
Zawód: Mechanik Pojazdów Samochodowych 723103
Szkoła: Zespół Szkół Mechaniczno-Elektrycznych im. Tadeusza Kościuszki

Obowiązuje: od 2017/2018

Kształcenie zawodowe praktyczne

1. Obsługa i naprawa podzespołów i zespołów pojazdów samochodowych
2. Diagnostyka podzespołów i zespołów pojazdów samochodowych

1. Obsługa i naprawa podzespołów i zespołów pojazdów samochodowych

a) Obróbka materiałów
- Przygotowanie stanowiska do obróbki materiałów.
- Rozpoznawanie i stosowanie narzędzi wykorzystywanych do prac ślusarskich.
- Rozpoznawanie i stosowanie maszyn wykorzystywanych w maszynowej obróbce
skrawaniem.
 - Rozpoznawanie i stosowanie narzędzi wykorzystywanych w maszynowej obróbce
skrawaniem.
- Trasowanie na płaszczyźnie za pomocą odpowiednich narzędzi i przyrządów.
- Cięcie – określanie sposobu cięcia i dobór narzędzi w zależności od rodzaju materiału.
- Piłowanie – dobór rodzaju pilnika, piłowanie zgrubne i wykańczające.
- Gwintowanie – rozpoznawanie rodzajów gwintów, dobór pokręteł i oprawek do
gwintowników oraz narzynek podczas gwintowania ręcznego.
- Wiercenie, rozwiercanie i pogłębianie – obsługa wiertarek, dobór wierteł.
- Wiercenie otworów w stali, żeliwie, stopach metali kolorowych, tworzywach sztucznych i
drewnie.
 - Wiercenie otworów przelotowych i nieprzelotowych.
- Toczenie i wytaczanie – dobór narzędzi, dobór parametrów toczenia.
- Frezowanie – dobór narzędzi, dobór parametrów frezowania.

b) Obsługa i naprawa silników pojazdów samochodowych
Przyjęcie pojazdu samochodowego do obsługi i naprawy silnika.
− Dokumentacja przyjęcia pojazdu samochodowego do obsługi i naprawy(zlecenie, karta
przyjęcia pojazdu samochodowego do obsługi i naprawy).
− Lokalizowanie uszkodzeń.
− Dobór narzędzi i przyrządów.
− Obsługa silnika (kompletnego).
− Obsługa i naprawa kadłubów i głowic.
− Naprawa układów korbowo-tłokowych.
− Obsługa i naprawa układów rozrządu.
− Obsługa i naprawa układów zasilania.
− Obsługa i naprawa układów chłodzenia.
− Obsługa i naprawa układów smarowania.
− Obsługa i naprawa układów dolotowych i wylotowych.
− Obsługa i naprawa napędów alternatywnych.

1
ZSM-E w Rybniku MECHANIK POJAZDÓW SAMOCHODOWYCH

 − Kontrola jakości wykonanej naprawy.
− Wykonywanie prób po naprawie.
− Kalkulacja kosztów obsługi i naprawy.
− Dokumentacja wydania pojazdu samochodowego po obsłudze i naprawie (kosztorys,
faktura, karta wydania pojazdu).
− Wydanie pojazdu samochodowego po wykonaniu obsługi i naprawy

c) Obsługa i naprawa układów jezdnych i nadwozi pojazdów samochodowych
Przyjęcie pojazdu samochodowego do obsługi i naprawy układów jezdnych i nadwozi.
 − Dokumentacja przyjęcia pojazdu samochodowego do obsługi i naprawy (zlecenie, karta
przyjęcia pojazdu samochodowego do obsługi i naprawy).
− Lokalizowanie uszkodzeń.
− Dobór narzędzi i przyrządów.
− Obsługa i naprawa układów jezdnych.
− Obsługa i naprawa sprzęgieł i skrzyń biegów.
− Obsługa i naprawa układów napędowych.
− Obsługa i naprawa układów hamulcowych.
− Obsługa i naprawa zawieszenia.
− Obsługa i naprawa kół i ogumienia.
− Obsługa i naprawa nadwozi.
− Naprawa wyposażenia dodatkowego pojazdów samochodowych.
 − Kontrola jakości wykonanej naprawy.
− Wykonywanie prób po naprawie.
− Kalkulacja kosztów obsługi i naprawy.
− Dokumentacja wydania pojazdu samochodowego po obsłudze i naprawie (kosztorys,
faktura, karta wydania pojazdu).
− Wydanie pojazdu samochodowego po wykonaniu obsługi i naprawy.

