

MECHATRONIKA W KSZTAŁCENIU STUDENTÓW KIERUNKU EDUKACJA TECHNICZNO – INFORMATYCZNA

ŚLEZIAK Mariusz, PL

Resumé

Reformy rynkowe, gwałtowne zmiany na rynku pracy oraz obecność w Unii Europejskiej, są w wielu krajach Europy Środkowej i Wschodniej, wyzwaniem dla organizatorów systemu edukacji zawodowej i dla wszystkich nauczycieli, w tym akademickich, zajmujących się kształceniem zawodowym, doskonaleniem kwalifikacji oraz kształceniem praktycznym i ustawicznym. Programy nauczania kierunków technicznych min. edukacji techniczno – informatycznej wymagają zmian pod kątem zwiększenia przedmiotów obejmujących zagadnienia związane z mechatroniką. Pozwoli to na zdobycie kwalifikacji przez absolwentów zgodne z oczekiwaniami pracodawców.

Słowa kluczowe: mechatronika, edukacja techniczno – informatyczna, reformy w szkolnictwie.

MECHATRONICS IN EDUCATION FOR TECHNICAL – INFORMATION SPECIALIZATION STUDENTS

Abstract

Market reforms, rapid changes in the labor market and the presence in the European Union, are in many countries in Central and Eastern Europe, the challenge for the organizers and professional education for all teachers, including academics, the training, improvement of qualifications and practical training and learning . The curricula for technical –information specialization students require changes in terms of increasing list covering issues related to mechatronics. This will allow graduates to gain qualifications in line with the expectations of employers.

Key words: mechatronics, technical – information education, reforms in education.

1 Mechatronika

Mechatronika to interdyscyplinarna dziedzina w inżynierii i nauce obejmująca kilka podstawowych nauk technicznych. Po raz pierwszy termin mechatronika użyto w 1975 r. w japońskim koncernie Yaskawa Electric Corporation, jako kombinacji słów Mechanics-Electronics- Control (1, s. 6). Pierwotnie, mechatronika była rozumiana jako uzupełnienie komponentów mechanicznych przez elektronikę w mechanice precyzyjnej, a typowym mechatronicznym urządzeniem był fotograficzny aparat-lustrzanka. Z czasem, pojęcie mechatroniki znacznie się zmieniło i rozszerzyło. Mechatronika stała się nauką inżynierską, opartą na klasycznych dyscyplinach budowy maszyn, elektrotechniki i elektroniki oraz informatyki. Celem tej nauki jest poprawianie funkcjonalności urządzeń i systemów technicznych za pomocą powiązanych dyscyplin składowych. Istnieje wiele definicji mechatroniki. Zasadnicza linia podziału przebiega pomiędzy zrozumieniem jej jako metodologii, a uznaniem jako nowej dyscypliny w inżynierii i nauce. Według wybranych przykładów mechatronika jest definiowana jako (2, s. 11):

-obszar nauki łączący metody inżynierii mechanicznej, elektrycznej i komputerowej,
-metodyką optymalizującą projektowanie urządzeń elektromechanicznych,

-interdyscyplinarnym obszarem inżynierii zajmującym się projektowaniem urządzeń integrujących mechanikę z elementami elektroniki w ramach określonego systemu sterowania.

