[image: image1.jpg]Z» CENTRAL EUROPEAN UNION
((7 " EUROPEAN REGIONAL
- J DEVELOPMENT FUND

This project Is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF

[image: image1.jpg]
 [image: image2.jpg]™ no
0 SOASK

Opis przedmiotu zamówienia
1. Przedmiotem zamówienia jest organizacja i realizacja zajęć w ramach przedmiotu technologia żywności dla 10 uczniów klas I-III Zespołu Szkół Agrotechnicznych w Bożkowie w ramach projektu „YURA – opracowanie transgranicznej strategii na rzecz młodzieży w regionach
z problemami migracyjnymi” realizowanego w ramach Interreg IV B Europa Centralna.
2. Zakres przedmiotu zamówienia obejmuje:

1) przeprowadzenie zajęć pozalekcyjnych / pozaszkolnych z zakresu TECHNOLOGIA ŻYWNOŚCI zgodnie z wytycznymi zawartymi w załączniku nr 1 (Planowanie, organizowanie i realizacja zajęć dodatkowych w zakresie technologii żywności dla uczniów szkół ponadgimnazjalnych) do opisu przedmiotu zamówienia
Zajęcia z przedmiotu jw. obejmują łącznie 24 godziny zegarowe zajęć, tj. 3 ośmiogodzinne sesje składające się z części teoretycznej (4 godziny zegarowe) i praktycznej (4 godziny zegarowe).

W czasie każdej sesji muszą być przewidziane przerwy na odpoczynek, w tym jedna 20 minutowa na posiłek, o którym mowa w pkt 2. Łączny czas przeznaczony na przerwy jest czasem dodatkowym, tj. nie jest wliczany w ośmiogodzinny czas zajęć.
Wykonawca ma zapewnić wykładowcę/wykładowców spełniających warunki określone
w załączniku nr 1.
Wykonawca ma zapewnić uczniom sale wykładowe oraz laboratoria/sale warsztatowe, spełniające wymagania określone odpowiednio w załączniku nr 1.

Zgodnie z założeniami projektu, zajęcia mają być przeprowadzone na terenie Dolnego Śląska.

2) zapewnienie wyżywienia uczniom w trakcie trwania zajęć
Wykonawca ma zapewnić dla każdego ucznia oraz opiekuna po jednym posiłku na każdą sesję. Posiłek ma się składać z: dwóch kanapek o różnych smakach (składające się co najmniej z: pieczywa, masła, wędlin/sera, warzyw) o wadze min. 140 g/1 kanapka, batonika o wadze min. 40 g (np. wafel w czekoladzie), jabłka oraz soku/napoju owocowego
o pojemności min. 250 ml. Uczniowie mają mieć zapewniony nieograniczony dostęp do wody źródlanej wraz z zapewnieniem odpowiedniej liczby naczyń jednorazowych posiadających aktualny atest PZH dopuszczający do kontaktu z żywnością.
Posiłki będą wydawane w opakowaniach styropianowych lub plastikowych posiadających aktualny atest PZH dopuszczający do kontaktu z żywnością.
Wykonawca zobowiązuje się do zapewnienia posiłków zgodnie z ustawą z dnia 25 sierpnia 2006r. o bezpieczeństwie żywności i żywienia (t.j. Dz.U. z 2010r. Nr 136 poz. 914 ze zm.) oraz ustawą z dnia 11 maja 2001r. o warunkach zdrowotnych żywności i żywienia (Dz.U. z 2001r. Nr 63 poz. 634 ze zm.).

3) zapewnienie transportu uczniów
Wykonawca ma zapewnić transport 10 uczniów i 1 opiekuna z miejsca zbiórki
w miejscowości Bożków, woj. dolnośląskie (zbiórka przy Zespole Szkół Agrotechnicznych,
51-441 Bożków 89) do miejsca, gdzie odbywać się będą zajęcia, i z powrotem na miejsce zbiórki. Wyjazd i powrót musi nastąpić pomiędzy godziną 6.30 a 21.00.
Wykonawca musi posiadać uprawnienia do wykonywania działalności – licencję na wykonywanie transportu drogowego osób udzieloną przez starostę właściwego dla siedziby Wykonawcy zgodnie z ustawą z dnia 6 września 2001r. o transporcie drogowym (t.j. Dz.U.
z 2007r. Nr 125, poz. 874 ze zm.).

Wykonawca musi dysponować odpowiednim potencjałem technicznym w celu realizacji zamówienia, tj. sprawnymi technicznie autokarami lub busami, dopuszczonymi do ruchu zgodnie z ustawą z dnia 20 czerwca 1997r. Prawo o ruchu drogowym (t.j. Dz.U. z 2005r.
Nr 108 poz. 908 ze zm.) oraz dysponować osobami zdolnymi do wykonania zamówienia, które będą uczestniczyć w wykonywaniu zamówienia, posiadającymi uprawnienia do kierowania pojazdami – prawo jazdy kat. D uzyskanymi zgodnie z ustawą z dnia 20 czerwca 1997r. Prawo o ruchu drogowym.
Wykonawca ponosi wszelkie koszty związane z wykorzystaniem pojazdów, w szczególności: ubezpieczenia OC, NW, przeglądów okresowych, bieżących napraw, obowiązkowych przeglądów rejestracyjnych, paliwa, dbania o ogólny stan techniczny pojazdów, utrzymania karoserii i wnętrza pojazdów w czystości oraz dowóz zastępczy w razie awarii własnych pojazdów, wynagrodzenia kierowców, opłat za autostrady, parkingi oraz inne opłaty drogowe.
Wykonawca ponosi odpowiedzialność za bezpieczeństwo przewożonych osób oraz za stan techniczny pojazdów oraz dowóz zastępczy w razie awarii własnych pojazdów.

W przypadku awarii pojazdu, Wykonawca zobowiązuje się do naprawy lub podstawienia zastępczego pojazdu tej samej klasy w terminie nie dłuższym niż 2 godziny. W przypadku niedającej się usunąć awarii pojazdu lub awarii pojazdu trwającej ponad 2 godziny, Wykonawca ma zapewnić odwóz uczniów na miejsce zbiórki, a planowane w tym dniu zajęcia odbędą się w innym terminie uzgodnionym z dyrektorem szkoły.

4) podsumowanie zajęć
Wykonawca po zakończeniu wszystkich zajęć sporządzi pisemny raport w 2 egzemplarzach, jeden w języku polskim, drugi w języku angielskim, oraz w 2 egzemplarzach w wersji elektronicznej na płycie CD w formacie .doc lub .pdf, jedną w wersji polskiej i jedną w wersji angielskiej.

Raport ma zawierać opis przebiegu zajęć i ich posumowanie.

Raport ma obejmować minimum 10 stron, przy czym ustala się, że jedna strona obejmuje około 1800 znaków ze spacjami (w wersji polskiej), pisanych czcionką Verdana, wielkość 10.

Raport ma być oznaczony logotypami zgodnie z wytycznymi Programu Europa Centralna oraz wytycznymi Urzędu Marszałkowskiego Województwa Dolnośląskiego.
3. Zamawiający dopuszcza udział podwykonawców w celu realizacji przedmiotu zamówienia
w zakresie opisanym w pkt 2 (wyżywienie) i 3 (transport).

4. Wykonawca zapewnia opiekę w czasie zajęć i w czasie przerw między zajęciami.
5. Termin wykonania całości zamówienia: 30 dni od dnia zawarcia umowy.

Termin przeprowadzenia zajęć ma być uzgodniony przez Wykonawcę z dyrektorem Zespołu Szkół Agrotechnicznych w Bożkowie najpóźniej 7 dni przed przewidywanym terminem pierwszych zajęć.
ZAŁĄCZNIK NR 1

do opisu przedmiotu zamówienia

pt.

Planowanie, organizowanie i realizacja zajęć dodatkowych dla uczniów szkół ponadgimnazjalnych w zakresie technologii żywności

na podstawie opracowania dr inż. Danuty Figurskiej-Ciury

1. Cel i założenia opracowania

Opracowanie obejmuje zaplanowanie, zorganizowanie i wytyczne do realizacji zajęć dla uczniów klas I-III szkół ponadgimnazjalnych z zakresu technologii żywności. W opracowaniu podano proponowaną tematykę, sposób organizacji i realizacji zajęć teoretycznych oraz doświadczeń uczniowskich możliwych do przeprowadzenia z wykorzystaniem bazy dydaktycznej wrocławskich uczelni wyższych. Opracowanie wykonano na potrzeby projektu YURA realizowanego w ramach projektu Interreg IV B Europa Centralna.

Opracowanie zawiera projekt roboczej wersji programu warsztatów z uwzględnieniem treści wynikających z podstawy programowej kształcenia w zawodzie technik technologii żywności, poszerzonych o aktualne problemy i zagadnienia nieobjęte podstawą programową. W opracowaniu podano również ogólne i szczegółowe wskazówki metodyczne dla wdrażających. Robocze projekty zajęć zostały opracowane z uwzględnieniem wyznaczonych ram czasowych i obejmują 3 sesje po 8 godzin podzielonych na czterogodzinne części teoretyczne i praktyczne. W podziale czasu każdego bloku zajęć na podjednostki teoretyczne i praktyczne uwzględniono maksymalne wykorzystanie czasu zajęć oraz zróżnicowanie aktywności uczniów. W każdej z sekcji opracowano roboczy plan części teoretycznej i doświadczalnej, które stanowią spójną i logiczną całość. Przykładowe robocze projekty zajęć teoretycznych i programy warsztatów obejmują następujące zagadnienia:

1. Projekt żywność i żywienie: towaroznawcza ocena surowców, półproduktów i wyrobów gotowych i ich zastosowanie w realizacji zasad racjonalnego żywienia oraz wpływ żywienia na szeroko pojęte zdrowie społeczeństwa

2. Projekt wyposażenie technologiczne: budowa, zasady działania i zastosowanie nowoczesnych urządzeń do obróbki cieplnej w technologii żywności na przykładzie urządzeń stosowanych w produkcji potraw

3. Projekt technologia i jakość: teoretyczne i praktyczne aspekty procesu technologicznego na przykładzie produkcji wyrobów ekstrudowanych oraz wybrane wskaźniki oceny procesu produkcyjnego i jakości wyrobów gotowych.

Opracowanie zawiera również specyfikacje wymagań dotyczących wyposażenia sal wykładowych i laboratoriów, w których powinny się odbywać zajęcia oraz kompetencji osób prowadzących.

