

Scenariusz 1 Modułu VII.

Metody nauczania sprzyjające przygotowaniu absolwenta do funkcjonowania na rynku pracy

Czas realizacji: 4 godziny

1. Cele:

- definiować podstawowe pojęcia z zakresu metodyki kształcenia,
- określić umiejętności niezbędne do funkcjonowania na rynku pracy,
- wykazać zalety i wady wybranych metod nauczania,
- dobrać metodę nauczania sprzyjającą kształtowaniu określonych umiejętności,

2. Metody i formy pracy:

- ćwiczenia, wykład wprowadzający, dyskusja dydaktyczna
- praca w grupach

3. Środki dydaktyczne:

- materiały dydaktyczne: prezentacja PowerPoint, instrukcje do ćwiczeń i materiały pomocnicze.
- materiały i przybory: folia, markery (cienkie).

4. Przebieg zajęć i ich struktura

1. Ćwiczenie 1. „Więzy” pomaga przełamywać lody i podnosi poziom energii. Wymaga współpracy i podejmowania decyzji.
2. Ćwiczenie 2. „Krzyżówka”, której celem będzie przypomnienie podstawowych pojęć z zakresu metodyki kształcenia.
3. Wykład wprowadzający – metody nauczania.
4. Ćwiczenie 3. Umiejętności ponadzawodowe (kluczowe). Wyszukiwanie w ogłoszeniach prasowych umiejętności „poszukiwanych” na rynku pracy.
5. Ćwiczenie 5. Dobór metod sprzyjających kształtowaniu określonych umiejętności.
6. Ćwiczenie 4. „Test dostrzegania problemów”. Definiowanie tematów lekcji, ćwiczeń lub zadań w formie problemu do rozwiązania.
7. Podsumowanie i przekazanie informacji dotyczących przebiegu następnych zajęć.

Scenariusz 2 Modułu VII.

Metody nauczania sprzyjające przygotowaniu absolwenta do funkcjonowania na rynku pracy

Czas realizacji: 4 godziny

1. Cele:

- stosować techniki argumentowania,
- określać strukturę lekcji prowadzonych różnymi metodami,
- opracować konspekt zajęć kształtujących określone umiejętności,

2. Metody i formy pracy:

- ćwiczenia, dyskusja dydaktyczna, inscenizacja (ogrywanie scenek)
- praca w grupach.

3. Środki dydaktyczne:

- materiały dydaktyczne: prezentacja PowerPoint, instrukcje do ćwiczeń i materiały pomocnicze,
- materiały i przybory: folia, markery (cienkie).

4. Przebieg zajęć i ich struktura

1. Ćwiczenie 1. „Sztuka argumentowania”. Przygotowanie argumentów za i przeciw jakie mógłbyś użyć w dyskusji na określony temat.
2. Ćwiczenie 2. „Plan to konieczność”. Opracowanie konspektu zajęć, podczas których doskonalone będą przynajmniej 3 umiejętności kluczowe.
3. Ćwiczenie 3. „Inscenizacja”. Przeprowadzenie zajęć zgodnie z opracowanym konspektem.
4. Posumowanie zajęć. Co powinienem/nam zmienić w mojej dotychczasowej pracy w obszarze dydaktyki?

Moduł VII: Metody nauczania sprzyjające przygotowaniu absolwenta do funkcjonowania na rynku pracy

Schemat modułu VII

Metody nauczania sprzyjające przygotowaniu absolwenta do funkcjonowania na rynku pracy
Klasyfikacja metod
Metody podające
Metody aktywizujące
Metody praktyczne

Klasyfikacja metod

Metody podające

Wykład informacyjny: przedstawienie słuchaczom określonego zagadnienia, do zrozumienia którego wymagany jest duży wysiłek skupienia uwagi oraz odpowiednia dojrzałość umysłu.

Istotnymi elementami klasycznego wykładu są:

- systematyczność w przedstawieniu treści zagadnienia,

- logiczność konstrukcji przekazywanych treści,
- rozumowanie i dowodzenia,
- ujęcie tematu w sposób problemowy o charakterze złożonym.