-technologią która łączy mechanikę, elektronikę i informatykę dla stworzenia funkcjonalnego współdziałania i przestrzennej integracji komponentów, modułów i systemów w jedną całość. Mechatronika jest zatem synergicznym połączeniem mechaniki precyzyjnej, elektronicznych układów sterujących i informatyki w celu projektowania, wytwarzania i eksploatacji inteligentnych systemów automatyki. Mechatronika może być uznana jako nowoczesne ujęcie technik automatyzacji dla szeroko rozumianych potrzeb inżynierii i edukacji (3, s. 9). Lata osiemdziesiąte przyniosły dalszy jej rozwój, zmierzający w kierunku uzyskania zintegrowanych elementów zapewniających funkcjonowanie skomplikowanych urządzeń, maszyn i systemów. Zapoczątkowało to rozwój mechatroniki trzeciej generacji, przedmiotem zainteresowania której są urządzenia charakteryzujące się wielofunkcyjnością i dużą złożonością konstrukcji. Urządzenia i systemy mechatroniczne są zintegrowanymi zespołami elementów składowych i podzespołów spełniających różne funkcje, działających na różnych zasadach fizycznych. Ich głównym zadaniem jest czynność mechaniczna, a istotą jest możliwość reagowania na bodźce zewnętrzne docierające do urządzenia poprzez system czujników (3, s. 10). Pomiędzy sensorami (czujnikami) a elementami wykonawczymi, znajdują się układy przetwarzania i analizy sygnałów. Mechatronika stwarza szansę, nie tylko uczłowieczenia maszyn, ale również zmienia sposób myślenia i podejścia do zagadnień techniki i co najważniejsze, do nauczania nowych technologii i podejścia do zdobywania wiedzy i umiejętności.

2 Mechatronika w kształceniu zawodowym

Pojęcie mechatroniki która reprezentuje inteligentną technologię, powinno być rozszerzone również na dziedzinę edukacji, a termin inteligentna edukacja powinien być związany z koncepcją mechatronizacji edukacji zawodowej i dotyczyć wielu obszarów [Festo didactic]. O ile istnienie układów mechatronicznych w przyrodzie jest rzeczą oczywistą i pospolitą, w technice i edukacji mechatronika stwarza szereg problemów o sporej skali trudności. Projektowanie urządzeń mechatronicznych wymaga podejścia niestosowanego w klasycznych dziedzinach techniki, np. w mechanice. Stwarza to problemy dla wszystkich którzy z urządzeniami mechatronicznymi mają do czynienia, dla tych którzy mechatroniki uczą oraz dla tych, którzy jej się uczą. Konieczność nowego sposobu myślenia i postępowania czyni z mechatroniki odrębną, wielopoziomą dyscyplinę wymagającą wykształcenia specjalistów w odpowiednio wyprofilowanych kierunkach i stwarza zupełnie nową jakość w systemie edukacji zawodowej większości krajów świata. Mechatronika wymaga zmiany tak sposobu myślenia jak i działania i jest oparta na myśleniu i działaniu systemowym, które umożliwia równoległe rozwiązywanie wielu problemów i jednocześnie pobudza kreatywność. Jest to szczególnie potrzebne w szkolnictwie zawodowym w Polsce, cierpiącym na niedostateczne zaawansowanie technologiczne i niewystarczającą kulturę techniczną. Dla mechatroniki charakterystyczna jest totalna interdyscyplinarność, w której żadna z dyscyplin składowych nie jest dominująca. Ponieważ jest dziedziną nową, absorbuje poglądy specjalistów różnych obszarów, co oznacza że mechanik może pojmować mechatronikę jako uzupełnienie mechaniki, elektronik - elektroniki, a informatyk - jako praktyczne wykorzystanie technik informatycznych. Podejście do mechatroniki od strony technologii informatycznych jest niejednokrotnie usankcjonowane w nazewnictwie takim jak informatyka stosowana lub informatyka przemysłowa. Wynika to z faktu, że informatycy poszukując aplikacji do wykorzystania narzędzi którymi dysponują i coraz częściej zwracają