2. Kształcenie zawodowe w zakresie technologii żywności

Technologia żywności jest działem nauki o sposobach wytwarzania żywności i przemianach chemicznych, biochemicznych, fizycznych i biologicznych jakie zachodzą w toku przetwarzania surowców żywnościowych w gotowe produkty. Technologię żywności cechuje różnorodność i często sezonowość, które wynikają z różnorodności surowców, ich zróżnicowanego składu i właściwości oraz możliwości wytwarzania produktów końcowych o zróżnicowanym stopniu przetworzenia. Z tych względów procesy technologiczne są znacznie zróżnicowane pod względem stopnia złożoności, oraz liczebności. W toku organizacji produkcji, złożone procesy technologiczne mogą być dzielone na odpowiednie procesy oddziałowe. np. złożony proces technologiczny otrzymywania cukru białego jest prowadzony w dwóch oddziałach cukrowni: surowni i produktowni. Podobnie ze względów organizacyjnych można wyodrębnić w jednym zakładzie produkcyjnym sezonowe procesy technologiczne, dotyczy to zwłaszcza zakładów w przemyśle owocowo-warzywnym. W tym przypadku w tym samym oddziale zakładu przetwarza się kolejno różne owoce i warzywa zgodnie
z terminami ich pełnej przydatności technologicznej. Procesy technologiczne obejmują szereg procesów jednostkowych. W technologii żywności wyróżnia procesy jednostkowe:

a) mechaniczne (rozdrabnianie, prasowanie itp.),

b) hydrodynamiczne (filtracje, sedymentacja, przepływ płynów),

c) cieplne i termodynamiczne (ogrzewanie, chłodzenie, odparowanie),

d) wymiany masy (adsorpcja, suszenie, ekstrakcja),

f) chemiczne (hydroliza, neutralizacja, utlenianie)

g) biochemiczne (fermentacja, enzymatyczne utlenianie),

h) fizykochemiczne (powstawanie i rozpad emulsji, krystalizacja)

i) utrwalające lub konserwujące.

Celem tych zróżnicowanych pod względem natury zachodzących zjawisk procesów jednostkowych jest utrzymanie żywności w stanie możliwie niezmienionym pod względem fizycznym, odżywczym i higienicznym lub też uzyskanie produktów o polepszonych walorach jakościowych. Wymienione procesy jednostkowe występują w technologii żywności w różnym nasileniu
w zależności od swoistych cech surowców i stopnia ich przetworzenia w określony produkt gotowy.

Rozumienie tych złożonych zjawisk zachodzących podczas przetwarzania żywności oraz wiedza dotycząca surowców, wyposażenia technicznego zakładów, procesów technologicznych oraz właściwości i jakości wyrobów gotowych, wydają się być kluczowe dla kompetentnych absolwentów szkół zawodowych uczących technologii żywności.

Kształcenie w zawodzie technik technologii żywności lub zawodach pokrewnych o węższych specjalnościach (cukiernik, piekarz, kucharz, itp.) ma na celu przygotowanie absolwenta do pracy
w przedsiębiorstwach produkcyjnych przetwórstwa spożywczego, przedsiębiorstwach zajmujących się przechowywaniem dystrybucją i handlem artykułami spożywczymi, a także w instytucjach prowadzących badanie i ocenę jakości żywności. Wykształcenie kierunkowe umożliwia absolwentom fachowy nadzór nad wytwarzaniem artykułów cukierniczych, piekarsko-ciastkarskich, fermentacyjnych, owocowo-warzywnych, zbożowych, ziemniaczanych, mrożonych owoców
i warzyw, wyrobów mięsnych, jajczarsko-drobiarskich, mleczarskich, rybnych, tłuszczy spożywczych, lodów koncentratów spożywczych oraz wyrobów kulinarnych. Wykształcony w tym kierunku absolwent potrafi opracowywać receptury, instrukcje technologiczne oraz normy produktów spożywczych. Może zajmować się również obsługą techniczną badań w zakresie technik i technologii oraz uczestniczyć w opracowywaniu nowych asortymentów produktów żywnościowych w działach badawczo-rozwojowych przedsiębiorstw. Integralną częścią nauki w szkołach zawodowych są praktyki zawodowe odbywające się w zakładach przemysłu spożywczego. Absolwenci szkół zawodowych mogą sprawować funkcje średniej kadry kierowniczej w zakładach przetwórstwa spożywczego lub prowadzić własną działalność gospodarczą w branży spożywczej. Przygotowani są również do pracy w laboratoriach zakładowych, stacjach sanitarno-epidemiologicznych
i pracowniach analitycznych. Kontynuacją nauki zawodu mogą być studia wyższe na wydziałach technologii żywności lub pokrewnych uniwersytetów technicznych lub innych uczelni. Kształcenie zawodowe na szczeblu technikum zakończone jest egzaminem potwierdzającym kwalifikacje zawodowe oraz uzyskaniem tytułu technika technologii żywności lub technika węższej specjalności.

3. Treści zajęć a podstawy programowe i programy nauczania

Wybrane do realizacji treści zajęć na tle podstaw programowych i programów nauczania
w zawodzie technik technologii żywności i zawodach pokrewnych. Zestawy umiejętności i treści nauczania, umożliwiające ustalenie kryteriów ocen szkolnych i wymagań egzaminacyjnych obowiązkowe dla danego zawodu i uwzględniane w programach nauczania stanowią podstawy programowe nauczania w poszczególnych zawodach zatwierdzane przez Ministra Edukacji Narodowej.

W podstawie programowej zawarte są tzw. treści stałe zawodu, niepodlegające szybkim zmianom i związane z podstawowymi umiejętnościami jakie powinien wykazywać przyszły pracownik w związku z pełnionymi funkcjami. Podstawa programowa zawiera założenia programowo-organizacyjne kształcenia w zawodzie: opis kwalifikacji absolwenta, specyficzne wymagania dla zawodu, warunki techniczne niezbędne do realizacji kształcenia i warunki kadrowe kształcenia
w różnych typach szkół oraz powiązanie kształcenia zawodowego z kształceniem ogólnym.
W podstawie określa się także podział godzin na bloki przedmiotowe oraz podstawy programowe kształcenia w blokach programowych wraz z określeniem celów kształcenia, treści kształcenia
i zaleceń dotyczących oceniania. Do każdej podstawy programowej opracowuje się programy nauczania.

Podstawy programowe kształcenia w zawodzie technik technologii żywności określa Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 4 czerwca 2003 r. w sprawie podstaw programowych kształcenia w zawodach: cukiernik, mechanik-operator pojazdów i maszyn rolniczych, monter-instalator urządzeń technicznych w budownictwie wiejskim, ogrodnik, operator maszyn
i urządzeń przemysłu spożywczego, piekarz, rolnik, rybak śródlądowy, rzeźnik-wędliniarz, technik agrobiznesu, technik hodowca koni, technik inżynierii środowiska i melioracji, technik mechanizacji rolnictwa, technik ogrodnik, technik pszczelarz, technik rolnik, technik rybactwa śródlądowego, technik technologii żywności i technik żywienia i gospodarstwa domowego (Dz.U.
z dnia 12 września 2003 r.). W cytowanym rozporządzeniu treści kształcenia, podzielone zostały na cztery bloki programowe: przetwórczy, analityczny, techniczny i ekonomiczny.

Ze względu na przedmiot niniejszego opracowania robocze projekty zajęć dla uczniów klas
I-III szkół ponadgimnazjalnych dotyczą rozszerzonych treści zawartych w blokach przetwórczym, analitycznym i technicznym. zaakceptowanym przez ministra Edukacji i Sportu programie nauczania techników technologii żywności nr 321 [09]2009.02.05 z 2009 roku określono szczegółowy podział treści programowych na przedmioty oraz ustalono ilość czasu przeznaczonego na realizację poszczególnych zajęć.

W opracowaniu w ramach zajęć dodatkowych dla przyszłych technologów żywności wybrano treści związane z oceną towaroznawczą i oceną szeroko pojętej jakości produktów spożywczych
w powiązaniu z racjonalnym żywieniem człowieka. Zagadnienia te są ważne wobec globalizacji
i możliwości szerokiej dystrybucji żywności na rynkach światowych, wymagającej zapewnienia szczególnych standardów jakościowych żywności. Racjonalne żywienie jest natomiast jednym
z podstawowych warunków zachowania zdrowia w społeczeństwach rozwiniętych. Problem znajomości tych zasad jest niezmiernie istotny z punktu widzenia profilaktyki chorób na tle wadliwego żywienia nazywanych cywilizacyjnymi. Proponowane w tym bloku zajęcia praktyczne mają umożliwić uczniom zapoznanie się z nowoczesnym sprzętem analitycznym, którego często brak
w słabiej wyposażonych szkołach, a którym dysponują dolnośląskie uczelnie wyższe.
Kolejna propozycja zajęć ujęta w opracowaniu stanowi poszerzenie treści bloku technicznego i technologicznego o znajomość technik obróbki cieplnej stosowanych w technologii gastronomii oraz wyposażenia technicznego zakładów gastronomicznych. Nowoczesna technologia gastronomii
w szerokim zakresie wykorzystuje obecnie półprodukty, koncentraty spożywcze oraz wyroby mrożone i konserwowane. Proponowane zajęcia teoretyczne i praktyczne w tym bloku mają zatem przybliżyć przyszłym technologom potencjalnych odbiorców półproduktów przemysłu spożywczego oraz pokazać niektóre możliwości zastosowania tych wyrobów. Zajęcia praktyczne przeprowadzone w profesjonalnie wyposażonej pracowni technologii gastronomi będą niewątpliwie cennym doświadczeniem dla uczniów.

W ramach opracowania zaproponowano także ćwiczenia laboratoryjne o charakterze technologicznym obejmujące zagadnienia związane z wytwarzaniem skrobi modyfikowanej oraz produktów ekstradowanych. Ćwiczenia te mają za zadanie ukazać proces technologiczny w skali półtechnicznej oraz zaprezentować w praktyce jedną z nowoczesnych metod produkcji żywności. Uczniowie w trakcie ćwiczeń będą mogli nie tylko przeprowadzić samodzielnie proces technologiczny, ale również poznają budowę ekstrudera laboratoryjnego i ocenią laboratoryjnie wybrane parametry procesu i wyrobów gotowych. Analiza będzie prowadzona z wykorzystaniem nowoczesnej aparatury naukowej, co dodatkowo podniesie walory poznawcze zajęć.

