
i nieżelaznych materiałów
konstrukcyjnych

 określać rodzaj materiału
żelaznego i nieżelaznego do
wykonania elementów maszyn,
urządzeń i narzędzi

 rozróżniać rodzaje i źródła korozji

 rozpoznać objawy korozji

zastosowanie żelaznych
i nieżelaznych materiałów
konstrukcyjnych

 dobrać żelazne i nieżelazne
materiały do wykonania
określonych elementów maszyn,
urządzeń i narzędzi

 dobrać materiały konstrukcyjne,
zgodnie z dokumentacją

 dobrać metody zabezpieczenia
przed korozją

2.Tworzywa sztuczne
oraz materiały
eksploatacyjne
i uszczelniające
stosowane w budowie
maszyn, urządzeń
i narzędzi.

  rozpoznać tworzywa sztuczne oraz
materiały eksploatacyjne
i uszczelniające na podstawie
oznaczeń

 klasyfikować tworzywa sztuczne
oraz materiały eksploatacyjne
i uszczelniające

 wymieniać właściwości oraz
zastosowanie tworzyw sztucznych
oraz materiałów eksploatacyjnych
i uszczelniających

 określać rodzaj tworzyw sztucznych
do wykonania elementów maszyn,
urządzeń i narzędzi

 określać rodzaj materiałów
eksploatacyjnych
i uszczelniających do zastosowania
w maszynach i urządzeniach

 opisać właściwości tworzyw
sztucznych, materiałów
eksploatacyjnych oraz
uszczelniających

 określać właściwości oraz
zastosowanie tworzyw
sztucznych, materiałów
eksploatacyjnych
i uszczelniających

 dobrać rodzaje tworzyw
sztucznych do wykonania
określonych elementów maszyn,
urządzeń i narzędzi

Klasa 2

III. Pomiary
wielkości
geometrycznych

1. Narzędzia i przyrządy
pomiarowe

  rozróżniać metody kontroli jakości
prac montażowych

 dobrać metodę kontroli jakości
w zależności od rodzaju i zakresu
prac montażowych

 rozróżniać przyrządy do
wykonywania pomiarów
warsztatowych

 dobrać przyrządy i narzędzia do
wykonywania pomiarów
warsztatowych

 przeprowadzać pomiary
warsztatowe

 kontrolować parametry
zmontowanych zespołów

Klasa 2

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

50

IV. Połączenia
mechaniczne

1. Połączenia rozłączne
i nierozłączne.

  rozróżniać połączenia mechaniczne

 dobrać narzędzia, uchwyty i sprzęt
do wykonania połączeń części
maszyn

 rozróżniać metody kontroli jakości
prac montażowych

 dobrać metodę kontroli jakości
w zależności od rodzaju i zakresu
prac montażowych

 dobrać narzędzia, urządzenia i
materiały do wykonania połączeń

 planować kolejność
wykonywanych operacji podczas
montażu połączeń części maszyn

 kontrolować parametry
zmontowanych zespołów

Klasa 2

V. Wytwarzanie
części maszyn

1. Techniki i metody
wytwarzania części
maszyn.

  rozróżniać techniki i rodzaje:
spajania, odlewania, obróbki
plastycznej, cieplnej oraz cieplno
chemicznej materiałów

 rozróżniać rodzaje obróbki ręcznej

 rozróżniać rodzaje obróbki
maszynowej

 opisywać techniki i metody
wytwarzania części maszyn
i urządzeń

 dobrać materiał do wykonania
elementów maszyn, urządzeń
i narzędzi

Klasa 2

2. Obróbka ręczna
elementów maszyn
i urządzeń.

  określać rodzaj materiału do
wykonania poszczególnych
elementów maszyn, urządzeń
i narzędzi

 rozróżniać narzędzia, przyrządy
i urządzenia do wykonywania prac
z zakresu obróbki ręcznej

 określać sposób przeznaczenia
narzędzi i przyrządów pomiarowych
stosowanych podczas
wykonywania prac z zakresu
obróbki ręcznej

 określać zastosowanie materiałów
konstrukcyjnych i eksploatacyjnych
wykorzystywanych podczas obsługi
oraz montażu maszyn i urządzeń

 określać sposób przeprowadzenia
kontroli jakości wykonanej obróbki
ręcznej

 wykonać operacje obróbki ręcznej
oraz maszynowej

 wykonać pomiary warsztatowe
różnymi narzędziami
pomiarowymi

 dobrać narzędzia i przyrządy
pomiarowe do wykonania
określonych pomiarów
warsztatowych

 dobrać narzędzia, uchwyty
i sprzęt do wykonania prac
z zakresu obróbki ręcznej

 planować kolejność
wykonywanych operacji podczas
wykonywania prac z zakresu
obróbki ręcznej

 dobrać materiały do wykonania
określonych elementów maszyn,
urządzeń i narzędzi

 dobrać narzędzia, przyrządy
i urządzenia do przeprowadzenia
kontroli jakości wykonanej obróbki

Klasa 3

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

51

ręcznej

 3. Obróbka mechaniczna
elementów maszyn
i urządzeń.

  rozróżniać rodzaje obróbki
maszynowej

 rozróżniać przyrządy do
wykonywania pomiarów
warsztatowych

 wykonać proste operacje
maszynowej obróbki wiórowej

 dobrać przyrządy i narzędzia do
wykonywania pomiarów
warsztatowych

 przeprowadzić pomiary
warsztatowe

Klasa 3

VI. Obsługa
maszyn i urządzeń

1. Konserwacja maszyn
i urządzeń

 określać na podstawie instrukcji
obsługi codziennej oraz instrukcji
konserwacji zakres obsługi
codziennej oraz konserwacji
maszyn i urządzeń

 określać sposób wykonania obsługi
codziennej oraz konserwacji
maszyn i urządzeń

 przygotować narzędzia, przyrządy,
urządzenia i materiały do
wykonania obsługi codziennej oraz
konserwacji maszyn i urządzeń

 wykonać obsługę codzienną oraz
konserwację maszyn i urządzeń

 dokumentować wykonanie obsługi
codziennej oraz konserwacji
maszyn i urządzeń

Klasa 3

VI. Kompetencje
personalne

1. Organizacja
i monitorowanie pracy
zespołowej

  określać zasady komunikacji
interpersonalnej w pracy zespołu

 wymieniać aktywne metody
słuchania wpływające na jakość
pracy zespołu

 stosować różne rodzaje
komunikatów przy wykonywaniu
zadań zawodowych

 wymieniać metody i techniki
rozwiązywania problemów
wynikające w trakcie wykonywaniu
zadań zawodowych

 angażować się w realizację
przypisanych zadań zawodowych

 uwzględniać opinie innych przy
wykonywaniu zadań zawodowych

 wyrażać określone emocje
i komunikaty, wykorzystując
komunikację niewerbalną w pracy
zespołu

 prezentować własne stanowisko
stosując różne środki komunikacji
niewerbalnej przy wykonywaniu
zadań zawodowych

 interpretować mowę ciała
prezentowaną w trakcie
wykonywania zadań zawodowych

 przedstawiać alternatywne
rozwiązania problemu, aby
osiągnąć założone cele
zawodowe

 analizować sposób wykonania

Klasa 3

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

52

 czynności w celu uniknięcia
wystąpienia niepożądanych
zdarzeń

 modyfikować sposób
wykonywania czynności
uwzględniając stanowisko
wypracowane wspólnie z innymi
członkami zespołu

 wykorzystać opinie i pomysły
innych członków zespołu w celu
usprawnienia pracy zespołu

Razem:

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

53

Propozycje metod nauczania

Należy stosować aktywizujące metody nauczania – uczenia się, ze szczególnym uwzględnieniem metody ćwiczeń, analizy przypadków, „burzy

mózgów”, metody przewodniego tekstu, wykonywania obliczeń, opracowywania algorytmów, metody projektów oraz czytania rysunków.

 Zaleca się, by prowadzenie zajęć w formie wykładu ograniczyć do minimum. Do opracowywania algorytmów działań, podsumowania ćwiczeń i prezentacji

wyników można zastosować metodę dyskusji. Metody te zawierają opisy czynności niezbędne do wykonania zadania, a uczniowie mogą pracować

samodzielnie i w grupach.

Propozycje środków dydaktycznych do przedmiotu

Zajęcia edukacyjne powinny być prowadzone w pracowni technologii napraw maszyn i urządzeń wyposażonej w: modele maszyn i urządzeń,

narzędzia i przyrządy stosowane przy wykonywaniu obróbki ręcznej oraz maszynowej, przyrządy pomiarowe do pomiarów warsztatowych. Wskazane jest

wykorzystywanie prezentacji multimedialnych, zdjęć, filmów instruktażowych, symulatorów 3D maszyn i urządzeń wykorzystywanych do obróbki maszynowej.

Zaleca się by pracownia była wyposażona w: stanowisko komputerowe dla nauczyciela podłączone do sieci lokalnej z dostępem do Internetu,

z drukarką i ze skanerem oraz projektorem multimedialnym wyposażona w oprogramowanie do komputerowego wspomagania wytwarzania CAM, stanowiska

komputerowe (jedno dla jednego ucznia). Wszystkie komputery podłączone do sieci lokalnej z dostępem do Internetu, wyposażone w oprogramowanie

wspomagające projektowanie CAM. Pracownia, w której prowadzone będą zajęcia z technologii napraw maszyn i urządzeń powinna być również wyposażona

w: Polskie Normy i Normy Międzynarodowe, tablice fizycznych, dokumentację techniczno – ruchową maszyn i urządzeń, dokumentację technologiczną

maszyn i urządzeń. Pracownia powinna być zasilana napięciem 230/400 V prądu przemiennego, zabezpieczona ochroną przeciwporażeniową, wyposażona

w wyłączniki awaryjne i wyłącznik awaryjny centralny oraz w pojemniki do selektywnej zbiórki odpadów, w sprzęt do utrzymania czystości, sprzęt ppoż. w

ilości wynikającej z obowiązujących przepisów, w apteczkę zaopatrzoną w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach

udzielania pierwszej pomocy.

Obudowa dydaktyczna

Zajęcia powinny być prowadzone w systemie klasowo-lekcyjnym. W czasie odbywania zajęć wskazane jest stosowanie metod aktywizujących, jak:

metoda projektów, rozmowa dydaktyczna, analiza przypadków, „burza mózgów”, mapy mentalne, gry dydaktyczne. Zaleca się, by prowadzenie zajęć formie

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

54

wykładu ograniczyć do minimum. Do opracowywania algorytmów działań, podsumowania ćwiczeń prezentacji wyników można zastosować metodę dyskusji.

Metody te zawierają opisy czynności niezbędne do wykonania zadania, a uczniowie mogą pracować samodzielnie i w grupach.

Treści programowe powinny być realizowane w różnych formach organizacyjnych. Zajęcia teoretyczne należy uzupełniać ćwiczeniami wykonywanymi w

grupach lub indywidualnie. Praca w grupie pozwoli na kształtowaniu umiejętności komunikowania się, dyskusji, podejmowania decyzji oraz prezentacji

wyników. Zaleca się wykorzystywanie filmów dydaktycznych oraz prezentacji multimedialnych, których stosowanie podczas lekcji rozwija zainteresowanie

przedmiotem, a także służy przyswajaniu nowych informacji przez uczniów. Zajęcia należy realizować w pracowni projektowania w grupie 12-15 osób, gdzie

uczniowie wykonują ćwiczenia w zespołach 3-5 osobowych lub indywidualnie na wydzielonych stanowiskach pracy. Formy indywidualizacji pracy z uczniem

powinny uwzględniać: dostosowanie warunków, środków, metod i form kształcenia do potrzeb i możliwości ucznia. Nauczyciel powinien: udzielać wskazówek,

jak się uczyć i pomagać w trakcie uczenia się, stosować materiały edukacyjne odwołujące się do wielu zmysłów oraz praktyki gospodarczej, zachęcać

uczniów do pracy i wysiłku i pozytywnie motywować, w ocenie uwzględniać również zaangażowanie uczniów podczas wykonywania zadania.

Warunki realizacji

Pracownia powinna być wyposażona w stanowiska do pracy indywidualnej i grupowej uczniów, stanowiska komputerowe z dostępem do Internetu (jedno

stanowisko na 2 uczniów). Stanowisko nauczycielskie wyposażone w komputer z dostępem do Internetu, drukarkę. Dla prawidłowej realizacji programu

nauczania konieczne jest również posiadanie wyposażonej w środki dydaktyczne pracowni oraz podręcznej biblioteki zaopatrzonej w literaturę przedmiotową

zestawy norm, dokumentacje techniczna katalogi i czasopisma techniczne. Pracownia powinna być zasilana napięciem 230/400 V prądu przemiennego,

zabezpieczona ochroną przeciwporażeniową, wyposażona w wyłączniki awaryjne i wyłącznik awaryjny centralny oraz w pojemniki do selektywnej zbiórki

odpadów, w sprzęt do utrzymania czystości, sprzęt ppoż. w ilości wynikającej z obowiązujących przepisów, w apteczkę zaopatrzoną w środki niezbędne do

udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.

Propozycje kryteriów oceny i metod sprawdzania wymagań programowych

Sprawdzanie i ocenianie osiągnięć uczniów należy przeprowadzać systematycznie przez cały okres realizacji programu nauczania przedmiotu, na

podstawie wymagań przedstawionych w programie nauczanie i przedstawionych uczniom na początku zajęć. Osiągnięcia uczniów należy oceniać w zakresie

zaplanowanych celów kształcenia na podstawie:

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

55

 odpowiedzi ustnych,

 sprawdzianów pisemnych,

 ukierunkowanej obserwacji pracy ucznia,

 wykonywanych ćwiczeń,

 wykonywanego projektu,

 prezentacji projektu.

 W ocenie dokonywanej w formie ustnej należy uwzględniać następujące kryteria: wiedzę merytoryczną, jakość wypowiedzi, poprawność wnioskowania.

Umiejętności praktyczne należy sprawdzać na podstawie obserwacji czynności wykonywanych przez ucznia w trakcie realizacji ćwiczeń, uwzględniając

następujące kryteria: zawartość merytoryczną ćwiczeń, ich poprawność, formy przedstawienia.

Zajęcia należy prowadzać z naciskiem na:

 wykorzystywanie różnych źródeł informacji,

 pracę w zespole,

 poprawność merytoryczną wykonywanych ćwiczeń i projektów.

 Po zakończeniu realizacji programu przedmiotu proponuje się zastosować test pisemny z zadaniami otwartymi i zamkniętymi. W ocenie końcowej należy

uwzględnić poziom wykonania ćwiczeń, wyniki testu oraz ocenę za wykonanie i prezentację projektu.

Sposoby ewaluacji przedmiotu

Jakość procesu nauczania i uzyskiwane efekty zależą w dużym stopniu od programu nauczania przedmiotu:

 jego koncepcji,

 doboru stosowanych metod i technik nauczania,

 używanych środków dydaktycznych w odniesieniu do założonych celów i treści kształcenia – materiału nauczania.

