MINISTERUL EDUCAŢIEI, CERCETĂRII ŞI TINERETULUI

CENTRUL NAŢIONAL PENTRU DEZVOLTAREA ÎNVĂŢĂMÂNTULUI PROFESIONAL ŞI TEHNIC

UNITATEA DE IMPLEMENTARE  A  PROIECTELOR

PHARE TVET  RO 0108 . 01

ŞI

PHARE TVET  RO 0108 . 03

CURRICULUM ŞCOLAR

pentru

ŞCOALA DE ARTE SI MESERII

NIVELUL 2 - CLASA a XI-a

Domeniul: MECANICĂ

Calificarea: Mecanic auto

Aria curriculară TEHNOLOGII –

Cultura de specialitate şi instruire practică

BUCUREŞTI, 2005

Lista autorilor:

prof. Marian Pavelescu
Grupul Şcolar Industrial de Transporturi Auto Timişoara - coordonator

prof. Georgeta Bărbălău
Grupul Şcolar Industrial „Dacia” Bucureşti

prof. Angela Cârlogea
Grupul Şcolar Industrial de Transporturi Auto Timişoara (revizuire)

prof. Gheorghe Hancea
Grupul   Şcolar ,,Gheorghe Asachi” Botoşani

prof. Simona Pavelescu
Grupul Şcolar Industrial de Transporturi Auto Timişoara (revizuire)

prof. Radu Sambra
Grupul Şcolar “Dimitrie Leonida” Constanţa

prof. Maria Manolache
Grupul Şcolar de Transporturi Ploieşti

prof. Alina Melnic
Grupul Şcolar Industrial de Transporturi Auto Timişoara (revizuire)

prof. Eugen Samoilă
Grupul Şcolar Industrial de Transporturi Auto Timişoara (revizuire)

Consultanţă:

Centrul Naţional de Dezvoltare a Învăţământului Profesional şi Tehnic

Dr. ing. Dorin Florin ROŞU – inspector CNDIPT

Agregarea unităţilor de competenţă în module

	Unitatea de competenţă
	Competenţa
	Nr. credite
	M 1

Documentaţia tehnică
	M 2

Sisteme de mentenanţă
	M 3

Utilizarea fluidelor în motoare
	M 4

Determinarea şi măsurarea uzurilor
	M 5

Construcţia şi funcţionarea automobilului
	M 6

Conducerea automobilului
	M 7

Diagnosticarea automobilului
	M 8

Întreţinerea şi repararea automobilului
	M 9

Exploatarea instalaţiilor electrice ale mijlocului de transport
	M 10

Asamblarea  elementelor mecanice ale mijloacelor de transport (CDL)
	Verificare

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14

	UNITĂŢI DE COMPETENŢĂ CHEIE

	29.1. Comunicare şi numeraţie
	1. Formulează opinii pe o tema dată.
	1.0
	
	
	
	
	
	
	
	
	
	(
	(

	
	2. Realizează o scurtă prezentare utilizând imagini ilustrative
	
	
	
	
	
	
	
	
	
	
	(
	(

	
	3. Citeşte şi utilizează documente scrise în limbaj de specialitate
	
	
	
	
	
	
	
	
	
	
	(
	(

	
	4. Prelucrează şi interpretează grafic rezultatele obţinute pe o sarcină dată
	
	
	
	
	
	
	
	
	
	
	(
	(

	29.4. Asigurarea calităţii
	1. Aplică normele de calitate în domeniul de activitate 
	0.5
	
	
	
	
	
	
	
	
	
	(
	(

	
	2. Utilizează metode standardizate de asigurare a calităţii
	
	
	
	
	
	
	
	
	
	
	(
	(

	29.6. 

Igiena şi securitatea muncii
	1. Aplică legislaţia şi reglementările privind securitatea şi sănătatea la locul de muncă,  prevenirea şi stingerea incendiilor
	0.5
	
	
	
	
	
	
	(
	
	
	
	(

	
	2. Ia măsuri pentru reducerea factorilor de risc de la locul de muncă
	
	
	
	
	
	
	
	(
	
	
	
	(

	29.7. 

Lucrul în echipă
	1. Identifică sarcinile şi resursele necesare pentru atingerea obiectivelor
	0.5
	
	
	
	
	
	
	(
	
	
	
	(

	
	2. Îşi asumă rolurile care îi revin în echipă
	
	
	
	
	
	
	
	(
	
	
	
	(

	
	3. Colaborează cu membrii echipei pentru îndeplinirea sarcinilor
	
	
	
	
	
	
	
	(
	
	
	
	(

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14

	UNITĂŢI DE COMPETENŢĂ TEHNICE GENERALE

	29.8.

Documentaţia tehnică
	1. Execută desene de ansamblu.
	1.0
	(
	
	
	
	
	
	
	
	
	
	(

	
	2. Citeşte desene de execuţie.
	
	(
	
	
	
	
	
	
	
	
	
	(

	
	3. Interpretează planuri de operaţii.
	
	(
	
	
	
	
	
	
	
	
	
	(

	29.9.

Sisteme de mentenanţă 
	1. Specifica lucrările curente de întreţinere.
	0.5
	
	(
	
	
	
	
	
	
	
	
	(

	
	2. Efectuează operaţii pregătitoare in vederea reviziilor.
	
	
	(
	
	
	
	
	
	
	
	
	(

	
	3. Efectuează lucrări de revizie tehnică.
	
	
	(
	
	
	
	
	
	
	
	
	(

	29.10.

Utilizarea fluidelor în motoare
	1. Stabileşte tipul de combustibil în funcţie de tipul motorului.
	0.5
	
	
	(
	
	
	
	
	
	
	
	(

	
	2. Selectează uleiurile de motor în funcţie de condiţiile de exploatare
	
	
	
	(
	
	
	
	
	
	
	
	(

	
	3. Stabileşte fluidele de răcire.
	
	
	
	(
	
	
	
	
	
	
	
	(

	
	4. Respectă normele de prevenire şi stingere a incendiilor., de protecţia muncii şi protecţia mediului la manipularea fluidelor de lucru.
	
	
	
	(
	
	
	
	
	
	
	
	(

	29.11.

Determinarea şi măsurarea uzurilor
	1. Interpretează diagrama de uzură si caracterizează fenomenul.
	1.0
	
	
	
	(
	
	
	
	
	
	
	(

	
	2. Identifică tipurile de uzuri şi factorii determinanţi.
	
	
	
	
	(
	
	
	
	
	
	
	(

	
	3. Efectuează măsurători pentru determinarea gradului de uzură Efectuează măsurători pentru determinarea gradului de uzură.
	
	
	
	
	(
	
	
	
	
	
	
	(

	UNITĂŢI DE COMPETENŢĂ TEHNICE SPECIALIZATE

	29.12.

Asamblarea elementelor mecanice ale mijloacelor de transport
	1. Identifică elementele de asamblare din construcţia mijlocului de transport.
	0.5
	
	
	
	
	
	
	
	
	
	(
	(

	
	2. Analizează structura asamblărilor din construcţia mijlocului de transport
	
	
	
	
	
	
	
	
	
	
	(
	(

	
	3. Asamblează elementele structurale ale mijlocului de transport..
	
	
	
	
	
	
	
	
	
	
	(
	(

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14

	29.13

Exploatarea instalaţiilor electrice ale mijlocului de transport
	1. Identifică componentele instalaţiilor electrice de pe mijlocul de transport.
	1.0
	
	
	
	
	
	
	
	
	(
	
	(

	
	2. Defineşte rolul funcţional al componentelor electrice şi electronice în cadrul instalaţiei.
	
	
	
	
	
	
	
	
	
	(
	
	(

	
	3. Compară variantele constructive ale componentelor şi instalaţiilor electrice ale mijlocului de transport.
	
	
	
	
	
	
	
	
	
	(
	
	(

	
	4. Aplică prescripţiile privind exploatarea instalaţiilor electrice de pe mijlocul de transport
	
	
	
	
	
	
	
	
	
	(
	
	(

	29.14.

Conducerea automobilului
	1. Manevrează automobilul în timpul serviciului.
	2.0
	
	
	
	
	
	(
	
	
	
	
	(

	
	2. Precizează regulile de circulaţie pe drumurile publice conform legislaţiei în vigoare.
	
	
	
	
	
	
	(
	
	
	
	
	(

	
	3. Aplică regulile de circulaţie în practica conducerii autovehiculelor.
	
	
	
	
	
	
	(
	
	
	
	
	(

	
	4. Aplică regulile de prim ajutor în cazul accidentelor rutiere
	
	
	
	
	
	
	(
	
	
	
	
	(

	29.15.

Construcţia şi funcţionarea automobilului
	1. Precizează rolul echipamentelor automobilului.
	1.5
	
	
	
	
	(
	
	
	
	
	
	(

	
	2. Descrie construcţia echipamentelor automobilului.
	
	
	
	
	
	(
	
	
	
	
	
	(

	
	3. Descrie funcţionarea echipamentelor automobilului.
	
	
	
	
	
	(
	
	
	
	
	
	

	
	4. Compară variantele constructive ale componentelor automobilului.
	
	
	
	
	
	(
	
	
	
	
	
	(

	29.16.

Întreţinerea şi repararea automobilului
	1. Alege mijloacele necesare executării operaţiilor de întreţinere şi reparare a automobilelor.
	1.5
	
	
	
	
	
	
	
	(
	
	
	(

	
	2. Execută operaţii de întreţinere a automobilelor.
	
	
	
	
	
	
	
	
	(
	
	
	(

	
	3. Execută operaţii de reparare a automobilelor
	
	
	
	
	
	
	
	
	(
	
	
	(

	29.17.

Diagnosticarea automobilului


	1. Specifică defectele posibile ale  componentelor automobilului şi cauzele apariţiei acestora.
	1.0
	
	
	
	
	
	
	(
	
	
	
	(

	
	2. Precizează parametrii de stare şi parametrii de diagnosticare pentru fiecare componentă auto
	
	
	
	
	
	
	
	(
	
	
	
	(

	
	3. Alege metode şi mijloace folosite la  diagnosticarea componentelor auto.
	
	
	
	
	
	
	
	(
	
	
	
	(

	
	4. Utilizează tehnici şi tehnologii de control, verificare şi măsurare pentru stabilirea diagnosticului.
	
	
	
	
	
	
	
	(
	
	
	
	(


Repartizarea numărului de ore şi a creditelor pentru calificarea „Mecanic auto”

	
	Modul 1

Documentaţia tehnică
	Modul 2

Sisteme de mentenanţă
	Modul 3

Utilizarea fluidelor în motoare
	Modul 4

Determinarea şi măsurarea uzurilor
	Modul 5

Construcţia şi funcţionarea automobilului
	Modul 6

Conducerea automobilului
	Modul 7

Diagnosticarea automobilului
	Modul 8

Întreţinerea şi repararea automobilului
	Modul 9

Exploatarea instalaţiilor electrice ale mijlocului de transport
	Modul 10

Asamblarea  elementelor mecanice ale mijloacelor de transport (CDL

	
	Număr de ore / săptămână

	Săptămâni fără practică comasată 
	teorie
	1
	1/2
	1/2
	1
	2
	2
	-
	-
	-
	2

	
	laborator
	-
	-
	-
	-
	-
	-
	-
	-
	-
	2

	
	practică
	1
	1/2
	1/2
	1
	1
	2
	-
	-
	-
	-

	
	Număr de ore / stagiu

	Stagii de pregătire practică
	laborator
	-
	-
	-
	-
	-
	-
	30
	15
	15
	-

	
	practică
	-
	-
	-
	-
	-
	-
	90
	45
	45
	-

	
	Număr de credite

	
	1.0
	0.5
	0.5
	1.0
	1.5
	2.0
	2.0
	1.0
	1.0
	2.0


NOTĂ DE PREZENTARE

a. Prezentarea calificării

Noul Sistem Naţional al Calificărilor Profesionale (S.N.C.P.) este elaborat de Ministerul Educaţiei şi Cercetării în parteneriat cu angajatorii şi alţi factori interesaţi, pentru a oferi un profil al  absolvenţilor cerut de sectoarele economice şi de servicii. Angajatorii se vor implica în acest fel şi mai mult în parteneriatele şcoală - agent economic, ajutând astfel la creşterea calităţii procesului de formare, influenţând ceea ce se învaţă şi creând condiţii pentru ca învăţământul să răspundă schimbărilor tehnologice.

Absolvenţii noului sistem de formare profesională, prin calificările profesionale obţinute, vor dobândi abilităţi, cunoştinţe şi deprinderi specifice domeniului. Calificările sunt menite a dezvolta o serie de abilităţi cheie transferabile, cu scopul de a sprijini procesul de învăţare continuă. Fiecare nivel parcurs, implică dobândirea unor abilităţi, cunoştinţe şi deprinderi care vor permite absolvenţilor fie să se angajeze, fie să-şi continue pregătirea la un nivel superior. 


Pentru domeniul „Mecanic”, nivel 2, Sistemul Naţional al Calificărilor Profesionale va furniza elevilor atât formare teoretică, cât şi practică în domeniul producţiei de bunuri materiale, a serviciilor de profil şi pentru întreţinerea şi repararea maşinilor şi utilajelor din diferite ramuri ale economiei. 

Fiecare dintre calificările profesionale naţionale necesită unităţi de competenţă cheie şi unităţi de competenţă profesionale. Competenţele profesionale sunt grupate în unităţi de competenţă generale şi specializate.

Cererea pieţei şi necesitatea formării profesionale la nivel european au reprezentat motivele esenţiale pentru includerea abilităţilor cheie în cadrul SPP-urilor. Tinerilor trebuie să li se ofere posibilitatea de a dobândi acele competenţe de bază care sunt importante pe piaţa muncii. Din acest considerent, programele au fost concepute astfel încât să dezvolte o arie extinsă de abilităţi transferabile: comunicare şi numeraţie, comunicare în limba modernă, utilizarea calculatorului şi prelucrarea informaţiei, asigurarea calităţii, dezvoltare personală în scopul obţinerii performanţei, igiena şi securitatea muncii, lucrul în echipă. Acestea sunt abilităţi de care tinerii au nevoie pentru ocuparea unui loc de muncă, pentru asumarea rolului în societate ca persoane responsabile, care se instruiesc pe tot parcursul vieţii. Aceste cerinţe, necesare unei vieţi adaptate la exigenţele societăţii contemporane, au fost încorporate în abilităţile cheie. 