4. Nauczanie technologii żywności - ogólne zalecenia metodyczne

Metody nauczania to celowo i systematycznie stosowane sposoby pracy nauczyciela
z uczniami, umożliwiające uczniom opanowanie wiedzy wraz z umiejętnością posługiwania się nią
w praktyce, a także rozwijanie zdolności i zainteresowań poznawczych. Metody zwiększające czynny udział uczniów w zajęciach dydaktycznych, ograniczające jednocześnie rolę nauczyciela do pomagania uczącym się w osiągnięciu celów edukacyjnych określa się mianem metod aktywizujących. W metodach tych rola nauczyciela polega na mobilizowaniu uczniów do pracy, stymulowaniu działań w obszarach wiedzy i umiejętności najsłabiej opracowanych bądź błędnie interpretowanych, zwracaniu uwagi na ewentualne błędy, uzupełnianiu braków wiedzy i ocenianiu postępów. Wykorzystywanie metod aktywizujących służy rozwijaniu kompetencji ucznia i wdrażaniu do samokształcenia, a także rozwijaniu umiejętności współpracy i pracy w grupie. Metody te sprzyjają również kształtowaniu umiejętności komunikowania się z wykorzystaniem różnych form komunikacji werbalnej i niewerbalnej i pokonywaniu barier komunikacyjnych. Uczą dyskutowania, prezentacji własnych pomysłów i idei na forum grupy. Metody aktywizujące służą także wyzwalaniu asertywności i przedsiębiorczości, kreatywności i podejmowaniu przez ucznia inicjatywy. Odgrywają również rolę w kształtowaniu twórczego myślenia, wzmacnianiu motywacji do uczenia się, rozwijaniu
i eksponowaniu swoich najlepszych stron. Metody te mają uczyć sposobów uczenia się,
z których uczeń w sposób mniej lub bardziej świadomy będzie korzystał w ciągu całego życia zawodowego, ustawicznie się doskonaląc. Dynamiczny rozwój różnych dziedzin wiedzy związany
z nowymi możliwościami technicznymi powoduje natomiast że współczesny człowiek będzie musiał stalle doskonalić swoją wiedzę i umiejętności zawodowe. Dlatego w warunkach zmieniającej się roli szkoły w procesie nauczania, kreatywny nauczyciel, znający metody i techniki aktywizujące uczniów będzie gwarantem skutecznego procesu nauczania - uczenia się.
W nauczaniu przedmiotów zawodowych do chętnie stosowanych metod można zaliczyć: metody podające: wykład informacyjny, pogadankę i opis – pomocne w nauczaniu nowych treści. Stosowane są też metody problemowe: wykład konwersatoryjny, różne rodzaje dyskusji (dydaktyczna, panelowa, okrągłego stołu itp.) Metody eksponujące takie jak film dydaktyczny
z omówieniem i pokaz z objaśnieniem są pomocne w ilustrowaniu procesów technologicznych oraz działania maszyn i urządzeń. Metody programowane: z użyciem komputera, maszyn dydaktycznych, podręczników do programowania wykorzystuje się do nauczania przedmiotów związanych
z programowaniem i sterowaniem procesami. Metody praktyczne takie jak pokaz, ćwiczenia przedmiotowe, laboratoryjne, produkcyjne są niezastąpione przy zdobywaniu przez uczniów umiejętności praktycznych. W nauczaniu technologii żywności można też z powodzeniem stosować różne gry dydaktyczne (symulacyjne, decyzyjne, psychologiczne) skuteczne w nauczaniu rozwiązywania różnych problemów zawodowych.

Różne metody pracy powinny być dobierane przez prowadzącego we właściwych proporcjach i w odniesieniu do odpowiednich zagadnień.

Metody podające znajdują zastosowania głównie przy wprowadzaniu nowych zagadnień
o dużym stopniu trudności, problemowe wówczas, gdy uczniowie powinni sami poszukiwać informacji i rozwiązań zagadnień zawodowych, eksponujące w przypadku kształtowania u uczniów systemów wartości i postaw, programowane w nauce korzystania przez uczniów z maszyn i urządzeń dydaktycznych, a praktyczne tam, gdzie uczniowie powinni wdrażać wiedzę teoretyczną do wykonywania zadań praktycznych.

Bardzo ciekawą metodą chętnie stosowaną w szkolnictwie zawodowym jest dyskusja panelowa. Tematem takiej dyskusji może być innowacyjne rozwiązanie technologiczne lub poszukiwanie rozwiązania skomplikowanego lub nietypowego zadania, w którym należy połączyć wiedzę i informacje z różnych dziedzin.

Zajęcia, zarówno teoretyczne jak i praktyczne, można przeprowadzić z zastosowaniem metody tekstu przewodniego, który w nauczaniu zagadnień praktycznych może stanowić np. instrukcja do ćwiczeń laboratoryjnych. Metoda ta jest szczególnie przydatna w praktycznej nauce zawodu. Uczniowie otrzymując konkretne zadanie mają dostęp do wszystkich danych potrzebnych do jego wykonania. Zadanie praktyczne wykonują samodzielnie przy pomocy tekstu przewodniego,
a rola nauczyciela polega głównie na nadzorowaniu wykonania zadania. W przypadku zadań teoretycznych uczniowie mogą odpowiadać na pytania wypełniając różne przygotowane przez prowadzącego formularze. Metoda ta może być z powodzeniem wykorzystywana na lekcjach teoretycznych przedmiotów zawodowych do wykonania zadań, które można później również wykonać praktycznie. Kształtuje się w ten sposób umiejętności czytania ze zrozumieniem
i samodzielnego radzenia sobie z zadaniami.

Metoda dyskusji wielokrotnej (np. technika ,,kuli śniegowej”) polegająca na stopniowym uzgadnianiu zdania na dany temat w grupie, poczynając od grup najmniej licznych może być zastosowana wtedy, gdy nauczyciel przedmiotów zawodowych w krótkim czasie chce zaktywizować wszystkich uczniów do zajęcia stanowiska w określonej kwestii bądź zachęcić ich do wyciągnięcia wniosków z obserwowanych zjawisk lub zdefiniowania pewnych procesów, zjawisk lub rzeczy.

Na lekcjach przedmiotów zawodowych uczniowie poznają dużo nowych pojęć i zwrotów
o znaczeniu technicznym. Czytają poradniki specjalistyczne, normy i podręczniki technologiczne.
W przypadku przyswajania specjalistycznego słownictwa przez uczniów nauczyciel powinien więc skorzystać z metod i technik aktywizujących takich jak np. ,,Mapa Klanu Szkotów” lub ,,Running dictation”. W przyswajaniu dużych partii materiału korzystne jest opracowywanie „mapy pamięci”. Bardzo pomocna w nauczaniu przedmiotów zawodowych, szczególnie w kasach starszych jest metoda projektu polegająca na wykonywaniu przez uczniów zadań obejmujących większą partię materiału w celu samodzielnego rozwiązania zadanego problemu. Nauczyciel określa ogólny zakres projektu, zaś szczegółowy zakres prac i brzmienie tematu negocjowane są z uczniami. Projekt może obejmować tak teoretyczne jak i praktyczne rozwiązania problemu. Po wykonaniu projektów następuje ich prezentacja dyskusja nad nimi i ocena przy udziale wszystkich uczniów.

Znajomość metod aktywizujących pozwala nauczycielowi na ich właściwe dobranie pod kątem założonych celów i osiągnięć uczniów. Poprawnie dobrane metody powinny być interesujące dla uczniów oraz dobrane do ich możliwości, powinny aktywizować klasę i umożliwiać obiektywne ocenianie. Nie powinny być natomiast nadmiernie czasochłonne i kosztochłonne.

Nauczyciel powinien przeprowadzić ewaluację własną przeprowadzonych zajęć i ocenić dobór metod nauczania. Wybrane metody są właściwe jeśli uczeń wykazuję na zajęciach dużą aktywność.

5. Przykładowe robocze projekty zajęć
Treści zajęć, zakres tematu wykładów pokazów, pogadanek i ćwiczeń praktycznych oraz używane słownictwo powinny być dobrane przez prowadzącego do aktualnego poziomu wiedzy (zgodnie z programem nauczania w zawodzie technik technologii żywności) i możliwości poznawczych uczniów. W zależności od wieku (klasy I-III) i potrzeb dydaktycznych prowadzący powinien dobrać stosowne metody i środki dydaktyczne. Przykładowe metody i środki podano jako wskazówki metodyczne dla prowadzącego w opracowanych roboczych scenariuszach zajęć praktycznych. Scenariusze te podano w formie załączników 1-4 do opracowania.
5.1. Projekt towaroznawstwo i żywienie

Zajęcia mają za zadanie poszerzenie wiedzy uczniów na temat zasad oceny szeroko pojętej jakości żywności, a także przedstawienie oraz uświadomienie związków zachodzących pomiędzy jakością produktów spożywczych oraz sposobem żywienia a zdrowiem człowieka. Zajęcia mają na celu kształtowanie właściwych postaw uczniów w zakresie racjonalnego żywienia i zdrowego stylu życia. Zajęcia pozwalają również na rozwijanie umiejętności praktycznych związanych
z laboratoryjną oceną jakości żywności i wykorzystaniem podstawowych metod analizy żywności oraz metod oceny towaroznawczej produktów spożywczych z zastosowaniem norm.
Projekt 8 godzinnych zajęć obejmuje następujące jednostki:

1. Wykład nt. Ocena jakości różnych grup produktów spożywczych - 2 h

Celem wykładu jest zapoznanie uczniów z zasadami i kryteriami oceny towaroznawczej różnych rodzajów żywności z uwzględnieniem informacji podawanych na opakowaniach produktów spożywczych.

Wykład powinien obejmować następujące treści:

Podstawowe pojęcia z zakresu towaroznawstwa: definicja żywności w świetle przepisów prawa UE, substancje celowo dodawane do żywności, substancje obce w żywności, półprodukty, półprzetwory i wyroby gotowe do spożycia, ze szczególnym uwzględnieniem aktualnych zagadnień dotyczących żywności nowej, żywności wygodnej, żywności modyfikowanej genetycznie, żywności funkcjonalnej. Kryteria jakości i wartości handlowej produktów spożywczych - cechy organoleptyczne, wartość odżywcza. Informacja o żywności przekazywana konsumentowi – zasady, formy, unormowania prawne. Żywność jako źródło energii i składników pokarmowych. Rola składników pokarmowych w organizmie człowieka.

Wskazówki metodyczne:

Prowadzący powinien przygotować prezentację multimedialną zawierającą zdjęcia i rysunki poglądowe ułatwiające przyswojenie treści wykładu przez uczniów. Wskazane jest opracowanie konspektu, na którym uczniowie będą mogli notować prezentowane treści. Do omawiania zagadnień dotyczących znakowania żywności przydatne będą rekwizyty w postaci opakowań żywności. Ich prezentacja może stanowić ciekawy przerywnik wykładu w formie pokazu, aktywizujący uczniów i poprawiający ich koncentrację i możliwość zapamiętania przekazywanych informacji.

2. Zajęcia praktyczne w formie ćwiczeń laboratoryjnych dotyczące oceny wybranych parametrów i wskaźników jakości wybranych produktów spożywczych. - 2 h
Zajęcia mogą się odbywać według przedstawionego w załączniku 1.