Warunkiem prawidłowego odbioru wykładu przez słuchaczy są:

- odpowiednie umiejętności intelektualne,
- odpowiednie przyzwyczajenia i nawyki skupienia uwagi przez dłuższy okres czasu,
- odpowiednie umiejętności nadążania za tokiem rozumowania nauczyciela przez dłuższy okres czasu,
- odpowiedni zasób wiedzy z przedmiotu jako podstawy do dalszych rozważań.

Pogadanka: polega na przedstawieniu słuchaczom zagadnienia (wprowadzenie, nawiązanie do tematu) przeplatane pytania.

Istotnymi elementami pogadanki są pytania, które powinny być:

- jasne i zrozumiałe,
- konkretne,
- przejrzyste, pozwalające odpowiedzieć jednym lub kilkoma zdaniami,
- jednoznaczne w sformułowaniu,
- nie sugestywne i nie zawierające alternatywnych możliwości odpowiedzi.

Objaśnienie: metoda przedstawiania teoretycznych uzasadnień wykonanych czynności, obowiązku przestrzegania przyjętych reguł.

Metody aktywizujące

Metody aktywizujące mogą stanowić odrębne jednostki lekcyjne, a także fragmenty tych jednostek.

Zaletą tych metod jest także to, że nie wymagają dużych nakładów na środki dydaktyczne i często nie wymagają pracochłonnego przygotowania.

Wadą tych metod jest to, że na zajęciach może być zamieszanie i głośno.

Wykład problemowy

Prowadzenie wykładu problemowego polega na tym, że nauczyciel podczas wykładu formułuje problem, hipotezy, proponuje sposoby ich weryfikacji, wreszcie omawia trafność przyjętego rozwiązania. Uczniowie podążają za tokiem myślenia nauczyciela, co stwarza możliwość kierowania procesem myślenia ucznia.

Metoda przypadków

Istota metody polega na analizie i dyskusji nad przedstawionym przez nauczyciela „przypadku” (opisie słownym, na kartce, taśmie, płycie) odnoszącego się do działalności produkcyjnej, usługowej, stosunków międzyludzkich.

Gry dydaktyczne

Gra dydaktyczną polega na stymulowaniu aktywności ucznia mającej na celu powstanie interakcji między jednostkami i grupami, dążącymi do realizacji określonych celów. Środki realizacji celów określone są przez reguły gry. Inaczej jest to celowo zorganizowana sytuacja, w której osoby uczące się konkurują ze sobą w ramach reguł gry.

Dyskusje dydaktyczne

Dyskusja dydaktyczna polega na zorganizowanej wymianie myśli i poglądów uczestników grupy na podany temat.

BURZA MÓZGÓW - Metodę tą można stosować jako rozgrzewkę przed właściwą częścią lekcji, do definiowania pojęć przez skojarzenia oraz jako metodę rozwiązywania problemów. Nie komentujemy, nie krytykujemy, dopiero później można dokonać analizy według określonych kryteriów. Ważne jest tempo pracy. Tematy do burzy mózgów: krajobraz, zdrowie, przyroda, pogoda, gleba, itp. Hasło piszemy na środku arkusza papieru, uczniów prosimy o wszystkie możliwe skojarzenia.

METODA METAPLANU – Nauczyciel przedstawia problem. Uczniowie pracują według schematu: Jak jest? Jak powinno być? Dlaczego nie jest tak jak powinno być?. Opracowują wnioski. Wyniki przedstawiają na plakacie i prezentują przed całą klasą.

Metody praktyczne

Instruktaż

Instruktaż jest metodą powszechnie stosowana na zajęciach praktycznych.

Metodzie tej często towarzyszy metoda pokazu i ćwiczeń.

Przy wykorzystaniu pokazu jest to zwykle komentarz słowny wspierający pokaz (słowna instrukcja).

W metodzie ćwiczeń jest to instruktaż jakichś czynności.

W dydaktyce kształcenia zawodowego przyjęto umownie podział instruktażu na:

- wstępny,
- bieżący,
- końcowy.