Realizacja programu nauczania w ramach przedmiotu Język obcy zawodowy powinna zapewnić osiągnięcie założonych efektów z podstawy programowej. Na

tym etapie ewaluacji programu nauczania przedmiotu Język obcy zawodowy mogą być wykorzystywane:

 arkusze obserwacji zajęć (lekcji koleżeńskich, nadzoru pedagogicznego),

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

56

 notatki własne nauczyciela,

 notatki z rozmów z pracodawcami, rodzicami,

 zestawienia bieżących osiągnięć uczniów,

 karty/arkusze samooceny uczniów,

 wyniki z ćwiczeń w rozwiązywaniu testów egzaminacyjnych z wykorzystaniem technik komputerowych,

 obserwacje (kompletne, wybiórcze - nastawione na poszczególne elementy, np. kształcenie najważniejszych umiejętności, kształtowanie postaw,

indywidualizacja, warunki i sposób realizacji).

Oceniając program nauczania w ramach przedmiotu Język obcy zawodowy należy przeanalizować osiągnięcie założonych celów, jakie program stawia i w

takim rozumieniu, jakie zostały przyjęte. Zadaniem ewaluacji programu jest: między innymi ulepszenie jego struktury, dodanie lub usunięcie pewnych technik

pracy i wskazanie:

a) mocnych stron pracy ucznia (opanowanych umiejętności),

b) słabych stron pracy ucznia (nieopanowanych umiejętności),

c) sposobów poprawy pracy przez ucznia,

d) jak uczeń dalej ma pracować, aby przyswoić nieopanowane wiadomości i umiejętności.

W efekcie końcowym ewaluacji programu nauczania do przedmiotu Język obcy zawodowy, należy ustalić:

 które czynniki sprzyjają realizacji programu?

 które czynniki nie sprzyjają realizacji programu?

 jakie są ewentualne uboczne skutki (pożądane i niepożądane) realizacji programu?

 jakie czynności należy wykonać dla optymalizacji i modernizacji programu?

Ewaluacja przedmiotu ma na celu określenie jakości i skuteczności procesu nauczania a w szczególności stopnia realizacji celów szczegółowych.

Powinna ona swym zakresem obejmować:

 osiąganie szczegółowych efektów kształcenia,

 dobór oraz zastosowanie form, metod i strategii dydaktycznych,

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

57

 wykorzystanie bazy dydaktycznej.

Proponuje się dokonywać ewaluacji procesu nauczania – uczenia się przedmiotu przez ocenianie poziom kompetencji uczniów realizujących

określony program ze zwróceniem uwagi na szczegółowe cele kształcenia. Jednym z elementów zapewniających ewaluację jest stosowanie

oceniania kształtującego polegającego na otrzymywaniu (zarówno przez nauczyciela, jak i ucznia) informacji zwrotnych o postępach w nauce.

Ocenianie kształtujące pozwala nauczycielowi sprawniej i mądrzej modyfikować dalsze nauczanie „pod ucznia”.

Ewaluację przez ocenianie poziom kompetencji uczniów realizujących określony program przedmiotu proponuje się przeprowadzić metodą analizy

SWOT. Powinna obejmować wszystkich uczestników procesu kształcenia: uczniów, nauczycieli, instruktorów praktycznej nauki zawodu. Zastosowanie tej

metody pozwoli na określenie pozytywów (mocne strony i szanse) oraz negatywów (słabe strony i zagrożenia) programu przedmiotu.

Ewaluację w fazie podsumowującej proponuje się przeprowadzić w modelu triangulacyjnym. Cechą charakterystyczną tego modelu jest fakt, iż ocenia

się program z punktu widzenia kilku grup, np. z perspektywy ucznia, rodzica i nauczyciela. Główne działania ewaluatora to obserwacja, wykorzystanie

wywiadu, ankiety, kwestionariusza. Pozyskanie danych od różnych osób i z różnych perspektyw na temat jednego elementu pozwala na uzyskanie

wielowymiarowego i obiektywnego opisu zjawiska.

Formy indywidualizacji pracy uczniów

Formy indywidualizacji pracy uczniów powinny uwzględniać:

 dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia,

 dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

Wskazane jest przeprowadzenie szczegółowej diagnozy potrzeb rozwoju ucznia w kontekście specyfiki przedmiotu nauczania (diagnoza posiadanych

kompetencji i potrzeb rozwoju ucznia powinna być wykonana przez zespół nauczycieli i wychowawców z udziałem pedagoga, psychologa, doradcy

zawodowego, rodziców) oraz ustalenie sposobu pracy z uczniem. Dużą uwagę należy zwrócić na uczniów posiadających trudności z uczeniem się. Niemniej

ważni są uczniowie uzdolnieni i szczególnie zainteresowani zawodem, przedmiotem nauczania.

Każdy uczeń posiadający szczególne potrzeby i możliwości powinien mieć określone właściwe dla siebie tempo i zakres pracy w obszarze przedmiotu

nauczania z zachowaniem realizacji podstawy programowej.

Nauczyciel powinien:

 zainteresować ucznia przedmiotem nauczania i kształceniem w zawodzie,

 motywować ucznia do systematycznego uczenia się,

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

58

 dostosowywać stopień trudności planowanych ćwiczeń do możliwości ucznia,

 uwzględniać zainteresowania ucznia,

 zachęcać ucznia do korzystania z różnych źródeł informacji,

 udzielać wskazówek, jak wykonać trudne elementy zadań oraz wspomagać w trakcie ich wykonywania,

 ustalać realne cele dydaktyczne zajęć umożliwiające osiągnięcie przez uczniów zakładanych efektów kształcenia,

 na bieżąco monitorować i oceniać postępy uczniów,

 kształtować poczucie odpowiedzialności za powierzone materiały i środki dydaktyczne.

ZALECANA LITERATURA DO PRZEDMIOTU:

Proponowane Podręczniki:

Literatura:

1. Poradnik mechanika. Red: Joachim Potrykus. Rok wydania 2014. Wydawnictwo REA.

2. Mały poradnik mechanika Tom I i II, praca zbiorowa, 2008, WNT

3. Testy i zadania praktyczne. Egzamin zawodowy. Technik mechanik/ślusarz. Kwalifikacja M.20. Autor: Janusz Figurski. Rok wydania: 2016, WSiP

Czasopisma branżowe:

1. Mechanik. Miesięcznik Naukowo - Techniczny. SIM

2. Młody technik.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

59

Technologia konstrukcji mechanicznych

Cele ogólne przedmiotu

1. Posługiwanie się dokumentacją konstrukcyjną.

2. Charakteryzowanie materiałów konstrukcyjnych, eksploatacyjnych i uszczelniających.

3. Wykonywanie pomiarów wielkości geometrycznych.

4. Określanie połączeń rozłącznych i nierozłącznych.

5. Określanie części maszyn.

6. Posługiwanie się zasadami stosowanym podczas wykonywania obróbki ręcznej.

7. Posługiwanie się zasadami stosowanym podczas wykonywania obróbki maszynowej.

8. Określanie zasad konserwacji maszyn i urządzeń.

Cele operacyjne:

1) dobrać materiały konstrukcyjne, eksploatacyjne i uszczelniające,

2) dobrać narzędzia i przyrządy pomiarowe,

3) rozróżnić połączenia rozłączne,

4) rozróżnić połączenia nierozłączne,

5) rozróżnić rodzaje obróbki ręcznej,

6) rozróżnić rodzaje obróbki maszynowej,

7) rozróżnić techniki obróbki cieplnej i cieplno-chemicznej,

8) zcharakteryzować konserwację urządzeń i narzędzi.

MATERIAŁ NAUCZANNIA

Dział programowy
Tematy jednostek

metodycznych
Liczba
godz.

Wymagania programowe

Uwagi o
realizacji

Podstawowe
Uczeń potrafi:

Ponadpodstawowe
Uczeń potrafi:

Etap
realizacji

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

60

I. Dokumentacja
konstrukcyjna.

1. Posługiwanie się
dokumentacją techniczną
maszyn i urządzeń.

  rozróżnić rodzaje dokumentacji
technicznej dotyczącej użytkowania
maszyn i urządzeń, obsługi
codziennej, konserwacji

 rozróżnić części i mechanizmy
maszyn i urządzeń w oparciu
o dokumentację techniczną

 określić zastosowanie
poszczególnych grup części
maszyn i urządzeń

 omówić na podstawie
dokumentacji technicznej sposób
użytkowania maszyn i urządzeń

 wyjaśnić zasadę działania
maszyn i urządzeń, posługując
się dokumentacją techniczną

 opisać budowę i działanie
mechanizmów: dźwigniowych,
krzywkowych, otrzymywania
ruchu przerywanego

Klasa 2

II. Pomiary
wielkości
geometrycznych

1. Narzędzia i przyrządy
pomiarowe

  rozróżnić przyrządy do
wykonywania pomiarów
warsztatowych

 dobrać przyrządy i narzędzia do
wykonywania pomiarów
warsztatowych

 przeprowadzać pomiary
warsztatowe

Klasa 2

III. Połączenia
mechaniczne

1. Połączenia rozłączne i
nierozłączne.

  rozróżnić połączenia mechaniczne

 dobrać narzędzia, uchwyty i sprzęt
do wykonania połączeń części
maszyn

 rozróżnić metody kontroli jakości
prac montażowych

 dobrać narzędzia, urządzenia i
materiały do wykonania połączeń

 planować kolejność
wykonywanych operacji podczas
montażu połączeń części maszyn

Klasa 2

IV. Wytwarzanie
części maszyn

1. Techniki i metody
wytwarzania części
maszyn.

  rozróżnić techniki i rodzaje:
spajania, odlewania, obróbki
plastycznej, cieplnej oraz cieplno-
chemicznej materiałów

 rozróżnić rodzaje obróbki ręcznej

 rozróżnić rodzaje obróbki
maszynowej

 opisać techniki i metody
wytwarzania części maszyn i
urządzeń

 dobrać materiał do wykonania
elementów maszyn, urządzeń
i narzędzi

Klasa 3

2. Obróbka ręczna
elementów maszyn
i urządzeń.

  określić rodzaj materiału do
wykonania poszczególnych
elementów maszyn, urządzeń
i narzędzi

 rozróżnić narzędzia, przyrządy
i urządzenia do wykonywania prac
z zakresu obróbki ręcznej

 określić sposób przeznaczenia
narzędzi i przyrządów pomiarowych
stosowanych podczas

 wykonać operacje obróbki ręcznej
oraz maszynowej

 wykonać pomiary warsztatowe
różnymi narzędziami
pomiarowymi

 dobrać narzędzia i przyrządy
pomiarowe do wykonania
określonych pomiarów
warsztatowych

 dobrać narzędzia, uchwyty

Klasa 3

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

61

wykonywania prac z zakresu
obróbki ręcznej

 określić zastosowanie materiałów
konstrukcyjnych i eksploatacyjnych
wykorzystywanych podczas obsługi
oraz montażu maszyn i urządzeń

 określić sposób przeprowadzenia
kontroli jakości wykonanej obróbki
ręcznej

i sprzęt do wykonania prac
z zakresu obróbki ręcznej

 planować kolejność
wykonywanych operacji podczas
wykonywania prac z zakresu
obróbki ręcznej

 dobrać materiały do wykonania
określonych elementów maszyn,
urządzeń i narzędzi

 dobrać narzędzia, przyrządy
i urządzenia do przeprowadzenia
kontroli jakości wykonanej obróbki
ręcznej

 3. Obróbka mechaniczna
elementów maszyn
i urządzeń.

  rozróżnić rodzaje obróbki
maszynowej

 rozróżniać przyrządy do
wykonywania pomiarów
warsztatowych

 wykonać proste operacje
maszynowej obróbki wiórowej

 dobrać przyrządy i narzędzia do
wykonywania pomiarów
warsztatowych

 przeprowadzić pomiary
warsztatowe

Klasa 3

V. Korozja

1. Zjawiska korozji
i ochrona anty korozyjna.

  rozróżnić rodzaje i źródła korozji,

 rozpoznać objawy korozji,

 dobrać metody zabezpieczenia
przed korozją,

 wykonać zabezpieczenie anty
korozyjne części maszyn
i urządzeń

Klasa 3

VI. Kompetencje
personalne

1.Organizacja
i monitorowanie pracy
zespołowej.

  określić zasady komunikacji
interpersonalnej w pracy zespołu

 wymienić aktywne metody
słuchania wpływające na jakość
pracy zespołu

 stosować różne rodzaje
komunikatów przy wykonywaniu
zadań zawodowych

 wymienić metody i techniki
rozwiązywania problemów
wynikające w trakcie wykonywaniu
zadań zawodowych

 angażować się w realizację

 wyrazić określone emocje
i komunikaty, wykorzystując
komunikację niewerbalną w pracy
zespołu

 prezentować własne stanowisko
stosując różne środki komunikacji
niewerbalnej przy wykonywaniu
zadań zawodowych

 interpretować mowę ciała
prezentowaną w trakcie
wykonywania zadań zawodowych

 przedstawić alternatywne
rozwiązania problemu, aby

Klasa 3

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

62

przypisanych zadań zawodowych

 uwzględnić opinie innych przy
wykonywaniu zadań zawodowych

osiągnąć założone cele
zawodowe

 analizować sposób wykonania
czynności w celu uniknięcia
wystąpienia niepożądanych
zdarzeń

 modyfikować sposób
wykonywania czynności
uwzględniając stanowisko
wypracowane wspólnie z innymi
członkami zespołu

 wykorzystać opinie i pomysły
innych członków zespołu w celu
usprawnienia pracy zespołu

Razem:

Propozycje metod nauczania

Należy stosować aktywizujące metody nauczania – uczenia się, ze szczególnym uwzględnieniem metody ćwiczeń, analizy przypadków, „burzy

mózgów”, metody przewodniego tekstu, wykonywania obliczeń, opracowywania algorytmów, metody projektów oraz czytania rysunków.

Zaleca się, by prowadzenie zajęć w formie wykładu ograniczyć do minimum. Do opracowywania algorytmów działań, podsumowania ćwiczeń

i prezentacji wyników można zastosować metodę dyskusji. Metody te zawierają opisy czynności niezbędne do wykonania zadania, a uczniowie mogą

pracować samodzielnie i w grupach.

Propozycje środków dydaktycznych do przedmiotu

Zajęcia edukacyjne powinny być prowadzone w pracowni Technologii konstrukcji mechanicznych wyposażonej w: modele maszyn i urządzeń,

narzędzia i przyrządy stosowane przy wykonywaniu obróbki ręcznej oraz maszynowej, przyrządy pomiarowe do pomiarów warsztatowych. Wskazane jest

wykorzystywanie prezentacji multimedialnych, zdjęć, filmów instruktażowych, symulatorów 3D maszyn i urządzeń wykorzystywanych do obróbki maszynowej.