3. Wykład nt. Piramida racjonalnego żywienia jako przewodnik zdrowego stylu życia -2 h

Wykład ma za zadanie zapoznanie uczniów z zasadami racjonalnego żywienia i zdrowego stylu życia oraz związkami racjonalnego żywienia z zachowaniem zdrowia. Wykład ma ponadto na celu przedstawienie aktualnych przewodników racjonalnego żywienia, propagujących wiedzę żywieniową.

Wykład powinien obejmować następujące treści:

Definicja sposobu żywienia i stanu odżywienia, zapotrzebowanie człowieka na energię i składniki odżywcze. Normy i zalecenia żywieniowe. Zasady racjonalnego żywienia i zdrowego stylu życia. Pojęcie zdrowia. Aktualne poglądy na rolę żywienia w zachowaniu zdrowia. Wartość odżywcza żywności jako składowa jakości. Produkty spożywcze jako źródła składników odżywczych.

Wskazówki metodyczne:

Prowadzący powinien przygotować prezentację multimedialną zawierającą zdjęcia i rysunki poglądowe obrazujące przedstawiane treści, a w szczególności różne formy przewodników racjonalnego żywienia. Wskazane jest opracowanie konspektu, w którym uczniowie będą mogli uzupełniać prezentowane treści. Uzupełnienie wykładu może stanowić pokaz modeli piramid racjonalnego żywienia oraz prezentacja plakatów przedstawiających różne typy piramid. Wykład można podsumować aktywizując uczniów krótką dyskusją na wybrany przez prowadzącego temat np. Opinie uczniów na temat skuteczności przekazywania wiedzy żywieniowej w formie piramidy.

4. Warsztaty nt. Piramida dla Kowalskiego i jego rodziny - 2 h

Zajęcia mogą się odbywać według scenariusza przedstawionego w załączniku 2.

5.2. Projekt wyposażenie technologiczne w gastronomii

Celem zajęć jest poszerzenie wiedzy uczniów na temat nowych trendów w wyposażeniu zakładów gastronomicznych w urządzenia i narzędzia, a także zapoznanie ich z nowoczesnymi systemami organizacji produkcji i zarządzaniem w różnych typach zakładów żywienia zbiorowego. O ile to możliwe uczniowie powinni otrzymać instrukcję do ćwiczeń oraz konspekt wykładu i inne materiały dydaktyczne przygotowane przez prowadzącego co najmniej na kilka dni przed zajęciami.
Projekt 8 godzinnych zajęć obejmuje następujące jednostki:

1. Wykład nt. Nowoczesne metody i systemy produkcji potraw - 3 h

Wykład powinien obejmować następujące treści:

Rola i znaczenie technologii gastronomii w technologii żywności. Rynek usług gastronomicznych
i rodzaje zakładów gastronomicznych. Technologia produkcji potraw i procesy jednostkowe
w technologii gastronomii. Metody obróbki kulinarnej, wyposażenie zakładów gastronomicznych. Surowce w technologii potraw – aktualne trendy w stosowaniu surowców
i półproduktów. Nowoczesne systemy potraw.

Wskazówki metodyczne:

Prowadzący powinien przygotować prezentację multimedialną zawierającą zdjęcia i rysunki poglądowe dotyczące omawianych treści a w szczególności schematy technologiczne produkcji potraw i schematy obrazujące nowoczesne systemy produkcji potraw. Wskazane jest opracowanie konspektu, w którym uczniowie będą mogli uzupełniać prezentowane treści. Wskazane jest uzupełnienie wykładu jako metody podającej metodami aktywizującymi.
W wykładu może być prezentacja z udziałem uczniów ciekawostek dotyczących historii sztuki kulinarnej, ciekawych restauracji na świecie itp. Można pokazać fragmenty filmów lub programów związanych ze sztuką kulinarną. Wykład można podsumować aktywizując uczniów krótką dyskusją na wybrany przez prowadzącego temat np. Rola zakładów gastronomicznych
w zaspokajaniu potrzeb żywieniowych mieszkańców miast w Polsce.

2. Pokaz urządzeń stosowanych w technologii gastronomii z instruktażem wstępny
ze szczególnym uwzględnieniem aparatów do obróbki cieplej - 1 h

Wskazówki metodyczne:

Pokaz urządzeń i instruktaż będą stanowiły podstawę do dalszej części zajęć. Szczególny nacisk
w tym bloku zajęć należy położyć na zapoznanie uczniów z nowoczesnym wyposażeniem technicznym zakładu gastronomicznego i związanymi z nim możliwościami organizacyjnymi.
W trakcie instruktażu należy zaprezentować uczniom możliwie największą ilość dostępnych sprzętów, omawiając szczegółowo zasady ich obsługi i działania. Należy omówić (w starszych klasach przypomnieć) zasady bezpiecznego korzystania z maszyn i sprzętów. Podkreślić rolę zachowania bezpieczeństwa i higieny pracy. Należy również udostępnić uczniom instrukcje obsługi oraz zadbać o to, aby samodzielnie mogli (gdzie to możliwe) zmontować elementy robocze urządzenia i uruchomić je. Należy zachęcać uczniów do zadawania pytań i stymulować ich do samodzielnego poszukiwania odpowiedzi w trakcie instruktażu.

3. Zajęcia praktyczne w formie ćwiczeń technologicznych dotyczące obróbki kulinarnej wybranych produktów spożywczych z zastosowaniem zróżnicowanych metod i technik obróbki cieplnej - 4 h

Przykładowy scenariusz zajęć przedstawiono w załączniku 3.
Wskazówki metodyczne:

Wiedza i umiejętności zdobyte podczas działania są znacznie trwalsze od wiedzy i umiejętności ukształtowanych innymi metodami. Na zajęciach praktycznych, w czasie których uczniowie mogą wykonać potrawy z wykorzystaniem nowoczesnych aparatów i urządzeń do obróbki cieplnej, szczególny nacisk należy położyć na samodzielność uczniów. Prowadzący musi nadzorować głównie bezpieczeństwo pracy i pomagać w trudnych zadaniach, natomiast uczniowie powinni pracować z tekstem przewodnim jakim jest instrukcja do ćwiczeń. Prowadzący powinien zatem opracować szczegółową instrukcję dostosowaną do wieku, poziomu wiedzy, umiejętności
i możliwości uczniów zarówno w odniesieniu do treści jak i do formy.

5.3. Projekt technologia i jakość

Blok zajęć obejmuje teoretyczne i praktyczne aspekty technologii wytwarzania skrobi modyfikowanej oraz jej zastosowania do produkcji wyrobów ekstradowanych, a także wybrane wskaźniki oceny jakości procesu i jakości wyrobów gotowych.

Projekt 8 godzinnych zajęć obejmuje następujące jednostki:

1. Wykład informacyjny nt. Modyfikacje skrobii - 2 h

Wykład powinien obejmować następujące treści:

Źródła i rodzaje skrobi, modyfikacje skrobi, technologia produkcji skrobi i skrobi modyfikowanych, właściwości i zastosowanie skrobi modyfikowanych, metody badania skrobi modyfikowanych, skrobia oporna

2. Pokaz ekstrudera laboratoryjnego z instruktażem- 2 h

W ramach pokazu zostanie przedstawiona i omówiona budowa ekstrudera laboratoryjnego, instrukcja jego obsługi oraz praca urządzenia przy wytwarzaniu różnego typu wyrobów ekstradowanych.

Wskazówki metodyczne:

Pokaz urządzenia i instruktaż będą obejmowały również produkcje wyrobów ekstradowanych, których jakość uczniowie będą badali w trakcie kolejnej części bloku zajęć. Uczniowie powinni zostać zapoznani ze schematem technicznym maszyny a następnie zachęceni do samodzielnego (w miarę możliwości) montażu elementów roboczych urządzenia, uruchomienia go i obsługi. Należy określić zasady bezpiecznego korzystania z maszyny i podkreślić rolę zachowania bezpieczeństwa i higieny pracy. Należy zachęcać uczniów do zadawania pytań i stymulować ich do samodzielnego poszukiwania odpowiedzi w trakcie instruktażu.
3. Zajęcia praktyczne w formie ćwiczeń technologicznych w zakresie technologii węglowodanów Produkcja wybranych skrobi modyfikowanych. Ocena i laboratoryjna ocena skrobi modyfikowanych i produktów ekstrudowanych - 4 h

Przykładowy scenariusz zajęć przedstawiono w załączniku 4.
6. Sale wykładowe i laboratoria - specyfikacja wymagań
6.1. Sale wykładowe

· Sale wykładowe powinny spełniać następujące wymagania:

· własność dolnośląskiej uczelni wyższej, wyposażona w skuteczne urządzenia wentylacyjne lub/i klimatyzacyjne,

· ilość miejsc siedzących zapewniająca komfort uczestnikom zajęć

· wyposażenie w urządzenia i oprogramowanie umożliwiające odtwarzanie prezentacji multimedialnych przygotowanych w programach biurowych MS OFFICE (z programem PowerPoint) i OpenOffice.org oraz umożliwiające odczytanie plików w formacie PDF

· dostępne oprogramowanie powinno umożliwiać również odtworzenie plików audiowizualnych w formatach DVD, DIVX, XVID, MPG-4, VHS, WMV,

· wyposażenie w rzutnik slajdów oraz odpowiednie nagłośnienie (w tym mikrofon przenośny ułatwiający zadawanie pytań a także prowadzenie dyskusji)

· możliwość ustawienia modeli i ewentualnych rekwizytów, rozwieszenia plansz, plakatów itp.

· dostęp do internetu

6.2. Laboratoria i sale warsztatowe

6.2.1. Projekt towaroznawstwo i żywienie

1. Zajęcia praktyczne w formie ćwiczeń laboratoryjnych dotyczące oceny wybranych parametrów i wskaźników jakości wybranych produktów spożywczych. - 2h
Wymagane laboratorium analizy żywności z minimum szesnastoma stanowiskami roboczymi posiadające digestorium, wyposażone w odczynniki i szkło laboratoryjne (zlewki kolby stożkowe
i miarowe, cylindry, pipety biurety, tygle, parownice, krystalnice, rozdzielacze, probówki oraz inne szkło specjalistyczne w miarę potrzeby) niezbędne do wykonania zaplanowanych przez prowadzącego analiz. Laboratorium powinno być wyposażone w odpowiednia ilość drobnego sprzętu laboratoryjnego typu wagi techniczne i analityczne, ph-metry, suszarki, wirówki, piec muflowy oraz
w miarę potrzeby inny sprzęt przewidziany przez prowadzącego zgodnie z przygotowaną wcześniej instrukcją.
2. Warsztaty nt. Piramida dla Kowalskiego i jego rodziny - 2 h

Wymagana sala seminaryjna z ilością miejsc siedzących dostosowaną do ilości uczestników zapewniająca komfort przy tworzeniu grup do pracy metodami aktywizującymi i swobodne przemieszczanie się uczestników zajęć. Odpowiednie oświetlenie. Sala powinna być wyposażona
w pomoce dydaktyczne w postaci podręczników, albumów wielkości porcji produktów i potraw, Tabel składu i wartości odżywczej produktów itp. W sali powinna być możliwość ustawienia modelu Piramidy racjonalnego żywienia i tablicy flip chart. wskazane wyposażenie Sali w tablicę multimedialną oraz w urządzenia i oprogramowanie umożliwiające odtwarzanie prezentacji multimedialnych, umożliwiające odtwarzanie plików w formacie PDF i plików audiowizualnych
w formatach DVD, DIVX, XVID, MPG-4, VHS, WMV.