Pregătirea forţei de muncă calificate în conformitate cu standardele europene presupune desfăşurarea instruirii bazate pe strategii moderne de predare şi evaluare, centrate pe elev. Formarea viitorilor absolvenţi trebuie să ţină pasul cu cerinţele actuale, încercând şi o orientare către activitatea informaţională, asigurându-se iniţierea în utilizarea tehnologiilor de cel mai înalt nivel.

Elevii îşi vor dezvolta în continuare abilităţile prin unităţile de competenţă tehnică generală, dar fiecare calificare de la acest nivel conţine şi unităţi de competenţă specializate. Astfel, absolventul de nivel doi în calificarea „Mecanic  auto” trebuie să fie capabil să execute lucrări de întreţinere, verificare, depanare, montare şi punere în funcţiune a mijloacelor de transport rutier.

Introducerea unităţii de competenţă specializată „Conducerea automobilului” în Standardul de Pregătire Profesională pentru calificarea „Mecanic auto” a răspuns dorinţei exprimate de agenţi economici din domeniul transporturilor rutiere de a abilita lucrătorii de nivel doi angajaţi în domeniu cu competenţe de manevrare a automobilului în cadrul unităţilor economice şi pe drumurile publice.

b. Descrierea rutei curriculare

Învăţământul tehnic prin ruta SAM se desfăşoară în două cicluri:

· ciclul inferior de învăţământ obligatoriu, respectiv Şcoala de Arte şi Meserii (SAM)

· ciclul superior de profesionalizare tehnică

Ciclul superior TVET este organizat pe două rute de profesionalizare, astfel:

· un traseu de calificare profesională de nivel 2, pentru muncitori calificaţi în diferite sectoare economice, şcolarizat prin ciclul superior al învăţământului profesional, respectiv anul de completare (clasa a XI-a)
· un traseu de calificare profesională de nivel 3 pentru calificări de tehnician care sunt condiţionate de profesionalizare anterioară de nivel II, şcolarizate prin ciclul superior al Liceului Tehnologic (doi ani, respectiv clasa a XII-a şi a XIII-a )
Planul de învăţământ asigură prin ariile curriculare proiectate, dobândirea cunoştinţelor şi abilităţilor specifice nivelului 2 de calificare profesională.

Pentru asigurarea mobilităţii ocupaţionale, curriculumul pentru cultura de specialitate şi instruire practică este astfel structurat încât să asigure o parte comună a formării iniţiale pentru mai multe calificări din domeniul electric, precum şi  consolidarea pregătirii prin curriculum modularizat. 

Astfel, modulele prevăzute în clasa a XI-a permit absolvenţilor de nivel 2, calificarea „Mecanic auto”, să continue pregătirea la nivel 3, având posibilitatea să opteze pentru una dintre calificările de la nivelul al treilea.

În cadrul Curriculum-ului în Dezvoltare Locală, la nivelul şcolii se va elabora programa pentru Cultură de specialitate (4 ore/săpt.) care va menţiona conţinuturile prin care elevii vor dobândi competenţele tehnice în concordanţă cu cerinţele agenţilor economici locali, dar şi  cu Standardul de Pregătire Profesională al calificării.

c. Aplicarea didactică şi evaluarea modulelor

Programa modulului trebuie utilizată împreună cu Standardul de Pregătire Profesională, pentru a corela, în permanenţă, criteriile de performanţă ale competenţelor agregate în modul cu conţinuturile incluse, rezultate din condiţiile de aplicabilitate ale criteriilor de performanţă respective. 

Abordarea modulară va oferi următoarele avantaje:

· modulul este orientat asupra celui care învaţă, respectiv asupra disponibilităţilor sale, urmând să i le pună mai bine în valoare;

· fiind o structură elastică, modulul poate încorpora, în orice moment al procesului educativ, noi mijloace sau resurse didactice;

· modulul permite individualizarea învăţării şi articularea educaţiei formale şi informale;

· modulul oferă maximul de deschidere, pe de o parte în plan orizontal, iar pe altă parte, în plan vertical, peste / lângă alte module parcurse, în prelungirea acestora pot fi adăugate mereu noi module ceea ce se înscrie perfect în linia imperativului educaţiei permanente.

În elaborarea strategiei didactice, profesorul va trebui să ţină seama de următoarele principii ale educaţiei:

· Elevii învaţă cel mai bine atunci când consideră că învăţarea răspunde nevoilor lor.

· Elevii învaţă când fac ceva şi când sunt implicaţi activ în procesul de învăţare.

· Elevii au stiluri proprii de învăţare. Ei învaţă în moduri diferite, cu viteze diferite şi din experienţe diferite.

· Participanţii contribuie cu cunoştinţe semnificative şi importante la procesul de învăţare.

· Elevii învaţă mai bine atunci când li se acordă timp pentru a „ordona” informaţiile noi şi a le asocia cu „cunoştinţele vechi”.

Procesul de predare - învăţare trebuie să aibă un caracter activ şi centrat pe elev. În acest sens cadrul didactic trebuie să aibă în vedere următoarele aspecte şi modalităţi de lucru:

· Diferenţierea sarcinilor şi timpului alocat, prin:

· gradarea sarcinilor de la uşor la dificil, utilizând în acest sens fişe de lucru;

· fixarea unor sarcini deschise, pe care elevii să le abordeze în ritmuri şi la niveluri diferite;

· fixarea de sarcini diferite pentru grupuri sau indivizi diferiţi, în funcţie de abilităţi;

· prezentarea temelor în mai multe moduri (raport sau discuţie sau grafic);

· Diferenţierea cunoştinţelor elevilor, prin:

· abordarea tuturor tipurilor de învăţare (auditiv, vizual, practic sau prin contact direct);

· formarea de perechi de elevi cu aptitudini diferite care se pot ajuta reciproc;

· utilizarea verificării de către un coleg, verificării prin îndrumător, grupurilor de studiu:

· Diferenţierea răspunsului, prin:

· utilizarea autoevaluării şi solicitarea elevilor de a-şi impune obiective.

Plecând de la principiul integrării, care asigură accesul în şcoală a tuturor copiilor, acceptând faptul că fiecare copil este diferit, se recomandă utilizarea de metode specifice pentru dezvoltarea competenţelor pentru acei elevi care prezintă deficienţe integrabile, adaptându-le la specificul condiţiilor de învăţare şi comportament (utilizarea programelor individualizate, pregătirea de fişe individuale pentru elevii care au ritm lent de învăţare, utilizarea instrumentelor ajutătoare de învăţare, aducerea de laude chiar şi pentru cele mai mic progrese şi stabilirea împreună a paşilor următori).

Evaluarea continuă a elevilor va fi realizată de către cadrele didactice pe baza unor probe care se referă explicit la criteriile de performanţă şi la condiţiile de aplicabilitate din SPP - uri, iar ca metode de evaluare recomandăm:

· Observarea sistematică a comportamentului elevilor, activitate care permite evaluarea conceptelor, capacităţilor, atitudinilor lor faţă de o sarcină dată.

· Investigaţia.

· Autoevaluarea, prin care elevul compară nivelul la care a ajuns cu obiectivele şi standardele educaţionale şi îşi poate impune / modifica programul propriu de învăţare.

· Metoda exerciţiilor practice

· Lucrul cu modele

Ca instrumente de evaluare se pot folosi:

· Fişe de observaţie şi fişe de lucru

· Chestionarul

· Fişe de autoevaluare 

· Miniproiectul - prin care se evaluează metodele de lucru, utilizarea corespunzătoare a 

· bibliografiei, a materialelor şi a instrumentelor, acurateţea reprezentărilor tehnice, modul de organizare a ideilor şi a materialelor într-un proiect.

Portofoliul, ca instrument de evaluare flexibil, complex, integrator, ca o modalitate de înregistrare a performanţelor şcolare ale elevilor.

Modulul I 

Documentaţia tehnică
I. Notă introductivă

Modulul „Documentaţia tehnică” se studiază la Şcoala de Arte si Meserii, în domeniul „Mecanică”, pe parcursul anului de completare – clasa a XI-a, in vederea obţinerii calificării „mecanic auto”,  corespunzător nivelului 2 din cadrul Sistemului Naţional de Calificări Profesionale.

 Modulul „Sisteme de mentenanţă” face parte din „Curriculum-ul diferenţiat” (CD) al „Culturii de specialitate”, aria curriculară "Tehnologii" şi are alocate un număr de 58 ore / an, din care :

· teorie – 29  ore;

· instruire practica săptămânală – 29 ore.

Conţinuturile incluse în structura modulului vor permite dezvoltarea unor competenţe de citire  executare şi interpretare a desenelor de ansamblu, a desenelor speciale şi a unor documente tehnologice şi folosirea acestora în scopul definitivării calificării profesionale, a dezvoltării capacităţii de comunicare, folosind un limbaj grafic specializat, specific calificărilor din domeniul „Mecanică”

II. Lista unităţilor de competenţă relevante pentru modul

În modulul „Documentaţie tehnică” au fost agregate competenţe dintr-o singură unitate de competenţă tehnică generală:

29.8. Documentaţia tehnică: 


1.0 credite

29.8.1. Execută desene de ansamblu.

29.8.2. Citeşte desene de execuţie.

29.8.3. Citeşte desene de execuţie.

III. Tabelul de corelare a competentelor si conţinuturilor

	Unitatea de competenţă
	Competenţe
	Conţinuturi

	29.8. Documentaţia tehnică
	29.8.1.

Execută desene de ansamblu.
	1. Reguli de întocmire a desenelor de ansamblu:

· stabilirea numărului de proiecţii şi a poziţiei de reprezentare

· realizarea secţiunilor, reguli privind haşurarea

· cotarea desenelor de ansamblu

· poziţionarea reperelor componente

· completarea tabelului de componenţă

2. Întocmirea desenului de ansamblu după model

· identificarea ansamblului şi a subansamblurilor

· stabilirea poziţiei de reprezentare şi a numărului de proiecţii (vederi şi secţiuni )  

· reprezentarea ansamblului

· înscrierea unor cote funcţionale şi de gabarit

· notarea reperelor componente

· completarea indicatorului şi a tabelului de componenţă

3. Citirea şi interpretarea desenelor de ansamblu

· interpretarea vederilor şi secţiunilor

· citirea şi interpretarea cotelor şi prescripţiilor privind precizia prelucrării

· identificarea prescripţiilor privitoare la operaţiile de asamblare şi montaj

4. Reprezentarea schemelor cinematice şi a schemelor funcţionale

· simboluri folosite la reprezentarea schemelor cinematice

5. Scheme structurale constituite pe baza desenelor de ansamblu

· desene schematice

· exemple de scheme structurale (mecanism biela manivela, schema structurala a unui cilindru de motor cu ardere interna, schema principala a unui ambreiaj, a unei cutii de viteza)

	29.8. Documentaţia tehnică
	29.8.2.

Citeşte desene de execuţie.
	1. Simboluri folosite in desenele de executie  

· realizarea desenelor de execuţie (vederi, secţiuni, cote, rugozitate, abateri)

· Extragerea reperelor din desenele de ansamblu si intocmirea desenelor de execuţie pentru diferite repere : bolt, biela, piston, arbore cotit, ax cu came, supape,s.a. 


	29.8. Documentaţia tehnică
	29.8.3.

Citeşte desene de execuţie.
	1. Interpretează informaţiile înscrise în desenele  de ansamblu:

· citirea cotelor de gabarit şi funcţionale

· interpretarea datelor privitoare la precizia de prelucrare si a celor înscrise în tabelul de componenţă şi în indicator

2. Citirea, interpretarea şi corelarea informaţiilor   din desenele de ansamblu cu documentaţia tehnologică:

· fişe tehnologice

· fişe de asamblare

· planuri de reparatii

3. Citirea şi  interpretarea cotelor funcţionale şi a prescripţiilor privitoare la precizia prelucrării 

· cote tolerate

· ajustaje

· abateri de formă

· abateri de la poziţia reciprocă a suprafeţelor

· recomandări şi prescripţii  estetice şi funcţionale

4. Recomandări şi prescripţii estetice şi funcţionale


IV. Condiţii de aplicare didactică şi de evaluare

Modulul « Documentaţia  tehnica  » are,  în cadrul curriculum-ului clasei a XI-a – SAM anul de completare pentru  acele calificări de nivel II din domeniul Mecanică la care se studiază, o poziţie distinctă, se parcurge cu un număr de ore constant pe întreaga durata a anului şcolar (cu excepţia stagiilor de practică comasată), nefiind condiţionat sau dependent de celelalte module din curriculum.

Parcurgerea conţinuturilor modulului « Documentaţia  tehnica 2 »  şi adecvarea strategiilor didactice utilizate are drept scop formarea competenţelor tehnice generale şi tehnice specifice aferente nivelului II de calificare şi asigură absolvenţilor Şcolii de arte şi meserii, abilităţile necesare practicării în bune condiţii a meseriei, a dezvoltării în continuare  a  capacităţilor prin activităţi de formare continuă sau urmarea cursurilor liceului în vederea dobândirii calificării de tehnician.

V. Sugestii metodologice
Conţinuturile modulului sunt proiectate pentru 58 de ore, (1 oră / săptămână- teorie si 1 ora/ saptamana-practica) şi vor fi parcurse în cele 29 de săptămâni în care sunt programate activităţi teoretice.

Cadrele didactice au posibilitatea de a decide asupra numărului de ore alocat fiecărei teme, în funcţie de:

· cerinţele specifice ale calificării

· dificultatea temelor

· nivelul de cunoştinţe anterioare ale grupului instruit

· complexitatea şi varietatea materialului didactic utilizat 

· ritmul de asimilare a cunoştinţelor şi de formare a deprinderilor proprii grupului instruit.