Zaleca się by Pracownia powinna być wyposażona stanowisko komputerowe dla nauczyciela podłączone do sieci lokalnej z dostępem do Internetu z pakietem

programów biurowych, z drukarką, skanerem/urządzeniem wielofunkcyjnym oraz z projektorem multimedialnym/tablicą interaktywną/monitorem

interaktywnym, tablica szkolna biała suchościeralna, tablica flipchart. Pracownia w której prowadzone będą zajęcia z Technologii konstrukcji mechanicznych

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

63

powinna być również wyposażona w: Polskie Normy i Normy Międzynarodowe, tablice fizycznych, dokumentację techniczno – ruchową maszyn i urządzeń,

dokumentację technologiczną maszyn i urządzeń. Pracownia powinna być zasilana napięciem 230/400 V prądu przemiennego, zabezpieczona ochroną

przeciwporażeniową, wyposażona w wyłączniki awaryjne i wyłącznik awaryjny centralny oraz w pojemniki do selektywnej zbiórki odpadów, w sprzęt do

utrzymania czystości, sprzęt ppoż. w ilości wynikającej z obowiązujących przepisów, w apteczkę zaopatrzoną w środki niezbędne do udzielania pierwszej

pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.

Obudowa dydaktyczna

Zajęcia powinny być prowadzone w systemie klasowo-lekcyjnym. W czasie odbywania zajęć wskazane jest stosowanie metod aktywizujących, jak:

metoda projektów, rozmowa dydaktyczna, analiza przypadków, „burza mózgów”, mapy mentalne, gry dydaktyczne. Zaleca się, by prowadzenie zajęć formie

wykładu ograniczyć do minimum. Do opracowywania algorytmów działań, podsumowania ćwiczeń prezentacji wyników można zastosować metodę dyskusji.

Metody te zawierają opisy czynności niezbędne do wykonania zadania, a uczniowie mogą pracować samodzielnie i w grupach.

Treści programowe powinny być realizowane w różnych formach organizacyjnych. Zajęcia teoretyczne należy uzupełniać ćwiczeniami wykonywanymi

w grupach lub indywidualnie. Praca w grupie pozwoli na kształtowaniu umiejętności komunikowania się, dyskusji, podejmowania decyzji oraz prezentacji

wyników. Zaleca się wykorzystywanie filmów dydaktycznych oraz prezentacji multimedialnych, których stosowanie podczas lekcji rozwija zainteresowanie

przedmiotem, a także służy przyswajaniu nowych informacji przez uczniów. Zajęcia należy realizować w pracowni projektowania w grupie 12-15 osób, gdzie

uczniowie wykonują ćwiczenia w zespołach 3-5 osobowych lub indywidualnie na wydzielonych stanowiskach pracy.

Formy indywidualizacji pracy z uczniem powinny uwzględniać: dostosowanie warunków, środków, metod i form kształcenia do potrzeb i możliwości

ucznia. Nauczyciel powinien: udzielać wskazówek, jak się uczyć i pomagać w trakcie uczenia się, stosować materiały edukacyjne odwołujące się do wielu

zmysłów oraz praktyki gospodarczej, zachęcać uczniów do pracy i wysiłku i pozytywnie motywować, w ocenie uwzględniać również zaangażowanie uczniów

podczas wykonywania zadania.

Warunki realizacji

Pracownia powinna być wyposażona stanowisko komputerowe dla nauczyciela podłączone do sieci lokalnej z dostępem do Internetu z pakietem programów

biurowych, z drukarką, skanerem/urządzeniem wielofunkcyjnym oraz z projektorem multimedialnym/tablicą interaktywną/monitorem interaktywnym, tablica

szkolna biała suchościeralna, tablica flipchart. stanowiska komputerowe dla uczniów (jedno stanowisko dla jednego ucznia), wszystkie komputery podłączone

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

64

do sieci lokalnej z dostępem do Internetu, pakiet programów biurowych; części maszyn, modele połączeń, modele maszyn i urządzeń transportu

wewnętrznego, narzędzia do obróbki ręcznej i maszynowej, narzędzia monterskie, narzędzia i przyrządy pomiarowe, dokumentacja techniczna, próbki

materiałów konstrukcyjnych i eksploatacyjnych, elementy maszyn i urządzeń, modele napędów, układów smarowania, modele maszyn i urządzeń transportu

wewnętrznego, modele sprężarek, wentylatorów, pomp, części maszyn z różnymi postaciami zużycia, katalogi maszyn, urządzeń, materiałów

eksploatacyjnych, oraz elementów znormalizowanych stosowanych w budowie maszyn, prezentacje multimedialne dotyczące poszczególnych technik

wytwarzania. Pracownia powinna być zasilana napięciem 230/400 V prądu przemiennego, zabezpieczona ochroną przeciwporażeniową, wyposażona

w wyłączniki awaryjne i wyłącznik awaryjny centralny oraz w pojemniki do selektywnej zbiórki odpadów, w sprzęt do utrzymania czystości, sprzęt ppoż. w ilości

wynikającej z obowiązujących przepisów, w apteczkę zaopatrzoną w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach

udzielania pierwszej pomocy.

Propozycje kryteriów oceny i metod sprawdzania wymagań programowych

Sprawdzanie i ocenianie osiągnięć uczniów należy przeprowadzać systematycznie przez cały okres realizacji programu nauczania przedmiotu,

na podstawie wymagań przedstawionych w programie nauczanie i przedstawionych uczniom na początku zajęć. Osiągnięcia uczniów należy oceniać

w zakresie zaplanowanych celów kształcenia na podstawie:

 odpowiedzi ustnych,

 sprawdzianów pisemnych,

 ukierunkowanej obserwacji pracy ucznia,

 wykonywanych ćwiczeń,

 wykonywanego projektu,

 prezentacji projektu.

 W ocenie dokonywanej w formie ustnej należy uwzględniać następujące kryteria: wiedzę merytoryczną, jakość wypowiedzi, poprawność

wnioskowania. Umiejętności praktyczne należy sprawdzać na podstawie obserwacji czynności wykonywanych przez ucznia w trakcie realizacji ćwiczeń,

uwzględniając następujące kryteria: zawartość merytoryczną ćwiczeń, ich poprawność, formy przedstawienia.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

65

Zajęcia należy prowadzać z naciskiem na:

 wykorzystywanie różnych źródeł informacji,

 pracę w zespole,

 poprawność merytoryczną wykonywanych ćwiczeń i projektów.

Po zakończeniu realizacji programu przedmiotu proponuje się zastosować test pisemny z zadaniami otwartymi i zamkniętymi. W ocenie końcowej

należy uwzględnić poziom wykonania ćwiczeń, wyniki testu oraz ocenę za wykonanie i prezentację projektu.

Sposoby ewaluacji przedmiotu

Jakość procesu nauczania i uzyskiwane efekty zależą w dużym stopniu od programu nauczania przedmiotu:

 jego koncepcji,

 doboru stosowanych metod i technik nauczania,

 używanych środków dydaktycznych w odniesieniu do założonych celów i treści kształcenia – materiału nauczania.

Realizacja programu nauczania w ramach przedmiotu Język obcy zawodowy powinna zapewnić osiągnięcie założonych efektów z podstawy programowej.

Na tym etapie ewaluacji programu nauczania przedmiotu Język obcy zawodowy mogą być wykorzystywane:

 arkusze obserwacji zajęć (lekcji koleżeńskich, nadzoru pedagogicznego),

 notatki własne nauczyciela,

 notatki z rozmów z pracodawcami, rodzicami,

 zestawienia bieżących osiągnięć uczniów,

 karty/arkusze samooceny uczniów,

 wyniki z ćwiczeń w rozwiązywaniu testów egzaminacyjnych z wykorzystaniem technik komputerowych,

 obserwacje (kompletne, wybiórcze - nastawione na poszczególne elementy, np. kształcenie najważniejszych umiejętności, kształtowanie postaw,

indywidualizacja, warunki i sposób realizacji).

Oceniając program nauczania w ramach przedmiotu Język obcy zawodowy należy przeanalizować osiągnięcie założonych celów, jakie program stawia

i w takim rozumieniu, jakie zostały przyjęte. Zadaniem ewaluacji programu jest: między innymi ulepszenie jego struktury, dodanie lub usunięcie pewnych

technik pracy i wskazanie:

a) mocnych stron pracy ucznia (opanowanych umiejętności),

b) słabych stron pracy ucznia (nieopanowanych umiejętności),

c) sposobów poprawy pracy przez ucznia,

d) jak uczeń dalej ma pracować, aby przyswoić nieopanowane wiadomości i umiejętności.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

66

W efekcie końcowym ewaluacji programu nauczania do przedmiotu Język obcy zawodowy, należy ustalić:

 które czynniki sprzyjają realizacji programu?

 które czynniki nie sprzyjają realizacji programu?

 jakie są ewentualne uboczne skutki (pożądane i niepożądane) realizacji programu?

 jakie czynności należy wykonać dla optymalizacji i modernizacji programu?

Ewaluacja przedmiotu ma na celu określenie jakości i skuteczności procesu nauczania a w szczególności stopnia realizacji celów szczegółowych.

Powinna ona swym zakresem obejmować:

 osiąganie szczegółowych efektów kształcenia,

 dobór oraz zastosowanie form, metod i strategii dydaktycznych,

 wykorzystanie bazy dydaktycznej.

Proponuje się dokonywać ewaluacji procesu nauczania – uczenia się przedmiotu przez ocenianie poziom kompetencji uczniów realizujących

określony program ze zwróceniem uwagi na szczegółowe cele kształcenia. Jednym z elementów zapewniających ewaluację jest stosowanie

oceniania kształtującego polegającego na otrzymywaniu (zarówno przez nauczyciela, jak i ucznia) informacji zwrotnych o postępach w nauce.

Ocenianie kształtujące pozwala nauczycielowi sprawniej i mądrzej modyfikować dalsze nauczanie „pod ucznia”.

Ewaluację przez ocenianie poziom kompetencji uczniów realizujących określony program przedmiotu proponuje się przeprowadzić metodą analizy

SWOT. Powinna obejmować wszystkich uczestników procesu kształcenia: uczniów, nauczycieli, instruktorów praktycznej nauki zawodu. Zastosowanie

tej metody pozwoli na określenie pozytywów (mocne strony i szanse) oraz negatywów (słabe strony i zagrożenia) programu przedmiotu.

Ewaluację w fazie podsumowującej proponuje się przeprowadzić w modelu triangulacyjnym. Cechą charakterystyczną tego modelu jest fakt, iż ocenia

się program z punktu widzenia kilku grup, np. z perspektywy ucznia, rodzica i nauczyciela. Główne działania ewaluatora to obserwacja, wykorzystanie

wywiadu, ankiety, kwestionariusza. Pozyskanie danych od różnych osób i z różnych perspektyw na temat jednego elementu pozwala na uzyskanie

wielowymiarowego i obiektywnego opisu zjawiska.

Formy indywidualizacji pracy uczniów

Formy indywidualizacji pracy uczniów powinny uwzględniać:

 dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia,

 dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

Wskazane jest przeprowadzenie szczegółowej diagnozy potrzeb rozwoju ucznia w kontekście specyfiki przedmiotu nauczania (diagnoza posiadanych

kompetencji i potrzeb rozwoju ucznia powinna być wykonana przez zespół nauczycieli i wychowawców z udziałem pedagoga, psychologa, doradcy

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

67

zawodowego, rodziców) oraz ustalenie sposobu pracy z uczniem. Dużą uwagę należy zwrócić na uczniów posiadających trudności z uczeniem się. Niemniej

ważni są uczniowie uzdolnieni i szczególnie zainteresowani zawodem, przedmiotem nauczania.

Każdy uczeń posiadający szczególne potrzeby i możliwości powinien mieć określone właściwe dla siebie tempo i zakres pracy w obszarze przedmiotu

nauczania z zachowaniem realizacji podstawy programowej.

Nauczyciel powinien:

 zainteresować ucznia przedmiotem nauczania i kształceniem w zawodzie,

 motywować ucznia do systematycznego uczenia się,

 dostosowywać stopień trudności planowanych ćwiczeń do możliwości ucznia,

 uwzględniać zainteresowania ucznia,

 zachęcać ucznia do korzystania z różnych źródeł informacji,

 udzielać wskazówek, jak wykonać trudne elementy zadań oraz wspomagać w trakcie ich wykonywania,

 ustalać realne cele dydaktyczne zajęć umożliwiające osiągnięcie przez uczniów zakładanych efektów kształcenia,

 na bieżąco monitorować i oceniać postępy uczniów,

 kształtować poczucie odpowiedzialności za powierzone materiały i środki dydaktyczne.

ZALECANA LITERATURA DO PRZEDMIOTU:

Literatura:

2. Poradnik mechanika. Red: Joachim Potrykus. Rok wydania 2014. Wydawnictwo REA.

3. Mały poradnik mechanika Tom I i II, praca zbiorowa, 2008, WNT

4. Testy i zadania praktyczne. Egzamin zawodowy. Technik mechanik. Mechanik – monter maszyn i urządzeń. Kwalifikacja

M.17(MG.17);(obecnie MGM.17). Montaż i obsługa maszyn i urządzeń Marek Łuszczak, WSiP

Czasopisma branżowe:

1. Mechanik. Miesięcznik Naukowo - Techniczny. SIM

2. Młody technik.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

68

Elektrotechnika i mechatronika

Cele ogólne przedmiotu

1. Rozróżnianie i stosowanie układów elektrycznych i elektronicznych.

2. Charakteryzowanie podstawowych elementów obwodów elektrycznych.

3. Poznanie rodzaje maszyn elektrycznych.

4. Rozróżnianie i stosowanie układów mechatronicznych.

Cele operacyjne:

1) rozróżnić podstawowe parametry elektryczne,

2) sklasyfikować źródła prądu elektrycznego,

3) rozróżnić obwody elektryczne,

4) rozróżnić elementy układów automatyki przemysłowej,

5) sklasyfikować maszyny elektryczne,

6) opisać budowę i działanie układów mechatronicznych,

7) rozróżnić układy manipulacyjne i systemy zrobotyzowane,

8) współpracować w zespole.

MATERIAŁ NAUCZANIA

Dział
programowy

Tematy jednostek
metodycznych

Liczba
godz.