d) Obsługa i naprawa elektrycznych i elektronicznych układów pojazdów
samochodowych
Przyjęcie pojazdu samochodowego do obsługi i naprawy elektrycznych i elektronicznych
układów pojazdów samochodowych.
 − Dokumentacja przyjęcia pojazdu samochodowego do obsługi i naprawy (zlecenie, karta
przyjęcia pojazdu samochodowego do obsługi i naprawy).
− Lokalizowanie uszkodzeń.
 − Dobór narzędzi i przyrządów.
− Obsługa i naprawa układów zasilania elektrycznego pojazdów samochodowych.
− Obsługa akumulatorów.
− Obsługa i naprawa alternatorów i regulatorów napięcia.
− Obsługa i naprawa układów rozruchu pojazdów samochodowych.
 − Obsługa i naprawa układów zapłonowych pojazdów samochodowych.
− Obsługa i naprawa elektronicznie sterowanych układów wtryskowych silników pojazdów
samochodowych.
− Obsługa i naprawa układu oświetlenia pojazdów samochodowych.
− Obsługa i naprawa układu chłodzenia (wentylator, czujnik temperatury cieczy chłodzącej)
pojazdów samochodowych.
− Naprawa układów bezpieczeństwa pojazdów samochodowych.
− Naprawa elektrycznych i elektronicznych układów komfortu jazdy.
− Naprawa układów zasilania elektrycznego urządzeń dodatkowych (radio, sygnał
dźwiękowy, systemów informacji) pojazdów samochodowych.

2
ZSM-E w Rybniku MECHANIK POJAZDÓW SAMOCHODOWYCH

− Naprawa systemów transmisji danych.
− Naprawa zasilania elektrycznego pojazdów samochodowych z napędem hybrydowym.
− Naprawa pojazdów samochodowych z napędem elektrycznym.
− Kontrola jakości wykonanej naprawy.
− Wykonywanie prób po naprawie.
− Kalkulacja kosztów obsługi i naprawy.
− Dokumentacja wydania pojazdu samochodowego po obsłudze i naprawie (kosztorys,
faktura, karta wydania pojazdu).
− Wydanie pojazdu samochodowego po wykonaniu obsługi i naprawy.

Planowane zadania
1. Obsługa układów silnika pojazdu samochodowego na podstawie dokumentacji obsługowej.
Zadaniem uczniów będzie dokonanie obsługi silnika pojazdu samochodowego oraz
wypełnienia protokołu obsługi, na podstawie dokumentacji obsługowej zawartej w
materiałach do ćwiczeń. Ćwiczenie uczniowie mogą wykonywać w zespołach 2-osobowych.
2. Wykonanie naprawy układów silnika pojazdu samochodowego. Zadaniem uczniów będzie
wykonanie demontażu, weryfikacji części, naprawy oraz montażu układów silników
pojazdów samochodowych oraz sporządzenie kosztorysu naprawy, na podstawie
dokumentacji technicznej oraz cennika załączonych do materiałów do ćwiczeń. Ćwiczenie
uczniowie mogą wykonywać w zespołach 2-osobowych.