Între competenţe şi conţinuturi este o relaţie bivalenta, competenţele determină conţinuturile tematice, iar parcurgerea acestora asigură dobândirea de către elevi a competenţelor dorite.

Pentru dobândirea de către elevi a competenţelor prevăzute în SPP-uri, activităţile de învăţare - predare utilizate de cadrele didactice vor avea un caracter activ, interactiv şi centrat pe elev, cu pondere sporită pe activităţile de învăţare şi nu pe cele de predare, pe activităţile practice şi mai puţin pe cele teoretice.

Pentru atingerea obiectivelor programei şi dezvoltarea la elevi a competenţelor vizate de parcurgerea modulului, recomandăm ca în procesul de învăţare - predare să se utilizeze cu precădere metode bazate pe acţiune, cum ar fi:

· efectuarea unui număr mare de aplicaţii şi lucrări practice 
· citirea şi interpretarea desenelor de ansamblu
· recunoaşterea simbolurilor utilizate la reprezentarea schemelor funcţionale
· citirea şi interpretarea desenelor speciale, a reprezentărilor schematice
· recunoaşterea unor repere care compun desene de ansamblu şi realizarea 

                  desenelor de execuţie ale  acestora 

· realizarea unor miniproiecte din domeniul calificării
Combinarea metodelor de mai sus cu metode explorative (observarea directă, observarea independentă, cercetarea documentelor, studiul de caz), metode expozitive (explicaţia, descrierea, exemplificarea) poate conduce la dobândirea de către elevi a competenţelor specifice calificării. Elaborarea şi prezentarea unor referate interdisciplinare a căror documentare se obţine prin navigarea pe Internet pe site-urile firmelor de motoare si mijloace de transport, implicarea elevilor în diverse exerciţii de documentare şi proiectare sunt alte exemple de activităţi de învăţare – predare care pot fi utilizate.

Recomandăm în continuare conţinuturile detaliate ce urmează a fi parcurse, cu precizarea că, numărul de ore alocat fiecărei teme şi ordinea parcurgerii conţinuturilor rămân la latitudinea profesorului, în funcţie de cerinţele specifice diferitelor calificări, a conţinutului activităţilor practice şi a cerinţelor angajatorilor. 

	Tema
	Ore teorie
	Ore practica

	  1. Reguli de întocmire a desenelor de ansamblu:

· stabilirea numărului de proiecţii şi a poziţiei de reprezentare

· realizarea secţiunilor, reguli privind haşurarea

· cotarea desenelor de ansamblu

· poziţionarea reperelor componente

· completarea tabelului de componenţă
	3
	-

	1. Întocmirea desenului de ansamblu după model

· Identificarea ansamblului şi a subansamblurilor

· Stabilirea poziţiei de reprezentare şi numărului de proiecţii (vederi şi secţiuni )  

· Reprezentarea ansamblului

· Înscrierea unor cote funcţionale şi de gabarit

· Notarea reperelor componente

· Completarea indicatorului şi a tabelului de componenţă
	5
	-

	2. Citirea şi interpretarea desenelor de ansamblu

· Interpretarea vederilor şi secţiunilor

· Citirea şi interpretarea cotelor şi prescripţiilor privind precizia prelucrării

· Identificarea prescripţiilor privitoare la operaţiile de asamblare şi montaj
	2
	4

	3. Reprezentarea schemelor cinematice şi a schemelor funcţionale;

· simboluri folosite la reprezentarea schemelor cinematice
	2
	2

	4. Scheme structurale constituite pe baza desenelor de ansamblu

· desene schematice

· exemple de scheme structurale (mecanism biela manivela, schema structurala a unui cilindru de motor cu ardere interna, schema principala a unui ambreiaj, a unei cutii de viteza)
	2
	4

	5. Interpretează informaţiile înscrise în desenele  de ansamblu:

· Citirea cotelor de gabarit şi funcţionale

· Interpretarea datelor privitoare la precizia de prelucrare si a celor înscrise în tabelul de componenţă şi în indicator
	2
	4

	6. Simboluri folosite in desenele de executie si realizarea desenelor de execuţie (vederi, secţiuni, cote, rugozitate, abateri)


	2
	-

	7. Extragerea reperelor din desenele de ansamblu si intocmirea desenelor de execuţie pentru diferite repere 

· bolt, biela, piston, arbore cotit, ax cu came,   

· supape,s.a. 
	7
	2

	8. Citirea, interpretarea şi corelarea informaţiilor  

      din desenele de ansamblu cu documentaţia   

      tehnologică :

· Fişe tehnologice

· Fişe de asamblare

· Planuri de reparatii


	2
	7

	9. Citirea şi  interpretarea cotelor funcţionale şi a prescripţiilor privitoare la precizia asamblarii

· Cote tolerate

· Ajustaje

· Abateri de formă

· Abateri de la poziţia reciprocă a suprafeţelor

· -    recomandări şi prescripţii  estetice şi funcţionale
	2
	6

	TOTAL ORE 
	29
	29


Recomandări pentru aplicaţii practice şi lucrări de laborator

1. Exerciţii practice de identificare, reprezentare, cotare şi notare a unor organe de maşini cu sau fără filet. 

2. Exerciţii practice de identificare, reprezentare şi cotare a unor osii şi arbori

3. Exerciţii practice de identificare, alegere şi selectare a unor pistoane, biele,lagare

4. Identificarea unor roţi, dinţate, de curea, de cablu şi de lanţ în  reprezentări specifice.

5. Exerciţii practice de reprezentare, cotare şi notare a unor asamblări nedemontabile şi demontabile.

6. Aplicaţii de citire a reprezentărilor unor asamblări.

7. Exerciţii de identificare, alegere şi asamblare a unor transmisii.

8. Aplicaţii de identificare, alegere şi selectare a unor organe de conducere şi comandă a fluidelor pe baza unei documentaţii date.

9. Întocmirea unui miniproiect.

Modulul II

Sisteme de mentenanţă
I. Notă introductivă

Modulul „Sisteme de mentenanţă” se studiază la Şcoala de Arte si Meserii, în domeniul „Mecanică”, pe parcursul anului de completare – clasa a XI-a, in vederea obţinerii calificării „mecanic auto”,  corespunzător nivelului 2 din cadrul Sistemului Naţional de Calificări Profesionale.

 Modulul „Sisteme de mentenanţă” face parte din „Curriculum-ul diferenţiat” (CD) al „Culturii de specialitate”, aria curriculară "Tehnologii" şi are alocate un număr de 29 ore / an, din care :

· teorie – 15  ore;

· instruire practica săptămânală – 14 ore.

Conţinuturile incluse în structura modulului vor permite dezvoltarea unor competenţe de pregătire şi realizare a unor lucrări de revizie tehnică.

II. Lista unităţilor de competenţă relevante pentru modul

În modulul „Sisteme de mentenanţă” au fost agregate competenţe dintr-o singură unitate de competenţă tehnică generală:

29.9. Sisteme de mentenanţă: 


0.5 credite

29.9.1. Specifică lucrările curente de întreţinere ale motorului.

29.9.2. Efectuează operaţii pregătitoare în vederea reviziilor tehnice.

29.9.3. Efectuează lucrări de revizie tehnică.

III. Tabelul de corelare a competentelor si conţinuturilor

	Unitatea de competenţă
	Competenţe
	Conţinuturi

	29.9.

Sisteme de mentenanţă
	29.9.1. Specifică lucrările curente de întreţinere ale motorului.
	Componente: scule, dispozitive, instalaţii si utilaje de întreţinere si reparaţii

Documente: planuri de operaţii

Control: graficul lucrărilor de întreţinere

	29.9.

Sisteme de mentenanţă
	29.9.2. Efectuează operaţii pregătitoare în vederea reviziilor tehnice.
	Componente: S.D.V.- uri si utilaje adecvate tipului de motor

Documente: planuri de operaţii

Control: verificarea corectitudinii operaţiilor

	29.9.

Sisteme de mentenanţă
	29.9.3. Efectuează lucrări de revizie tehnică
	Componente: instalaţii, scule, dispozitive, verificatoare de întreţinere si reparaţii, trusa mecanicului de motoare

Documente: planuri de operaţii

Control: verificarea corectitudinii operaţiilor conform normativelor pentru întreţinere si reparaţii curente


IV. Condiţii de aplicare didactică şi de evaluare
Modulul „ Sisteme  de  mentenanţă” are în cadrul curriculum-ului clasei a XI-a SAM pentru calificări de nivel II din domeniul Mecanică, o poziţie distinctă, se parcurge cu un număr de ore constant pe întreaga durata a anului şcolar (cu excepţia săptămânilor de instruire practică comasată), nefiind condiţionat sau dependent de celelalte module din curriculum.

Parcurgerea conţinuturilor modulului „ Sisteme  de  mentenanţă” şi adecvarea strategiilor didactice utilizate în acest scop are drept scop formarea competenţelor  tehnice specifice aferente nivelului II şi corespunzătoare calificărilor, în scopul pregătirii profesionale a elevilor şi dezvoltării capacităţilor care să le permită dobândirea unei calificări superioare, sau a integrării pe piaţa muncii.

V. Sugestii metodologice
Alegerea tehnicilor de instruire revine profesorului, care are sarcina de a individualiza şi de a adapta procesul didactic la particularităţile elevilor. 

Profesorul are libertatea de a alege metodele şi tehnicile didactice şi de a propune activităţi de învăţare în măsură să asigure formarea competenţelor specifice prevăzute de programă, având permanent în vedere faptul că o învăţare activă reuşită necesită:

· o bună pregătire şi planificare

· instrucţiuni oferite cu un limbaj simplu şi clar

· o bună administrare a clasei

În vederea învăţării centrate pe elev se recomandă:

· alegerea metodei de predare / învăţare pentru a promova un proces de instruire care să facă plăcere elevilor

· activităţile alese pentru demersul didactic să fie atractive pentru toate tipurile de elevi 

· utilizarea unor metode active / interactive (învăţarea prin descoperire, învăţarea problematizată, învăţarea prin cooperare, simularea, jocul de rol)

· realizarea de proiecte sau / şi portofolii

În funcţie de locul de desfăşurare a orelor (cabinet, laborator, atelier) metodele folosite pot fi: 

· metoda discuţiilor şi dezbaterilor,

· metoda problematizării, 

· investigarea directă, 

· explorarea indirectă, 

· exerciţiul, 

· studiul de caz, 

· lucrare practică de laborator/atelier, 

· proiectul, 

· jocurile de simulare.

Sugestii cu privire la utilizarea instrumentelor de evaluare 

Evaluarea formativă, continuă şi regulată este implicită demersului pedagogic curent în orele de tehnologii, permiţând, atât profesorului cat şi elevului, să cunoască nivelul de achiziţionare a competenţelor şi cunoştinţelor, să identifice lacunele şi cauzele lor, să facă remedierile care se impun în vederea reglării procesului de predare/învăţare. 

Pentru a se realiza o evaluare cât mai completă a învăţării, este necesar să se aibă în vedere, mai ales în evaluarea formativă continuă, evaluarea nu numai a produselor activităţii şi învăţării elevilor, ci şi a proceselor de învăţare şi a competenţelor achiziţionate, a atitudinilor dezvoltate, precum şi a progresului elevilor. În aceste condiţii, pentru a putea obţine cât mai multe date relevante privind învăţarea, este necesar ca pentru evaluare profesorii să facă apel la metode şi instrumente cât mai diferite.

Pentru evaluarea achiziţiilor elevilor (în termeni cognitivi, afectivi şi de performanţă), a competenţelor prevăzute de programele şcolare, se recomandă utilizarea următoarelor metode şi instrumente:

· observarea sistematică (pe baza unei fişe de evaluare)

· tema de lucru (în clasă, acasă), concepută în vederea evaluării;

· proba practică;

· investigaţia;

· proiectul;

· portofoliul;

· autoevaluarea.

Modulul lII 

 Utilizarea fluidelor în motoare

I. Notă introductivă

Modulul „Utilizarea fluidelor în motoare” se studiază la Şcoala de Arte si Meserii, în domeniul „Mecanică”, pe parcursul anului de completare – clasa a XI-a, in vederea obţinerii calificării „mecanic auto”,  corespunzător nivelului 2 din cadrul Sistemului Naţional de Calificări Profesionale.

 Modulul „Utilizarea fluidelor în motoare” face parte din „Curriculum-ul diferenţiat” (CD) al „Culturii de specialitate”, aria curriculară "Tehnologii" şi are alocate un număr de 29 ore / an, din care :

· teorie – 14  ore;

· instruire practica săptămânală – 15 ore.

Conţinuturile incluse în structura modulului vor permite dezvoltarea unor competenţe de selectare a combustibilului, a uleiurilor şi fluidelor de răcire în funcţie de tipul motorului şi de condiţiile de exploatare. De asemenea for fi formate abilităţi de manipulare a fluidelor de lucru, cu respectarea normelor de prevenire şi stingere a incendiilor, de protecţia muncii şi a mediului.

II. Lista unităţilor de competenţă relevante pentru modul

În modulul „Utilizarea fluidelor în motoare” au fost agregate competenţe dintr-o singură unitate de competenţă tehnică generală:

29.10. Utilizarea fluidelor în motoare: 


0.5 credite

29.10.1. Stabileşte tipul de combustibil în funcţie de tipul motorului.

29.10.2. Selectează uleiurile de motor în funcţie de condiţiile de exploatare.

29.10.3. Stabileşte fluidele de răcire.

29.10.4. Respectă normele de prevenire şi stingerea incendiilor., de protecţia muncii şi protecţia mediului la manipularea fluidelor de lucru
III. Tabelul de corelare a competenţelor si conţinuturilor

	Unitatea de competenţă
	Competenţe
	Conţinuturi

	29.10. 

Utilizarea fluidelor în motoare
	29.10.1. 

Stabileşte tipul de combustibil în funcţie de tipul motorului.
	· Componente: tipuri de combustibili: lichizi uşori şi grei, gazoşi

· Documente: standarde, cataloage

· Spaţiu de lucru:  Atelierul service, laboratorul, staţia de alimentare cu combustibil

	29.10.