6.2.2. Projekt wyposażenie technologiczne

Pracownia technologiczna z nowoczesnym wyposażeniem technicznym w możliwie największą ilość dostępnych sprzętów stosowanych w zakładach gastronomicznych. Pracownia powinna osiadać co najmniej 16 stanowisk roboczych oraz powierzchnie do prezentacji i degustacji potraw ze stołem i miejscami siedzącymi dla uczniów. Pracownia technologii gastronomii powinna być wyposażona w szczególności w aparaty i urządzenia do obróbki cieplnej: płyty grzewcze gazowe
i elektryczne, piekarniki, piec wielofunkcyjny, frytownice zwykłe i ciśnieniowe, różne typy grili
i opiekaczy, patelnie elektryczne a także roboty kuchenne i zmywarkę gastronomiczną. Drobny sprzęt i naczynia kuchenne i zastawa stołowa powinny być dostępne w ilości dostosowanej do liczebności grupy.

6.2.3. Projekt technologia i jakość

Wymagane laboratorium technologiczne, z minimum szesnastoma z minimum szesnastoma stanowiskami roboczymi posiadające digestorium wyposażone w szkło laboratoryjne zlewki kolby stożkowe i miarowe, cylindry, pipety biurety, tygle parownice, krystalnice, rozdzielacze, probówki oraz inne szkło specjalistyczne w miarę potrzeby) i odczynniki niezbędne do wykonania zaplanowanych przez prowadzącego analiz. Laboratorium powinno być wyposażone
w odpowiednią ilość drobnego sprzętu laboratoryjnego typu wagi techniczne i analityczne, ph-metry, suszarki, wirówki, piec muflowy oraz w miarę potrzeby inny sprzęt przewidziany przez prowadzącego zgodnie z przygotowaną wcześniej instrukcją. Niezbędny dostęp do ekstrudera laboratoryjnego oraz specjalistycznych urządzeń do analizy instrumentalnej żywności takich jak np. konsystometr Intron itp.
6.3. Kompetencje prowadzących

Poszczególne bloki zaproponowane w opracowaniu powinny być realizowane przez zespoły prowadzących pracowników naukowych lub doktorantów dolnośląskich uczelni wyższych. Członkowie zespołu muszą posiadać wyższe wykształcenie kierunkowe z zakresu technologii żywności lub kierunków pokrewnych (np. inżynierii przemysłu spożywczego; technologii żywności
i żywienia itp., bromatologii) Przynajmniej jedna osoba z zespołu prowadzącego zajęcia powinna posiadać minimum stopień doktora.; Przynajmniej jedna osoba z zespołu posiada co najmniej
2 letnie doświadczenie w prowadzeniu zajęć dydaktycznych w zakresie realizowanych treści. Przynajmniej jedna osoba z zespołu jest autorem lub współautorem co najmniej 1 publikacji
w zakresie technologii żywności lub żywienia człowieka. W przypadku bloku Towaroznawstwo
i Żywienie wymagane jest co najmniej 3 letnie doświadczenie w prowadzeniu zajęć dydaktycznych
w zakresie Żywienia Człowieka.

7. Podsumowanie

Warsztat pracy w nauczaniu przedmiotów zawodowych powinien być tak zorganizowany aby przez właściwie dobrane metody pracy kształtować wśród uczniów postawy przedsiębiorcze
i kreatywne. Nauczyciel powinien stwarzać takie sytuacje dydaktyczne, w których uczniowie mają możliwość podejmowania odpowiedzialności za swoje kształcenie i dokonywania wyborów bez obawy przed popełnianiem błędów. Metody pracy powinny zachęcać uczniów do samodzielnego rozwiązywania problemów zawodowych. Podstawę udanego procesu dydaktycznego w nauce zawodu stanowi umiejętne dążenie do zintegrowania wiedzy i umiejętności zawodowych. Proponowane w opracowaniu bloki zajęć umożliwiają uczniom znaczną samodzielność. Treści łączą
w sobie zagadnienia realizowane w programie szkolnym w ramach różnych przedmiotów co pozwala na zintegrowanie i lepsze utrwalenie wiedzy i umiejętności. Przeprowadzenie proponowanych zajęć w odpowiednio wyposażonych salach pod kierunkiem doświadczonych pracowników naukowo dydaktycznych powinno przynieść korzyści zarówno uczniom jak i prowadzącym i zaowocować obustronnym doświadczeniem, uczącym uczenia się.

8. Literatura

1. Okoń W. Zarys dydaktyki ogólnej. Warszawa 1968, PZWS

2. Niemierko B. Między oceną szkolną a dydaktyką. Warszawa 1999, WSZiPSA

3. B. Niemiecko. Pomiar wyników kształcenia, WSiP, Warszawa 2000.

4. Sztuka nauczania. Czynności nauczyciela, pod red. K. Kruszewskiego, PWN, Warszawa 1998.

5. Szaran T. , Pomiar dydaktyczny, Warszawa 2000.

6. Muszkieta R., Nauczyciel w reformującej się szkole, Poznań 2001.

7. Drydem G., J. Vos, Rewolucja w nauczaniu, Wyd. Moderski i S-ka, Poznań 2000.

8. Okoń W., Wprowadzenie do dydaktyki ogólnej, Wyd. Żak, Warszawa 1995.

9. Kupisiewicz Cz., Podstawy dydaktyki ogólnej, BGK, Warszawa 1994.

10. Półturzycki J., Dydaktyka dla nauczycieli, Wyd. A. Marszałek, Toruń 1999.

11. Świderski F. red. : Towaroznawstwo technologii przetworzonej. SGGW, Warszawa 1999

12. Praca zbiorowa.: Technologia żywności. WSiP, Warszawa 2001

13. Obrusiewicz T.: Technologia mleczarstwa cz.1 i 2. WSiP, Warszawa 1995

14. Olszewski A. : Technologia przetwórstwa mięsa. WNT, Warszawa 2002

15. Pazera T., Rzemieniu T.: Przemysł fermentacyjny. Browarnictwo. WSiP,Warszawa 1998

16. Pijanowski E., Dłużewski M., Dłużewska A., Jarczyk A.: Ogólna technologia żywności. WNT, Warszawa 2006

17. Sikorski Z. E. red.: Chemiczne i funkcjonalne właściwości składników żywności. WNT, Warszawa 1994

18. Bednarski W. red. : Ogólna technologia żywności. ART, Olsztyn 1991

9. Załączniki
Załącznik 1

ROBOCZY SCENARIUSZ ĆWICZEŃ LABORATORYJNYCH DOTYCZĄCYCH OCENY WYBRANYCH PARAMETRÓW I WSKAŹNIKÓW JAKOŚCI PRODUKTÓW SPOŻYWCZYCH

I. KLASA: I-III Technikum Gastronomicznego (zależnie od wieku uczniów należy zmodyfikować odpowiednio treści zajęć)

II. TEMAT: Ocena towaroznawcza wybranych produktów spożywczych.
III. CZAS TRWANIA: 4 godziny

IV. RODZAJ ZAJĘĆ: ćwiczenia laboratoryjne

V. WYKAZ TREŚCI NAUCZANIA:

Treści podstawowe:

· Składniki żywności, rodzaje i podział (podstawowe, dodatki, zanieczyszczenia itp.)
· Wyróżniki jakości w badaniu produktów spożywczych
· Znakowanie produktów spożywczych, informacja żywieniowa

· Metody i techniki analizy produktów spożywczych, metody instrumentalne

Treści ponadpodstawowe:

· Towaroznawcza ocena żywności

· Kryteria podziału składników żywności

· Normy i normalizacja w ocenie żywności; rodzaje i zastosowanie

· Przepisy dotyczące znakowania żywności w UE

· Metody instrumentalne w analizie produktów spożywczych,

VI. CELE:

1. Cel ogólny:
Poznanie metod analizy produktów spożywczych w oceni towaroznawczej ze szczególnym uwzględnieniem metod instrumentalnych.

A: Dydaktyczny: Zdobycie wiedzy i umiejętności praktycznych w zakresie towaroznawstwa żywności i analizy żywności

B: Wychowawczy: Kształtowanie umiejętności samodzielnego wykonywania prac analitycznych, rzetelności i odpowiedzialności za wykonywane zadania.

2. Cele operacyjne (szczegółowe)

A: Dydaktyczne:

	Taksonomia celów nauczania wg B. Niemierki
	Kategorie
	Poziom
	Sformułowanie celu

 Uczeń:

	I. Poziom wiadomości
	A

(zapamiętywanie wiadomości)
	P (Podstawowy)
	1
	wymienia i definiuje różne składniki żywności

	
	
	
	2
	wymienia wyróżniki jakości stosowane w ocenie produktów spożywczych

	
	
	
	3
	identyfikuje różne elementy informacji o żywności zamieszczanej na etykietach

	
	
	
	4
	identyfikuje metody analizy żywności

	
	
	PP

(Ponadpodstawowy)

	1
	wymienia elementy towaroznawczej oceny produktów

	
	
	
	2
	wymienia rodzaje norm stosowanych w ocenie żywności

	
	
	
	3
	zna podstawowe przepisy dotyczące znakowania żywności

	
	
	
	4
	identyfikuje metody instrumentalne stosowane do oceny jakości żywności

	
	
	
	5
	identyfikuje kryteria podziału składników żywności

	
	 B

(zrozumienie wiadomości)
	P
	1
	rozróżnia składniki żywności

	
	
	
	2
	opisuje produkty żywnościowe jako źródło różnych składników

	
	
	
	3
	opisuje zasady podstawowych metod analizy żywności

	
	
	
	4
	rozróżnia elementy informacji o żywności w tym informacji żywieniowej

	
	
	PP
	1
	interpretuje przepisy dotyczące znakowania żywności

	
	
	
	2
	interpretuje zapisy norm

	
	
	
	3
	opisuje znaczenie towaroznawczej oceny żywności w gospodarce rynkowej

	II. Poziom umiejętności
	C

(stosowanie wiedzy

w sytuacjach typowych)
	P
	1
	potrafi określić skład produktu na podstawie tabel składu i wartości odżywczej produktów

	
	
	
	2
	określa podstawowe analizy i wyróżniki jakości wybranych produktów

	
	
	
	3
	odczytuje ze zrozumieniem informacje z etykiet produktów spożywczych

	
	