Wymagania programowe

Uwagi o
realizacji

Podstawowe
Uczeń potrafi:

Ponadpodstawowe
Uczeń potrafi:

Etap
realizacji

I. Układy
elektryczne
i elektroniczne

1. Wielkości układów
elektrycznych

  rozróżniać wielkości elektryczne
i ich jednostki

 rozróżniać źródła i rodzaje prądu
elektrycznego

 rozróżniać przyrządy do pomiaru
wielkości elektrycznych

 stosować prawo Ohma, prawa
Kirchhoffa do obliczania
obwodów prądu stałego

 przedstawić procedury i sposób
wykonywania podstawowych
pomiarów elektrycznych

Klasa 3

2. Obwody elektryczne  rozróżniać elementy obwodów
elektrycznych

 rozróżniać podstawowe rodzaje
instalacji elektrycznych

 wymienić podstawowe parametry
obwodów elektrycznych

 scharakteryzować podstawowe
elementy obwodów

Klasa 3

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

69

elektrycznych

3. Maszyny elektryczne  klasyfikować maszyny elektryczne  scharakteryzować maszyny
elektryczne

 podawać zastosowanie maszyn
elektrycznych

Klasa 3

4. Podstawy elektroniki  wymieniać podstawowe elementy
elektroniczne

 scharakteryzować podstawowe
elementy elektroniczne

 podawać zastosowanie
podstawowych układów
elektronicznych

Klasa 3

5. Układy automatyki
przemysłowej

  wymieniać elementy układów
automatyki przemysłowej

 charakteryzować strukturę
podstawowych elementów
układów automatyki przemysłowej

 rozróżnić elementy układów
automatyki przemysłowej

 podawać przykłady układów
automatyki przemysłowej

Klasa 3

II. Układy
mechatroniczne

1. Budowa, działanie
i zastosowanie układów
mechatronicznych

  rozróżniać elementy struktury
układu mechatronicznego

 rozróżniać układy wykonawcze
urządzeń mechatronicznych

 rozróżniać sensory stosowane
w układach mechatronicznych

 rozróżniać elementy układów
sterowania stosowane w układach
mechatronicznych

 rozróżniać układy zasilania
stosowane w układach
mechatronicznych

 rozróżniać układy manipulacyjne
i systemy zrobotyzowane

 wyjaśnić współzależności
pomiędzy elementami struktury
układu mechatronicznego

 wyjaśnić działanie układów
sterowania stosowanych w
układach mechatronicznych

 opisać zastosowanie układów
manipulacyjnych i systemów
zrobotyzowanych

 wyjaśnić zasady bezpiecznego
użytkowania układów
manipulacyjnych i systemów
zrobotyzowanych

Klasa 3

III. Kompetencje
personalne

1. Organizacja i monitorowanie
pracy zespołowej.

  określać zasady komunikacji
interpersonalnej w pracy zespołu

 wymieniać aktywne metody
słuchania wpływające na jakość
pracy zespołu

 stosować różne rodzaje
komunikatów przy wykonywaniu
zadań zawodowych

 wymieniać metody i techniki

 wyrazić określone emocje
i komunikaty, wykorzystując
komunikację niewerbalną
w pracy zespołu

 zaprezentować własne
stanowisko stosując różne środki
komunikacji niewerbalnej przy
wykonywaniu zadań
zawodowych

Klasa 3

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

70

rozwiązywania problemów
wynikające w trakcie wykonywaniu
zadań zawodowych

 angażować się w realizację
przypisanych zadań zawodowych

 uwzględniać opinie innych przy
wykonywaniu zadań zawodowych

 komunikować się ze
współpracownikami

 zinterpretować mowę ciała
prezentowaną w trakcie
wykonywania zadań
zawodowych

 przedstawić alternatywne
rozwiązania problemu, aby
osiągnąć założone cele
zawodowe

 analizować sposób wykonania
czynności w celu uniknięcia
wystąpienia niepożądanych
zdarzeń

 modyfikować sposób
wykonywania czynności
uwzględniając stanowisko
wypracowane wspólnie z innymi
członkami zespołu

 wykorzystać opinie i pomysły
innych członków zespołu w celu
usprawnienia pracy zespołu

Razem:

Propozycje środków dydaktycznych do przedmiotu

Zajęcia edukacyjne powinny być prowadzone w pracowni elektrotechniki i mechatroniki wyposażonej w: modele, przekroje, atrapy maszyn i urządzeń

elektrycznych, elementy układów elektrycznych i mechatronicznych, podstawowe narzędzia i przyrządy pomiarowe do pomiarów elektrycznych, schematy

elektryczne oraz budowy układów mechatronicznych, instrukcje obsługi maszyn i urządzeń. Zaleca się by pracownia była wyposażona w: stanowisko

komputerowe dla nauczyciela podłączone do sieci lokalnej z dostępem do Internetu, z drukarką i ze skanerem oraz projektorem multimedialnym, stanowiska

komputerowe (jedno dla jednego ucznia), Wszystkie komputery podłączone do sieci lokalnej z dostępem do Internetu, wyposażone w oprogramowanie

wspomagające projektowanie obwodów elektrycznych i układów mechatronicznych.

Pracownia, w której prowadzone będą zajęcia z podstaw elektrotechniki i mechatroniki powinna być również wyposażona w: Polskie i Międzynarodowe

Normy, tablice fizyczne elektrycznych własności materiałów, katalogi: elementów instalacji elektrycznych, maszyn i urządzeń elektrycznych, podzespołów

i elementów mechatronicznych, urządzeń hydraulicznych i pneumatycznych, prezentacje multimedialne z zakresu: podstaw elektroniki, elektrotechniki,

obwodów elektrycznych, maszyn elektrycznych, układów mechatronicznych, układów manipulatorów, układów automatyki przemysłowej. Pracownia powinna

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

71

być zasilana napięciem 230/400 V prądu przemiennego, zabezpieczona ochroną przeciwporażeniową, wyposażona w wyłączniki awaryjne i wyłącznik

awaryjny centralny oraz w pojemniki do selektywnej zbiórki odpadów, w sprzęt do utrzymania czystości, sprzęt ppoż. w ilości wynikającej z obowiązujących

przepisów, w apteczkę zaopatrzoną w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.

Obudowa dydaktyczna

Zajęcia powinny być prowadzone w systemie klasowo-lekcyjnym. W czasie zajęć uczniowie powinni mieć dostęp do komputerów połączonych

z Internetem (jeden komputer dla dwóch uczniów). Pomieszczenie, w którym odbywają się zajęcia powinno być wyposażone w projektor multimedialny

połączony ze stanowiskiem komputerowym nauczyciela. Treści programowe powinny być realizowane w różnych formach organizacyjnych. Zajęcia

teoretyczne należy uzupełniać ćwiczeniami wykonywanymi w grupach lub indywidualnie. Praca w grupie pozwoli na kształtowaniu umiejętności

komunikowania się, dyskusji, podejmowania decyzji oraz prezentacji wyników. Zaleca się wykorzystywanie filmów dydaktycznych oraz prezentacji

multimedialnych, których stosowanie podczas lekcji rozwija zainteresowanie przedmiotem, a także służy przyswajaniu nowych informacji przez uczniów.

Zajęcia należy realizować w elektrotechniki i mechatroniki w grupie 12-15 osób, gdzie uczniowie wykonują ćwiczenia w zespołach 3-5 osobowych lub

indywidualnie na wydzielonych stanowiskach pracy. Formy indywidualizacji pracy z uczniem powinny uwzględniać: dostosowanie warunków, środków, metod

i form kształcenia do potrzeb i możliwości ucznia. Nauczyciel powinien: udzielać wskazówek, jak się uczyć i pomagać w trakcie uczenia się, stosować

materiały edukacyjne odwołujące się do wielu zmysłów oraz praktyki gospodarczej, zachęcać uczniów do pracy i wysiłku i pozytywnie motywować, w ocenie

uwzględniać również zaangażowanie uczniów podczas wykonywania zadania.

Warunki realizacji

Pracownia powinna być wyposażona w stanowiska do pracy indywidualnej i grupowej uczniów, stanowiska komputerowe z dostępem do Internetu (jedno

stanowisko na 2 uczniów). Stanowisko nauczycielskie wyposażone w komputer z dostępem do Internetu, drukarkę. Dla prawidłowej realizacji programu

nauczania konieczne jest również posiadanie wyposażonej w środki dydaktyczne pracowni oraz podręcznej biblioteki zaopatrzonej w literaturę przedmiotową

zestawy norm, dokumentację techniczną katalogi i czasopisma techniczne. Pracownia powinna być zasilana napięciem 230/400 V prądu przemiennego,

zabezpieczona ochroną przeciwporażeniową, wyposażona w wyłączniki awaryjne i wyłącznik awaryjny centralny oraz w pojemniki do selektywnej zbiórki

odpadów, w sprzęt do utrzymania czystości, sprzęt ppoż. w ilości wynikającej z obowiązujących przepisów, w apteczkę zaopatrzoną w środki niezbędne

do udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

72

Propozycje kryteriów oceny i metod sprawdzania wymagań programowych

Sprawdzanie i ocenianie osiągnięć uczniów należy przeprowadzać systematycznie przez cały okres realizacji programu nauczania przedmiotu,

na podstawie wymagań przedstawionych w programie nauczanie i przedstawionych uczniom na początku zajęć. Osiągnięcia uczniów należy oceniać

w zakresie zaplanowanych celów kształcenia na podstawie:

 odpowiedzi ustnych,

 sprawdzianów pisemnych,,

 ukierunkowanej obserwacji pracy ucznia,

 wykonywanych ćwiczeń,

 wykonywanego projektu,

 prezentacji projektu.

W ocenie dokonywanej w formie ustnej należy uwzględniać następujące kryteria: wiedzę merytoryczną, jakość wypowiedzi, poprawność

wnioskowania. Umiejętności praktyczne należy sprawdzać na podstawie obserwacji czynności wykonywanych przez ucznia w trakcie realizacji ćwiczeń,

uwzględniając następujące kryteria: zawartość merytoryczną ćwiczeń, ich poprawność, formy przedstawienia.

Zajęcia należy prowadzać z naciskiem na:

 wykorzystywanie różnych źródeł informacji,

 pracę w zespole,

 poprawność merytoryczną wykonywanych ćwiczeń i projektów.

Po zakończeniu realizacji programu przedmiotu proponuje się zastosować test pisemny z zadaniami otwartymi i zamkniętymi. W ocenie końcowej

należy uwzględnić poziom wykonania ćwiczeń, wyniki testu oraz ocenę za wykonanie i prezentację projektu.

Sposoby ewaluacji przedmiotu

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

73

Jakość procesu nauczania i uzyskiwane efekty zależą w dużym stopniu od programu nauczania przedmiotu:

 jego koncepcji,

 doboru stosowanych metod i technik nauczania,

 używanych środków dydaktycznych w odniesieniu do założonych celów i treści kształcenia – materiału nauczania.

Realizacja programu nauczania w ramach przedmiotu Język obcy zawodowy powinna zapewnić osiągnięcie założonych efektów z podstawy programowej.

Na tym etapie ewaluacji programu nauczania przedmiotu Język obcy zawodowy mogą być wykorzystywane:

 arkusze obserwacji zajęć (lekcji koleżeńskich, nadzoru pedagogicznego),

 notatki własne nauczyciela,

 notatki z rozmów z pracodawcami, rodzicami,

 zestawienia bieżących osiągnięć uczniów,

 karty/arkusze samooceny uczniów,

 wyniki z ćwiczeń w rozwiązywaniu testów egzaminacyjnych z wykorzystaniem technik komputerowych,

 obserwacje (kompletne, wybiórcze - nastawione na poszczególne elementy, np. kształcenie najważniejszych umiejętności, kształtowanie postaw,

indywidualizacja, warunki i sposób realizacji).

Oceniając program nauczania w ramach przedmiotu Język obcy zawodowy należy przeanalizować osiągnięcie założonych celów, jakie program stawia

i w takim rozumieniu, jakie zostały przyjęte. Zadaniem ewaluacji programu jest: między innymi ulepszenie jego struktury, dodanie lub usunięcie pewnych

technik pracy i wskazanie:

a) mocnych stron pracy ucznia (opanowanych umiejętności),

b) słabych stron pracy ucznia (nieopanowanych umiejętności),

c) sposobów poprawy pracy przez ucznia,

d) jak uczeń dalej ma pracować, aby przyswoić nieopanowane wiadomości i umiejętności.

W efekcie końcowym ewaluacji programu nauczania do przedmiotu Język obcy zawodowy, należy ustalić:

 które czynniki sprzyjają realizacji programu?

 które czynniki nie sprzyjają realizacji programu?

 jakie są ewentualne uboczne skutki (pożądane i niepożądane) realizacji programu?

 jakie czynności należy wykonać dla optymalizacji i modernizacji programu?

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

74

Ewaluacja przedmiotu ma na celu określenie jakości i skuteczności procesu nauczania a w szczególności stopnia realizacji celów szczegółowych.

Powinna ona swym zakresem obejmować:

 osiąganie szczegółowych efektów kształcenia,

 dobór oraz zastosowanie form, metod i strategii dydaktycznych,

 wykorzystanie bazy dydaktycznej.

Proponuje się dokonywać ewaluacji procesu nauczania – uczenia się przedmiotu przez ocenianie poziom kompetencji uczniów realizujących

określony program ze zwróceniem uwagi na szczegółowe cele kształcenia. Jednym z elementów zapewniających ewaluację jest stosowanie

oceniania kształtującego polegającego na otrzymywaniu (zarówno przez nauczyciela, jak i ucznia) informacji zwrotnych o postępach w nauce.

Ocenianie kształtujące pozwala nauczycielowi sprawniej i mądrzej modyfikować dalsze nauczanie „pod ucznia”.

Ewaluację przez ocenianie poziom kompetencji uczniów realizujących określony program przedmiotu proponuje się przeprowadzić metodą analizy

SWOT. Powinna obejmować wszystkich uczestników procesu kształcenia: uczniów, nauczycieli, instruktorów praktycznej nauki zawodu. Zastosowanie tej

metody pozwoli na określenie pozytywów (mocne strony i szanse) oraz negatywów (słabe strony i zagrożenia) programu przedmiotu.

Ewaluację w fazie podsumowującej proponuje się przeprowadzić w modelu triangulacyjnym. Cechą charakterystyczną tego modelu jest fakt, iż ocenia

się program z punktu widzenia kilku grup, np. z perspektywy ucznia, rodzica i nauczyciela. Główne działania ewaluatora to obserwacja, wykorzystanie

wywiadu, ankiety, kwestionariusza. Pozyskanie danych od różnych osób i z różnych perspektyw na temat jednego elementu pozwala na uzyskanie

wielowymiarowego i obiektywnego opisu zjawiska.

Formy indywidualizacji pracy uczniów

Formy indywidualizacji pracy uczniów powinny uwzględniać:

 dostosowanie warunków, środków, metod i form kształcenia do potrzeb ucznia,

 dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia.

Wskazane jest przeprowadzenie szczegółowej diagnozy potrzeb rozwoju ucznia w kontekście specyfiki przedmiotu nauczania (diagnoza posiadanych

kompetencji i potrzeb rozwoju ucznia powinna być wykonana przez zespół nauczycieli i wychowawców z udziałem pedagoga, psychologa, doradcy

zawodowego, rodziców) oraz ustalenie sposobu pracy z uczniem. Dużą uwagę należy zwrócić na uczniów posiadających trudności z uczeniem się. Niemniej

ważni są uczniowie uzdolnieni i szczególnie zainteresowani zawodem, przedmiotem nauczania.

Każdy uczeń posiadający szczególne potrzeby i możliwości powinien mieć określone właściwe dla siebie tempo i zakres pracy w obszarze przedmiotu

nauczania z zachowaniem realizacji podstawy programowej.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

75

Nauczyciel powinien:

 zainteresować ucznia przedmiotem nauczania i kształceniem w zawodzie,

 motywować ucznia do systematycznego uczenia się,

 dostosowywać stopień trudności planowanych ćwiczeń do możliwości ucznia,

 uwzględniać zainteresowania ucznia,

 zachęcać ucznia do korzystania z różnych źródeł informacji,

 udzielać wskazówek, jak wykonać trudne elementy zadań oraz wspomagać w trakcie ich wykonywania,

 ustalać realne cele dydaktyczne zajęć umożliwiające osiągnięcie przez uczniów zakładanych efektów kształcenia,

 na bieżąco monitorować i oceniać postępy uczniów,

 kształtować poczucie odpowiedzialności za powierzone materiały i środki dydaktyczne.