Utilizarea fluidelor în motoare
	29.10.2. 

Selectează uleiurile de motor în funcţie de condiţiile de exploatare.
	· Componente: tipuri de uleiuri: minerale, sintetice

· Documente: pliante de prezentare şi etichete de pe ambalajele uleiurilor de motor
· Spaţiul de lucru:Atelierul service, laboratorul


	29.10. 

Utilizarea fluidelor în motoare
	29.10.3. 

Stabileşte fluidele de răcire
	· Componente: fluide de răcire: aer, apă, antigel

· Documente: reţete de preparare a amestecului de răcire

· Spaţiul de lucru:    Atelierul service, laboratorul


	29.10. 

Utilizarea fluidelor în motoare
	29.10.4. 

Respectă normele de prevenire şi stingerea incendiilor., de protecţia muncii şi protecţia mediului la manipularea fluidelor de lucru.
	· Documente: Norme de tehnică a securităţii muncii şi de prevenire, stingere a incendiilor

· Spaţiul de lucru:    Atelierul service


IV. Condiţii de aplicare didactică şi de evaluare:

Metodele de predare-învăţare active, centrate pe elev, sunt preferenţiale; elevii trebuiesc puşi în situaţia de învăţare autonomă, prin rezolvarea unor sarcini simple de lucru (pe baza unor fişe operaţionale), studiu de caz, simulare computerizată, experiment.

Se recomandă desfăşurarea orelor în cabinete şi ateliere specializate, axate în principal pe activităţi concrete, aplicative.

Probele de evaluare trebuie să coincidă cu cele prevăzute în Standardele de pregătire profesională corespunzătoare calificării (nivelul 2), respectând condiţiile de aplicabilitate ale criteriilor de performanţă, aşa cum au fost descrise, pentru a realiza corespondenţa între evaluarea şcolară şi evaluarea la angajare.

Probe scrise: de preferinţă teste cu itemi obiectivi.

Probe orale: pe baza fişelor operaţionale cu itemi şi a materialelor didactice.

Probe practice: preponderente, exclusiv pe baza materialelor didactice.

Toate evaluările trebuiesc anunţate în prealabil; nu se recomandă practicarea itemilor subiectivi sau semiobiectivi.

V. Sugestii metodologice:

Cele două părţi ale modulului (cabinet şi practică) vor fi planificate alternativ, în număr egal de ore alocate, astfel ca însuşirea competenţelor să se bazeze pe activităţi practice concrete, desprinse din domeniile de activitate ale calificărilor.

La stabilirea obiectivelor fiecărei lecţii se va ţine cont de competenţele specifice urmărite. Formularea obiectivelor se va face cât mai clar posibil, astfel ca să stabilească un nivel concret, măsurabil, al performanţei acceptabile.

Alegerea materialelor didactice se va face în strânsă corelaţie cu specificul metodelor didactice utilizate. Materialele didactice pot determina, la rândul lor, alegerea metodelor de învăţământ.

Evaluarea realizării competenţelor se recomandă să accentueze activităţile concrete, profesionale; practicarea autoevaluării, atât pentru elev prin verificarea fişelor operaţionale, cât şi pentru profesor prin analiza dinamicii rezultatelor şcolare, este de preferat. 

Recomandări pentru activitatea teoretică

În formarea profesională, comunicarea constituie un obiectiv explicit permanent; este oportun pentru cadrul didactic să urmărească modurile de selectare a informaţiei şi organizarea discursului.

Nivelul de vârstă a elevilor necesită cu precădere formarea prin persuasiune (convingerea receptorului de adevărul unor fapte şi relaţii), singura metodă ce determină schimbări comportamentale profunde şi durabile. Motivaţiile trebuiesc descoperite de elevi şi nu decretate de profesor. Ca atare, mesajul educaţional trebuie să ţină seama de:

· structura comunicării

· momentul mesajului

· argumentaţie (emoţională sau logică)

· mijloacele comunicării

Pentru a fi eficientă, intercomunicarea profesională trebuie să se adapteze continuu şi reciproc la obiectivele celor care comunică, la situaţia concretă şi, mai ales, la personalitatea celor implicaţi.

Cadrele didactice au posibilitatea de a decide asupra numărului de ore alocat fiecărei teme, în funcţie de dificultatea acesteia, de nivelul de cunoştinţe anterioare ale grupului instruit, de complexitatea materialului didactic implicat în strategia didactică şi ritmul de asimilare a cunoştinţelor şi de formare a deprinderilor, proprii grupului instruit.

	Nr.crt.
	Tema

	1.
	Noţiuni introductive

· Proprietăţile generale ale fluidelor

· Particularităţile fluidelor pentru motor


	2. 
	Combustibili 

· Mod de obţinere şi clasificare

· Proprietăţi fizico-chimice


	3.
	Lubrifianţi

· Caracteristici fizico-chimice

· Clasificarea lubrifianţilor


	4.
	Lichide de răcire

· Caracteristici fizico-chimice

· Clasificarea lichidelor de răcire


	5.
	Norme de protecţie

· Protecţia muncii

· Protecţia mediului


Modulul IV

Determinarea şi măsurarea uzurilor

I. Notă introductivă

Modulul „Determinarea şi măsurarea uzurilor” se studiază la Şcoala de Arte si Meserii, în domeniul „Mecanică”, pe parcursul anului de completare – clasa a XI-a, in vederea obţinerii calificării „mecanic auto”,  corespunzător nivelului 2 din cadrul Sistemului Naţional de Calificări Profesionale.

 Modulul „Determinarea şi măsurarea uzurilor” face parte din „Curriculum-ul diferenţiat” (CD) al „Culturii de specialitate”, aria curriculară "Tehnologii" şi are alocate un număr de 58 ore / an, din care :

· teorie – 29 ore;

· instruire practica săptămânală – 29 ore.

Conţinuturile incluse în structura modulului vor permite dezvoltarea unor competenţe de identificare a uzurilor şi determinare a gradului de uzură.

II. Lista unităţilor de competenţă relevante pentru modul

În modulul „Determinarea şi măsurarea uzurilor” au fost agregate competenţe dintr-o singură unitate de competenţă tehnică generală:

29.11. Determinarea şi măsurarea uzurilor: 


1.0 credite

29.11.1. Interpretează diagrama de uzură si caracterizează fenomenul.

29.11.2. Identifică uzarea şi fenomenele care intervin în procesele de uzare.

29.11.3. Efectuează măsurători pentru determinarea gradului de uzură.

III. Tabelul de corelare a competentelor si conţinuturilor

	Unitatea de competenţă
	Competenţe
	Conţinuturi

	29.11. 

Determinarea şi măsurarea uzurilor
	29.11.1. 

Interpretează diagrama de uzură si caracterizează fenomenul.
	Documente:

· Reprezentarea grafică în sistemul de coordonate

Control:

· Verificarea corectitudinii trasării diagramei

	29.11. 

Determinarea şi măsurarea uzurilor
	29.11.2. 

Identifică uzarea şi fenomenele care intervin în procesele de uzare.
	Uzări:

· De aderenţă, de abraziune, de oboseală, de coroziune

Fenomene:

· Termofizice, mecanice, chimice 


	29.11. 

Determinarea şi măsurarea uzurilor
	29.11.3. 

Efectuează măsurători pentru determinarea gradului de uzură
	Componente : 

· Piese şi subansambluri uzate

Mijloace de măsură şi control:

· Scule, dispozitive, verificatoare

Control:

· Verificarea corectitudinii măsurătorilor


IV. Condiţii de aplicare didactică şi de evaluare

Modulul „ Determinarea şi măsurarea uzurilor” are în cadrul curriculum-ului clasei a XI-a SAM pentru calificări de nivel II din domeniul Mecanică, o poziţie distinctă, se parcurge cu un număr de ore constant pe întreaga durata a anului şcolar (cu excepţia săptămânilor de instruire practică comasată), nefiind condiţionat sau dependent de celelalte module din curriculum.

Parcurgerea conţinuturilor modulului „Determinarea şi măsurarea uzurilor” şi adecvarea strategiilor didactice utilizate în acest scop are drept scop formarea competenţelor  tehnice specifice aferente nivelului II şi corespunzătoare calificărilor, în scopul pregătirii profesionale a elevilor şi dezvoltării capacităţilor care să le permită dobândirea unei calificări superioare, sau a integrării pe piaţa muncii.

V. Sugestii metodologice

Alegerea tehnicilor de instruire revine profesorului, care are sarcina de a individualiza şi de a adapta procesul didactic la particularităţile elevilor. 

Profesorul are libertatea de a alege metodele şi tehnicile didactice şi de a propune activităţi de învăţare în măsură să asigure formarea competenţelor specifice prevăzute de programă, având permanent în vedere faptul că o învăţare activă reuşită necesită:

· o bună pregătire şi planificare

· instrucţiuni oferite cu un limbaj simplu şi clar

· o bună administrare a clasei

În vederea învăţării centrate pe elev se recomandă:

· alegerea metodei de predare / învăţare pentru a promova un proces de instruire care să facă plăcere elevilor

· activităţile alese pentru demersul didactic să fie atractive pentru toate tipurile de elevi 

· utilizarea unor metode active / interactive (învăţarea prin descoperire, învăţarea problematizată, învăţarea prin cooperare, simularea, jocul de rol)

· realizarea de proiecte sau / şi portofolii

În funcţie de locul de desfăşurare a orelor (cabinet, laborator, atelier) metodele folosite pot fi: 

· metoda discuţiilor şi dezbaterilor,

· metoda problematizării, 

· investigarea directă, 

· explorarea indirectă, 

· exerciţiul, 

· studiul de caz, 

· lucrare practică de laborator/atelier, 

· proiectul, 

· jocurile de simulare.

Parcurgerea conţinuturilor se poate face ţinând cont de următoarea recomandare:

	Nr.crt.
	Tema

	
	

	1
	1.1. Uzarea

· Definiţie

· Clasificări

	2
	2.1. Tipuri de uzare

· Uzarea de adeziune

· Gripajul termic

· Gripajul atermic

· Criterii de gripaj

· Uzarea de abraziune

· Uzarea de oboseală

· Uzarea corosivă

· Coroziunea chimică

· Coroziunea tribochimică

	3
	Măsurători pentru determinarea uzării

	4
	Rodajul


Sugestii cu privire la utilizarea instrumentelor de evaluare 

Evaluarea formativă, continuă şi regulată este implicită demersului pedagogic curent în orele de tehnologii, permiţând, atât profesorului cat şi elevului, să cunoască nivelul de achiziţionare a competenţelor şi cunoştinţelor, să identifice lacunele şi cauzele lor, să facă remedierile care se impun în vederea reglării procesului de predare/învăţare. 

Pentru a se realiza o evaluare cât mai completă a învăţării, este necesar să se aibă în vedere, mai ales în evaluarea formativă continuă, evaluarea nu numai a produselor activităţii şi învăţării elevilor, ci şi a proceselor de învăţare şi a competenţelor achiziţionate, a atitudinilor dezvoltate, precum şi a progresului elevilor. În aceste condiţii, pentru a putea obţine cât mai multe date relevante privind învăţarea, este necesar ca pentru evaluare profesorii să facă apel la metode şi instrumente cât mai diferite.

Pentru evaluarea achiziţiilor elevilor (în termeni cognitivi, afectivi şi de performanţă), a competenţelor prevăzute de programele şcolare, se recomandă utilizarea următoarelor metode şi instrumente:

· observarea sistematică (pe baza unei fişe de evaluare)

· tema de lucru (în clasă, acasă), concepută în vederea evaluării;

· proba practică;

· investigaţia;

· proiectul;

· portofoliul;

· autoevaluarea.

MODULUL V

 CONSTRUCŢIA ŞI FUNCŢIONAREA AUTOMOBILULUI

I. Notă introductivă

Modulul „Construcţia şi funcţionarea automobilului” se studiază în anul de completare (clasa a XI-a liceu tehnologic – ruta SAM), în vederea asigurării pregătirii de specialitate în domeniul „Mecanică”, calificarea „mecanic auto”. 

Modulul face parte din „Curriculum-ul diferenţiat” (CD) al "Culturii de specialitate", aria curriculară "Tehnologii" şi are alocate un număr de 87 ore / an, din care :

· teorie – 58  ore;

· instruire practica săptămânală – 29 ore.

Scopul acestui modul este de a oferi elevilor cunoştinţe de bază cu privire la construcţia, şi funcţionarea automobilului. 
II. Lista unităţilor de competenţă relevante pentru modul

În modulul „Construcţia şi funcţionarea automobilului” au fost agregate competenţe dintr-o unitate de competenţă tehnică specializată, astfel încât să i se aloce un număr de 1,5 credite:

29.15. Construcţia şi funcţionarea automobilului:


1,5 credite


29.15.1. Precizează rolul echipamentelor automobilului.


29.15.2. Descrie construcţia echipamentelor automobilului.

29.15.3. Descrie funcţionarea echipamentelor automobilului.

29.15.4. Compară variantele constructive ale componentelor automobilului.

III. Tabelul de corelare a competenţelor şi conţinuturilor

	Unitatea de competenţă
	Competenţe
	Conţinuturi

	29.15.

Construcţia şi funcţionarea automobilului
	29.15.1. 

Precizează rolul echipamentelor automobilului.
	· Compunerea generală a automobilului
· Părţile componente ale motorului

· Părţile componente ale şasiului
· Elemente de caroserie
· Echipamentul electric al automobilului
· Rolul funcţional al: mecanismului motor; instalaţiei de alimentare; mecanismului de distribuţie; instalaţiei de aprindere; instalaţiei de răcire; instalaţiei de ungere; sistemului de pornire; transmisiei; ambreiajului; cutiei de viteze; reductor-distribuitorului; transmisiei cardanice; transmisiei principale; diferenţialului; arborilor planetari; transmisiei finale; mecanismului de direcţie; sistemului de frânare; punţilor faţă şi spate; suspensiei; sistemului de rulare; cadrului şi caroseriei; echipamentului electric
· Lucrări practice de identificare a echipamentelor automobilului

	29.15.