3. Naprawa układu jezdnego pojazdu samochodowego. Zadaniem uczniów jest wykonanie
naprawy polegającej na wymianie przekładni kierowniczej ze wspomaganiem hydraulicznym
w samochodzie znajdującym się na stanowisku do naprawy pojazdów samochodowych, oraz
wykonanie badania kontrolnego po naprawie. Przed wykonaniem naprawy należy sporządzić
wstępną kalkulację kosztów usługi i wypełnić formularz zlecenia serwisowego, sporządzić
plan badania kontrolnego, wykorzystując dokumentację załączoną do ćwiczenia. Ćwiczenie
uczniowie powinni wykonywać w zespołach 2-osobowych.

4.Obsługa zawieszenia pojazdu samochodowego Zadaniem uczniów jest przeprowadzenie
obsługi zawieszenia pojazdu samochodowego według zaleceń producenta na stanowisku do
obsługi pojazdów samochodowych. Po wykonaniu wszystkich czynności należy wypełnić
protokół wykonanej obsługi. Ćwiczenie uczniowie powinni wykonywać w zespołach 2-
osobowych.

5. Naprawa układu oświetlenia elektrycznego pojazdu samochodowego. Zadaniem uczniów
jest przeprowadzenie naprawy układu świateł mijania pojazdu samochodowego z usterkami
wprowadzonymi przez prowadzącego zajęcia. W trakcie wykonywania zadania skorzystaj ze
schematu instalacji elektrycznej pojazdu. Po wykonaniu naprawy należy sporządzić kosztorys
naprawy wykorzystując cenniki załączone do ćwiczenia. Ćwiczenie uczniowie powinni
wykonywać w zespołach 2-osobowych.

6. Obsługa układu zapłonowego pojazdu samochodowego. Zadaniem uczniów jest
przeprowadzenie obsługi układu zapłonowego pojazdu samochodowego. W tym celu
wykorzystaj materiały dydaktyczne , dokumentacje serwisowe i programy serwisowe
przygotowane przez nauczyciela. Po wykonaniu obsługi sporządź protokół wykonanej
obsługi. Ćwiczenie uczniowie powinni wykonywać w zespołach 2-osobowych.

3
ZSM-E w Rybniku MECHANIK POJAZDÓW SAMOCHODOWYCH

Formy organizacyjne Zajęcia kształcenia praktycznego powinny odbywać się w grupie do 8
osób, w zespołach 2-3 osobowych lub indywidualnie. Kształcenie praktyczne może odbywać
się w: pracowniach i warsztatach szkolnych, placówkach kształcenia ustawicznego,
placówkach kształcenia praktycznego oraz podmiotach stanowiących potencjalne miejsce
zatrudnienia absolwentów szkół kształcących w zawodzie.

Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia Podczas oceniania
osiągnięć edukacyjnych uczniów należy brać pod uwagę sposób wykonywania ćwiczeń i
projektów – szczególnie przestrzeganie przepisów bhp, ochrony przeciwpożarowej i ochrony
środowiska, wykonywania czynności zgodnie z zasadami postępowania właściwymi dla
obróbki ręcznej, zachowania parametrów jakościowych wyrobów wykonanych metodą
obróbki ręcznej oraz aktywność i zaangażowanie ucznia w wykonywanie zadań

Ocenienie powinien obejmować: diagnozę poziomu wiadomości i umiejętności uczniów pod
kątem założonych celów kształcenia, identyfikowanie postępów uczniów w procesie
kształcenia oraz rozpoznawanie trudności w osiąganiu założonych efektów kształcenia, może
być także sprawdzenie wiadomości i umiejętności uczniów po zrealizowaniu programu. W
trakcie realizacji zajęć należy oceniać osiągnięcia uczniów na podstawie:

• ukierunkowanej obserwacji czynności uczniów podczas wykonywania ćwiczeń, próby
pracy, (system portfolio) oraz projektu. Podczas obserwacji szczególną uwagę należy zwrócić
na: czytanie ze zrozumieniem informacji podanych w zadaniu, merytoryczną poprawność
wykonanych ćwiczeń, poprawność wnioskowania.