ZALECANA LITERATURA DO PRZEDMIOTU:

Proponowane Podręczniki:

1. Elektrotechnika z Automatyką, Jabłoński W., Płoszajski G. 1999, WSiP
2. Mechatronika. Podręcznik dla uczniów średnich i zawodowych szkół technicznych, opracowanie zbiorowe, 2002, REA

Literatura:

1. Zbiór zadań z elektrotechniki. Autor: Aleksy Markiewicz. Rok wydania: 2018, WSiP.
2. Elektrotechnika. Podręcznik. Autor: Stanisław Bolkowski. Rok wydania: 2018, WSiP.

Czasopisma branżowe:
1. Młody technik.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

76

KSZTAŁCENIE PRAKTYCZNE

Zajęcia praktyczne

Cele ogólne przedmiotu

1. Kształcenie umiejętności w zakresie wdrażania do przestrzegania zasad i przepisów bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej,

ochrony środowiska oraz wymagań ergonomii podczas wykonywania zadań zawodowych.

2. Rozróżnianie najbardziej podstawowych pojęć i typowego nazewnictwa związanego z wykonywanymi działaniami zawodowymi.

3. Stosowanie podstawowych metod i technologii związanych z wykonywanymi działaniami zawodowymi,

4. Zapoznanie uczniów z typowym wyposażeniem stanowisk pracy w zakładzie pracy.

5. Organizowanie stanowiska pracy zgodnie z obowiązującymi wymaganiami ergonomii, przepisami bezpieczeństwa i higieny pracy, ochrony

przeciwpożarowej i ochrony środowiska w zakresie niezbędnym do wykonania prac mechanika-montera maszyn i urządzeń/mechanika maszyn

i urządzeń

6. Kształcenie umiejętności przygotowania materiału do obróbki, doboru narzędzi, przyrządów pomiarowych i sprzętu pomocniczego, materiału

konstrukcyjnego, eksploatacyjnego i uszczelniającego.

7. Wykonywanie czynności związanych z przygotowaniem stanowiska pracy mechanika-montera maszyn i urządzeń/mechanika maszyn i urządzeń

8. Poznanie zasad działania i posługiwania się narzędziami, maszynami i urządzeniami używanymi do wykonywania działań zawodowych.

9. Zapoznanie uczniów z zasadami stosowanej obróbki wyrobów i ich montażem.

10. Zapoznanie uczniów z organizacją procesów produkcyjnych i ich dokumentacją technologiczną.

11. Wykonywanie prac zgodnie z przydzieloną dokumentacją i zadaniami w zakładzie świadczącym prace mechaniczne.

12. Używanie typowego wyposażenia stanowiska pracy związanych z wykonywaniem działań zawodowych, z uwzględnieniem wymogów

bezpieczeństwa.

13. Realizowanie prac związanych z wykonywaniem i naprawą elementów maszyn, urządzeń i narzędzi.

14. Realizowanie prac związanych wykonywaniem elementów wyrobów.

15. Kształtowanie nawyków stosowania środków ochrony indywidualnej i zbiorowej podczas wykonywania zadań zawodowych.

16. Wykonywanie prac związanych z utrzymaniem w należytym stanie stanowiska pracy, narzędzi pracy, maszyn i urządzeń ślusarskich.

17. Wykonywanie prac porządkowych na terenie zakładu mechanicznego.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

77

18. Kształtowanie osobowości, wyrabianie właściwego stosunku do pracy.

19. Kształtowanie kompetencji personalnych i społecznych niezbędnych dla realizacji zadań zawodowych.

20. Wyszukiwanie informacji przydatnych do wykonywania działań zawodowych, dostępnych również w formie elektronicznej.

21. Dokonywanie prostych obliczeń związanych z wykonywanymi działaniami zawodowymi.

22. Zaprezentowanie się potencjalnemu pracodawcy.

23. Postępowanie zgodnie z regulaminami i instrukcjami, które są związane z działaniami zawodowymi.

24. Nawiązywanie i utrzymywanie niezbędnych kontaktów, które są związane z działaniami zawodowymi.

25. Działanie zespołowe w zakresie wykonywanych działań zawodowych.

26. Uwzględnienie bezpośrednich oraz odroczonych w czasie, łatwych do przewidzenia skutków sposobów wykonywania własnej pracy.

Cele operacyjne

1) posługiwać się dokumentacją techniczną maszyn i urządzeń,

2) wykonać obróbkę ręczną,

3) wykonać obróbkę maszynową,

4) wykonać połączenia metali,

5) wykonać połączenia rozłączne i nierozłączne,

6) wykonać pomiary warsztatowe,

7) dokonać oceny i weryfikacji części,

8) wykonać montaż, konserwacje i naprawę części maszyn i urządzeń,

9) wykonać kontrolę maszyn i urządzeń po naprawie.

10) wykonać zadania zawodowe zgodnie z zasadami bhp,

11) dobrać materiały konstrukcyjnych, eksploatacyjnych i uszczelniających,

12) skontrolować jakoś wykonanych prac z zakresu obróbki ręcznej i maszynowej,

13) wykonać montaż oraz konserwację elementów maszyn i urządzeń,

14) wykonać obsługę maszyn i urządzeń,

15) współpracować w zespole.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

78

MATERIAŁ NAUCZANIA

Dział programowy
Tematy jednostek

metodycznych
Liczba
godz.

Wymagania programowe
Uwagi o
realizacji

Podstawowe
Uczeń potrafi:

Ponadpodstawowe
Uczeń potrafi:

Etap
realizacji

I. BHP podczas
wytwarzania, montażu
oraz obsługi maszyn
i urządzeń

1. Wykonywanie zadań
zawodowych zgodnie
z zasadami BHP.

  stosować zasady bezpieczeństwa
i higieny pracy podczas
wykonywania pomiarów
warsztatowych

 stosować zasady bezpieczeństwa
i higieny pracy podczas
wykonywania części maszyn
i urządzeń metodą obróbki
ręcznej,

 stosować zasady bezpieczeństwa
i higieny pracy podczas
wykonywania części maszyn
metodą obróbki maszynowej,

 stosować zasady
bezpiecz4eństwa i higieny pracy
[podczas obsługi maszyn
i urządzeń,

 rozróżniać środki gaśnicze ze
względu na zakres stosowania
podczas obsługi oraz montażu
maszyn i urządzeń

 rozróżniać rodzaje znaków
bezpieczeństwa i alarmów

 rozróżniać środki ochrony
indywidualnej i zbiorowej
podczas obsługi oraz montażu
maszyn i urządzeń

 dobierać środki ochrony
indywidualnej i zbiorowej
podczas obsługi oraz montażu

 przestrzegać zasad
bezpieczeństwa i higieny pracy
podczas wykonywania pomiarów
warsztatowych,

 przestrzegać zasad
bezpieczeństwa i higieny pracy
podczas wykonywania części
maszyn i urządzeń metodą
obróbki ręcznej,

 przestrzegać zasad
bezpieczeństwa i higieny pracy
podczas wykonywania części
metodą obróbki maszynowej,

 przestrzegać zasad
bezpieczeństwa i higieny pracy
podczas obsługi maszyn
i urządzeń,

 wyjaśniać zasady organizacji
stanowisk pracy związanych
z użytkowaniem maszyn
i narzędzi,

 korzystać ze środków ochrony
indywidualnej oraz środków
ochrony zbiorowej podczas
użytkowania maszyn i narzędzi,

Klasa I

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

79

maszyn i urządzeń

2. Pierwsza pomoc
przedmedyczna w sytuacji
zagrożenia zdrowia
i życia.

  Stosować zasady udzielania
pierwszej pomocy,

 Rozróżniać sposoby udzielania
pierwszej pomocy,

 udzielać pomocy
w sytuacjach zagrożenia
podczas wykonywania
obsługi oraz montażu
maszyn i urządzeń

 udzielać pierwszej pomocy
przedmedycznej w sytuacji
zagrożenia zdrowia i życia

II. Wykonywanie
części maszyn

1. Dobór materiałów do
wykonania elementów
maszyn, urządzeń
i narzędzi.

  rozpoznać materiały
konstrukcyjne, eksploatacyjne
oraz uszczelniające

 opisać właściwości materiałów
konstrukcyjnych, eksploatacyjnych
oraz uszczelniających
na podstawie oznaczeń

 rozróżnić rodzaje i źródła korozji

 dobrać materiały konstrukcyjne,
eksploatacyjne oraz
uszczelniające zgodnie
z dokumentacją

 rozpoznać objawy korozji

 dobrać metody zabezpieczenia
przed korozją

 wykonać zabezpieczenie
antykorozyjne części maszyn
i urządzeń

Klasa I

2.Wykonywanie połączeń
rozłącznych
i nierozłącznych.

  rozróżniać połączenia
mechaniczne

 rozróżniać narzędzia, przyrządy
do wykonywania połączeń,

 dobierać narzędzia i przyrządy do
wykonywania połączeń
rozłącznych i nierozłącznych,

 planować kolejność
wykonywanych operacji podczas
montażu połączeń części

 wykonywać połączenia nitowe,

 wykonywać połączenia spajane,

 wykonywać połączenia gwintowe,

 wykonywać połączenia
kształtowe,

 wykonywać połączenia sprężyste



 rozróżniać metody kontroli
jakości prac montażowych

 dobrać metodę kontroli jakości w
zależności od rodzaju i zakresu
prac montażowych,

 kontrolować jakość
wykonywanych połączeń
rozłącznych i nierozłącznych,



Klasa I

3. Pomiary warsztatowe.  dobierać przyrządy pomiarowe:  przeprowadzać konserwację Klasa I

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

80

 suwmiarkę, przymiar kreskowy,
kątomierz, mikrometr

 stosować zasady podczas
wykonywania pomiarów
warsztatowych,

 posługiwać się przyrządami
pomiarowymi podczas
wykonywania pomiarów
warsztatowych,

 wykonywać pomiary elementów
maszyn i urządzeń

przyrządów pomiarowych;

 użytkować przyrządy pomiarowe
zgodnie z przeznaczeniem

4. Wykonywanie części
obróbka ręczną

  rozróżniać rodzaje obróbki ręcznej

 stosować zasady organizacji
stanowiska obróbki ręcznej

 charakteryzować rodzaje obróbki
ręcznej: piłowanie, ścinanie,
przecinanie, wycinanie, cięcie,
skrobanie, docieranie,
polerowanie, wiercenie,
pogłębianie, rozwiercanie,
gwintowanie, nitowanie, gięcie
i prostowanie,

 stosować zasady podczas obróbki
ręcznej,

 stosować zasady podczas
trasowania,

 posługiwać się narzędziami do
trasowania,

 wyznaczyć punkty trasowania kół
i rysów krzywoliniowych,

 posługiwać się maszynami
i narzędziami do obróbki ręcznej,

 wykonać operacje ścinania,
przecinania, wycinania,

 wykonać cięcie nożycami,

 wykonać gięcie i prostowanie

 wykonać piłowanie,

 wykonać przecinanie,

 wykonać trasowanie
przestrzenne

 wykonać obróbkę ręczną
maszyn i urządzeń



Klasa I

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

81

 wykonać operacje wiercenia

6. Wykonywanie części
obróbką maszynową

  rozróżniać rodzaje obróbki
maszynowej

 stosować zasady wykonywania
operacji maszynowej obróbki
wiórowej, tj. toczenia, frezowania,
strugania i dłutowania,
przeciągania i przepychania,

 wykonać proste operacje
maszynowej obróbki wiórowej, tj.
toczenia, frezowania, strugania
i dłutowania, przeciągania
i przepychania,

 stosować zasady podczas obróbki
ściernej i wykańczającej
elementów maszyn, urządzeń
i narzędzi, tj. szlifowania,
gładzenia, docierania,
polerowania, wygładzania

 wykonać proste operacje obróbki
ściernej i wykańczającej
elementów maszyn, urządzeń
i narzędzi, tj. szlifowania,
gładzenia, docierania,
polerowania, wygładzania

 przestrzegać zasady
wykonywania operacji
maszynowej obróbki wiórowej, tj.
toczenia, frezowania, strugania
i dłutowania, przeciągania
i przepychania,

 przestrzegać zasady podczas
obróbki ściernej i wykańczającej
elementów maszyn, urządzeń
i narzędzi, tj. szlifowania,
gładzenia, docierania,
polerowania, wygładzania

 wykonywać operacje
maszynowej obróbki wiórowej,
obróbki ściernej i wykańczającej

Klasa II

IV. Montaż maszyn
i urządzeń

1. Ocena i weryfikacja
maszyn i urządzeń.

  rozróżniać procesy eksploatacyjne
maszyn i urządzeń

 określać wpływ procesów
eksploatacyjnych na stan maszyn
i urządzeń

 dokonać analizy przyczyn
uszkodzeń maszyn i urządzeń

 rozróżniać części maszyn
i urządzeń

 rozpoznać przyczyny uszkodzeń
maszyn
i urządzeń

 rozpoznać narzędzia i przyrządy
stosowane podczas montażu
maszyn i urządzeń

 dokonać wyboru materiałów,
narzędzi i przyrządów do
wykonania prac monterskich
maszyn i urządzeń

 planować przebieg procesu
naprawy elementów i zespołów

Klasa III

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

82

maszyn i urządzeń



2. Instalowanie maszyn
i urządzeń na stanowisku

  przygotować maszyny
i urządzenia do instalacji

 dobrać narzędzia, przyrządy
i urządzenia do prac związanych
z instalowaniem maszyn
i urządzeń na stanowisku

 posługiwać się narzędziami,
przyrządami i urządzeniami
w procesie instalowania maszyn
i urządzeń zgodnie z zasadami
eksploatacji

 dobrać narzędzia, przyrządy
i urządzenia do wykonania
regulacji maszyn i urządzeń

 sprawdzać funkcjonalność
dokonanych prac dotyczących
regulacji i uruchomienia maszyn
i urządzeń

 rozróżniać metody kontroli jakości
wykonanych prac podczas obsługi
maszyn i urządzeń

 dobrać metodę kontroli jakości w
zależności od zakresu obsługi
maszyn i urządzeń

 określać zasady regulacji
maszyn i urządzeń na podstawie
dokumentacji technicznej

 wykonać pomiary i analizy
podczas kontroli

 wykonać regulację maszyn
i urządzeń

 wykonać próbne uruchomienie
maszyn i urządzeń

 kontrolować przebieg prac
związanych z próbnym
uruchomieniem i regulacją
maszyn i urządzeń