Construcţia şi funcţionarea automobilului
	29.15.2. 

Descrie construcţia echipamentelor automobilului.
	· Mecanismul motor;
· Instalaţia de alimentare cu combustibil;
· Mecanismul de distribuţie;
· Instalaţia de aprindere;
· Instalaţia de răcire;
· Instalaţia de ungere;
· Instalaţia de pornire.
· Transmisia automobilului (ambreiaj, cutie de viteze, reductor-distribuitor, transmisie cardanică, principală, diferenţial, arbori planetari, transmisie finală);
· Puntea din faţă;
· Sistemele de conducere (mecanismul de direcţie, sistemul de frânare);
· Organele de susţinere şi propulsie (cadrul, carterele punţilor, roţile şi suspensia)
· Elemente de caroserie

· Echipamentu electric al automobilului

· Documentaţie tehnică specifică: cărţi tehnice, scheme, manuale de întreţinere şi reparaţii

· Lucrări practice de analiză constructivă a echipamentelor automobilului şi de utilizare a documentaţiei tehnice pentru localizarea componentelor pe automobil.

	29.15.

Construcţia şi funcţionarea automobilului
	29.15.3. 

Descrie funcţionarea echipamentelor automobilului.
	· Funcţionarea motoarelor cu ardere internă (cu aprindere prin scânteie şi prin compresie).

· Principii de funcţionare a componentelor transmisiei, sistemelor de conducere, organelor de susţinere şi propulsie, componentelor echipamentului electric.

· Parametrii funcţionali ai motorului (PMI, PME, alezaj, cilindree unitară şi totală, putere nominală, turaţie nominală, turaţie la cuplu maxim, consumul de combustibil, masa specifică).

· Regimuri de funcţionare normală şi de avarie (valori nominale, valori limită ale parametrilor, simptome de funcţionare defectuoasă)

· Lucrări practice de analiză funcţională a componentelor automobilului şi de extragere a unor parametrii funcţionali din documentaţia tehnică (cataloage de componente, cărţi tehnice, manuale de întreţinere şi reparaţii)

	29.15. Construcţia şi funcţionarea automobilului
	29.15.4. 

Compară variantele constructive ale componentelor automobilului.
	· Clasificarea automobilelor

· Analiza comparativă (materiale utilizate, principii de funcţionare, cicluri de funcţionare elemente componente, combustibili folosiţi, parametrii funcţionali, costuri de achiziţie, costuri de exploatare, domenii de utilizare) a variantelor constructive de:
· motoarelor cu ardere internă: cu aprindere prin scânteie / cu aprindere prin comprimare (Diesel); în patru timpi / în doi timpi; cu cilindrii verticali în linie / în V / cu cilindrii opuşi / cu cilindrii în linie înclinaţi; cu carburator / cu injecţie de combustibil în conducta de aspiraţie / cu injecţie de combustibil în cilindru
· ambreiaje: mecanice (cu fricţiune) / hidrodinamice / combinate / electromagnetice;

· cutii de viteze cu trepte / continue; cu axe fixe / planetare; cu acţionare directă / semiautomată / automată; 

· punţi rigide / punţi articulate;

· mecanisme de direcţie cu melc globoidal şi rolă dublă / cu pinion şi cremalieră / cu şurub şi piuliţă / cu cremalieră şi sector dinţat / hidraulic (servo); 

· sisteme de frânare cu acţionare directă (mecanică sau hidraulică) / cu servomecanism pneumatic sau electropneumatic / mixtă


IV. Condiţii de aplicare didactică şi de evaluare

Modulul «Construcţia şi funcţionarea automobilului» oferă elevilor oportunitatea de a-şi forma competenţe de bază în legătură cu identificarea elementelor constructive şi descrierea funcţionării, automobilului. 
Parcurgerea conţinuturilor se va realiza în integralitatea lor. Pentru atingerea competenţelor relevante pentru modul, profesorul are libertatea de a dezvolta anumite conţinuturi, de a le eşalona în timp, de a utiliza activităţi variate de învăţare, cu accent pe cele cu caracter aplicativ, centrate pe elev. 


Tabelul de corelare între competenţe şi conţinuturi, prezentat la punctul III,  specifică din ce unităţi de competenţă provin competenţele care se agregă şi care sunt conţinuturile ce permit profesorului să formeze, elevului să demonstreze şi evaluatorului să evalueze performanţa vizată  de respectivele competenţe. 

Programa modulului trebuie utilizată împreună cu Standardul de Pregătire Profesională, pentru a corela, în permanenţă, criteriile de performanţă ale competenţelor agregate în modul cu conţinuturile incluse, rezultate din condiţiile de aplicabilitate ale criteriilor de performanţă respective.

Evaluarea va respecta criteriile de performanţă şi probele de evaluare precizate în Standardul de Pregătire Profesională, corespunzător calificării pentru nivelul 2 în domeniul „Mecanică”. Pe parcursul modulului se realizează evaluare formativă, iar la sfârşitul lui se realizează evaluarea  sumativă, pentru verificarea atingerii competenţelor şi reglarea procesului de achiziţie a acestora.

V. Sugestii metodologice

Parcurgerea conţinuturilor este obligatorie, dar se impune abordarea flexibilă şi diferenţiată a acestora, în funcţie de resursele disponibile, de nevoile locale de formare, de nivelul anterior de cunoştinţe al elevilor, de ritmul propriu al grupului instruit privind asimilarea cunoştinţelor şi formarea deprinderilor.

Pentru formarea competenţelor stabilite prin curriculum, profesorul are libertatea de a dezvolta anumite conţinuturi şi de a le eşalona în timp, utilizând activităţi variate de învăţare, cu caracter preponderent aplicativ, centrate pe elev.

Autorii recomandă parcurgerea conţinuturilor în următoarea ordine:

1. Noţiuni generale despre automobile

1.1. Evoluţia şi clasificarea automobilelor.

1.2. Compunerea generală a automobilului.

1.3. Parametrii principali ai automobilului (gabaritul, ampatamentul, ecartamentul, greutatea totală, greutatea utilă, viteza maximă, viteza economică, stabilitatea, maniabilitatea).

2. Construcţia şi funcţionarea motoarelor de automobil

2.1. Definiţia şi rolul funcţional al motorului.

2.2. Clasificarea motoarelor cu ardere internă pentru automobile.

2.3. Funcţionarea motoarelor cu ardere internă:

· principiul funcţionării motoarelor cu ardere internă;

· funcţionarea motoarelor cu aprindere prin scânteie;

· funcţionarea motorului cu aprindere prin compresie

· analiza comparativă a motoarelor cu ardere internă pentru automobile

2.4. Parametrii constructivi şi mărimi caracteristice ale motoarelor cu ardere internă (PMI, PME, alezajul, cilindreea unitară, cilindreea totală, puterea nominală, turaţia nominală, turaţia la cuplu maxim, consumul de combustibil, masa specifică)

2.5. Părţile componente ale motorului (definiţie, rol funcţional, elemente constructive, funcţionare):

· mecanismul motor;

· instalaţia de alimentare cu combustibil;

· mecanismul de distribuţie;

· instalaţia de aprindere;

· instalaţia de răcire;

· instalaţia de ungere;

· sistemul de pornire.

2.6. Lucrări practice de identificare, de analiză constructivă şi funcţională a componentelor motorului

3. Transmisia automobilului

3.1. Definiţia şi rolul transmisiei.

3.2. Părţile componente ale transmisiei (definiţie, rol funcţional, variante constructive – analiză comparativă, principii de funcţionare): 

· ambreiajul;

· cutia de viteze;

· reductorul – distribuitor;

· transmisia cardanică (longitudinală);

· puntea motoare (transmisia principală, diferenţialul, arborii planetari, transmisia finală).

3.3. Lucrări practice de identificare şi de analiză constructivă a componentelor transmisiei.

4. Puntea din faţă (definiţie, rol funcţional, variante constructive).
5. Sistemele de conducere (definiţie, rol funcţional, variante constructive – analiză comparativă, principii de funcţionare):
5.1. Mecanismul de direcţie 

5.2. Sistemul de frânare

5.3. Lucrări practice de identificare şi de analiză constructivă a sistemelor de conducere.

6. Organele de susţinere şi propulsie (definiţie, rol funcţional, variante constructive, lucrări practice de identificare şi analiză constructivă): cadrul; carterele punţilor, roţile şi suspensia
7. Caroseria

7.1. Definiţia şi rolul caroseriei.

7.2. Condiţii impuse şi clasificarea caroseriilor

7.3. Elemente de caroserie.

8. Echipamentul electric (roluri funcţionale, componente, construcţie, scheme electrice sau bloc, principii de funcţionare)

8.1. Instalaţia de alimentare cu energie electrică.

8.2. Instalaţia de iluminare şi semnalizare optică şi acustică
8.3. Aparate de bord

8.4. Instalaţii electrice auxiliare (climatizare, optimizare a funcţionării mijlocului de transport,  recepţie radio-tv, siguranţa circulaţiei, confort)
Alegerea tehnicilor de instruire revine profesorului, care are sarcina de a individualiza şi de a adapta procesul didactic la particularităţile elevilor. 

Pentru a realiza o învăţare centrată pe elev şi a asigura formarea competenţelor specifice prevăzute în programă se recomandă :

· utilizarea unor metode active / interactive (de exemplu, învăţarea prin descoperire, învăţarea problematizată, învăţarea prin cooperare, simularea, studiul de caz);

· realizarea de proiecte şi portofolii;

· utilizarea calculatorului;

· desfăşurarea unor activităţi cu participarea unor reprezentanţi ai agenţilor economici;

· organizarea unor vizite la saloane şi expoziţii auto, la case auto ale diferiţilor producători, sau la firme producătoare de componente auto.

Metodele folosite trebuie să aibă în vedere formarea şi dezvoltarea abilităţilor elevilor de a desfăşura o activitate independentă organizată, cu partea aplicativă încadrată în normele de calitate şi timp. Date fiind competenţele vizate, se recomandă o pondere ridicată a exerciţiilor de identificare şi localizare a componentelor pe automobil, de stabilire a legăturilor funcţionale dintre acestea şi de comparare a diferitelor soluţii constructive, folosind documentaţia tehnică specifică.

Alegerea mijloacelor didactice se va realiza în strânsă corelaţie cu metodele didactice şi cu conţinutul ştiinţific al lecţiei. Se vor folosi mijloace didactice specifice cabinetelor şi laboratoarelor destinate studierii automobilelor. Instruirea practică se va desfăşura în spaţii special amenajate, dotate corespunzător. Se recomandă utilizarea:

· fişelor de lucru;

· fişelor tehnologice;

· cărţilor tehnice, cataloagelor de componente, manualelor de întreţinere şi reparaţii, revistelor de specialitate;

· ansamblurilor, subansamblurilor parţial demontate şi pieselor componente;

· panopliilor funcţionale cu componentele diferitelor instalaţii şi sisteme ale automobilului;

· suporturilor de curs / aplicative audio-video sau/şi multimedia;

· soft-urilor educaţionale specifice.

Autorii recomandă desfăşurarea procesului instructiv-formativ conform strategiilor moderne de învăţare, eventual integrate într-un sistem multimedia, astfel încât să fie menţinut şi stimulat interesul elevilor pe tot parcursul lecţiilor şi activităţilor aplicative realizate şi să fie realizat impactul dorit prin studierea acestei discipline.

Evaluarea este implicită demersului pedagogic curent, permiţând atât profesorului, cât şi elevului să cunoască nivelul de achiziţionare a competenţelor şi a cunoştinţelor, să identifice lacunele şi cauzele lor şi să realizeze corecţiile care se impun, în vederea reglării procesului de predare – învăţare. 

Se recomandă utilizarea următoarelor metode şi instrumente de evaluare :

· observarea sistematică, pe baza unei fişe de observare;

· fişe de lucru;

· proba practică;

· teste cu itemi obiectivi şi semiobiectivi;

· investigaţia;

· proiectul;

· autoevaluarea ş.a.

Pentru integrarea sistemică a cunoştinţelor dobândite, elevii pot fi evaluaţi, de exemplu, prin portofolii, eseuri libere sau structurate, referate tematice etc.

MODULUL VI

CONDUCEREA AUTOMOBILULUI

I. Notă introductivă

Modulul „Conducerea automobilului” se studiază în anul de completare (clasa a XI-a liceu tehnologic – ruta SAM), în vederea asigurării pregătirii de specialitate în:

· domeniul mecanic, calificările „mecanic auto” şi „tinichigiu-vopsitor auto”; 

· domeniul electric, calificarea „electrician – electronist auto”.

Modulul „Conducerea automobilului” face parte din „Curriculum-ul diferenţiat” (CD) al "Culturii de specialitate", aria curriculară "Tehnologii".  Modulul are alocate un număr de 116 ore / an, din care:

· teorie – 58  ore;

· instruire practică – 58 ore;

Introducerea modulului în planul de învăţământ al celor trei calificări, răspunde dorinţei exprimate de marea majoritate a agenţilor economici din domeniul transporturilor rutiere de a abilita lucrătorii de nivel doi angajaţi în domeniu cu competenţe de manevrare a automobilului în cadrul unităţilor economice şi pe drumurile publice.
Prin parcurgerea programei şcolare a modulului „Conducerea automobilului” se asigură dobândirea competenţelor descrise în Standardele de Pregătire Profesională pentru domeniul „Mecaanică”, specific calificării de nivelul 2 „Mecanic auto”, document care stă la baza Sistemului Naţional de Calificări Profesionale şi care trebuie să fie utilizat împreună cu prezenta programă şcolară. De asemenea, sunt îndeplinite cerinţe impuse prin OMEC nr. 3680 / 27.04.2004 cu privire la planul şi programele de învăţământ  ale unităţilor care desfăşoară cursuri de pregătire în vederea obţinerii permisului de conducere, categoriile B şi C.
II. Lista unităţilor de competenţă relevante pentru modul

În modulul „Conducerea automobilului”  au fost agregate competenţe dintr-o unitate de competenţe tehnice specializate, astfel încât să i se aloce un număr de 2.0 credite:

29.14. Conducerea automobilului: 


2,0 credite
29.14.1. Manevrează automobilul în interiorul unităţii economice.