się ku rozwiązaniom praktycznym i systemom przemysłowym, stając się informatykami-mechatronikami. Specjalizację z zakresu mechatroniki mogą zdobywać inżynierowie i technicy posiadający podstawy wykształcenia we wszystkich dziedzinach techniki. W praktyce, mechatronikami zostają przeważnie mechanicy, gdyż mechatronika wyrasta na ogół na gruncie instytucji badawczych i dydaktycznych z obrębu mechaniki i mechanicznych technologii produkcji i to w sytuacji, gdy mechaniczne środki projektowania i wytwarzania okazują się nieadekwatne do stawianych wymagań i oczekiwań. Odpowiedni sposób kształcenia specjalistów w nowej dziedzinie, uwzględniający zarówno nowe działy wiedzy, jak i nowe sposoby rozwiązywania problemów technicznych, jest nowym problemem i zadaniem dla edukacji zawodowej. Inżynier, technik, monter lub operator kształcony w zakresie mechatroniki, nie może ograniczać zainteresowania tylko do określonych aspektów projektowania, wytwarzania i użytkowania maszyn i urządzeń, gdyż potrzebna jest mu wiedza i umiejętności z wielu dziedzin. Konieczne jest więc nauczanie mechatroniki w oparciu o podejście systemowe, ze zwróceniem baczniejszej uwagi raczej na funkcje jakie mają wypełniać elementy składowe układu mechatronicznego, niż na ich wewnętrzną budowę. Funkcje te mogą być bardzo zróżnicowane, podobnie jak ich natura fizyczna, gdyż obejmują zagadnienia takie jak: sterowanie zewnętrzne, zasilanie, komunikację wewnętrzną i oprogramowanie komputerowe. W związku z tym, wymagania wobec ośrodków kształcenia w zakresie mechatroniki, zarówno na poziomie szkoły wyższej jak i średniego szkolnictwa zawodowego, powinny być odmienne od tradycyjnych. Powszechność mechatroniki jest bezdyskusyjna, co powoduje konieczność stworzenia dla rynku pracy rzeszy specjalistów o ukierunkowanych umiejętnościach. Specjalizacja ta musi się pojawić na różnych poziomach kwalifikacji: od operatora maszyn i urządzeń, poprzez średni personel techniczny, do kadry inżynierskiej i zarządzającej. Nowy system edukacji zawodowej jest szczególnie potrzebny na średnim oraz wyższym poziomie kształcenia. Powinien uwzględnić różne poziomy umiejętności w zakresie mechatroniki i mieć na celu zapewnienie szerokoprofilowego przygotowania uczniów, studentów i dorosłych do pracy zawodowej i do ewentualnej zmiany zawodu. Jego realizacja wymaga jednak rozwoju, nie tylko odpowiednich programów nauczania, ale również odpowiednich standardów kwalifikacji nauczycieli oraz odpowiedniego wyposażenia szkolnych pracowni oraz laboratoriów. Programy nauczania powinny zawierać bloki dotyczące kształcenia z zakresu podstaw mechatroniki oraz zaawansowanych zagadnień dotyczących min. programowania sterowników przemysłowych, robotów przemysłowych, poznanie modułowej budowy linii montażowej, itp.

W projekcie zmian systemu edukacji Ministerstwa Edukacji Narodowej (MEN), zapisane zostały plany utworzenia systemu zapewnienia jakości w kształceniu zawodowym i ustawicznym, w których na czołowym miejscu wyróżniono standardy edukacyjne, związane z procesem kształcenia zawodowego. MEN zainicjował program podnoszenia standardów edukacyjnych w szkolnictwie zawodowym w Polsce, w tym doprowadził do powstania w kraju Centrów Kształcenia Praktycznego (CKP). Szereg nowych CKP-ów, w wyniku dofinansowania MEN, otrzymało nowoczesne wyposażenie techno-dydaktyczne w zakresie mechatroniki, pozwalające na realizację nowoczesnych programów edukacyjnych. W związku z tym istotna jest kooperacja między uczelniami, a nowoczesnymi ośrodkami wyposażonymi w pracownie mechatroniki. Atutem współpracy jest wykorzystanie wiedzy wysoko wykwalifikowanej kadry akademickiej oraz możliwości jakie dają profesjonalne wyposażone pracownie mechatroniki. W ostatnim okresie często spotykane jest podejście kompetencyjne, zarówno przy definicji zawodów i przygotowywania kadr dla przemysłu, jak i opisach wymagań dla systemu szkolnictwa zawodowego. Podniesienie jakości standardów kształcenia zawodowego i rozwoju nowych technologii edukacyjnych umożliwi pojawienie