Na zakończenie realizacji programu działu proponuje się zastosowanie testu praktycznego
analogicznego do testów z części praktycznej egzaminu zawodowego. W końcowej ocenie
osiągnięć ucznia należy uwzględnić wynik testu praktycznego oraz poziom wykonanych
ćwiczeń i projektu oraz próby pracy.

Środki dydaktyczne Dokumentacje serwisowe, instrukcje użytkowania, obsługi i naprawy
pojazdów samochodowych, katalogi części i wyposażenia elektrycznego pojazdów
samochodowych, przyrządy pomiarowe i montażowe, modele i przekroje podzespołów oraz
zespołów pojazdów samochodowych, elementy instalacji elektrycznej pojazdów
samochodowych, zestawy ćwiczeń, instrukcje do ćwiczeń, czasopisma branżowe, katalogi,
poradniki zawodowe, katalogi części zamiennych, prezentacje multimedialne i filmy
dydaktyczne z zakresu obsługi i naprawy silników pojazdów samochodowych , programy
komputerowe i platformy do poszukiwania części podzespołów i zespołów pojazdów
samochodowych i informacji.

Zalecane metody dydaktyczne Realizacja działu wymaga stosowania metodyki pracy, która
polega na wysokiej samodzielności uczniów. Wymagać to będzie stosowania aktywizujących
metod kształcenia z uwzględnieniem metody ćwiczeń, projektów, korzystania z innych niż
podręcznikowe źródeł informacji oraz uwzględnienie techniki komputerowej. Proponowane
metody to: pokaz z objaśnieniem, prezentacja multimedialna, film, ćwiczenia i projekt.
Dominującymi metodami kształcenia powinny być metoda samodzielnego studiowania

4
ZSM-E w Rybniku MECHANIK POJAZDÓW SAMOCHODOWYCH

ćwiczeń, zwłaszcza opartych na kartach pracy. Metoda ta umożliwia podanie opisów
czynności lub objawów zużycia czy awarii niezbędnych do wykonania zadania, a uczniowie
mogą pracować samodzielnie i w grupach. Niezwykle cenną metodą jest metoda projektu
pozwalająca na kompleksowe podejście do wykorzystania umiejętności uczniów w zakresie
budowy, obsługi i naprawy silników pojazdów samochodowych, oraz metody tekstu
przewodniego i próba pracy.

Oprócz zdobywania wiadomości i nabywania umiejętności w procesie kształcenia należy
zwrócić uwagę na kształtowanie umiejętności samokształcenia, samodzielności myślenia i
analizowania zjawisk, współpracy w grupie oraz komunikatywności. W związku z tym w
czasie odbywania zajęć wskazane jest stosowanie metod aktywizujących. Dominującymi
metodami powinny być metoda ćwiczeń praktycznych, metoda projektów, pokaz z
objaśnieniem.

Proponowane metody to: pokaz z objaśnieniem, prezentacja multimedialna, film, ćwiczenia
i projekt. Dominującymi metodami kształcenia powinny być metoda samodzielnego
studiowania ćwiczeń, zwłaszcza opartych na kartach pracy. Metoda ta umożliwia podanie
opisów czynności lub objawów zużycia czy awarii niezbędnych do wykonania zadania, a
uczniowie mogą pracować samodzielnie i w grupach. Niezwykle cenną metodą jest metoda
projektu pozwalająca na kompleksowe podejście do wykorzystania umiejętności uczniów w
zakresie budowy, zasad działania i napraw układów jezdnych i nadwozi oraz metody tekstu
przewodniego i próba pracy.

Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy
organizacyjne Zajęcia powinny odbywać się w pracowni pojazdów samochodowych,
wyposażoną w: stanowisko komputerowe dla nauczyciela podłączone do sieci lokalnej z
dostępem do Internetu, z urządzeniem wielofunkcyjnym oraz z projektorem
multimedialnym/tablicą interaktywną; stanowiska komputerowe dla uczniów (jedno
stanowisko dla jednego ucznia), wszystkie komputery podłączone do sieci lokalnej z
dostępem do Internetu, pakiet programów biurowych, oprogramowanie do diagnostyki
pojazdów samochodowych, dokumentacje serwisowe, instrukcje użytkowania, obsługi i
naprawy pojazdów samochodowych, katalogi części i materiałów eksploatacyjnych,
przyrządy diagnostyczne, modele i przekroje podzespołów oraz zespołów pojazdów
samochodowych.

5
ZSM-E w Rybniku MECHANIK POJAZDÓW SAMOCHODOWYCH

2. Diagnostyka podzespołów i zespołów pojazdów samochodowych
a)Diagnostyka silników pojazdów samochodowych
− Organizacja stanowiska diagnostycznego.
− Metody diagnozowania.
− Urządzenia, narzędzia i przyrządy.
− Programy komputerowe stosowane do diagnostyki.
− Przyjęcie pojazdu samochodowego do diagnostyki silnika.
− Dokumentacja przyjęcia pojazdu samochodowego do diagnostyki silnika (zlecenie, karta
przyjęcia pojazdu samochodowego do diagnostyki).
− Diagnozowanie kompletnego silnika.
− Diagnozowanie kadłuba i głowicy.
− Diagnozowanie układów korbowo-tłokowych.
− Diagnozowanie układów rozrządu.
− Diagnozowanie układów zasilania.
− Diagnozowanie układów chłodzenia.
− Diagnozowanie układów smarowania.
− Diagnozowanie układów dolotowych i wylotowych.
− Diagnozowanie napędów alternatywnych.
 − Kalkulacja kosztów diagnostyki.
 − Dokumentacja wydania pojazdu samochodowego po diagnostyce (kosztorys, faktura, karta
wydania pojazdu).
− Wydanie pojazdu samochodowego po wykonaniu diagnostyki.
− Analiza i interpretacja wyników badań diagnostycznych.
− Ocena stanu technicznego.
− Przyczyny zużycia, uszkodzenia. − Dokumentacja diagnostyki.
b)Diagnostyka układów jezdnych i nadwozi pojazdów samochodowych
- Organizacja stanowiska diagnostycznego,
− Metody i zakres diagnozowania.
− Urządzenia, narzędzia i przyrządy.
− Programy komputerowe stosowane do diagnostyki.
− Przeprowadzanie badania.
− Przyjęcie pojazdu samochodowego do diagnostyki układów jezdnych i nadwozi.
− Dokumentacja przyjęcia pojazdu samochodowego do diagnostyki układów jezdnych i
nadwozi (zlecenie, karta przyjęcia pojazdu samochodowego do diagnostyki).
− Diagnozowanie sprzęgieł i skrzynek biegów.
− Diagnozowanie układów napędowych.
 − Diagnozowanie układu kierowniczego i urządzeń służących do sterowania pojazdem.
− Diagnozowanie układów hamulcowych.
− Diagnozowanie zawieszenia.
− Diagnozowanie kół i ogumienia.
− Diagnozowanie nadwozi.
− Diagnozowanie wyposażenia pojazdów samochodowych.
− Kalkulacja kosztów obsługi i naprawy.
− Dokumentacja wydania pojazdu samochodowego po diagnostyce (kosztorys, faktura, karta
wydania pojazdu).
− Wydanie pojazdu samochodowego po wykonaniu diagnostyki.
− Analiza i interpretacja wyników badań diagnostycznych.
− Ocena stanu technicznego. − Dokumentacja diagnostyki.