	
	4
	stosuje wybrane podstawowe metody i techniki analizy żywności

	
	
	PP
	1
	potrafi obsługiwać prosty sprzęt laboratoryjny (waga, pH-metr, suszarka,)

	
	
	
	2
	korzysta z norm

	
	 D

(stosowanie wiedzy

w sytuacjach nietypowych)
	P
	1
	potrafi dobrać metodę oceny jakości danego produktu

	
	
	
	2
	opracowuje proste formy informacji o produkcie w tym informację żywieniową

	
	
	
	3
	porównuje metody analityczne

	
	
	PP
	1
	uzasadnia wybór metody do oceny jakości produktów

	
	
	
	2
	ocenia metody i techniki instrumentalne stosowane w analizie żywności

VII. ŚRODKI I METODY NAUCZANIA

1. Środki nauczania:

a: instrukcje do ćwiczeń, formularz sprawozdania, instrukcje obsługi urządzeń laboratoryjnych, materiały dydaktyczne przygotowane przez prowadzącego zawierające niezbędne wyciągi z przepisów dotyczących znakowania żywności, normy jakościowe wybranych produktów - różne rodzaje

b: wyposażenie pracowni analizy żywności: odczynniki i podstawowe szkło laboratoryjne (zlewki, kolby miarowe i stożkowe, cylindry, pipety, biurety, probówki, rozdzielacze, parownice, krystalnice itp.) niezbędne szkło specjalistyczne, drobny sprzęt laboratoryjny. Podstawowy sprzęt do analizy żywności: wagi, suszarki, pH-metry, kolorymetry, refraktometry, wytrząsarki, łaźnie wodne itp.

c: wybrane przez prowadzącego produkty spożywcze poddawane ocenie

2. Metody nauczania:

a: wykład informacyjny

b: pogadanka

c: instruktaż

d: ćwiczenia laboratoryjne

e: dyskusja (związana z wykładem, podsumowująca)

VII PROJEKT ZAJĘĆ przy czynnościach prowadzącego (jakie zasady nauczania stosuje)

	Faza zajęć
	Czas

jej trwania

(min)
	Metody
	Czynności nauczyciela
	Zasady

w/g

zał. 5
	 Czynności uczniów

	1. Faza gotowości do pracy

	5
	
	- przywitanie się, sprawdzenie obecności,

- omówienie ogólnego celu i planu zajęć

	14.

3.
	- słuchanie i odpowiadanie

	2. Faza

przypominania

wiadomości
	25
	pogadanka
	- zadawanie pytań np.:

Jakie wyróżniamy składniki żywności?

Jakie wyróżniamy metody analizy żywności ?

Jakie informacje znajdują się na opakowaniu produktu spożywczego ?

Jakie aparaty i urządzenia się w analizie żywności ?

Jakie wyróżniki można badać aby określić jakość produktu ?

Jakie są podstawy określania jakości i kategorii handlowej produktu?

Jakimi cechami charakteryzują metody instrumentalne w analizie żywności?

	3.

5.

9.

11.
	- odpowiadanie

	3. Faza osiągania celów

	20
	wykład informacyjny,

	- dokładne omawianie zadanych wcześniej uczniom pytań, w takiej samej kolejności z dodawaniem nowych informacji.

 - formułowanie celów szczegółowych ćwiczeń

	2.

4.

5.

10.

11.

	- zadawanie pytań, słuchanie, notowanie, obserwacja

	
	170
	Ćwiczenia przedmiotowe

praktyczne ze sprzętem
	- rozdanie materiałów dydaktycznych, instrukcji do ćwiczeń i formularzy sprawozdania

- podział grupy na zespoły dwuosobowe

- przydział stanowisk pracy ze względu na rodzaj badanego produktu

- objaśnienie zadań do wykonania

- bieżący instruktaż

- nadzorowanie indywidualnej pracy ucznia

- pomoc w razie trudności z wykonaniem zadań

	2.

4.

5.

10.

11.

16.
	- słuchanie

- analiza jakości lub ocena towaroznawcza wybranego produktu zgodnie z normami i instrukcją do ćwiczeń

- opracowanie i interpretacja uzyskanych wyników analiz w formie pisemnej

- przedstawienie wyników grupie

	4. Faza syntezy, powiązania, połączenia, zamykania

	20
	Pogadanka, dyskusja
	 - moderowanie dyskusji nad otrzymanymi wynikami i wyciągania wniosków

- pytanie czego nowego uczniowie dowiedzieli się o metodach oceny jakości produktów?

- pożegnanie uczniów

	6.
	- odpowiadanie,

- podsumowanie ćwiczeń

- dyskutowanie

Załącznik 2

ROBOCZY SCENARIUSZ ZAJĘĆ WARSZTATY NT. PIRAMIDA DLA KOWALSKIEGO I JEGO RODZINY

I. KLASA: I-III Technikum Gastronomicznego

II. TEMAT: Komponowanie piramidy dla Kowalskiego i jego rodziny -2 h

III. CZAS TRWANIA: 2 godziny

IV. RODZAJ ZAJĘĆ: Warsztaty

V. WYKAZ TREŚCI NAUCZANIA:

Treści podstawowe:

· Podstawy żywienia człowieka i zdrowego stylu życia

· Zapotrzebowanie człowieka na składniki odżywcze normy żywienia, zalecenia żywieniowe

· Zasady zdrowego stylu życia

· Piramida i inne przewodniki racjonalnego żywienia

Treści ponadpodstawowe:

· Związki między jakością i wartością odżywczą produktów a zdrowiem

· Związki między sposobem żywienia a zdrowiem

· Zasady komponowania racjonalnej diety ludzi zdrowych

VI. CELE:

3. Cel ogólny:
Poznanie związków racjonalnego żywienia i stylu życia oraz właściwej jakości pożywienia ze zdrowiem i dobrym samopoczuciem.

A: Dydaktyczny: Zdobycie wiedzy o wpływie żywności i sposobu żywienia, na zdrowie człowieka. Zapoznanie się z różnymi formami popularnego przewodnika racjonalnego żywienia w postaci piramidy zdrowego odżywiania i z zasadami korzystania z niego

B: Wychowawczy: Kształtowanie odpowiedzialności za własne zdrowie. Propagowanie zdrowego stylu życia.

2. Cele operacyjne (szczegółowe)

A: Dydaktyczne:

	Taksonomia celów nauczania wg B. Niemierki
	Kategorie
	Poziom
	Sformułowanie celu

 Uczeń:

	I. Poziom wiadomości
	A

(zapamiętywanie wiadomości)
	P (Podstawowy)
	1
	definiuje pojęcia, racjonalnej diety, normy żywienia, zdrowia,

	
	
	
	2
	identyfikuje różne produkty spożywcze i składniki żywności

	
	
	
	3
	definiuje zapotrzebowanie człowieka i normy na energię składniki odżywcze

	
	
	
	4
	wymienia zasady racjonalnego żywienia i zdrowego stylu życia

	
	
	
	5
	identyfikuje piramidę i inne przewodniki racjonalnego żywienia

	
	
	PP

(Ponadpodstawowy)

	1
	wskazuje różne produkty spożywcze jako źródła składników

	
	
	
	2
	wymienia składowe jakości produktów

	
	
	
	3
	rozróżnia normy i zalecenia żywieniowe, zależnie od różnych czynników

	
	
	
	4
	wymienia standardowe wielkości porcji produktów zgodnie z zaleceniami

	
	
	
	5
	

	
	 B

(zrozumienie wiadomości)
	P
	1
	rozumienie zalecenia racjonalnej diety

	
	
	
	2
	opisuje podstawowe zachowania prozdrowotne

	
	
	
	3
	streszcza przewodniki racjonalnego żywienia

	
	
	
	4
	rozumie związki racjonalnego żywienia ze zdrowiem

	
	
	
	5
	opisuje zdrowy styl życia

	
	
	PP

	1
	opisuje czynniki kształtujące zapotrzebowanie na energię i składniki odżywcze

	
	
	
	2
	interpretuje przewodniki racjonalnego żywienia

	
	
	
	3
	opisuje czynniki kształtujące zapotrzebowanie człowieka na składniki odżywcze

	
	
	
	4
	wyjaśnia wpływ jakości pożywienia na zdrowie

	
	
	
	5
	rozróżnia normy i zalecenia żywieniowe

	II. Poziom umiejętności
	C

(stosowanie wiedzy

w sytuacjach typowych)
	P
	1
	potrafi odczytywać przewodniki racjonalnego żywienia

	
	
	
	2
	określa zalecaną na podstawie piramidy ilość i wielkość porcji produktów

	
	
	
	3
	potrafi scharakteryzować racjonalną dietę

	
	
	
	4
	potrafi wymienić źródła składników odżywczych

	
	
	
	5
	układa jadłospis uwzględniający zalecenia zawarte w piramidzie

	
	
	PP

	1
	porównuje zalecenia żywieniowe dla różnych grup ludzi

	
	
	
	2
	przyporządkowuje produkty do grup określonych w przewodnikach racjonalnego żywienia

	
	
	
	3
	oblicza zapotrzebowanie na energię i składniki odżywcze według podanych wzorów

	
	 D

(stosowanie wiedzy w sytuacjach nietypowych)
	P
	1
	potrafi przeanalizować różnice składu różnych produktów

	
	
	
	2
	proponuje schemat racjonalizacji nieprawidłowej diety

	
	
	PP
	1
	przewiduje skutki zmiany sposobu żywienia

	
	
	
	2
	uzasadnia wybór produktów w planowaniu racjonalnych jadłospisów

VII. ŚRODKI I METODY NAUCZANIA

4. Środki nauczania:

a: instrukcje do ćwiczeń, formularz sprawozdania normy żywienia, albumy wielkości porcji produktów, materiały dydaktyczne przygotowane przez prowadzącego zawierające zalecenia żywieniowe, różne formy piramidy racjonalnego żywienia (modele, plakaty, broszury)

b: wybrane opakowania lub makiety produktów spożywczych

c: materiały piśmienne (pisaki kolorowe, klej, taśma klejąca, ilustracje i zdjęcia produktów spożywczych) formularz sprawozdania, tablice interaktywne, tablice flip chart

5. Metody nauczania:

a: pogadanka

c: wykład informacyjny

b: dyskusja dydaktyczna JIGSAW (puzle)

c: ćwiczenia przedmiotowe

d: dyskusja
VII PROJEKT ZAJĘĆ przy czynnościach prowadzącego (jakie zasady nauczania stosuje)

	Faza zajęć
	Czas

jej trwania

(min)
	Metody
	Czynności prowadzącego
	Zasady

w/g

zał. 5
	Czynności uczniów

	Faza gotowości do pracy

	5
	
	- przywitanie się, sprawdzenie obecności,

- omówienie ogólnego celu i planu warsztatów
	14.

