

TECHNICZNE SYSTEMY ZABEZPIECZEŃ – PROJEKT PRZEDMIOTU, REALIZACJA, PRZYDATNOŚĆ TREŚCI

MARSZAŁEK Aleksander – BIAŁOGŁOWSKI Robert – KRUPA Krzysztof, PL

Streszczenie

W artykule przedstawiono wybrane problemy projektowania i realizacji treści przedmiotowych „techniczne systemy zabezpieczeń”. Rozważania teoretyczne uzupełniono przedstawieniem wyników badania przydatności treści kształcenia.

Słowa kluczowe: techniczne systemy zabezpieczeń, elektronika, dydaktyka.

TECHNICAL SECURITY SYSTEMS - DESIGN COURSE, IMPLEMENTATION, SUITABILITY OF CONTENTS

Abstract

The paper presents selected aspects of designing and implementing content of the "technical security systems." Theoretical considerations supplemented by presentation of test results suitability of the content of education.

Key words: technical security systems, electronics, teaching.

Wprowadzenie

Obserwowane na przestrzeni ostatnich kilkunastu lat dynamiczny rozwój środków technicznych, jak również zróżnicowanie stanu posiadania materialnych dóbr przez członków społeczeństwa postawiły przed systemem szkolnictwa wyższego nowe wyzwania. Odpowiedzią na nie było powołanie kierunku studiów inżynieria bezpieczeństwa, w którym znaczącą rolę wśród przedmiotów kierunkowych odgrywa przedmiot techniczne systemy zabezpieczeń.

1 Treści kształcenia z technicznych systemów zabezpieczeń

Wysoka pozycja technicznych systemów zabezpieczeń znajdując odzwierciedlenie w ogólnych zapisach legislacyjnych stawia przed nauczycielem wymóg optymalizacji działań ukierunkowanych na dobór treści kształcenia z bardzo rozległej dziedziny wiedzy (W. Pihowicz, 2008).

Obecne zapisy regulujące funkcjonowanie kierunków studiów w postaci krajowych ram kwalifikacji kładą nacisk na efekty kształcenia, które odnosi się do sformułowań zawartych w standardach kształcenia, opracowanych przez zespoły kierunkowe, a następnie opiniowane przez Radę Główną Szkolnictwa Wyższego i zatwierdzone przez Ministerstwo Szkolnictwa Wyższego i Nauki (Rozp. MNiSW w sprawie Krajowych ..., 2011)..

Treści z technicznych systemów zabezpieczeń reprezentowane w standardach kształcenia dla kierunku studiów inżynieria bezpieczeństwa wykazują silne powiązania z przedmiotami podstawowymi - z matematyką, fizyką, chemią, wytrzymałością materiałów, mechaniką, analizą ryzyka, grafiką inżynierską, informatyką oraz z przedmiotami technicznymi występującymi w grupie kierunkowej, jak: inżynieria bezpieczeństwa technicznego, środki bezpieczeństwa i ochrony, nauka o materiałach, konstrukcja maszyn, mechatronika i innymi.

W „Standardach kształcenia dla kierunku studiów inżynieria bezpieczeństwa” w treściach kształcenia z technicznych systemów zabezpieczeń występują następujące zapisy: Niezawodność a bezpieczeństwo. Bezpieczeństwo obiektu, obszaru oraz infrastruktury krytycznej. Elementy obiektu i ich funkcje w ochronie przed zagrożeniami. Wymagania dla obiektów budowlanych i urządzeń.

Bezpieczeństwo w procesie eksploatacji. Pojęcia z zakresu teorii sterowania i regulacji. Wpływ zabezpieczeń na warunki techniczne obiektów. Zadania systemów zabezpieczeń. Klasyfikacja i ogólne zasady doboru systemów zabezpieczeń. Organizacja alarmowania. Systemy sygnalizacji zagrożeń – struktura, właściwości funkcjonalne. Wymagania i warunki bezpieczeństwa stawiane urządzeniom. Systemy zabezpieczające objekty przed wybuchami. Systemy odprowadzania dymu i ciepła. Monitoring obiektu. Zintegrowane systemy nadzoru nad bezpieczeństwem funkcjonowania obiektów, obszarów i infrastruktury krytycznej. Systemy monitoringu i technicznych zabezpieczeń infrastruktury krytycznej. Techniczne środki zabezpieczeń przed skutkami katastrof naturalnych. Monitoring powietrza, wody i gleby. Obiekty ochrony przeciwpowodziowej. Środki ochrony indywidualnej. Bezpieczeństwo miejsca pracy. Wpływ obecności systemów zabezpieczeń na prowadzenie akcji ratowniczych. Projektowanie systemów zabezpieczeń (Standardy kształcenia ..., 2007).