Metoda przewodniego tekstu

Metoda sprzyja uczeniu zaradności w samodzielnym rozwiązywaniu problemów, umiejętności korzystania z różnorodnych źródeł informacji i gotowości do przystosowania się do zmieniających się technologii i warunków pracy.

Uczeń lub grupa uczniów otrzymuje zadanie praktyczne; ma dostęp do wszystkich danych dotyczących możliwości wytwórczych warsztatu, informacji o wyrobie, który ma wykonać, katalogów, instrukcji, dokumentacji technicznych, specyfikacji.

Zadanie uczniowie wykonują samodzielnie mając do dyspozycji tzw. „teksty przewodnie”, tj. „pytania prowadzące” oraz przygotowane o wypełnienia formularze.

Praca przebiega w sześciu fazach dotyczących:

- Zbieranie i analiza informacji o wyrobie,

- Planowanie wykonania zadania,
- Ustalenie zgodności planowanego sposobu wykonania zadania z możliwościami wytwórczymi warsztatu,
- Praktycznego wykonania zadania,
- Sprawdzenie wyrobu, kontrola jakości,
- Analizy sposobu wykonania pracy.

Fazy postępowania podczas wykonania zadania

Faza 1. Informacje.

Uczniowie zapoznają się z treścią zadania i odpowiadają na przygotowane przez nauczyciela „pytania prowadzące”.

Np. Zadanie: Zaparzyć i podać herbatę z cukrem i cytryną dla 10 osób.

Pytania prowadzące:

1. Jakie są rodzaje herbaty?
2. W jakich postaciach występuje herbata?
3. W jakiej temperaturze wrze woda?, itp

Faza 2. Planowanie.

Jest to przygotowany i przemyślany sposób działania. Uczniowie przygotowują kolejne operacje zmierzające do wykonania zadania. Dobierają materiały, narzędzia, sprzęt, parametry wykonania. W tej fazie również występują „pytania prowadzące”

Pytania prowadzące:

1. Ile wody potrzeba na 10 szklanek?
2. Ile kostek cukru należy przygotować?
3. Jak należy przygotować cytrynę? , itp.

Do planowania można opracować np. arkusz planowania, np.:

Arkusz planowania:	
Pytania prowadzące:	
1. Ile wody potrzeba na 10 szklanek?
2. Ile kostek cukru należy	

przygotować? 3. Ile herbaty należy przygotować?	
4. Jak należy przygotować cytrynę?
Zestawienie surowców:
Zestawienie sprzętu:
Plan czynności:

Faza 3. Ustalenia.

Plan jest gruntownie omawiany z nauczycielem. Dyskutuje się kolejność wykonania, właściwy dobór surowców, narzędzi. Omawia inne, alternatywne sposoby wykonania zadania. Następnie uczniowie wypełniają druki zamówienia na surowce, przeprowadzana jest analiza kosztów wykonania.

Faza 4. Realizacja.

Uczniowie samodzielnie wykonują zadanie. Nauczyciel czuwa nad realizacją, przestrzeganiem przepisów, stosowanie zasad bhp.

Faza 5. Sprawdzanie.

Uczniowie przeprowadzają kontrole wykonania zadania. Wypełniają arkusz kontroli jakości.

Faza 6. Analiza.

Może być przeprowadzona w formie pogadanki, dyskusji itp. Nauczyciel zadaje pytania lub wywołuje dyskusję.

Metoda projektów

Projekt opracowywany w metodzie projektów polega na kompleksowym opracowaniu tematu zagadnienia, poprzez zbieranie informacji na dany temat, kompletną realizację praktyczną, do zaprezentowania swojej pracy.

Praca metodą projektów składa się z następujących etapów:

- | |
|---|
| <p>Etap I. Wybór tematu.
 Etap II. Opracowanie planu pracy.
 Etap III. Realizacja.
 Etap IV. Opracowanie sprawozdania.
 Etap V. Prezentacja projektu.
 Etap VI. Ocena projektu.</p> |
|---|

Struktura projektu:

- I. Konspekt.
- II. Plan pracy.
- III. Sprawozdanie.
- IV. Prezentacja.
- V. Ocena.