29.14.2. Precizează regulile de circulaţie pe drumurile publice, conform legislaţiei în vigoare.

29.14.3. Aplică regulile de circulaţie în practica conducerii autovehiculelor.

29.14.4. Aplică regulile de prim ajutor în cazul accidentelor.

III. Tabelul de corelare a competentelor si conţinuturilor

	Unitatea de competenţă
	Competenţe
	Conţinuturi

	29.14.

Conducerea automobilului
	29.14.1.

Manevrează automobilul în interiorul unităţii economice
	· Aducerea automobilului: de la intrarea în unitate la locul de muncă şi de la client la atelier

· Poziţionarea automobilului: pe cric, pe plan înclinat, deasupra canalului

· Scoaterea automobilului: manevrare, parcare în spaţiul de aşteptare/depozitare

	29.14.

Conducerea automobilului
	29.14.2.

Precizează regulile de circulaţie pe drumurile publice, conform legislaţiei în vigoare.
	· Indicatoare şi marcaje: indicatoare de avertizare, reglementare a priorităţii, interzicere şi restricţie, obligare, orientare şi informare, semne adiţionale, marcaje, poziţia agentului de circulaţie, semnale luminoase, intersecţii, treceri la nivel cu calea ferată

· Reguli de circulaţie: reguli care privesc circulaţia pe un drum fără benzi de circulaţie, cu benzi de circulaţie, circulaţia în intersecţii, prioritatea de trecere, depăşirea, oprirea voluntară, staţionarea voluntară, întoarcerea autovehiculului, mersul înapoi cu autovehiculul, vitezele limită legale, reducerea vitezei, parcarea;

· Abateri şi sancţiuni: contravenţii, infracţiuni, puncte de penalizare, amenzi, reţinerea sau  suspendarea permisului de conducere, reţinerea/anularea certificatului de înmatriculare

	29.14.

Conducerea automobilului
	29.14.3.

Aplică regulile de circulaţie în practica conducerii autovehiculelor.
	· Plecarea şi oprirea pe un drum în rampă

· Plecarea de pe loc pe un drum în pantă

· Parcarea

· Întoarcerea

· Manevre de depăşire a unui alt vehicul

· Folosirea benzilor de circulaţie

· Trecerea peste un obstacol cu înălţime mică

· Conducerea pe străzi şi în intersecţii cu circulaţie redusă

· Conducerea pe străzi cu sens unic

· Conducerea în intersecţii cu linii de tramvai

· Depăşirea în diverse condiţii

· Trecerea la nivel cu calea ferată

· Conducerea în afara localităţii

· Conducerea pe străzi şi în intersecţii cu circulaţie intensă

· Executarea de manevre şi operaţiuni ce se impun în conducerea autovehiculului

· Conducerea pe timp de noapte şi pe timp nefavorabil

· Conducerea în zone necunoscute

· Factori de risc la circulaţia în diferite situaţii

· Conducerea preventivă

	29.14.

Conducerea automobilului
	29.14.4.

Aplică regulile de prim ajutor în cazul accidentelor.
	· Accidentele de circulaţie şi implicaţiile acestora

· Reguli şi tehnici de acordare a primului ajutor

· trusa de prim ajutor 

· stabilirea urgenţelor la locul accidentului 
· acordarea primului ajutor accidentaţilor: 

· în comă (stop cardiac, stop respirator);

· cu hemoragii;

· cu fracturi;

· transportarea accidentaţilor.


IV. Condiţii de aplicare didactică şi de evaluare

Modulul «Conducerea automobilului» ocupă o poziţie distinctă în cadrul „Culturii de specialitate” pentru calificările „electrician-electronist auto”, „mecanic auto” şi „tinichigiu-vopsitor auto”, deoarece oferă elevilor oportunitatea de a-şi forma competenţe tehnice specializate în manevrarea automobilului în interiorul unităţii şi pe drumurile publice.. 


Tabelul de corelare între competenţe şi conţinuturi, prezentat la punctul III,  specifică din ce unităţi de competenţă provin competenţele care se agregă şi care sunt conţinuturile ce permit profesorului să formeze, elevului să demonstreze şi evaluatorului să evalueze performanţa vizată  de respectivele competenţe. 

Programa modulului trebuie utilizată împreună cu Standardul de Pregătire Profesională, pentru a corela, în permanenţă, criteriile de performanţă ale competenţelor agregate în modul cu conţinuturile incluse, rezultate din condiţiile de aplicabilitate ale criteriilor de performanţă respective.

Evaluarea va respecta criteriile de performanţă şi probele de evaluare precizate în Standardul de Pregătire Profesională, corespunzător calificării pentru nivelul 2 în domeniul „Mecanică”. Pe parcursul modulului se realizează evaluare formativă, iar la sfârşitul lui se realizează evaluarea  sumativă, pentru verificarea atingerii competenţelor şi reglarea procesului de achiziţie a acestora.

VI. Sugestii metodologice

Parcurgerea conţinuturilor este obligatorie, dar se impune abordarea flexibilă şi diferenţiată a acestora, în funcţie de resursele disponibile, de nevoile locale de formare, de nivelul anterior de cunoştinţe al elevilor, de ritmul propriu al grupului instruit privind asimilarea cunoştinţelor şi formarea deprinderilor. Pentru formarea competenţelor stabilite prin curriculum, profesorul are libertatea de a dezvolta anumite conţinuturi şi de a le eşalona în timp, utilizând activităţi variate de învăţare, cu caracter preponderent aplicativ, centrate pe elev. 

Instruirea practică se va desfăşura obligatoriu pe mijloacele de transport corespunzătoare categoriilor B şi C, prin programarea individuală a elevilor.

Autorii recomandă următoarea detaliere a conţinuturilor:

1. Legislaţie rutieră

1.1. Sistemul circulaţiei rutiere

· Prezentare generală: 

· elemente componente;

· caracteristici definitorii ale traficului rutier (intensitate, densitate, fluenţă, structură);

· aspecte funcţionale şi relaţionale (interacţiuni şi intercondiţionări);

· responsabilităţi impuse / asumate, exigenţe în aprecierea activităţii conducătorului auto;

· Reglementarea circulaţiei: 

· necesitatea apariţiei, perfecţionării însuşirii şi respectării regulilor de circulaţie rutieră; 

· acte normative care reglementează circulaţia rutieră.

· Statistica accidentelor de circulaţie: 

· elemente din statistica accidentelor de circulaţie;

· principalele cauze generatoare de accidente.

· Condiţii de accesibilitate – obligaţii ale conducătorului de vehicul înaintea plecării la drum:
· starea tehnică a vehiculului şi controlul acesteia; omologarea vehiculelor; 

· înmatricularea, înregistrarea şi radierea din circulaţie a vehiculelor;

· obligaţiile deţinătorilor de autovehicule; licenţe de transport;

· permisul de conducere (categorii, subcategorii, condiţii privind obţinerea acestuia);

· atestatul profesional:

· condiţii impuse încărcăturilor;

· acte doveditoare condiţiilor de admisibilitate;

· consecinţele neconformării la condiţiile de accesibilitate.

· Sistemul de asigurări auto:

· tipuri de asigurări;

· drepturi şi răspunderi conferite de sistemul de asigurări auto.

1.2. Elemente de control informaţional al traficului

·  Consideraţii generale:

· rolul informării; categorii de informaţii;

· acţionarea comenzilor ca rezultat al procesului de analiză informaţională;

· timpul de reacţie şi efectele întârzierii în reacţie;

· marja şi redundanţa informaţională – elemente caracteristice ale actului decizional.

·  Particularităţile drumului public:

· căile de comunicaţie aferente activităţii de transport (prezentare generală);

· elemente geometrice (curbe, succesiuni de curbe, aliniament, palier, rampă, pantă, rambleu, 

debleu, profil mixt – caracteristici, identificare)

· elemente constructive (partea carosabilă, acostamentele, zonele de protecţie, zona străzilor, 

sensul de circulaţie, bandă / rând de circulaţie – elemente de identificare, benzile cu circulaţie normală, benzile cu destinaţie specială);

· clasificarea drumurilor publice după destinaţie, circulaţie, din punct de vedere funcţional şi 

administrativ – teritorial (elemente de identificare, particularităţi constructive şi funcţionale, mijloace de semnalizare);

· calitatea părţii carosabile (metode de identificare şi apreciere).

·  Semnalizarea rutieră:
· componentele semnalizării rutiere şi ordinea de prioritate între acestea;

· semnale speciale de avertizare luminoasă şi / sau sonoră; semnalele autovehiculelor cu regim 

de circulaţie prioritară şi obligaţiile celorlalţi participanţi la trafic;

· semnalele poliţistului;

· semnalizarea temporară care modifică regimul normal de desfăşurare a circulaţiei;

· semnalele luminoase;

· indicatoarele;

· marcajele;

· semnalizarea la trecerile de nivel cu calea ferată;

· semnalele altor persoane care dirijează circulaţia (ale agenţilor de cale ferată de la trecerile 

de nivel, ale lucrătorilor de drumuri din zona lucrărilor pe partea carosabilă, ale conducătorilor coloanelor de militari sau grupurilor organizate de pietoni, ale membrilor patrulelor şcolare de circulaţie, ale persoanelor nevăzătoare);

· semnalele conducătorilor de vehicule;

· alte semnale.

1.3. Reguli de circulaţie

·  Punerea în mişcare a vehiculului:

· obligaţii;

· tehnici de asigurare.

·  Poziţiile în timpul deplasării:
· poziţia în raport cu repere transversale şi longitudinale (în afara localităţii, în localitate, în intersecţii);

· poziţia în raport cu celelalte vehicule;

· folosirea benzilor de circulaţie;

· schimbarea benzilor de circulaţie;

· trecerea pe lângă vehiculele care circulă din sens opus;

· distanţa de urmărire; urmărirea pe timp de noapte şi în condiţii meteo nefavorabile;

· preselecţia.

·  Regimul de viteze:

· adaptarea vitezei de deplasare în funcţie de condiţiile de drum, de trafic şi meteo;

· viteze maxime admise de lege;

· viteze minime impuse de lege;

· stabilirea vitezei de deplasare;

· reducerea vitezei; situaţii care impun reducerea vitezei

· Prioritatea de trecere

· definiţia conceptului „prioritate de trecere”;

· conflictul de prioritate, soluţii;

· mijloace de reglementare a priorităţii de trecere;

· reguli de prioritate de trecere;

· consecinţele nerespectării regulilor de prioritate;

· Manevre (definiţii, prevederi procedurale, obligaţii, interziceri, elemente de conducere preventivă):

· oprirea, staţionarea şi parcarea;

· întoarcerea;

· mersul înapoi;

· depăşirea.

· Circulaţia prin puncte caracteristice (identificare, semnalizare, obligaţii şi interziceri specifice, sancţiuni):

· curbe;

· treceri pentru pietoni;

· pe poduri, sub poduri, prin tuneluri şi pasaje rutiere;

· staţii pentru mijloace de transport în comun;

· treceri la nivel de cale ferată;

· intersecţii;

· autostrăzi;

· locuri frecventate de copii;

· locuri aglomerate (pieţe, târguri, etc.).

· Obligaţiile conducătorilor auto:

· obligaţii privind starea tehnică a vehiculului şi dotarea cu mijloace de intervenţie;

· obligaţii privind documentele;

· obligaţii privind starea de sănătate;

· obligaţii privind transportul persoanelor;

· obligaţii privind comportamentul în relaţia cu ceilalţi participanţi la trafic;

· obligaţii privind comunicarea cu poliţia;

· obligaţii la trecerea pe lângă locul de producere a unui accident de circulaţie;

· obligaţii în cazul angajării într-un accident de circulaţie;

· obligaţii în staţiile de alimentare cu combustibil şi lubrifianţi.

· Reguli pentru alţi participanţi la trafic (pietoni, biciclişti, conducătorii vehiculelor cu tracţiune animală sau manuală)

1.4. Infracţiuni şi contravenţii la regimul circulaţiei

· Contravenţii (definiţie, clasificare)
· Infracţiuni (definiţie, clasificare)

· Măsuri administrative şi pedepse

· avertismentul;

· amenda contravenţională;

· puncte de penalizare;

· reţinerea / retragerea permisului de conducere;

· suspendarea dreptului de a conduce pe drumurile publice;

· reţinerea atestatului profesional;

· amenda penală;

· anularea permisului de conducere;

· pedeapsa cu închisoare;

· reţinerea certificatului de înmatriculare sau înregistrare;

· reţinerea plăcuţelor cu numerele de înmatriculare;

· condiţii de redobândire a permisului de conducere anulat;

· imobilizarea vehiculului;

· alte consecinţe juridice.

2. Conducerea preventivă

2.1. Consideraţii generale privind conduita şi conducerea preventivă

· obiectivele conducerii preventive;

· elementele conducerii preventive: cunoştinţele teoretice, vigilenţa, prevederea, judecata, 

îndemânarea;

· tipuri comportamentale de conducători auto;

· accidentul de circulaţie (definiţie, legături de cauzalitate)

2.2. Factori de risc la circulaţia în diferite situaţii

2.3. Elementele de referinţă în adaptarea modului de deplasare

· capacităţile proprii ale conducătorului auto de a reacţiona la o situaţie din trafic (timpul de 

reacţie, factori de influenţă asupra capacităţii conducătorului auto);

· condiţiile de drum (aderenţa, vizibilitatea);

· condiţiile de trafic;
· situaţii limită (patinare, derapaj la circulaţia în curbe, apariţia bruscă a unor obstacole, 

acvaplanarea, scăderea vizibilităţii la circulaţia pe timp de noapte, pe ploaie, pe ceaţă sau pe ninsoare abundentă, instalarea oboselii sau obişnuinţei); modalităţi de procedură în situaţiile limită.