W efektach kształcenia wymienia się umiejętności i kompetencje: stosowania technicznych środków zabezpieczeń obiektów, obszaru i infrastruktury krytycznej.

2 Treści przedmiotu studiów techniczne systemy zabezpieczeń

Kierując się zapisami w standardach kształcenia opracowano dla potrzeb studiów Inżynieria Bezpieczeństwa prowadzonych na Uniwersytecie Rzeszowskim program nauczania przedmiotu techniczne systemy zabezpieczeń. W ogólnych założeniach konstruktorów planów studiów na realizację treści z tego przedmiotu przeznaczono 15 godzin wykładu i 15 godzin ćwiczeń laboratoryjnych.

Zajęcia wykładowe obejmują siedem tematów problemowych:

- techniczne systemy zabezpieczeń – zagadnienia wprowadzające;
- systemy sygnalizacji zagrożeń – struktura, właściwości funkcjonalne i zastosowanie;
- systemy zabezpieczające objekty przed wybuchami – struktura, właściwości funkcjonalne i zastosowanie;
- systemy monitoringu obiektu – struktura, właściwości funkcjonalne i zastosowanie;
- techniczne systemy w zapewnieniu bezpieczeństwa miejsca pracy;
- zintegrowane systemy nadzoru nad bezpieczeństwem funkcjonowania obiektów, obszarów i infrastruktury krytycznej;
- projektowanie technicznych systemów zabezpieczeń.

W ramach zajęć laboratoryjnych student poznaje praktycznie systemy i elementy systemu zabezpieczeń, przeprowadzając następujące doświadczenia: badanie systemu alarmowego; badanie systemu monitoringu obiektu; badanie centrali alarmowej;

- badanie czujników termoelektronicznych i optoelektronicznych; badanie czujników magnetoelektronicznych i ultradźwiękowych; badanie układów zabezpieczeń urządzeń elektrycznych i elektronicznych; projektowanie i symulacja technicznego systemu zabezpieczeń.

3 Badanie przydatności treści kształcenia

Duże znaczenie w procesie kształcenia przypisuje się – szczególnie w systemach zarządzania przez jakość - akceptacji treści przez bezpośrednich uczestników, czyli studentów. Od ich stanowiska zależy w dużej mierze zaakceptowanie i włączenie treści do repertuaru indywidualnych zachowań. Ocenę jakości treści wyrażaną przez studentów nazywa się w literaturze przedmiotu oceną przydatności treści kształcenia (por. Siemak-Tylikowska A., 1985, s. 127).

Badanie opinii nie może być zastosowane incydentalnie. Zapewnienie przydatności dobranych treści staje się możliwe przy monitoringu - ciągłym śledzeniu zmian opinii (por. W.A. Polakow, 1997, s. 31, W. Furmanek, 2000).

4 Ocena przydatności treści kształcenia z technicznych systemów zabezpieczeń

Badanie przydatności treści kształcenia z zakresu technicznych systemów zabezpieczeń przeprowadzono jako jeden z końcowych etapów doboru treści. Narzędziem oceny był samodzielnie skonstruowany kwestionariusz ankiety.

Kwestionariusz zawiera 14 działów dotyczących konkretnych tematów realizowanych na zajęciach wykładowych i ćwiczeniach laboratoryjnych. W ramach każdego działu występują od 2 do 7 zagadnień szczegółowych. Badani wyrażali swoją opinię o prezentowanych elementach treści przez zakreślenie jednego z pięciu kwadratów oznaczających treści: nieistotne, mało istotne, średnio istotne, wysoce istotne, bardzo wysoce istotne. Opiniujący mogli również zaprezentować własne propozycje modyfikacji treści kształcenia.

Badania główne poprzedzono badaniami pilotażowymi, które miały przyczynić się do wyeliminowania nieprawidłowości w sformułowaniu zapisów oraz poprawienia efektywności organizacji badań. Ponadto w trakcie badań pilotażowych okazało się, że bardzo często przyczyną zakreślenia kwadratu 1 była nieznanostwo znaczenia nazwy. Fakt ten spowodował dołączenie do kwestionariusza w czasie badań głównych słowniczka wyjaśniającego treść trudniejszych pojęć oraz podanie informacji o niewypowiadaniu się przez osoby badane na tematy, których znaczenia nie rozumieją.

W badaniach głównych przeprowadzonych na terenie Uniwersytetu Rzeszowskiego w 2014 roku uczestniczyło 52 osoby. Wśród nich odnotowano 22. mężczyzn i 30 kobiet. 43. osoby ukończyło liceum ogólnokształcące, a 9. - technikum.