6
ZSM-E w Rybniku MECHANIK POJAZDÓW SAMOCHODOWYCH

c)Diagnostyka elektrycznych i elektronicznych układów pojazdów samochodowych
- Organizacja stanowiska diagnostycznego.
− Metody i zakres diagnozowania.
− Urządzenia, narzędzia i przyrządy.
 − Programy komputerowe stosowane do diagnostyki.
− Przyjęcie pojazdu samochodowego do diagnostyki układów elektrycznych i
elektronicznych.
− Diagnozowanie układów zasilania elektrycznego pojazdów samochodowych.
− Diagnozowanie akumulatorów.
− Diagnozowanie alternatorów i regulatorów napięcia.
− Diagnozowanie układów rozruchu pojazdów samochodowych.
− Diagnozowanie układów zapłonowych pojazdów samochodowych.
− Diagnozowanie elektronicznie sterowanych układów wtryskowych pojazdów
samochodowych.
− Diagnozowanie instalacji oświetlenia pojazdów samochodowych.
− Diagnozowanie układu chłodzenia (wentylator, czujnik temperatury cieczy chłodzącej)
pojazdów samochodowych.
− Diagnostyka pokładowa OBD pojazdów samochodowych.
− Diagnozowanie układów bezpieczeństwa.
− Diagnozowanie układów zasilania elektrycznego urządzeń dodatkowych (radio, sygnał
dźwiękowy, systemów informacji) pojazdów samochodowych.
− Diagnostyka systemów transmisji danych.
− Diagnostyka napędów alternatywnych pojazdów samochodowych.
− Kalkulacja kosztów diagnostyki.
− Dokumentacja wydania pojazdu samochodowego po diagnostyce (kosztorys, faktura, karta
wydania pojazdu).
− Wydanie pojazdu samochodowego po wykonaniu diagnostyki.
− Analiza i interpretacja wyników badań diagnostycznych.
− Dokumentacja diagnostyki.

Planowane zadania

1. Ocenianie stanu technicznego silnika pojazdu samochodowego (zamontowanego w
pojeździe samochodowym), na podstawie badań diagnostycznych silnika oraz analizy
wyników badań diagnostycznych. Zadaniem uczniów będzie wykonanie badań
diagnostycznych, porównanie wyników z wartościami zawartymi w dokumentacji (w
materiałach do ćwiczeń przygotowanych przez nauczyciela), analiza wyników badań
diagnostycznych, dokonanie oceny stanu technicznego silnika pojazdu samochodowego oraz
sporządzenie protokołu badania. Ćwiczenie uczniowie mogą wykonywać w zespołach 2-
osobowych.

2. Określanie przyczyny zużycia podzespołów i zespołów silników pojazdów
samochodowych (po demontażu silnika) na podstawie pomiarów. Zadaniem uczniów będzie
dobranie narzędzi i przyrządów do pomiarów (weryfikacji), przeprowadzenie pomiarów
podzespołów silników, analizy wyników pomiarów, określenie przyczyny zużycia oraz
sporządzenie protokołu. Parametry weryfikacji są zawarte w materiałach do ćwiczeń

7
ZSM-E w Rybniku MECHANIK POJAZDÓW SAMOCHODOWYCH

przygotowanych przez nauczyciela. Ćwiczenie uczniowie mogą wykonywać w zespołach 2-
osobowych.

3. Badanie stanu technicznego podzespołów układów jezdnych pojazdu samochodowego.
Zadaniem uczniów będzie przeprowadzenie badań na stanowisku do diagnostyki układów
jezdnych pojazdów samochodowych mających na celu sprawdzenie stanu technicznego oraz
zinterpretowanie wyników badania. Przed badaniem należy sporządzić wstępną kalkulację
kosztów usługi i wypełnić formularz zlecenia serwisowego, wykorzystując cenniki załączone
do ćwiczenia. Ćwiczenie uczniowie powinni wykonywać w zespołach 2-osobowych.