Klasa III

3. Przygotowanie do
montażu.

  określać strukturę maszyn
i urządzeń na podstawie
dokumentacji technicznej

 rozróżniać elementy konstrukcyjne
maszyn i urządzeń

 rozróżniać metody montażu
maszyn
i urządzeń

 rozróżniać narzędzia, przyrządy
i urządzenia do rodzaju
wykonywania prac montażowych

 sprawdzać części maszyn

 określać przebieg montażu
wykonywanego zgodnie
z wybraną metodą

 dokonać wyboru narzędzi,
przyrządów i urządzeń do prac
monterskich

 kontrolować zgodność
z dokumentacją techniczną
parametrów części
przeznaczonych do montażu

 dobrać przyrządy i uchwyty do
ustawiania montowanych części

Klasa III

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

83

i urządzeń przeznaczonych do
montażu

 rozróżniać przyrządy i uchwyty do
ustawiania montowanych części
maszyn, zespołów i mechanizmów

 użytkować przyrządy i uchwyty do
ustawiania montowanych części
maszyn, zespołów i mechanizmów

maszyn, zespołów
i mechanizmów

4. Montaż maszyn
i urządzeń po montażu.

  dobrać narzędzia, uchwyty i sprzęt
do wykonania połączeń części
maszyn

 wykonać operacje łączenia części
maszyn

 rozróżniać układy hydrauliczne
i pneumatyczne maszyn
i urządzeń

 wykonać operacje montażu
układów hydraulicznych
i pneumatycznych maszyn
i urządzeń

 dobrać narzędzia, uchwyty i sprzęt
do wykonania montażu zespołów
i mechanizmów maszyn oraz
urządzeń

 wykonać operacje montażu
zespołów i mechanizmów maszyn
i urządzeń

 planować kolejność
wykonywanych operacji podczas
montażu połączeń części
maszyn

 planować kolejność
wykonywanych operacji podczas
wykonywania montażu zespołów
i mechanizmów maszyn oraz
urządzeń

Klasa II

V. Obsługa maszyn
i urządzeń

1.Utrzymanie maszyn
i urządzeń

  rozróżniać rodzaje obsługi
maszyn: obsługę codzienną,
sezonową, zabezpieczającą,
diagnostyczną i gwarancyjną,

 dobrać rodzaj obsługi;

 przeprowadzić obsługę okresową
maszyn i urządzeń,

 rozróżniać rodzaje remontów:
remont bieżącym średni
i kapitalny,

 przeprowadzić remont bieżący,

 planować kolejność operacji
podczas wykonywania obsługi,

 planować kolejność operacji
podczas wykonywania
remontów,

 planować cykl remontowy
maszyn i urządzeń,

Klasa III

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

84

średni i kapitalny maszyn
i urządzeń

2.Przeprowadzanie
remontów, napraw
i regeneracji

  rozróżniać fazy technologiczne
remontu,

 rozróżniać operacje i zabiegi,

 rozróżniać fazy procesu
technologicznego remontu,

 przeprowadzać proces
oczyszczania maszyn i urządzeń,

 przeprowadzać demontaż maszyn
i urządzeń,

 przeprowadzać proces regeneracji
części maszyn i urządzeń,

 wymienić części maszyn
i urządzeń

 rozróżniać dokumentację procesu
technologicznego remontu,

 dobierać urządzenia i narzędzia
do demontażu i montażu,

 planować operacje i zabiegi,

 planować proces technologiczny
remontu,

 planować proces oczyszczania,
demontażu, weryfikacji zespołów
i części maszyn i urządzeń,

 planować proces regeneracji
i wymiany części maszyn
i urządzeń,

3. Konserwacja i kontrola
maszyn i urządzeń po
montażu.

  rozróżniać metody kontroli jakości
prac montażowych

 dobrać metodę kontroli jakości
w zależności od rodzaju i zakresu
prac montażowych

 określać na podstawie instrukcji
obsługi codziennej oraz instrukcji
konserwacji zakres obsługi
codziennej oraz konserwacji
maszyn i urządzeń

 określać sposób wykonania
obsługi codziennej oraz
konserwacji maszyn i urządzeń

 przygotować narzędzia,
przyrządy, urządzenia i materiały
do wykonania obsługi codziennej
oraz konserwacji maszyn
i urządzeń

 wykonać obsługę codzienną oraz

 kontrolować parametry
zmontowanych zespołów

 dokumentować wykonanie
obsługi codziennej oraz
konserwacji maszyn i urządzeń

Klasa III

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

85

konserwację maszyn i urządzeń

VI. Kompetencje
personalne

1.Organizacja
i monitorowanie pracy.
zespołowej.

  określać zasady komunikacji
interpersonalnej w pracy zespołu

 wymieniać aktywne metody
słuchania wpływające na jakość
pracy zespołu

 stosować różne rodzaje
komunikatów przy wykonywaniu
zadań zawodowych

 wymieniać metody i techniki
rozwiązywania problemów
wynikające w trakcie wykonywaniu
zadań zawodowych

 angażować się w realizację
przypisanych zadań zawodowych

 uwzględniać opinie innych przy
wykonywaniu zadań zawodowych

 komunikować się ze
współpracownikami

 modyfikować sposób
wykonywania czynności
uwzględniając stanowisko
wypracowane wspólnie z innymi
członkami zespołu

 wyrażać określone emocje
i komunikaty, wykorzystując
komunikację niewerbalną
w pracy zespołu

 prezentować własne stanowisko
stosując różne środki
komunikacji niewerbalnej przy
wykonywaniu zadań
zawodowych

 interpretować mowę ciała
prezentowaną w trakcie
wykonywania zadań
zawodowych

 przedstawiać alternatywne
rozwiązania problemu, aby
osiągnąć założone cele
zawodowe

 analizować sposób wykonania
czynności w celu uniknięcia
wystąpienia niepożądanych
zdarzeń

 wprowadzać rozwiązania
techniczne
i organizacyjne wpływające na
poprawę warunków i jakość
pracy

Klasa II i III

Razem:

Propozycje metod nauczania

Należy stosować aktywizujące metody nauczania – uczenia się, ze szczególnym uwzględnieniem metod praktycznych i metody ćwiczeń, analizy

przypadków, „burzy mózgów”, metody przewodniego tekstu, wykonywania obliczeń, opracowywania algorytmów, metody projektów oraz czytania rysunków.

Realizując program, należy zwrócić uwagę na kształtowanie umiejętności wykonywania prac z zakresu obróbki ręcznej i maszynowej, pomiarów

warsztatowych, metod i technik wykonywania połączeń materiałów, kontroli jakości wykonanych prac oraz korzystania z dokumentacji podczas

przygotowywania, wykonywania i kontroli jakości przeprowadzonych czynności. W procesie nauczania-uczenia się należy wiązać teorię z praktyką poprzez

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

86

odpowiedni dobór wykonywanych prac oraz rozwijać u uczniów umiejętność samokształcenia i korzystania z różnych źródeł informacji. Zajęcia powinny być

prowadzone w warsztatach szkolnych obróbki ręcznej i maszynowej lub u pracodawców. Zaleca się przygotowanie instrukcji w formie rysunków i opisów

technicznych do wykonania ćwiczeń.

Propozycje środków dydaktycznych do przedmiotu

Zajęcia edukacyjne powinny być prowadzone w warsztatach szkolnych obróbki ręcznej i maszynowej, wyposażonej w: narzędzia, urządzenia i maszyny do

wykonywania prac z zakresu obróbki ręcznej: wyposażone stanowiska ślusarskie (jedno na jednego ucznia), do obróbki maszynowej – stanowiska, przyrządy

i narzędzia jedno na jednego ucznia, przyrządy do wykonywania pomiarów warsztatowych, stanowisko szlifierskie, stanowisko do wiercenia, stanowisko do

trasowanie, stanowiska spawalnicze spełniające obowiązujące normy i przepisy bhp, pomoce dydaktyczne do kształtowania wyobraźni przestrzennej, normy

dotyczące prac z zakresu obróbki ręcznej i maszynowej oraz jakości ich wykonania, dokumentacje konstrukcyjne maszyn i urządzeń w formie papierowej i/lub

elektronicznej. Pracownia, w której prowadzone będą zajęcia powinna być również wyposażona w: komplet przyborów traserskich, komplet przyrządów

pomiarowych, rysunki: wykonawcze, złożeniowe i schematyczne. Pracownia powinna być zasilana napięciem 230/400 V prądu przemiennego, zabezpieczona

ochroną przeciwporażeniową, wyposażona w wyłączniki awaryjne i wyłącznik awaryjny centralny oraz w pojemniki do selektywnej zbiórki odpadów, w sprzęt

do utrzymania czystości, sprzęt ppoż. w ilości wynikającej z obowiązujących przepisów, w apteczkę zaopatrzoną w środki niezbędne do udzielania pierwszej

pomocy wraz z instrukcją o zasadach udzielania pierwszej pomocy.

Obudowa dydaktyczna

Zajęcia powinny być prowadzone w formie zajęć warsztatowych. Metodami prowadzenia zajęć powinny być metoda ćwiczeń praktycznych

a metodami wspomagającymi: analiza przypadków, dyskusja. Do podsumowania ćwiczeń prezentacji wyników zaleca się zastosować metodę dyskusji

i pokazu. Metody te zawierają opisy czynności niezbędne do wykonania zadania, a uczniowie mogą pracować samodzielnie. Treści programowe powinny być

realizowane w różnych formach organizacyjnych. Zajęcia teoretyczne prowadzić wyłącznie w razie konieczności w grupie uczniów. Praca w grupie pozwoli na

kształtowaniu umiejętności komunikowania się, dyskusji, podejmowania decyzji oraz prezentacji wyników. Zajęcia należy realizować w pracowni

komputerowej w grupie maksymalnie: 12-15 osób, gdzie uczniowie wykonują ćwiczenia indywidualnie na wydzielonych stanowiskach pracy. Formy

indywidualizacji pracy z uczniem powinny uwzględniać: dostosowanie warunków, środków, metod i form kształcenia do potrzeb i możliwości ucznia.

Nauczyciel powinien: udzielać wskazówek, jak wykonać daną czynność i pomagać w trakcie uczenia się, stosować materiały edukacyjne do praktyki

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

87

gospodarczej, zachęcać uczniów do pracy i wysiłku i pozytywnie motywować, w ocenie uwzględniać również zaangażowanie uczniów podczas wykonywania

zadania.

Warunki realizacji

Zaleca się aby szkoła wyposażona była w stanowiska do obróbki ręcznej i mechanicznej (jedno stanowisko na jednego ucznia) wyposażone w: stoły

ślusarskie, przyrządy traserskie, przyrządy pomiarowe stosowane podczas wykonywania operacji obróbki ręcznej i maszynowej, narzędzia do obróbki ręcznej

i maszynowej skrawaniem, niezbędne środki ochrony indywidualnej; stanowiska do montażu, demontażu i naprawiania podzespołów i zespołów maszyn

i urządzeń (jedno stanowisko na trzech uczniów) wyposażone w: maszyny i urządzenia przygotowane do wykonywanie operacji ich montażu i demontażu,

narzędzia, urządzenia i przyrządy stosowane podczas wykonywania prac montażowych i demontażowych, urządzenia dźwigowe i transportu wewnętrznego

wykorzystywane podczas wykonywania operacji montażu i demontażu, zestaw części zapasowych i zamiennych, instrukcje obsługi maszyn i urządzeń,

poradniki zawodowe, dokumentacje techniczne maszyn i urządzeń, środki ochrony indywidualnej stosowane podczas wykonywania operacji montażu

i demontażu; stanowiska do mycia i konserwacji naprawianych maszyn i urządzeń (jedno stanowisko dla trzech uczniów) wyposażone w urządzenia,

narzędzia, naczynia i środki stosowane do mycia i konserwacji, środki ochrony indywidualnej stosowane podczas wykonywania czynności mycia i konserwacji.

Pracownia powinna być zasilana napięciem 230/400 V prądu przemiennego, zabezpieczona ochroną przeciwporażeniową, wyposażona w wyłączniki

awaryjne i wyłącznik awaryjny centralny oraz w pojemniki do selektywnej zbiórki odpadów, w sprzęt do utrzymania czystości, sprzęt ppoż. w ilości wynikającej

z obowiązujących przepisów, w apteczkę zaopatrzoną w środki niezbędne do udzielania pierwszej pomocy wraz z instrukcją o zasadach udzielania pierwszej

pomocy.

Propozycje kryteriów oceny i metod sprawdzania wymagań programowych

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

88

Sprawdzanie i ocenianie osiągnięć uczniów należy przeprowadzać systematycznie przez cały okres realizacji programu nauczania przedmiotu, na

podstawie wymagań przedstawionych w programie nauczanie i przedstawionych uczniom na początku zajęć. Osiągnięcia uczniów należy oceniać w zakresie

zaplanowanych celów kształcenia na podstawie:

 odpowiedzi ustnych,

 sprawdzianów pisemnych,

 ukierunkowanej obserwacji pracy ucznia,

 wykonywanych ćwiczeń,

 wykonywanego projektu,

 prezentacji projektu.

W ocenie dokonywanej w formie ustnej należy uwzględniać następujące kryteria: wiedzę merytoryczną, jakość wypowiedzi, poprawność

wnioskowania. Umiejętności praktyczne należy sprawdzać na podstawie obserwacji czynności wykonywanych przez ucznia w trakcie realizacji ćwiczeń,

uwzględniając następujące kryteria: zawartość merytoryczną ćwiczeń, ich poprawność, formy przedstawienia.

Zajęcia należy prowadzać z naciskiem na:

 wykorzystywanie różnych źródeł informacji,

 pracę w zespole,

 poprawność merytoryczną wykonywanych ćwiczeń i projektów.

Po zakończeniu realizacji programu przedmiotu proponuje się zastosować test pisemny z zadaniami otwartymi i zamkniętymi. W ocenie końcowej

należy uwzględnić poziom wykonania ćwiczeń, wyniki testu oraz ocenę za wykonanie i prezentację projektu.

Sposoby ewaluacji przedmiotu

Ewaluacja przedmiotu ma na celu określenie jakości i skuteczności procesu nauczania a w szczególności stopnia realizacji celów szczegółowych.

Powinna ona swym zakresem obejmować:

 osiąganie szczegółowych efektów kształcenia,

 dobór oraz zastosowanie form, metod i strategii dydaktycznych,

 wykorzystanie bazy dydaktycznej.

Proponuje się dokonywać ewaluacji procesu nauczania – uczenia się przedmiotu przez ocenianie poziom kompetencji uczniów realizujących

określony program ze zwróceniem uwagi na szczegółowe cele kształcenia. Jednym z elementów zapewniających ewaluację jest stosowanie

oceniania kształtującego polegającego na otrzymywaniu (zarówno przez nauczyciela, jak i ucznia) informacji zwrotnych o postępach w nauce.

Ocenianie kształtujące pozwala nauczycielowi sprawniej i mądrzej modyfikować dalsze nauczanie „pod ucznia”.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

89

Ewaluację przez ocenianie poziom kompetencji uczniów realizujących określony program przedmiotu proponuje się przeprowadzić metodą analizy

SWOT. Powinna obejmować wszystkich uczestników procesu kształcenia: uczniów, nauczycieli, instruktorów praktycznej nauki zawodu. Zastosowanie

tej metody pozwoli na określenie pozytywów (mocne strony i szanse) oraz negatywów (słabe strony i zagrożenia) programu przedmiotu.