Wypowiedzi badanych wskazują, że wyróżnione zagadnienia są pozytywnie oceniane. Spośród wszystkich wyrażonych opinii 2908, odnotowano 944 (33%) bardzo wysoce istotnych, 1044 (36%) wysoce istotnych, 644 (22%) średnio istotnych, 204 (7%) mało istotnych, 72 (2%) nieistotnych (rys. 1).


Rys. 1. Liczba opinii wyrażonych z poszczególnych grup wartości

W dalszej analizie, jako miernik liczby opinii z danej kategorii wielkości przyjęto miarę wagową (rangę). Wyraża się ona ilorazem ilości odpowiedzi z danej kategorii przez sumę wszystkich odpowiedzi. Analizie poddano rangę opinii z poszczególnych kategorii wartości dla różnych grup i elementów treści.

Najwyżej oceniane były treści dotyczące systemów zabezpieczeń przed wybuchami – ranga 4,19, systemu monitoringu obiektu – ranga 4,13 oraz techniczne systemy zabezpieczające miejsce pracy - ranga 4,12. Najniższą rangę według opiniowanych wynoszącą 3,27 – jednak relatywnie wysoką – uzyskał dział czujniki magneto-elektroelektroniczne i ultradźwiękowe.

Badani nieznacznie wyższą ocenę przypisują zagadnieniom teoretycznym (wykładowych) niż praktycznym (laboratoryjnym).

Podsumowanie

Problematyka technicznych systemów zabezpieczeń jest bardzo rozległa i wysoko oceniana przez osoby studiujące. Wymiar godzin przeznaczony na realizację treści w opinii autorów programu i 14 respondentów powinien być zwiększony do co najmniej 30 godzin wykładów i 30 godzin ćwiczeń laboratoryjnych. Ankietowani studenci (12 osób) wyrażają również potrzebę wprowadzenia przedmiotu, na którym możliwa byłaby realizacja prac praktycznych, projektowo-instalacyjnych technicznych systemów zabezpieczeń.

Bibliografia:

1. Furmanek W. Podstawy edukacji zawodowej. FOSZE Rzeszów, 2000. ISBN 83-7338-263-1
2. Marszałek A. Elektronika w edukacji technicznej dzieci i młodzieży. WSP Rzeszów 2001. ISBN 83-7262-074-13. Pihowicz W. Inżynieria bezpieczeństwa technicznego – problematyka podstawowa. WNT Warszawa 2008. ISBN 83-2043-420-3
4. Polakow W.A. Reformowanie obrazowania w Rosji. w: Pedagogika. 1997 nr 5.
5. Rozporządzenie MNiSW w sprawie Krajowych Ram Kwalifikacji dla Szkolnictwa Wyższego. Dz.U. z 2011 r. Nr 253, poz. 1520.
6. Siemak-Tylikowska A. Podstawy teorii doboru treści kształcenia. UW, Warszawa 1985. ISBN 83-8820-433-1
7. Standardy kształcenia dla kierunku studiów inżynieria bezpieczeństwa. Zał. do Rozp. MNiSW z dnia 12 lipca 2007, Dz. U. 164 poz. 1166.

Lektorovali: doc. PaedDr. Jiří Kropáč, prof. dr hab. inż. Andrzej Michalski

Kontaktni adresa:

Aleksander Marszałek, dr hab.

Katedra Nowoczesnych Technologii Edukacyjnych, Wydział Matematyczno-Przyrodniczy, Centrum Innowacji i Transferu Wiedzy Matematyczno-Przyrodniczej, Uniwersytet Rzeszowski
Ul. Prof. Pigonia 1, 35-310 Rzeszów, PL, tel. +48 17 8518640
e-mail: amarsz@ur.edu.pl

Robert Białogłowski, mgr inż.

Katedra Nowoczesnych Technologii Edukacyjnych, Wydział Matematyczno-Przyrodniczy, Centrum Innowacji i Transferu Wiedzy Matematyczno-Przyrodniczej, Uniwersytet Rzeszowski
Ul. Prof. Pigonia 1, 35-310 Rzeszów, PL, tel. +48 17 8518641
email: bialoglowski@ur.edu.pl

Krzysztof Krupa, dr

Katedra Nowoczesnych Technologii Edukacyjnych, Wydział Matematyczno-Przyrodniczy, Centrum Innowacji i Transferu Wiedzy Matematyczno-Przyrodniczej, Uniwersytet Rzeszowski
Ul. Prof. Pigonia 1, 35-310 Rzeszów, PL, tel. +48 17 8518641
e-mail: kkrupa@ur.edu.pl