4. Badanie stanu technicznego nadwozia pojazdu samochodowego. Zadaniem uczniów będzie
przeprowadzenie badań nadwozia pojazdu samochodowego mających na celu sprawdzenie
stanu technicznego nadwozia oraz zinterpretowanie wyników badania. Po wykonaniu badania
należy sporządzić protokół diagnostyki, wypełnić formularz zlecenia serwisowego oraz
kosztorys badania, wykorzystując dokumentację przygotowaną przez nauczyciela, załączoną
do ćwiczenia. Ćwiczenie uczniowie powinni wykonywać w zespołach 2-osobowych.

5. Badanie stanu technicznego układu elektrycznych i elektronicznych układów pojazdów
samochodowych za pomocą multimetru. Zadaniem uczniów będzie przeprowadzenie pomiaru
wybranego układu elektrycznego lub elektronicznego z pomocą multimetru oraz
zinterpretowanie wyników badania. Przed wykonaniem pomiarów należy zaplanować
badanie, określić badane parametry oraz zakres pomiarowy przyrządu, następnie wypełnić
formularz zlecenia serwisowego, wykorzystując dokumentację dołączoną do ćwiczenia lub
specjalistyczny program komputerowy. Ćwiczenie uczniowie powinni wykonywać w
zespołach 2-osobowych.

6. Badanie stanu technicznego układów elektronicznych pojazdu samochodowego za pomocą
testera diagnostycznego. Zadaniem uczniów będzie przeprowadzenie badania stanu
technicznego układów elektronicznych pojazdu samochodowego za pomocą testera
diagnostycznego mających na celu odczytanie występujących błędów, wskazanie przyczyny
występowania błędów oraz dalszych badań diagnostycznych, następnie sporządzenie
protokołu badania przygotowanego przez nauczyciela. Ćwiczenie uczniowie powinni
wykonywać w zespołach 2-osobowych.

Warunki osiągania efektów kształcenia w tym środki dydaktyczne, metody, formy
organizacyjne Zajęcia powinny odbywać się w pracowni pojazdów samochodowych,
wyposażoną w: stanowisko komputerowe dla nauczyciela podłączone do sieci lokalnej z
dostępem do Internetu, z urządzeniem wielofunkcyjnym oraz z projektorem
multimedialnym/tablicą interaktywną; stanowiska komputerowe dla uczniów (jedno
stanowisko dla jednego ucznia), wszystkie komputery podłączone do sieci lokalnej z
dostępem do Internetu, pakiet programów biurowych, oprogramowanie do diagnostyki
pojazdów samochodowych, dokumentacje serwisowe, instrukcje użytkowania, obsługi i
naprawy pojazdów samochodowych, katalogi części i materiałów eksploatacyjnych,
przyrządy diagnostyczne, modele i przekroje podzespołów oraz zespołów pojazdów
samochodowych, elementy instalacji pojazdów samochodowych. Kształcenie może odbywać
się w: pracowniach i warsztatach szkolnych, placówkach kształcenia ustawicznego,
placówkach kształcenia praktycznego, warsztatach naprawczych i stacjach kontroli pojazdów

8
ZSM-E w Rybniku MECHANIK POJAZDÓW SAMOCHODOWYCH

oraz innych podmiotach stanowiących potencjalne miejsce zatrudnienia absolwentów szkół
kształcących w zawodzie.

Środki dydaktyczne Dokumentacje serwisowe, instrukcje użytkowania, obsługi i naprawy
pojazdów samochodowych, katalogi części i wyposażenia elektrycznego pojazdów
samochodowych, przyrządy pomiarowe i montażowe, modele i przekroje podzespołów oraz
zespołów pojazdów samochodowych - silników, elementy instalacji pojazdów
samochodowych, zestawy ćwiczeń, instrukcje do ćwiczeń, czasopisma branżowe, katalogi,
poradniki zawodowe, katalogi części zamiennych, prezentacje multimedialne i filmy
dydaktyczne obrazujące układy jezdne i nadwozia stosowane w pojazdach samochodowych,
programy komputerowe i platformy do poszukiwania części podzespołów i zespołów
pojazdów samochodowych i informacji.