się na rynku pracy rzeszy nowych pracowników o wysokich kwalifikacjach. Specjaliści w zakresie mechatroniki są niezbędni dla rozwoju nowoczesnych środków produkcji i zrównoważonego rozwoju ekonomicznego kraju. Zainteresowanie przemysłu kształceniem specjalistów - mechatroników dotyczy zarówno poziomu uniwersyteckiego, jak i poziomu kształcenia średniego w szkołach zawodowych i innych wyspecjalizowanych placówkach edukacyjnych. O ile jednak niektóre polskie uczelnie kształcą inżynierów posiadających umiejętności mechatroniczne, model kształcenia w zawodzie monter-mechatronik i technik-mechatronik jest dopiero tworzony. W procesie kształcenia ogólnozawodowego szczególnie ważne jest przygotowanie ucznia do samodzielnego uczenia się, w tym do samodzielnego wyszukiwania informacji o technologiach wytwarzania, rozwiązaniach organizacyjnych, urządzeniach i komponentach oraz samodzielnego kształtowania umiejętności niezbędnych w nowych sytuacjach zawodowych.

Wnioski

Absolwent o profilu mechatronicznym ma wszelkie szanse nabycia tych umiejętności i uzyskania niezbędnych kwalifikacji zawodowych, co postawi go w uprzywilejowanej sytuacji na rynku pracy. Zintegrowany, sprawny, stojący na wysokim poziomie system kształcenia zawodowego ma wielkie znaczenie dla podniesienia poziomu kultury technicznej i wykształcenia technicznego, tworzenia nowych miejsc pracy, wzrostu efektywności produkcji i rozwoju ekonomicznego całego kraju. Powstaje konieczność zmiany organizacji i programów nauczania. W wielu krajach, w tym w Polsce, na uniwersytetach, politechnikach i wyższych szkołach inżynierskich, istnieją już nowe wydziały, katedry i inne jednostki organizacyjne realizujące programy naukowe i programy nauczania z zakresu mechatroniki. Niektóre z nich przystosowały się do nowych potrzeb zmieniając nawet tradycyjne nazwy. Ale potrzebne są nowe specjalności i mechatroniczne kierunki kształcenia na uczelniach, w tym na kierunku Edukacja Techniczno – Informatyczna, gdzie prowadzona jest edukacja w zakresie podstaw mechatroniki, a następnie kształcenie dotyczy złożonych zagadnień obejmujących przedmioty wybrane zagadnienia z mechatroniki oraz automatyzacja i robotyzacja.

Literatura

1. HEIMANN B., *Mechatronika – komponenty, metody, przykłady*, Wydawnictwo Naukowe, PWN, Warszawa, 2001, s.6, ISBN 83-01-13501-8
2. OLSZEWSKI M., *Mechatronika*, Wydawnictwo REA, Warszawa, 200, s.11, ISBN 8371415168
3. ŚWIDER J., *Sterowanie i automatyzacja procesów technologicznych i układów mechatronicznych*, Wydawnictwo Politechniki Śląskiej, Gliwice, 2002, s.9,10, ISBN 978-83-7335-533-0
4. FESTO DIDACTIC: *materiały ze strony www.festo.com*

Recenzował: Prof. dr hab. inż. Viktor Vlasenko

Adres kontaktowy:

Mariusz Śleziak, Dr inż.,
Katedra Technologii, Wydział Przyrodniczo -
Techniczny, Uniwersytet Opolski, 45-365 Opole,
ul. Dmowskiego 7/9, tel. +48774016740,
e-mail: mariusz_sleziak@poczta.fm