2.4. Comportamentul conducătorului începător

3. Prim ajutor

3.1. Accidentele de circulaţie şi implicaţiile acestora:

3.2. Reguli şi tehnici de acordare a primului ajutor:
· trusa de prim ajutor (componente, mod de utilizare)

· stabilirea urgenţelor la locul accidentului 

· scoaterea răniţilor din vehiculele angajate în accident;

· stabilirea urgenţelor de gradul I – accidentaţi în stare de comă sau de şoc, de gradul II – 

accidentaţi cu hemoragii, de gradul III – accidentaţi cu fracturi.

· acordarea primului ajutor 

· acordarea primului ajutor accidentaţilor în comă (stop cardiac, stop respirator);

· acordarea primului ajutor accidentaţilor cu hemoragii;

· acordarea primului ajutor accidentaţilor cu fracturi;

· transportarea accidentaţilor.

4. Conducerea autovehiculelor – activităţi practice

4.1. Prezentarea generală a autovehiculului (a componentelor de bază, a comenzilor acestuia şi

 aparatelor de bord).

4.2. Efectuarea controalelor vizuale înainte de plecarea în cursă. 

4.3. Instalarea la postul de conducere (reglarea scaunului, reglarea oglinzilor retrovizoare, utilizarea 

centurii de siguranţă)

4.4. Modalităţi de vizualizare  a situaţiilor din jurul autovehiculului (unghiuri „moarte”, mobilitatea 

privirii, folosirea oglinzilor retrovizoare etc.)

4.5. Exerciţii de pornire a motorului.

4.6. Exerciţii de plecarea de pe loc. 

4.7. Exerciţii de schimbare a treptelor de viteză (la „rece” şi în mers).

4.8. Exerciţii de direcţionare a vehiculului în timpul mersului înainte/înapoi, în linie dreaptă şi în curbă.

4.9. Exerciţii de oprire.

4.10. Exerciţii de parcare şi garare.

4.11. Exerciţii de întoarcere.

4.12. Exerciţii de conducere pe un drum în palier.

4.13. Exerciţii de plecare şi oprire pe un drum în ramă / pantă

4.14. Exerciţii de depăşire a unui alt vehicul.

4.15. Exerciţii de selectare şi schimbare a benzilor de circulaţie.

4.16. Exerciţii de conducere în intersecţii cu circulaţie dirijată / nedirijată, treceri de pietoni.

4.17. Exerciţii de conducere pe străzi cu sens unic.

4.18. Exerciţii de conducere pe străzi şi intersecţii cu circulaţie intensă.

4.19. Exerciţii de conducere la trecerea pe lângă staţiile mijloacelor de transport în comun.

4.20. Exerciţii de conducere la trecerile de nivel cu calea ferată.

4.21. Exerciţii de conducere pe poduri, sub poduri, în tuneluri.

4.22. Exerciţii de conducere în situaţii de prioritate specială.

4.23. Exerciţii de conducere în coloană.

4.24. Exerciţii de conducere la trecere pe lângă grupuri.

4.25. Exerciţii de conducere pe drumuri accidentate.

4.26. Exerciţii de conducere în condiţii de vizibilitate şi aderenţă reduse.

4.27. Exerciţii de oprire a autovehiculului în situaţii speciale.

4.28. Exerciţii de stabilire şi urmărire a unui itinerar.

4.29. Exerciţii de acordare a primului ajutor în caz de accident.

Alegerea tehnicilor de instruire revine profesorului, care are sarcina de a individualiza şi de a adapta procesul didactic la particularităţile elevilor. Pentru a realiza o învăţare centrată pe elev şi a asigura formarea competenţelor specifice prevăzute în programă se recomandă :

· utilizarea unor metode active / interactive (de exemplu, învăţarea prin descoperire, învăţarea 

problematizată, învăţarea prin cooperare, simularea, studiul de caz);

· utilizarea calculatorului şi soft-urilor interactive specifice;

· utilizarea simulatoarelor auto.

Alegerea mijloacelor didactice se va realiza în strânsă corelaţie cu metodele didactice şi cu conţinutul ştiinţific al lecţiei. Se vor folosi mijloace didactice specifice cabinetelor de legislaţie auto şi simulatoarelor auto, iar instruirea practică se va face pe autovehiculele specifice categoriilor B şi C, atât în poligon, cât şi pe drumurile publice.

Evaluarea este implicită demersului pedagogic curent, permiţând atât profesorului, cât şi elevului să cunoască nivelul de achiziţionare a competenţelor şi a cunoştinţelor, să identifice lacunele şi cauzele lor şi să realizeze corecţiile care se impun, în vederea reglării procesului de predare – învăţare. 

Se recomandă utilizarea următoarelor metode şi instrumente de evaluare :

· observarea sistematică, pe baza unei fişe de observare;

· teste cu itemi obiectivi (chestionare);

· probe practice de manevrare şi conducere a automobilului în diferite situaţii.

Modulul VII

Diagnosticarea automobilului

I. Notă introductivă

Modulul „Diagnosticarea automobilului” se studiază în anul de completare (clasa a XI-a liceu tehnologic – ruta SAM), în vederea asigurării pregătirii de specialitate în domeniul „Mecanică”, calificarea „mecanic auto”. 

Modulul „Diagnosticarea automobilului” face parte din „Stagiul de instruire practică”.  Modulul are alocate un număr de 120 ore / an, din care:

· laborator tehnologic – 30  ore;

· instruire practică – 90 ore;

Scopul acestui modul este de a oferi elevilor cunoştinţe de bază cu privire la defecţiunile posibile ale automobilelului şi abilitarea acestora cu competenţe de verificare, măsurare şi interpretare a rezultatelor obţinute, în scopul stabilirii unui diagnostic.
II. Lista unităţilor de competenţă relevante pentru modul

În modulul „Diagnosticarea automobilului”  au fost agregate competenţe din două unităţi de competenţe cheie şi o unitate de competenţe tehnice specializate, astfel încât să i se aloce un număr de 2.0 credite:

29.6. Igiena şi securitatea muncii: 


0,5 credite

296.1. 
Aplică legislaţia şi reglementările privind securitatea şi sănătatea la locul de muncă,  prevenirea şi stingerea incendiilor.

29.6.2. 
Ia măsuri pentru reducerea factorilor de risc de la locul de muncă.

29.7. Lucrul în echipă: 


0,5 credite
29.7.1. 
Identifică sarcinile şi resursele necesare pentru atingerea obiectivelor.

29.7.2. 
Îşi asumă rolurile care-i revin în echipă.

29.7.3. 
Colaborează cu membrii echipei pentru îndeplinirea sarcinilor.

29.17. Diagnosticarea automobilului: 


1,0 credite
29.17.1.
Specifică defectele posibile ale componentelor automobilului şi cauzele apariţiei acestora.

29.17.2.
Precizează parametrii de stare şi parametrii de diagnosticare pentru fiecare componentă auto.

29.17.3. 
Alege metode şi mijloace folosite la  diagnosticarea componentelor auto.

29.17.4.
Utilizează tehnici şi tehnologii de control, verificare şi măsurare pentru stabilirea diagnosticului.

III. Tabelul de corelare a competentelor si conţinuturilor

	Unitatea de competenţă
	Competenţe
	Conţinuturi

	29.17.

Diagnosticarea automobilului
	29.17.1.

Specifică defectele posibile ale componentelor automobilului şi cauzele apariţiei acestora
	· Simptome de funcţionare defectuoasă / nefuncţionare a: mecanismului motor; instalaţiei de alimentare; mecanismului de distribuţie; instalaţiei de aprindere; instalaţiei de răcire; instalaţiei de ungere; sistemului de pornire; transmisiei; ambreiajului; cutiei de viteze; reductor-distribuitorului; transmisiei cardanice; transmisiei principale; diferenţialului; arborilor planetari; transmisiei finale; mecanismului de direcţie; sistemului de frânare; punţilor faţă şi spate; suspensiei; sistemului de rulare

· Cauze posibile asociate simptomelor de funcţionare defectuoasă sau nefuncţionare a  echipamentelor automobilului.
· Documentaţia tehnică folosită la depistarea şi localizarea unor defecte ale automobilului (scheme cinematice, scheme logice de diagnosticare, diagrame şi manuale de diagnosticare).

	29.17.

Diagnosticarea automobilului
	29.17.2.

Precizează parametrii de stare şi parametrii de diagnosticare pentru fiecare componentă auto.
	· Parametrii de stare şi de diagnosticare (presiunea la sfârşitul comprimării, jocul dintre culbutori şi supape, compoziţia gazelor de evacuare, presiunea de injecţie, avansul la injecţie / aprindere, cursa liberă a pedalei ambreiajului, compoziţia gazelor de evacuare, jocul dintre rulmentul de presiune şi pârghiile de debreiere, jocul radial al lanţului cinematic al transmisiei, jocul transmisiei principale şi al diferenţialului, jocul la volan, unghiurile pivoţilor şi ale roţilor, efortul la volan, cursa liberă a pedalei de frână, deceleraţia, jocul dintre saboţi şi tamburi, grosimea garniturilor de frecare, grosimea discului de frână, diametrul tamburului de frână, jocul tijă – piston la pompa centrală, nivelul lichidului de frână, presiunea lichidului şi a aerului din instalaţia de frânare, presiunea din pneuri, jocul rulmenţilor la roţi);

· Documentaţia tehnică folosită la extragerea domeniilor de valori ale parametrilor pentru diferite regimuri de funcţionare şi asocierea acestor valori cu defecte posibile ale echipamentelor auto.

	29.17.

Diagnosticarea automobilului
	29.17.3.
Alege metode şi mijloace folosite la  diagnosticarea componentelor auto.
	· Elementele sistemului de diagnosticare

· Operaţii realizate la diagnosticarea automobilului (control, verificare, măsurare, analiza parametrilor, comparare, stabilirea diagnosticului).

· Mijloace tehnice folosite la diagnosticarea automobilului  (verificatoare, aparate de măsură şi control, testere, standuri de diagnosticare, sisteme de achiziţii şi prelucrare a datelor);

· Metode folosite la diagnosticarea automobilului: pe stand şi pe automobil (în mers şi în staţionare).
· Analiza comparativă a mijloacelor tehnice şi metodelor folosite la diagnosticarei (precizie, fiabilitate metrologică, uşurinţa execuţiei, aplicabilitate).

	29.17.

Diagnosticarea automobilului
	29.17.4.

Utilizează tehnici şi tehnologii de control, verificare şi măsurare pentru stabilirea diagnosticului.
	· Organizarea activităţii de diagnosticare.
· Norme de tehnica securităţii muncii, de prevenire şi stingere a incendiilor specifice atelierelor de service auto. 
· Echipamente de protecţie utilizate în atelierele de service auto.
· Lucrări practice de control, verificare, măsurare, prelucrare / interpretare a rezultatelor şi stabilirea diagnosticului cu privire la starea tehnică a: mecanismului motor; instalaţiei de alimentare; mecanismului de distribuţie; instalaţiei de aprindere; instalaţiei de răcire; instalaţiei de ungere; sistemului de pornire; transmisiei; ambreiajului; cutiei de viteze; reductor-distribuitorului; transmisiei cardanice; transmisiei principale; diferenţialului; arborilor planetari; transmisiei finale; mecanismului de direcţie; sistemului de frânare; punţilor faţă şi spate; suspensiei; sistemului de rulare

	29.6.

Igiena şi securitatea muncii
	296.1.

Aplică legislaţia şi reglementările privind securitatea şi sănătatea la locul de muncă,  prevenirea şi stingerea incendiilor.
	· 

	29.6.

Igiena şi securitatea muncii
	29.6.2.

Ia măsuri pentru reducerea factorilor de risc de la locul de muncă.
	· 

	29.7.

Lucrul în echipă
	29.7.1.
Identifică sarcinile şi resursele necesare pentru atingerea obiectivelor.
	· 

	29.7.

Lucrul în echipă
	29.7.2.

Îşi asumă rolurile care-i revin în echipă.
	· 

	29.7.

Lucrul în echipă
	29.7.3. Colaborează cu membrii echipei pentru îndeplinirea sarcinilor.
	· 


IV. Condiţii de aplicare didactică şi de evaluare

Modulul «Diagnosticarea automobilului» oferă elevilor oportunitatea de a-şi forma competenţe tehnice specializate în legătură cu obţinere a informaţiilor legate de starea tehnică a echipamentelor automobilului şi a componentelor acestora. În acelaşi timp, sunt asigurate condiţiile necesare dezvoltării unor abilităţi lucru în echipa şi de aplicare a normelor de tehnica securităţii munci, de prevenire şi stingere a incendiilor specifice atelierelor de service auto. 


Parcurgerea conţinuturilor se va realiza în integralitatea lor. Pentru atingerea competenţelor relevante pentru modul, profesorul are libertatea de a dezvolta anumite conţinuturi, de a le eşalona în timp, de a utiliza activităţi variate de învăţare, cu accent pe cele cu caracter aplicativ, centrate pe elev. 


Tabelul de corelare între competenţe şi conţinuturi, prezentat la punctul III,  specifică din ce unităţi de competenţă provin competenţele care se agregă şi care sunt conţinuturile ce permit profesorului să formeze, elevului să demonstreze şi evaluatorului să evalueze performanţa vizată  de respectivele competenţe. 

Programa modulului trebuie utilizată împreună cu Standardul de Pregătire Profesională, pentru a corela, în permanenţă, criteriile de performanţă ale competenţelor agregate în modul cu conţinuturile incluse, rezultate din condiţiile de aplicabilitate ale criteriilor de performanţă respective.

Evaluarea va respecta criteriile de performanţă şi probele de evaluare precizate în Standardul de Pregătire Profesională, corespunzător calificării pentru nivelul 2 în domeniul „Mecanică”. Pe parcursul modulului se realizează evaluare formativă, iar la sfârşitul lui se realizează evaluarea  sumativă, pentru verificarea atingerii competenţelor şi reglarea procesului de achiziţie a acestora.

V. Sugestii metodologice

Parcurgerea conţinuturilor este obligatorie, dar se impune abordarea flexibilă şi diferenţiată a acestora, în funcţie de resursele disponibile, de nevoile locale de formare, de nivelul anterior de cunoştinţe al elevilor, de ritmul propriu al grupului instruit privind asimilarea cunoştinţelor şi formarea deprinderilor.