Ewaluację w fazie podsumowującej proponuje się przeprowadzić w modelu triangulacyjnym. Cechą charakterystyczną tego modelu jest fakt, iż ocenia

się program z punktu widzenia kilku grup, np. z perspektywy ucznia, rodzica i nauczyciela. Główne działania ewaluatora to obserwacja, wykorzystanie

wywiadu, ankiety, kwestionariusza. Pozyskanie danych od różnych osób i z różnych perspektyw na temat jednego elementu pozwala na uzyskanie

wielowymiarowego i obiektywnego opisu zjawiska.

ZALECANA LITERATURA DO PRZEDMIOTU:

Proponowane podręczniki:

1. Wykonywanie elementów maszyn, urządzeń i narzędzi metodą obróbki ręcznej. Kwalifikacja M.20.1. Podręcznik do nauki, zawód technik mechanik

Autorzy: Janusz Figurski, Stanisław Popis. Rok wydania: 2015, WSiP.

2. Wykonywanie elementów maszyn, urządzeń i narzędzi metodą obróbki maszynowej. Kwalifikacja M.20.2. Autorzy: Janusz Figurski, Stanisław Popis.

Rok wydania: 2015, WSiP.

3. Wykonywanie połączeń materiałów. Kwalifikacja M.20.3. Podręcznik do nauki, zawód technik mechanik Autorzy: Janusz Figurski, Stanisław Popis.

Rok wydania: 2015, WSiP.

4. Naprawa i konserwacja elementów maszyn, urządzeń i narzędzi. Kwalifikacja M.20.4. Podręcznik do nauki, zawód technik mechanik Autorzy: Janusz

Figurski, Stanisław Popis. Rok wydania: 2015, WSiP.

5. Montaż maszyn i urządzeń. Kwalifikacja M.17.1. Podręcznik do nauki, zawód technik mechanik. Autor: Józef Zawora. Rok wydania 2014, WSiP.

6. Obsługa maszyn i urządzeń. Kwalifikacja M.17.2. Podręcznik do nauki, zawód technik mechanik. Autor: Stanisław Legutko. Rok wydania 2013, WSiP.

Literatura:

1. Poradnik mechanika. Red: Joachim Potrykus. Rok wydania 2014. Wydawnictwo REA.

2. Mały poradnik mechanika Tom I i II, praca zbiorowa, 2008, WNT

Czasopisma branżowe:

1. Mechanik. Miesięcznik Naukowo - Techniczny. SIM

2. Młody technik.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

90

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

91

IV. PROPOZYCJA EWALUACJI PROGRAMU NAUCZANIA DO ZAWODU

Ewaluacja programu nauczania zawodu mechanik-monter maszyn i urządzeń 723310
Cele ewaluacji:

Określenie jakości i skuteczności realizacji programu nauczania zawodu w zakresie:

 – osiągania szczegółowych efektów kształcenia,

 – doboru oraz zastosowania form, metod i strategii dydaktycznych,

 – współpracy z pracodawcami,

 – wykorzystania bazy technodydaktycznej.

Celem ewaluacji jest określenie jakości i skuteczności realizacji programu nauczania zawodu w zakresie osiągania efektów kształcenia oraz stopnia realizacji

celów szczegółowych. Powinna ona swym zakresem obejmować: dobór i zastosowanie form oraz metod dydaktycznych, wykorzystanie bazy techno

dydaktycznej oraz współpracę z pracodawcami.

Ewaluacji planu i programu nauczania dokonuje się w celu uzyskania odpowiedzi na pytania:

 Czy opracowany plan i program jest możliwy do zrealizowania – jakie czynniki ułatwiają, a jakie czynniki utrudniają jego realizację?

 W jakim stopniu założone cele zostały osiągnięte, czy występują cele które nie zostały osiągnięte?

 Jakie warunki należy stworzyć, aby w maksymalnym stopniu osiągnąć założone cele?

 Jak udoskonalić plan i program nauczania?

 Jakie są konsekwencje realizacji programu (pozytywne i negatywne)?

Podczas ewaluacji programu dokonuje się również analizy, badań oraz oceny konstrukcji programu oraz efektów w aspekcie osiągnięcia założonych celów,

warunków realizacji programu, czynników wpływających na realizacje programu, optymalizacji oraz korekty programu.

Proponuje się dokonywać ewaluacji programu poprzez ocenianie poziomu kompetencji uczniów realizujących program nauczania, ze zwróceniem uwagi na

szczegółowe cele kształcenia. Jednym z elementów zapewniających ewaluację jest stosowanie oceniania kształtującego polegającego na otrzymywaniu

(zarówno przez nauczyciela, jak i ucznia) informacji zwrotnych o postępach w nauce. Ocenianie kształtujące pozwala nauczycielowi sprawniej

i mądrzej modyfikować dalsze nauczanie „pod ucznia”.

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

92

Ewaluację przez ocenianie poziomu kompetencji uczniów realizujących program nauczania zawodu proponuje się przeprowadzić metodą analizy

SWOT. Powinna obejmować wszystkich uczestników procesu kształcenia: uczniów, nauczycieli, instruktorów praktycznej nauki zawodu, pracodawców.

Zastosowanie tej metody pozwoli na określenie pozytywów (mocne strony i szanse) oraz negatywów (słabe strony i zagrożenia) programu nauczania zawodu.

Przedmiotem badania w fazie kształtującej, (czyli w trakcie trwania cyklu kształcenia) powinny być obszary obejmujące stopień opanowania przez ucznia

zagadnień wynikających z efektów kształcenia zawartych w podstawie programowej. Pytania kluczowe, jakie należy zadać, aby uzyskać informację czy dany

efekt nauczania został osiągnięty, powinny odpowiadać, czy uczeń potrafi:

 wykonać prace z zakresu montażu i obsługi maszyn i urządzeń,

 instalować maszyny i urządzenia,

 wykonać prace z zastosowaniem obróbki ręcznej i maszynowej,

 naprawiać i montować elementy maszyn i urządzeń,

 wykonać połączenia rozłączne i nierozłączne metali,

 zabezpieczać antykorozyjnie elementy maszyn i urządzeń,

 opracować procesy wytwarzania oraz montażu części maszyn i urządzeń,

 sporządzać dokumentację techniczną z wykorzystaniem technologii informacyjnej i komputerowej,

 kalkulować koszty wytwarzania wyrobów,

 przygotowywać i nadzorować produkcję wyrobów przestrzegając parametrów technologicznych oraz jakościowych,

 zarządzać gospodarką materiałową i odpadami,

 dobrać środki i sposoby transportu wewnętrznego i składowania materiałów,

 stosować prawa i przestrzegać zasad mechaniki technicznej, elektrotechniki, elektroniki i automatyki,

 rozróżniać układy sterowania maszyn i urządzeń,

 przestrzegać przepisów bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska oraz wymagań ergonomii,

 udzielać pierwszej pomocy poszkodowanym w wypadkach przy pracy oraz w stanach zagrożenia zdrowia i życia,

 posługiwać się językiem obcym ukierunkowanym zawodowo oraz korzystać z obcojęzycznych źródeł informacji,

 komunikować się w zakresie wykonywanych zadań zawodowych,

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

93

W tej fazie wskaźniki ewaluacji powinny wynikać z kryteriów weryfikacji zawartych w podstawie programowej. Badanie należy prowadzić w trakcie

realizacji programu nauczania. Zaleca się prowadzenie badania również po zakończeniu cyklu kształcenia danego przedmiotu.

Ewaluację programu nauczania w fazie podsumowującej proponuje się przeprowadzić w modelu triangulacyjnym. Cechą charakterystyczną tego

modelu jest fakt, iż ocenia się program z punktu widzenia kilku grup, np. z perspektywy ucznia, rodzica i nauczyciela.

Główne działania ewaluatora to obserwacja, wykorzystanie wywiadu, ankiety, kwestionariusza. Pozyskanie danych od różnych osób i z różnych

perspektyw na temat jednego elementu pozwala na uzyskanie wielowymiarowego i obiektywnego opisu zjawiska. Należy dokonać pomiaru osiągnięć

uczniów, analizy końcowych efektów realizacji programu, ocenić program, jako całość, ewentualnie porównać z innymi programami i nanieść określone

zmiany programie. Zaleca się łączenie metod badawczych zarówno ilościowych jak i jakościowych. Przedmiotem badania powinna tu być szkoła oraz wyniki

egzaminów potwierdzających kwalifikacje w zawodzie, a także uzyskanie przez uczniów dyplomów potwierdzających kwalifikacje zawodowe. Jako wskaźniki

badania zaleca się ustalenie zakładanej procentowej zdawalności egzaminów zewnętrznych (np. zdawalność na poziomie 80%). Badanie należy

przeprowadzić po zakończonym cyklu nauczania.

Ewaluacja zawodu (MODEL KIRKPATRICKA)

Poziom Zakres badania Przykładowe narzędzia

I. Poziom badanie jak reagują uczniowie na prowadzone zajęcia – Ewaluacji podlegają
odczucia, reakcje uczestników procesu uczenia się, rejestrujemy opinie uczniów na
ten temat; Gromadzone dane dotyczą metod nauczania, programu, materiałów
dydaktycznych, warunków w jakich odbywa się nauczanie i uczenie się;

Ankiety, informacja zwrotna, arkusze
obserwacji zajęć,

II. Poziom badanie czego nauczyli się uczniowie; Ewaluacji podlega Jakie kompetencje
osiągali uczniowie w wyniku uczestniczenia w zmodyfikowanym lub wprowadzonym
programie nauczania. Rejestrujemy osiągnięcia uczniów, porównujemy z
założonymi celami programu i standardami wymagań;

Testy, sprawdziany, analiza zadań
domowych, analiza projektów, wypracowania

III. Poziom badanie zmian w sposobie zachowań uczniów. Ewaluacji podlegają zmiany, jakie
zaszły w sposobie zachowań uczniów, jak zmieniły się ich postawy względem
siebie. Rejestrujemy dane w zakresie zmian jakie zaszły w sposobie zachowań
grupy uczniów;

Techniki socjometryczne
Ankiety badającej relacje w grupie klasowej

IV. Poziom badanie zmian, jakie zaszły w placówce – rozumianej jako organizacji w wyniku
uczestnictwa w realizacji programu; Ewaluacji podlega wpływ zmiany programu na
postawy innych nauczycieli. Gromadzone dane dotyczą postaw kadry
pedagogicznej, zmiany metod i warunków pracy szkoły wdrażającej program, jak
dany program przekłada się na jakość pracy szkoły.

Ewaluacja wewnętrzna
Badania ankietowe, arkusze wywiadu,
arkusze obserwacji

Cele ewaluacji:

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

94

Określenie jakości i skuteczności realizacji programu nauczania zawodu w zakresie:

 – osiągania szczegółowych efektów kształcenia,

 – doboru oraz zastosowania form, metod i strategii dydaktycznych,

 – współpracy z pracodawcami,

 – wykorzystania bazy technodydaktycznej.

Faza refleksyjna

Obszar badania Pytania kluczowe Wskaźniki świadczące o
efektywności

Metody, techniki
badania/ narzędzia

Termin badania

Układ materiału
nauczania danego
przedmiotu

1. Czy w programie nauczania określono
przedmioty odrębnie dla kwalifikacji?
2. Czy program nauczania uwzględnia
spiralną strukturę treści?
3. Czy efekty kształcenia, kluczowe dla
zawodu zostały podzielone na materiał
nauczania, w taki sposób, aby były
kształtowane przez kilka przedmiotów w
całym cyklu kształcenia w zakresie
kwalifikacji?
4. Czy wszyscy nauczyciele współpracują
przy ustalaniu kolejności realizacji treści
programowych?

Program nauczania umożliwia
przygotowanie do egzaminu
potwierdzającego kwalifikacje
w zawodzie (egzaminu
zawodowego)

badanie
dokumentów,
wywiad z
nauczycielami,

Wg uzgodnień
zespołu
nauczycieli

Relacji między
poszczególnymi
elementami i częściami
programu

1. Czy program nauczania uwzględnia
podział na przedmioty teoretyczne
i praktyczne?
2. Czy program nauczania uwzględnia
korelację międzyprzedmiotową?

Program nauczania ułatwia uczenie
się innych przedmiotów

badanie
dokumentów

Przed
wdrożeniem
programu

Trafność doboru
materiału nauczania,
metod, środków
dydaktycznych, form
organizacyjnych ze
względu na przyjęte cele,

1. Jaki jest stan wiedzy uczniów z treści
bazowych dla przedmiotu przed
rozpoczęciem wdrażania programu?
2. Czy cele nauczania odpowiadają
opisanym treściom programowym?
3. Czy zaproponowane metody
umożliwiają realizację treści?
4. Czy metoda jest czasochłonna?
5. Czy dobór środków dydaktycznych
pozwoli na osiągniecie celu?
6. W jaki sposób nauczyciele uwzględniają

Materiał nauczania, zastosowane
metody i dobór środków
dydaktycznych wspomaga
przygotowanie ucznia do zdania
egzaminu zawodowego.
Program pozwala na realizację
funkcji kształcących
i wychowawczych.
Szkoła posiada warunki do
realizacji programu nauczania dla
zawodu.

informacja zwrotna,
tablica skucesu

Wg uzgodnień
zespołu
nauczycieli

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

95

zapisy związane z zaleconymi warunkami
i sposobami realizacji programu?

Szkoła w realizacji treści
kształcenia współpracuje z
pracodawcami.

Stopień trudności
programu z pozycji
ucznia posiadającego
orzeczenie o
niepełnosprawności
umysłowej w stopniu
lekkim

1. Jaki poziom dojrzałości uczniów jest
niezbędny do uczenia się wg programu?
2. Czy program nie jest przeładowany,
trudny?
3. Jaką informacje zwrotną wraz z oceną
półroczną otrzymali uczniowie?
4. Czy program stymulował naturalną
dociekliwość poznawczą uczniów?
5. Czy program był zróżnicowany
w zakresie zwiększenia szans
edukacyjnych uczniów?
6. Czy jego realizacja nie powoduje
negatywnych skutków ubocznych?

Program nauczania jest atrakcyjny
dla ucznia i rozwija jego
zainteresowania

analiza SWOT,
lub
model
socjologiczny
/przyczyna – skutki/

Wg uzgodnień
zespołu
nauczycieli

Szczegółowe warunki
wdrożenia programu
z pozycji nauczyciela
i szkoły

1. Jakie kompetencje nauczyciela są
niezbędne do nauczania wg programu?
2. Jakie warunki musi spełnić szkoła?
3. Czy dostępne są sprawozdania z
próbnych zastosowań programu oraz
wyniki jego wcześniejszych wdrożeń?

Program nauczania uwzględnia
wcześniejsze wnioski z jego
realizacji.