3.
	- słuchanie i odpowiadanie

	5. Faza

przypominania

wiadomości
	15
	pogadanka
	- zadawanie pytań np.:

Jakie wyróżniamy składniki pożywienia ?

Od czego zależy zapotrzebowanie człowieka na składniki odżywcze ?

Jak dzielimy żywność ze względu na różne kryteria?

Co to są normy żywienia i do czego służą ?

Jakie są zasady racjonalnej diety?

Czym charakteryzuje się zdrowy styl życia?
	3.

5.

9.

11.
	- odpowiadanie

	6. Faza osiągania celów

	20
	wykład informacyjny,

	-dokładnie omawianie zadanych wcześniej uczniom pytań, w takiej samej kolejności z dodawaniem nowych informacji.

 - formułowanie celów szczegółowych warsztatów
	2.

4.

5.

10.

11.
	- zadawanie pytań, słuchanie, notowanie, obserwacja

	
	20
	dyskusja dydaktyczna

JIGSAW

(puzle)

	-dzielenie grupy na podgrupy Ekspertów

- Rozdawanie przygotowanych wcześniej materiałów dydaktycznych z informacjami dotyczącymi poszczególnych poziomów piramidy, rodzaju odpowiadających mu produktów i ich wartości odżywczej, zalecanych ilości i wielkości porcji, itp.,

- Przydzielenie każdej z grup do opracowania jednego poziomu piramidy racjonalnego żywienia?

- pomoc uczniom w pracy nad zagadnieniami – koordynacja i nadzór nad pracą uczniów w grupach

- ponowne dzielenie grupy na nowe podgrupy tak aby w każdej znaleźli się uczniowie z poprzednich grup eksperckich

- nadzorowanie opracowania przez każdą z grup krótkiego pisemnego streszczenia analizowanych treści

	2.

3.

4.

5.

7.

10.

11.

	- rozpracowanie swojej części wiedzy w grupach Ekspertów, tak że każda osoba w grupie musi na tyle dobrze zrozumieć zagadnienie, żeby móc wytłumaczyć je nowej grupie uczniów

- uczenie się nawzajem w nowych grupach,

- tworzenie przez każdą nową grupę własnego modelu piramidy racjonalnego żywienia w postaci dużego plakatu z wykorzystaniem dostępnych ilustracji i zdjęć produktów,

- prezentowanie stworzonego modelu pozostałym grupom

	
	40
	Ćwiczenia przedmiotowe
	- rozdanie materiałów dydaktycznych, instrukcji do ćwiczeń i formularzy sprawozdania

- objaśnienie zadań do wykonania

- podanie przykładów obliczeń

- nadzorowanie indywidualnej pracy ucznia

- pomoc w razie trudności z rozwiązaniem zadań

 - dzielenie grupy na podgrupy

- rozdzielenie zadania ułożenia jadłospisu dla rodziny z wykorzystaniem zaleceń piramidy racjonalnego żywienia i możliwości manipulowania ilością porcji u osób ze zróżnicowanymi zaleceniami żywieniowymi

- moderowanie prezentacji jadłospisów ułożonych przez uczniów
	2.

4.

5.

10.

11.

16.
	- słuchanie

- odczytywanie wartości z tabel składu i wartości odżywczej żywności oraz albumu wielkości porcji

- odczytywanie wartości z norm żywieniowych

- wykonywanie obliczeń według podanych wzorów

- układanie jadłospisów w grupach

- prezentowanie ułożonych jadłospisów pozostałym grupom

	7. Faza syntezy, powiązania, połączenia, zamykania
	20
	Pogadanka, dyskusja
	 - moderowanie dyskusji nad otrzymanymi wynikami i wyciągania wniosków

- jakie informacje o racjonalnym żywieniu uczniowie oceniają jako najbardziej przydatne?

- pożegnanie uczniów
	6.
	- odpowiadanie,

- dyskutowanie

Załącznik 3

ROBOCZY SCENARIUSZ ZAJĘĆ

PRODUKCJA POTRAW Z ZASTOSOWANIEM ZRÓŻNICOWANYCH METOD I TECHNIK OBRÓBKI CIEPLNEJ

I. KLASA: I-III Technikum Gastronomicznego

II. TEMAT: Obróbka kulinarna wybranych produktów spożywczych z zastosowaniem zróżnicowanych metod i technik obróbki cieplnej

III. CZAS TRWANIA: 4 godziny

IV. RODZAJ ZAJĘĆ: ćwiczenia technologiczne

V. WYKAZ TREŚCI NAUCZANIA:

Treści podstawowe:

· Procesy obróbki cieplnej stosowane w technologii gastronomii

· Metody i techniki obróbki cieplnej w produkcji potraw

· Zasady bezpiecznej eksploatacji urządzeń i aparatów do obróbki cieplnej

· Parametry procesu obróbki cieplnej (czas, temperatura, ciśnienie, wydajność, energochłonność)

Treści ponadpodstawowe:

· Przygotowanie potraw z wykorzystaniem różnych metod obróbki cieplnej

· Zastosowanie aparatów i urządzeń do obróbki cieplnej w technologii potraw

· Zasady doboru odpowiednich parametrów procesu obróbki cieplnej w produkcji potraw

VI. CELE:

6. Cel ogólny:
Poznanie nowych metod obróbki cieplnej z wykorzystaniem nowoczesnych urządzeń gastronomicznych. samopoczuciem.

A: Dydaktyczny: Zdobycie wiedzy i umiejętności praktycznych dotyczących obsługi urządzeń i aparatów do obróbki cieplnej żywności.

B: Wychowawczy: Kształtowanie właściwych nawyków higienicznych i technologicznych w produkcji żywności.

2. Cele operacyjne (szczegółowe)

A: Dydaktyczne:

	Taksonomia celów nauczania wg B. Niemierki
	Kategorie
	Poziom
	Sformułowanie celu

 Uczeń:

	. I. Poziom wiadomości

I. Poziom wiadomości
	A

(zapamiętywanie wiadomości)
	P (Podstawowy)
	1
	definiuje metody i techniki obróbki cieplnej stosowane w technologii gastronomii

	
	
	
	2
	identyfikuje różne urządzenia i aparaty do obróbki cieplnej

	
	
	
	3
	wymienia ogólne zasady bezpiecznej eksploatacji urządzeń i aparatów do obróbki cieplnej

	
	
	
	4
	identyfikuje różne elementy aparatów i urządzeń do obróbki cieplnej

	
	
	
	5
	identyfikuje podstawowe parametry procesu obróbki cieplnej (czas, temperatura, ciśnienie, wydajność, energochłonność)

	
	
	PP

(Ponadpodstawowy)
	1
	wymienia cechy potraw przygotowanych różnymi metodami

	
	
	
	2
	zna podstawowe procesy termodynamiczne zachodzące podczas różnych metod obróbki cieplnej

	
	
	
	3
	identyfikuje potrawy przygotowane z zastosowaniem różnych metod obróbki cieplnej

	
	 B

(zrozumienie wiadomości)
	P
	1
	rozróżnia metody i techniki obróbki cieplnej

	
	
	
	2
	opisuje metody obróbki cieplnej

	
	
	
	3
	opisuje zasady działania aparatów i urządzeń do obróbki cieplnej

	
	
	
	4
	opisuje wady i zalety różnych metod obróbki cieplnej

	
	
	PP
	1
	interpretuje poprawnie informacje z instrukcji obsługi poszczególnych urządzeń

	
	
	
	2
	opisuje wyróżniki jakości produktu kształtowane w procesie obróbki termicznej

	II. Poziom umiejętności

II. Poziom umiejętności
	C

(stosowanie wiedzy

w sytuacjach typowych)
	P
	1
	potrafi obsługiwać aparaty i urządzenia do obróbki cieplnej

	
	
	
	2
	określa podstawowe parametry procesu obróbki termicznej

	
	
	
	3
	potrafi scharakteryzować metody i techniki obróbki cieplnej

	
	
	
	2
	oblicza podstawowe wyróżniki procesu obróbki cieplnej (wydajność, zużycie wody, prądu, pary itp.) zachodzącego w danym urządzeniu na podstawie danych z instrukcji obsługi

	
	D

(stosowanie wiedzy

w sytuacjach nietypowych)
	P
	1
	potrafi dobrać metodę i technikę obróbki do określonych produktów

	
	
	
	2
	dobiera parametry obróbki cieplnej zależnie od różnych kryteriów

	
	
	
	3
	porównuje możliwości różnych urządzeń

	
	
	PP
	1
	uzasadnia wybór metody do obróbki różnych produktów

	
	
	
	2
	ocenia metody i techniki obróbki cieplnej stosowane w technologii gastronomii

VII. ŚRODKI I METODY NAUCZANIA

1. Środki nauczania:

a: instrukcje do ćwiczeń, formularz sprawozdania, instrukcje obsługi urządzeń, materiały dydaktyczne przygotowane przez prowadzącego zawierające opis zasad działania i bezpiecznej eksploatacji urządzeń,

b: wyposażenie pracowni technologii gastronomicznej a w szczególności aparaty i urządzenia do obróbki cieplnej: płyty grzewcze gazowe i elektryczne, piekarniki, piec wielofunkcyjny, frytownica zwykła i ciśnieniowa, różne typy grli i opiekaczy, patelnie elektryczne, roboty kuchenne, drobny sprzęt i naczynia kuchenne w ilości dostosowanej do liczebności grupy

c: wybrane przez prowadzącego produkty spożywcze poddawane obróbce cieplnej różnymi metodami (mięso, warzywa, ryby itp.)

2. Metody nauczania:

a: wykład informacyjny

b: pogadanka

c: instruktaż

d: ćwiczenia przedmiotowe

e: dyskusja

VII PROJEKT ZAJĘĆ przy czynnościach prowadzącego (jakie zasady nauczania stosuje)

	Faza zajęć
	Czas

jej trwania

(min)
	Metody
	Czynności nauczyciela
	Zasady

w/g

zał. 5
	 Czynności uczniów

	Faza gotowości do pracy
	5
	
	- przywitanie się, sprawdzenie obecności,

- omówienie ogólnego celu i planu zajęć
	14.

3.
	- słuchanie i odpowiadanie

	1. Faza

przypominania

wiadomości
	25
	pogadanka
	- zadawanie pytań np.:

Jakie wyróżniamy metody obróbki cieplnej i techniki w obrębie metod ?

Od czego zależy prawidłowa obróbka cieplna ?

Jakie aparaty i urządzenia stosuje się w produkcji potraw do obróbki cieplnej ?

Jakie parametry procesu obróbki cieplnej można określić ?

Jakie są zasady eksploatacji aparatów i urządzeń do obróbki cieplnej?

Jakimi cechami charakteryzują się potrawy przygotowane przy pomocy różnych metod obróbki ?
	3.

5.

9.