Konspekt - Pisemnie przedstawione zadanie do wykonania:

Zawartość:

- temat projektu,
- terminy (rozpoczęcia, zakończenia, prezentacji, czas realizacji),
- zakres projektu,
- kryteria i sposób oceny.

Plan pracy:

Opracowany przez uczniów harmonogram realizacji zadań.

Podpisany przez uczniów i nauczyciela konspekt z załączonym planem pracy staje się kontraktem.

Sprawozdanie:

Sprawozdanie jest pisemnym opracowaniem projektu

Sprawozdanie zawierać może:

1. Stronę tytułową.
2. Spis treści.
3. Streszczenie.
4. Podziękowania.
5. Wstęp.
6. część główną.
7. Wnioski.
8. Bibliografię.
9. Załączniki

Prezentacja:

Przedstawienie przed publicznością opracowanego projektu

Sprawozdanie:

Przygotowując sprawozdanie należy wziąć pod uwagę:

1. Cel wystąpienia.
2. Słuchaczy.
3. Treść.
4. Formę.

Ocena:

Ocena może być dokonywana zarówno przez nauczyciela jak i innych uczniów

Ocena może uwzględniać:

- ocena za opracowany plan.
- Ocena proces realizacji.
- Ocena za sprawozdanie,
- Ocena za prezentację.

Metoda ćwiczeń praktycznych

Metoda ta stosowana jest bardzo często na zajęciach praktycznych. Typowa struktura zajęć praktycznych składa się z pięciu ogniw:

1. Czynności przygotowawczo-organizacyjne przed rozpoczęciem zajęć.

W tym ogniwie nauczyciel przygotowuje stanowiska, materiały dydaktyczne., sprawdza stan zdrowia uczniów, ubrania robocze, itp. Oczywiście część czynności należy wykonać przed rozpoczęciem zajęć, a część na samym początku zajęć.

2. Instruktaż wstępny.

W tym ogniwie nauczyciel podaje temat zajęć, cele kształcenia, wymagania. Przedstawia organizację zajęć, przypomina podstawowe zasady bhp, sprawdza sprawozdania z poprzednich ćwiczeń, przydziela stanowiska ćwiczeniowe, rozdaje instrukcje do ćwiczeń, wprowadza w temat, przeprowadza pokaz, miniwykład, itp.

3. Instruktaż bieżący.

W tym ogniwie nauczyciel nadzoruje wykonywanie ćwiczeń. Ponadto udziela dodatkowych wyjaśnień, obserwuje i ocenia czynności uczniów, itd.

4. Instruktaż końcowy.

W instruktażu końcowym sprawdza wyniki ćwiczeń, przeprowadza pogadankę, ocenia ćwiczenia, poleca wykonanie sprawozdania, podaje oceny, itp.

5. Czynności organizacyjno-porządkowe kończące zajęcia.

W tym ogniwie jest czas na uporządkowanie stanowisk ćwiczeniowych, zdanie narzędzi, dodatkowe konsultacje i wyjaśnienia.

Bardzo często zajęcia prowadzone metoda ćwiczeń praktycznych dzieli się na trzy ogniwa tj.:

1. Instruktaż wstępny.
2. Instruktaż bieżący.
3. Instruktaż końcowy.

Metodę ćwiczeń można wykorzystywać na zajęciach praktycznych, ale również na pracowni oraz na zajęciach dłuższych niż 2 godziny lekcyjne. Metoda ta wymaga od uczniów samodzielnego (lub w zespole 2-3 osobowym) wykonywania zadań zawodowych (zarówno praktycznych jak i intelektualnych).

V. Literatura

1. Ornatowski T., Figórski J.: Praktyczna nauka zawodu. ITE Radomek F.
2. Goźlińska E., Szlosek F.: Podręczny słownik nauczyciela kształcenia zawodowego
3. Nowacki T., W., Korabiowska-Nowacka K., Baraniak B.: Nowy słownik pedagogiki pracy. WSP TWP, Warszawa 1999