Desk research
(analiza danych
zastanych)

Wg uzgodnień
zespołu
nauczycieli

Faza kształtująca

Przedmiot badania

Pytania kluczowe

Wskaźniki

Zastosowane
metody, techniki
narzędzia

Termin badania

Metody nauczania 1. Czy dana metoda pozwoli kształtować
kompetencje kluczowe i zawodowe?
2. Czy metoda pozwoli zaktywizować
wszystkich uczniów?
3. Czy sposób pracy zainteresuje
uczniów?
4. Czy dostępne są środki niezbędne do
wykorzystania tej metody?
5. Czy praca tą metodą wzmocni
atmosferę zaufania w klasie?
6. Na ile metoda jest skuteczna w
przekazywaniu i przyswajaniu wiedzy?
7. W jakim stopniu analizowana metoda

Realizacja programu nauczania dla
zawodu jest atrakcyjna dla uczniów
i nauczycieli.

identyfikacja
przeszkód,
wywiad,
targowisko,
lub
model action
research /etapy
myślenia
ewaluacyjnego:
opis, ocena,
podjęcie decyzji,
próba wpłynięcia
na bieg zjawisk

Wg uzgodnień
zespołu
nauczycieli

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

96

jest przydatna w kształtowaniu
umiejętności?
8. Jak metoda, która planuję wykorzystać,
może wpływać na kształtowanie postaw?
9. Czy analizowana metoda będzie
efektywna w licznej klasie?
10. Czy zastosowanie metody pozwoli na
łatwe ocenianie uczniów?

Wykonywanie
podstawowych czynności
pomocniczych ślusarza

1. Czy uczeń opanował znaczenie
poszczególnych terminów stosowanych
w zawodzie?
2. Czy uczeń zna zasady obsługi
narzędzi?
3. Czy uczeń potrafi wykonać
poszczególne prace związane z realizacją
działań i zadań zawodowych?

1. Posługuje się specjalistyczną
terminologią z zakresu ślusarstwa.
2. Wykonuje pomocnicze

czynności związane

z przygotowaniem stanowiska

pracy ślusarza;

3. Wykonuje prace pomocnicze w

zakładzie świadczącym usługi

ślusarskie;

4. Wykonuje prace porządkowe na

terenie zakładu ślusarskiego;

5. Realizuje prace pomocnicze

związane z wykonywaniem

i naprawą elementów maszyn,

urządzeń i narzędzi;

6. Realizuje prace pomocnicze

związane z wykonywaniem

elementów wyrobów;

7. Wykonuje prace pomocnicze

związanych z utrzymaniem w

należytym stanie stanowiska

pracy, narzędzi pracy, maszyn

i urządzeń ślusarskich.

ankieta skierowana
do uczniów,
arkusze obserwacji,

Wg uzgodnień
zespołu
nauczycieli

Faza podsumowująca

Przedmiot badania

Pytania kluczowe

Wskaźniki

Zastosowane
metody, techniki
narzędzia

Termin badania

Gospodarowanie czasem 1. Jaką liczbę godzin zrealizowano w Zrealizowano 100% godzin Arkusz Po

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

97

edukacyjnym każdym półroczu z danych przedmiotów w
poszczególnych klasach?
2. Czy nauczyciele zgłaszali potrzebę
wprowadzenia zmian wynikających z
niezrealizowania zaplanowanej liczby
godzin?

określonych w programie w całości
cyklu kształcenia z danego
przedmiotu.

monitorowania,
ankieta,
linia czasu
FGI – Focus Group
Interview
(zogniskowany
wywiad grupowy)

zakończonych
zajęciach w
każdym
półroczu

Sprawność kształcenia 1. Liczba pozytywnych ocen półrocznych.
2. Liczba rocznych ocen
niedostatecznych.
3. Ilu uczniów nie otrzymało promocji do
kolejnej klasy?

75% uczniów zapisanych w
pierwszej klasie ukończyło szkołę

Analiza danych
zastanych

Po
zakończonych
zajęciach w
każdym roku

Wyniki egzaminów
potwierdzających
kwalifikacje w zawodzie
(zawodowych)

1. Ilu uczniów zapisano w pierwszej
klasie?
2. Ilu uczniów przystąpiło do egzaminów
potwierdzających kwalifikacje w zawodzie
(egzaminu zawodowego)?
3. Ilu uczniów uzyskało minimalną liczbę
punktów powodujących zdanie egzaminu
zawodowego?

75% uczniów przystępujących do
egzaminu uzyskało świadectwo/
dyplom potwierdzający kwalifikację
w zawodzie (dyplom egzaminu
zawodowego)

Analiza danych
zastanych

Po egzaminach
zewnętrznych

Adekwatność do
możliwości
organizacyjnych i bazy
szkoły

1. Jakie były osiągnięcia uczniów oraz
opinie nauczycieli, uczniów i ich rodziców
o programie w kontekście wykorzystania
możliwości szkoły?
2. Jakie ulepszenia programu zostały
wprowadzone w wyniku pozyskanych
opinii?

Program jest doskonalony i
modyfikowany zgodnie z
ujawnionymi potrzebami

Wywiad z
nauczycielami
lub
model
triangulacyjny

Wg uzgodnień
zespołu
nauczycieli

W konstruowaniu ankiet po zdiagnozowaniu zespołów klasowych można skorzystać z Poradnika opracowanego w ramach projektu „Monitorowanie i

doskonalenie procesu wdrażania podstaw programowych kształcenia w zawodach”, KOWEZiU/ORE. Proces wspomagać powinna ciągła analiza w gronie

nauczycieli uczących w szkole przedmiotów kształcenia zawodowego. Uzyskane uwagi oraz sugestie powinny znaleźć swoje odzwierciedlenie w dalszych

pracach nad zmianami programu nauczania zgodnie z ujawnionymi potrzebami uczniów, szkoły, nauczycieli i zakładów pracy.

Końcowa ankieta ewaluacyjna ze znajomości treści programu nauczania do zawodu

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

98

Ankieta jest anonimowa i skierowana do uczniów kształcących się w zawodzie te

Wypełniając ankietę należy zaznaczyć wybraną odpowiedź.

1. Czy otrzymał/a Pan/Pani do zapoznania się program nauczania do zawodu?

Tak

Nie

2. Czy realizacja treści programowych odbywała się w kolejności zapisanej w programie nauczania do zawodu? (proszę zaznaczyć odpowiednią

ocenę na skali, gdzie: 1 – zdecydowanie nie, 2 – raczej nie, 3 – trudno powiedzieć, 4 – raczej tak, 5 – zdecydowanie tak)

1 2 3 4 5

uzasadnij swój wybór:

...

...

3. Czy miał/a Pan/Pani dotyczącą osoby odpowiedzialnej w szkole za kształcenie zawodowe?

Tak

Nie

4. Czy osoba odpowiedzialna za kształcenie zawodowe w szkole wywiązywała się ze swoich obowiązków (zapoznanie z programem praktyki,

pomoc w znalezieniu miejsca praktyki, przekazywanie informacji dotyczących egzaminów zawodowych itp.)?

Tak

Nie

5. Czy dzięki realizacji kształcenia przy użyciu niniejszego programu nauczania nabył/a Pan/Pani nowe umiejętności teoretyczne i praktyczne?

Tak

Nie

6. Czy kształcenie zawodowe przy użyciu niniejszego programu nauczania spełniło Pana/Pani oczekiwania? (proszę zaznaczyć odpowiednią ocenę na

skali, gdzie: 1 – zdecydowanie nie, 2 – raczej nie, 3 – trudno powiedzieć, 4 – raczej tak, 5 – zdecydowanie tak)

1 2 3 4 5

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

99

uzasadnij swój wybór:

...

...

7. Jak ocenia Pan/Pani swoje merytoryczne przygotowanie do wykonywania zawodu? (proszę zaznaczyć odpowiednią ocenę na skali, gdzie: 1 –

niezadowalająco, 2 – średnio zadowalająco, 3 – zadowalająco, 4 – dobrze, 5 – bardzo dobrze)

1 2 3 4 5

uzasadnij swój wybór:

...

...

8. Czy Pana/Pani zdaniem program nauczania do zawodu powinien być rozszerzony?

Tak

Nie

uzasadnij swój wybór:

...

...

9. Czy Pana/Pani zdaniem program nauczania do zawodu powinien być skrócony?

Tak

Nie

uzasadnij swój wybór:

...

...

10. Czy praktyczne zagadnienia poruszane w trakcie kształcenia zawodowego przy użyciu niniejszego programu nauczania wzbogaciły Pana/Pani

wiedzę? (proszę zaznaczyć odpowiednią ocenę na skali, gdzie: 1 – zdecydowanie nie, 2 – raczej nie, 3 – trudno powiedzieć, 4 – raczej tak, 5 – zdecydowanie

tak)

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

100

1 2 3 4 5

uzasadnij swój wybór:

...

...

11. Czy nabył/a Pan/Pani nowe umiejętności praktyczne w trakcie odbywania kształcenia zawodowego przy użyciu programu nauczania do

zawodu?

Tak

Nie

uzasadnij swój wybór:

...

...

12. Jak ocenia Pan/Pani ogólną organizację kształcenia zawodowego, która wynika z programu nauczania do zawodu (wyposażenie, podział na

grupy i podgrupy, metody pracy, metody oceny itp.)? (proszę zaznaczyć odpowiednią ocenę na skali, gdzie: 1 – niezadowalająco, 2 – średnio

zadowalająco, 3 – zadowalająco, 4 – dobrze, 5 – bardzo dobrze)

1 2 3 4 5

uzasadnij swój wybór:

...

...

Dziękujemy za wypełnienie ankiety

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

101

V. ZALECANA LITERATURA DO ZAWODU

Proponowane Podręczniki:

1. Prowadzenie działalności gospodarczej. Podręcznik do kształcenia zawodowego, Teresa Gorzelany, Wiesława Aue. Rok wydania: 2018, WSiP

2. BHP w branży mechanicznej, Podręcznik do kształcenia zawodowego, Łuszczak Marek, Rok wydania: 2016, WSiP

3. Bezpieczeństwo higiena pracy. Podręcznik do kształcenia zawodowego. Autorzy: Krzysztof Szczęch, Wanda Bukała. Rok wydania: 2018, WSiP

4. Podstawy konstrukcji maszyn. Podręcznik do nauki, zawód technik mechanik Autorzy: Krzysztof Grzelak, Janusz Telega, Janusz Torzewski. Rok

wydania: 2017, WSiP.

5. Podstawy konstrukcji maszyn. Część 2. Techniki wytwarzania i maszynoznawstwo wydawnictwa komunikacji i łączności. Praca zbiorowa.

Wydawnictwa Komunikacji i Łączności WKŁ.

6. Podstawy konstrukcji maszyn. Autor: Włodzimierz Chomczyk. Rok wydania: 2012, Wydawnictwo naukowe PWN.

7. Elektrotechnika z Automatyką, Jabłoński W., Płoszajski G. 1999, WSiP

8. Mechatronika. Podręcznik dla uczniów średnich i zawodowych szkół technicznych, opracowanie zbiorowe, 2002, REA

9. Montaż maszyn i urządzeń. Kwalifikacja M.17.1. Podręcznik do nauki, zawód technik mechanik. Autor: Józef Zawora. Rok wydania 2014, WSiP.

10. Obsługa maszyn i urządzeń. Kwalifikacja M.17.2. Podręcznik do nauki, zawód technik mechanik. Autor: Stanisław Legutko. Rok wydania 2013, WSiP.

11. Rysunek techniczny dla mechaników. Podręcznik. Autor: Tadeusz Lewandowski. Rok wydania: 2018. WSiP.

12. Rysunek techniczny zawodowy w branży mechanicznej i samochodowej. Podręcznik do kształcenia zawodowego. Autorzy: Janusz Figurski,

Stanisław Popis. Rok wydania: 2016, WSiP.

13. Wykonywanie elementów maszyn, urządzeń i narzędzi metodą obróbki ręcznej. Kwalifikacja M.20.1. Podręcznik do nauki, zawód technik mechanik

Autorzy: Janusz Figurski, Stanisław Popis. Rok wydania: 2015, WSiP.

14. Wykonywanie elementów maszyn, urządzeń i narzędzi metodą obróbki maszynowej. Kwalifikacja M.20.2. Autorzy: Janusz Figurski, Stanisław Popis.

Rok wydania: 2015, WSiP.

15. Wykonywanie połączeń materiałów. Kwalifikacja M.20.3. Podręcznik do nauki, zawód technik mechanik Autorzy: Janusz Figurski, Stanisław Popis.

Rok wydania: 2015, WSiP.

16. Naprawa i konserwacja elementów maszyn, urządzeń i narzędzi. Kwalifikacja M.20.4. Podręcznik do nauki, zawód technik mechanik Autorzy: Janusz

Figurski, Stanisław Popis. Rok wydania: 2015, WSiP.

17. Język angielski zawodowy w branży samochodowej i mechanicznej. Zeszyt ćwiczeń. Autorzy: Rafał Sarna, Katarzyna Sarna. Rok wydania: 2018,

WSiP.

18. Język niemiecki zawodowy w branży samochodowej i mechanicznej. Zeszyt ćwiczeń. Autor: Piotr Rochowski. Rok wydania: 2013, WSiP.

19. Organizacja procesów obróbki i montażu części maszyn i urządzeń. Podręcznik do nauki zawodu technik mechanik kwalifikacja M.44.1, Grzelak

Krzysztof, Kowalczyk Stanisław, 2014 WSiP,

20. Nadzorowanie procesów produkcji, Podręcznik do nauki zawodu technik mechanik kwalifikacja M.44.2, Kowalczyk Stanisław, 2014 WSiP.

http://sklep.wsip.pl/autorzy/teresa-gorzelany-211379/
http://sklep.wsip.pl/autorzy/wieslawa-aue-211077/
http://sklep.wsip.pl/autorzy/krzysztof-szczech-213006/
http://sklep.wsip.pl/autorzy/wanda-bukala-209291/
http://sklep.wsip.pl/autorzy/krzysztof-grzelak-212969/
http://sklep.wsip.pl/autorzy/janusz-telega-212970/
http://sklep.wsip.pl/autorzy/janusz-torzewski-212971/

26.GCE/TK/mechanik-monter maszyn i urządzeń 723310/31.08.2019

102

Literatura:

1. Poradnik mechanika. Red: Joachim Potrykus. Rok wydania 2014. Wydawnictwo REA.

2. Mały poradnik mechanika Tom I i II, praca zbiorowa, 2008, WNT

3. Testy i zadania praktyczne. Egzamin zawodowy. Technik mechanik/ślusarz. Kwalifikacja M.20. Autor: Janusz Figurski. Rok wydania: 2016, WSiP

4. Testy i zadania praktyczne. Egzamin zawodowy. Technik mechanik. Kwalifikacja M.44. Organizacja i nadzorowanie procesów produkcji maszyn

i urządzeń. Autor: Marek Łuszczak. Rok wydania: 2015, WSiP

5. Zbiór zadań z elektrotechniki. Autor: Aleksy Markiewicz. Rok wydania: 2018, WSiP.

6. Elektrotechnika. Podręcznik. Autor: Stanisław Bolkowski. Rok wydania: 2018, WSiP.

7. Materiały edukacyjne Centralnego Instytutu Ochrony Pracy – Państwowego Instytutu Badawczego, „Kultura bezpieczeństwa dla szkół

ponadgimnazjalnych”

Czasopisma branżowe:

1. Mechanik. Miesięcznik Naukowo-Techniczny. SIM

2. Młody technik

3. Atest ochrona pracy, miesięcznik

4. http://przyjacielprzypracy.pl/