11.
	- odpowiadanie

	2. Faza osiągania celów
	20
	wykład informacyjny,
	- dokładne omawianie zadanych wcześniej uczniom pytań, w takiej samej kolejności z dodawaniem nowych informacji.

- formułowanie celów szczegółowych ćwiczeń
	2.

4.

5.

10.

11.
	- zadawanie pytań, słuchanie, notowanie, obserwacja

	
	170
	Ćwiczenia przedmiotowe

praktyczne ze sprzętem
	- rozdanie materiałów dydaktycznych, instrukcji do ćwiczeń i formularzy sprawozdania

- podział grupy na zespoły dwuosobowe

- przydział stanowisk pracy ze względu na rodzaj wykorzystywanego urządzenia do obróbki cieplnej

- objaśnienie zadań do wykonania

- bieżący instruktaż

- nadzorowanie indywidualnej pracy ucznia

- pomoc w razie trudności z wykonaniem zadań
	2.

4.

5.

10.

11.

16.
	- słuchanie

- przygotowanie potraw z wykorzystaniem różnych metod obróbki cieplnej zgodnie z instrukcją do ćwiczeń

- ocena cech jakościowych przygotowanych potraw

- ocena wydajności zastosowanych metod i technik obróbki cieplnej

- degustowanie przygotowanych potraw

- wykonywanie obliczeń według podanych wzorów

	3. Faza syntezy, powiązania, połączenia, zamykania

	20
	Pogadanka, dyskusja
	 - moderowanie dyskusji nad otrzymanymi wynikami i wyciągania wniosków

- pytanie czego nowego uczniowie dowiedzieli się o metodach obróbki cieplnej stosowanych w technologii gastronomii?

- pożegnanie uczniów

	6.
	- odpowiadanie,

- podsumowanie ćwiczeń

- dyskutowanie

Załącznik 4

ROBOCZY SCENARIUSZ ĆWICZEŃ TECHNOLOGICZNYCH W ZAKRESIE TECHNOLOGII WĘGLOWODANÓW PRODUKCJA WYBRANYCH SKROBI MODYFIKOWANYCH. OCENA I LABORATORYJNA OCENA SKROBI MODYFIKOWANYCH I PRODUKTÓW EKSTRUDOWANYCH

I. KLASA: I-III Technikum Gastronomicznego (zależnie od wieku uczniów należy zmodyfikować odpowiednio treści zajęć)

II. TEMAT: Laboratoryjna ocena skrobi modyfikowanych i produktów ekstrudowanych.
III. CZAS TRWANIA: 4 godziny

IV. RODZAJ ZAJĘĆ: ćwiczenia laboratoryjne

V. WYKAZ TREŚCI NAUCZANIA:

Treści podstawowe:

· źródła i rodzaje skrobi,

· modyfikacje skrobi
· właściwości i zastosowanie skrobi modyfikowanych,

· metody badania skrobi modyfikowanych,

· technologia produkcji skrobi i skrobi modyfikowanych

· technologia produktów ekstrudowanych

Treści ponadpodstawowe:

· skrobia oporna

· rodzaje produktów ekstrudowanych

· metody laboratoryjnej oceny produktów węglowodanowych

VI. CELE:

7. Cel ogólny:
Poznanie metod otrzymywania skrobi modyfikowanych oraz metod analizy laboratoryjnej produktów węglowodanowych.

A: Dydaktyczny: Zdobycie wiedzy i umiejętności praktycznych w zakresie technologii węglowodanów.

B: Wychowawczy: Kształtowanie umiejętności samodzielnego wykonywania prac technologicznych i analitycznych, oraz rzetelności i odpowiedzialności za wykonywane zadania.

2. Cele operacyjne (szczegółowe)

A: Dydaktyczne:

	Taksonomia celów nauczania wg B. Niemierki
	Kategorie
	Poziom
	Sformułowanie celu

 Uczeń:

	I. Poziom wiadomości
	A

(zapamiętywanie wiadomości)
	P (Podstawowy)
	1
	wymienia i definiuje skrobie

	
	
	
	2
	wymienia rodzaje i właściwości skrobi i skrobi modyikowanych

	
	
	
	3
	identyfikuje różne etapy produkcji skrobi

	
	
	
	4
	określa proces ekstruzji

	
	
	PP

(Ponadpodstawowy)
	1
	definiuje skrobię oporną

	
	
	
	2
	wymienia rodzaje produktów ekstrudowanychi

	
	
	
	3
	zna podstawowe metody ooceny jakości produktów węglowodanowych

	
	 B

(zrozumienie wiadomości)
	P
	1
	rozróżnia rodzaje skrobi natywnych i modyfikowanych

	
	
	
	2
	opisuje cechy skrobi modyfikowanych

	
	
	
	3
	opisuje proces technologiczny produkcji wyrobów ekstrudowanych

	
	
	PP

	1
	opisuje metody badania skrobi opornej

	
	
	
	2
	opisuje rodzaje produktów ekstrudowanych

	
	
	
	3
	opisuje znaczenie skrobi opornej jako błonnika pokarmowego

	II. Poziom umiejętności
	C

(stosowanie wiedzy

w sytuacjach typowych)
	P
	1
	potrafi wskazać źrodła skrobi

	
	
	
	2
	potrafi przedstawić schemat technologiczny produkcji skrobi modyfikowanej

	
	
	
	3
	potrafi narysować schemat ekstrudera laboratoryjnego

	
	
	
	4
	potrafi przeprowadzić prostą analizę jakości skrobi wyrobów ekstrudowanych

	
	
	PP

	1
	potrafi obsługiwać prosty sprzęt laboratoryjny (waga, pH-metr, suszarka, wytrząsarka)

	
	
	
	2
	korzysta z norm

	
	 D

(stosowanie wiedzy

w sytuacjach nietypowych)
	P
	1
	potrafi dobrać rodzaj skrobi modyfikowanej do odpowiedniego zastosowania

	
	
	
	2
	potrafi określić parametry ekstruzji

	
	
	PP
	1
	uzasadnia wybór metody do oceny jakości skrobi

	
	
	
	2
	wykonuje analizę wybranych właściwości skrobi opornej potrafi

VII. ŚRODKI I METODY NAUCZANIA

8. Środki nauczania:

a: instrukcje do ćwiczeń, formularz sprawozdania, instrukcje obsługi urządzeń laboratoryjnych, materiały dydaktyczne przygotowane przez prowadzącego dotyczące rodzajów i właściwości skrobi natywnych i modyfikowanych itp.

b: wyposażenie pracowni technologiczno-analitycznej: odczynniki ze szczególnym uwzględnieniem enzymów hydrolitycznych do badania właściwości skrobi i podstawowe szkło laboratoryjne (zlewki, kolby miarowe i stożkowe, cylindry, pipety, biurety, probówki, rozdzielacze, parownice, krystalnice itp.) niezbędne szkło specjalistyczne, drobny sprzęt laboratoryjny. Podstawowy sprzęt do analizy żywności: wagi, suszarki, pH-metry, kolorymetry, refraktometry, wytrząsarki, łaźnie wodne itp. ekstruder laboratoryjny oraz specjalistyczne urządzenia do analizy instrumentalnej np. konsystometr Intron itp.

c: próbki skrobi natywnych i modyfikowanych

9. Metody nauczania:

a: wykład informacyjny

b: pogadanka

c: instruktaż

d: ćwiczenia laboratoryjne

e: dyskusja (związana z wykładem, podsumowująca)

VII PROJEKT ZAJĘĆ przy czynnościach prowadzącego (jakie zasady nauczania stosuje)

	Faza zajęć
	Czas

jej trwania

(min)
	Metody
	Czynności nauczyciela
	Zasady

w/g

zał. 5
	 Czynności uczniów

	4. Faza gotowości do pracy
	5
	
	- przywitanie się, sprawdzenie obecności,

- omówienie ogólnego celu i planu zajęć

	14.

3.
	- słuchanie i odpowiadanie

	5. Faza

przypominania

wiadomości
	25
	pogadanka
	- zadawanie pytań np.:

Jakie wyróżniamy rodzaje skrobi?

Jakie metody analizy stosujemy w badniu produktów węglowodanowych ?

Jakie są etapy produkcji skrobi i skrobi modyfikowanych ?

Na czym polega produkcja wyrobów ekstrudowanych ?

Jakie cechy posiada skrobia oporna ?

w jaki sposób określa się oporność skrobi?
	3.

5.

9.

11.
	- odpowiadanie

	6. Faza osiągania celów

	20
	wykład informacyjny,

	- dokładne omawianie zadanych wcześniej uczniom pytań, w takiej samej kolejności z dodawaniem nowych informacji.

 - formułowanie celów szczegółowych ćwiczeń

	2.

4.

5.

10.

11.
	- zadawanie pytań, słuchanie, notowanie, obserwacja

	
	170
	Ćwiczenia technologiczno-analityczne

praktyczne ze sprzętem
	- rozdanie materiałów dydaktycznych, instrukcji do ćwiczeń i formularzy sprawozdania

- podział grupy na zespoły

- przydział stanowisk pracy ze względu na rodzaj wykonywanej pracy

- objaśnienie zadań do wykonania

- bieżący instruktaż

- nadzorowanie indywidualnej pracy ucznia

- pomoc w razie trudności z wykonaniem zadań
	2.

4.

5.

10.

11.

16.
	- słuchanie

-wytwarzanie i/lub analiza jakości otrzymanego produktu zgodnie z instrukcją do ćwiczeń

- opracowanie i interpretacja uzyskanych wyników analiz w formie pisemnej

- przedstawienie wyników grupie

	7. Faza syntezy, powiązania, połączenia, zamykania

	20
	Pogadanka, dyskusja
	 - moderowanie dyskusji nad otrzymanymi wynikami i wyciągania wniosków

- pytanie czego nowego uczniowie dowiedzieli się o metodach wytwarzania i badania produktów węglowodanowych?

- pożegnanie uczniów
	6.
	- odpowiadanie,

- podsumowanie ćwiczeń

- dyskutowanie

Załącznik 5

ZASADY NAUCZANIA (zastosowanie podano w tabelach projektów zajęć praktycznych)

1. Zasada poglądowości

2. Zasada przystępności nauczania

3. Zasada świadomego i aktywnego udziału uczniów

4. Zasada wiązania teorii z praktyką

5. Zasada systematyczności

6. Zasada trwałości wiedzy

7. Zasada operatywności wiedzy

8. Zasada doniosłości

9. Zasada niezbędnych warunków wstępnych

10. Zasada wzorca

11. Zasada dostępności

12. Zasada nowości

13. Zasada wygaszania

14. Zasada przyjemności

15. Zasada aktywnego wiązania teorii z praktyką

16. Zasada rozkładania ćwiczeń w czasie.
[image: image2.jpg][image: image3.png]YOUR YOUR