Zalecane metody dydaktyczne

Realizacja działu wymaga stosowania metodyki pracy, która polega na wysokiej
samodzielności uczniów. Wymagać to będzie stosowania aktywizujących metod kształcenia z
uwzględnieniem metody ćwiczeń, projektów, korzystania z innych niż podręcznikowe źródeł
informacji oraz uwzględnienie techniki komputerowej. Proponowane metody to: pokaz z
objaśnieniem, prezentacja multimedialna, film, ćwiczenia i projekt. Dominującymi metodami
kształcenia powinny być metoda samodzielnego studiowania ćwiczeń, zwłaszcza opartych na
kartach pracy. Metoda ta umożliwia podanie opisów czynności lub objawów zużycia czy
awarii niezbędnych do wykonania zadania, a uczniowie mogą pracować samodzielnie i w
grupach. Niezwykle cenną metodą jest metoda projektu pozwalająca na kompleksowe
podejście do wykorzystania umiejętności uczniów w zakresie budowy, zasad działania i
napraw silników oraz metody tekstu przewodniego i próba pracy.

Formy organizacyjne Zajęcia powinny odbywać się w grupie do 8 osób, w zespołach 2-3
osobowych lub indywidualnie.

Propozycje kryteriów oceny i metod sprawdzania efektów kształcenia Ocenienie
powinien obejmować: diagnozę poziomu wiadomości i umiejętności uczniów pod kątem
założonych celów kształcenia, identyfikowanie postępów uczniów w procesie kształcenia
oraz rozpoznawanie trudności w osiąganiu założonych efektów kształcenia, może być także
sprawdzenie wiadomości i umiejętności uczniów po zrealizowaniu programu. W trakcie
realizacji zajęć należy oceniać osiągnięcia uczniów na podstawie: • ukierunkowanej
obserwacji czynności uczniów podczas wykonywania ćwiczeń, próby pracy, (system
portfolio) oraz projektu. Podczas obserwacji szczególną uwagę należy zwrócić na: czytanie ze
zrozumieniem informacji podanych w zadaniu, merytoryczną poprawność wykonanych
ćwiczeń, poprawność wnioskowania. Na zakończenie realizacji programu działu proponuje
się zastosowanie testu praktycznego analogicznego do testów z części praktycznej egzaminu
zawodowego. W końcowej ocenie osiągnięć ucznia należy uwzględnić wynik testu
praktycznego oraz poziom wykonanych ćwiczeń i projektu oraz próby pracy.

Formy indywidualizacji pracy uczniów Formy indywidualizacji pracy uczniów
uwzględniające: − dostosowanie warunków, środków, metod i form kształcenia do potrzeb
ucznia, − dostosowanie warunków, środków, metod i form kształcenia do możliwości ucznia,
Indywidualizacja pracy uczniów polegać może na dostosowaniu stopnia trudności zadań oraz

9
ZSM-E w Rybniku MECHANIK POJAZDÓW SAMOCHODOWYCH

czasu ich wykonywania do potrzeb i możliwości uczniów. W zakresie organizacji pracy
można zastosować instrukcje do zadań, podawanie dodatkowych zaleceń, instrukcji do pracy
indywidualnej, udzielanie konsultacji indywidualnych.

Uczniom szczególnie zdolnym i posiadającym określone zainteresowania zawodowe należy
zaplanować zadania o większym stopniu złożoności, proponować samodzielne poszerzanie
wiedzy, studiowanie dodatkowej literatury. W pracy grupowej należy zwracać uwagę na taki
podział zadań między członków zespołu, by każdy wykonywał tę część zadania, której
podoła, bez uszczerbku dla kompletności i ciągłości wiedzy uczniów.

Opracował:

Małgorzata Ochmann – wicedyrektor

Wiesław Wieczorek – nauczyciel zawodu

10
ZSM-E w Rybniku MECHANIK POJAZDÓW SAMOCHODOWYCH