Pentru formarea competenţelor stabilite prin curriculum, profesorul are libertatea de a dezvolta anumite conţinuturi şi de a le eşalona în timp, utilizând activităţi variate de învăţare, cu caracter preponderent aplicativ, centrate pe elev.

Autorii recomandă parcurgerea conţinuturilor în următoarea ordine:

1. Fundamentele teoretice ale  diagnosticării automobilului

1.1. Elementele sistemului de diagnosticare (prezentare generală)

· obiectul diagnosticării;

· parametrii de diagnosticare;

· mijloace tehnice de diagnosticare;

· metode de diagnosticare - pe stand şi pe automobil (în mers şi în staţionare)

1.2. Organizarea activităţii de diagnosticare.

1.3. Documentaţia tehnică utilizată la diagnosticarea automobilului.

1.4. Norme de tehnica securităţii muncii, de prevenire şi stingere a incendiilor specifice atelierelor de service auto.

1.5. Echipamente de protecţie utilizate în atelierele de service auto.

2. Aparate şi instalaţii folosite la diagnosticarea automobilului (verificatoare, aparate de măsură şi control, testere, standuri de diagnosticare, sisteme de achiziţii şi prelucrare a datelor – prezentare generală);
3. Diagnosticarea  automobilului

3.1. Simptome de funcţionare defectuoasă sau nefuncţionare a echipamentelor automobilului şi componentelor acestora. Cauze posibile.

3.2. Parametrii de stare  şi de diagnosticare.

3.3. Operaţii realizate la diagnosticarea automobilului

3.4. Metode şi mijloace de diagnosticare a automobilului: pe stand şi pe automobil (în mers şi în staţionare).

3.5. Lucrări practice de control, verificare, măsurare, prelucrare / interpretare a rezultatelor şi stabilirea diagnosticului cu privire la starea tehnică a sistemelor automobilului:

· mecanismul motor;

· instalaţia de alimentare;
· mecanismul de distribuţie;
· instalaţia de răcire;
· instalaţia de ungere;
· instalaţia de aprindere;
· sistemul de pornire;
· transmisia, ambreiajul;
· cutia de viteze;
· reductor-distribuitorul;
· transmisia cardanică;
· transmisia principală;
· diferenţialul;
· arborii planetari;
· transmisia finală;
· mecanismul de direcţie;
· sistemul de frânare;
· punţile faţă şi spate;
· suspensia;
· sistemul de rulare
Alegerea tehnicilor de instruire revine profesorului, care are sarcina de a individualiza şi de a adapta procesul didactic la particularităţile elevilor. 

Pentru a realiza o învăţare centrată pe elev şi a asigura formarea competenţelor specifice prevăzute în programă se recomandă :

· utilizarea unor metode active / interactive (de exemplu, învăţarea prin descoperire, învăţarea problematizată, învăţarea prin cooperare, simularea, studiul de caz);

· realizarea de proiecte şi portofolii;

· utilizarea calculatorului;

· desfăşurarea unor activităţi cu participarea unor reprezentanţi ai agenţilor economici.

Date fiind competenţele vizate, se recomandă o pondere ridicată a aplicaţiilor practice de măsurare, verificare, prelucrare şi interpretare a rezultatelor şi stabilire a diagnosticului. Metodele folosite trebuie să aibă în vedere formarea şi dezvoltarea abilităţilor elevilor de a desfăşura o activitate independentă organizată, cu partea aplicativă încadrată în normele de calitate şi timp. 

Alegerea mijloacelor didactice se va realiza în strânsă corelaţie cu metodele didactice şi cu conţinutul ştiinţific al lecţiei. Se vor folosi mijloace didactice specifice cabinetelor şi laboratoarelor de specialitate. Instruirea practică se va desfăşura în spaţii amenajate şi dotate corespunzător. Se recomandă utilizarea:

· fişelor de lucru;

· schemelor cinematice şi schemelor bloc;

· fişelor tehnologice;

· cărţilor tehnice, cataloagelor de componente, manualelor de întreţinere şi reparaţii, revistelor de specialitate;

· panopliilor funcţionale cu componentele auto

· suporturilor de curs / aplicative audio-video sau/şi multimedia;

· soft-urilor educaţionale specifice.

Se recomandă ca un număr cât mai mare de ore (atât de laborator cât şi de instruire practică) să se realizeze la agenţi economici care au dotarea specifică unor procese moderne de diagnosticare.

Autorii recomandă desfăşurarea procesului instructiv-formativ conform strategiilor moderne de învăţare, eventual integrate într-un sistem multimedia, astfel încât să fie menţinut şi stimulat interesul elevilor pe tot parcursul lecţiilor şi activităţilor aplicative realizate şi să fie realizat impactul dorit prin studierea acestei discipline.

Evaluarea este implicită demersului pedagogic curent, permiţând atât profesorului, cât şi elevului să cunoască nivelul de achiziţionare a competenţelor şi a cunoştinţelor, să identifice lacunele şi cauzele lor şi să realizeze corecţiile care se impun, în vederea reglării procesului de predare – învăţare. 

Se recomandă utilizarea următoarelor metode şi instrumente de evaluare :

· observarea sistematică, pe baza unei fişe de observare;

· fişe de lucru;

· proba practică;

· investigaţia;

· proiectul;

· autoevaluarea ş.a.

Modulul VIII

Întreţinerea şi repararea automobilului

I. Notă introductivă

Modulul „Întreţinerea şi repararea automobilului” se studiază în anul de completare (clasa a XI-a liceu tehnologic – ruta SAM), în vederea asigurării pregătirii de specialitate în domeniul „Mecanică”, calificarea „mecanic auto”. 

Modulul „Întreţinerea şi repararea automobilului” face parte din „Stagiul de pregătire practică” şi are alocate un număr de 60 ore / an, din care:

· laborator tehnologic –   15 ore;

· instruire practica – 45 ore;

Scopul acestui modul este de a oferi elevilor cunoştinţe de bază cu privire la întreţinerea şi repararea automobilului.

II. Lista unităţilor de competenţă relevante pentru modul

În modulul „Întreţinerea şi repararea automobilului” au fost agregate competenţe dintr-o unitate de competenţe tehnice specializate:

29.16. Întreţinerea şi repararea automobilului:


1.0 credite
29.16.1. Alege mijloacele necesare executării operaţiilor de întreţinere şi reparare a automobilelor.

29.16.2. Execută operaţii de întreţinere a automobilelor.

29.16.3. Execută operaţii de reparare a automobilelor.

III. Tabelul de corelare a competenţelor si conţinuturilor

	Unitatea de competenţă
	Competenţe
	Conţinuturi

	29.16. Întreţinerea şi repararea automobilului
	29.16.1.
Alege mijloacele necesare executării operaţiilor de întreţinere şi reparare a automobilelor
	· Operaţii de întreţinere şi reparare a echipamentelor automobilului şi componentelor acestora.

· Mijloace de lucru utilizate la întreţinerea şi reparea automobilului: scule, dispozitive, utilaje şi instalaţii (pentru montare, demontare, ridicare, fixare, transport), standuri, verificatoare, instrumente şi aparate de măsurat. 
· Criterii de calitate: precizie, aplicabilitate, manevrabilitate

	29.16. Întreţinerea şi repararea automobilului
	29.16.2.
Execută operaţii de întreţinere a automobilelor
	· Organizarea activităţilor de întreţinere a autovehiculelor

· Norme de tehnica securităţii muncii, de prevenire şi stingere a incendiilor, specifice lucrărilor de întreţinere a autovehiculelor. 

· Documentaţia tehnică utilizată la lucrări de întreţinere (instrucţiuni de exploatare şi întreţinere, fişe tehnologice, planuri de operaţii, normative privind periodicitatea lucrărilor de întreţinere).
· Lucrări practice de întreţinere a echipamentelor automobilului şi componentelor acestora.

	29.16. Întreţinerea şi repararea automobilului
	29.16.3.
Execută operaţii de reparare a automobilelor
	· Organizarea activităţilor de reparare a autovehiculelor

· Norme de tehnica securităţii muncii, de prevenire şi stingere a incendiilor, specifice lucrărilor de reparare a autovehiculelor. 

· Documentaţia tehnică utilizată la lucrări de întreţinere (fişe tehnologice, planuri de operaţii, manuale de reparaţii).
· Lucrări practice de reparare a echipamentelor automobilului şi componentelor acestora.


IV. Condiţii de aplicare didactică şi de evaluare

Modulul «Întreţinerea şi repararea automobilului» oferă elevilor oportunitatea de a-şi forma competenţe tehnice specializate în legătură cu exploatarea, întreţinerea şi repararea automobilelor.


Parcurgerea conţinuturilor se va realiza în integralitatea lor. Pentru atingerea competenţelor relevante pentru modul, profesorul are libertatea de a dezvolta anumite conţinuturi, de a le eşalona în timp, de a utiliza activităţi variate de învăţare, cu accent pe cele cu caracter aplicativ, centrate pe elev. 


Tabelul de corelare între competenţe şi conţinuturi, prezentat la punctul III,  specifică din ce unităţi de competenţă provin competenţele care se agregă şi care sunt conţinuturile ce permit profesorului să formeze, elevului să demonstreze şi evaluatorului să evalueze performanţa vizată  de respectivele competenţe. 

Programa modulului trebuie utilizată împreună cu Standardul de Pregătire Profesională, pentru a corela, în permanenţă, criteriile de performanţă ale competenţelor agregate în modul cu conţinuturile incluse, rezultate din condiţiile de aplicabilitate ale criteriilor de performanţă respective.

Evaluarea va respecta criteriile de performanţă şi probele de evaluare precizate în Standardul de Pregătire Profesională, corespunzător calificării pentru nivelul 2 în domeniul „Mecanică”. Pe parcursul modulului se realizează evaluare formativă, iar la sfârşitul lui se realizează evaluarea  sumativă, pentru verificarea atingerii competenţelor şi reglarea procesului de achiziţie a acestora.

V. Sugestii metodologice

Parcurgerea conţinuturilor este obligatorie, dar se impune abordarea flexibilă şi diferenţiată a acestora, în funcţie de resursele disponibile, de nevoile locale de formare, de nivelul anterior de cunoştinţe al elevilor, de ritmul propriu al grupului instruit privind asimilarea cunoştinţelor şi formarea deprinderilor.

Pentru formarea competenţelor stabilite prin curriculum, profesorul are libertatea de a dezvolta anumite conţinuturi şi de a le eşalona în timp, utilizând activităţi variate de învăţare, cu caracter preponderent aplicativ, centrate pe elev.

Autorii recomandă parcurgerea conţinuturilor în următoarea ordine:

1. Organizarea activităţii de întreţinere şi reparare a autovehiculelor

1.1. Norme de tehnica securităţii muncii, de prevenire şi stingere a incendiilor, specifice lucrărilor de întreţinere şi reparare a autovehiculelor. 

1.2. Mijloace de lucru utilizate la întreţinerea şi reparea instalaţiilor electrice auto: scule, dispozitive, utilaje şi instalaţii (pentru montare, demontare, ridicare, fixare, transport), standuri, verificatoare, instrumente şi aparate de măsurat. Prescripţii tehnice privind utilizarea mijloacelor de lucru.

1.3. Documentaţia tehnică utilizată la lucrări de întreţinere (scheme electrice, instrucţiuni de exploatare şi întreţinere, fişe tehnologice, planuri de operaţii, manuale de reparaţii, normative privind periodicitatea lucrărilor de întreţinere).
1.4. Principii de organizarea ergonomică a atelierelor auto.
2. Lucrări de întreţinere a autovehiculelor 

2.1. Instrucţiuni de exploatare a sistemelor automobilului şi a componentelor acestora.

2.2. Operaţii şi mijloace de lucru utilizate la întreţinerea autovehiculelor.

2.3. Lucrări practice de întreţinere a autovehiculelor.

3. Lucrări  de reparare a autovehiculelor

3.1. Operaţii de remediere a defecţiunilor sistemelor automobilului şi a componentelor acestora.

3.2. Mijloace de lucru utilizate la repararea autovehiculelor.

3.3. Lucrări practice de repararea a autovehiculelor.

Alegerea tehnicilor de instruire revine profesorului, care are sarcina de a individualiza şi de a adapta procesul didactic la particularităţile elevilor. 

Pentru a realiza o învăţare centrată pe elev şi a asigura formarea competenţelor specifice prevăzute în programă se recomandă :

· utilizarea unor metode active / interactive (de exemplu, învăţarea prin descoperire, învăţarea problematizată, învăţarea prin cooperare, simularea, studiul de caz);

· realizarea de proiecte şi portofolii;

· utilizarea calculatorului;

· desfăşurarea unor activităţi cu participarea unor reprezentanţi ai agenţilor economici;

· organizarea unor vizite la saloane şi expoziţii auto, la case auto ale diferiţilor producători sau la firme producătoare de componente electrice auto.

Date fiind competenţele vizate, se recomandă o pondere ridicată a aplicaţiilor practice de întreţinere a instalaţiilor electrice auto şi a componentelor acestora. Metodele folosite trebuie să aibă în vedere formarea şi dezvoltarea abilităţilor elevilor de a desfăşura o activitate independentă organizată, cu partea aplicativă încadrată în normele de calitate şi timp. 

Alegerea mijloacelor didactice se va realiza în strânsă corelaţie cu metodele didactice şi cu conţinutul ştiinţific al lecţiei. Se vor folosi mijloace didactice specifice cabinetelor şi laboratoarelor de electrotehnică auto. Instruirea practică se va desfăşura în spaţii special amenajate, dotate corespunzător. Se recomandă ca un număr cât mai mare de ore (atât de laborator cât şi de instruire practică) să se realizeze la agenţi economici.

Se recomandă utilizarea:

· fişelor de lucru;

· schemelor electrice şi schemelor bloc;

· fişelor tehnologice;

· cărţilor tehnice, cataloagelor de componente, manualelor de întreţinere şi reparaţii, revistelor de specialitate;

· panopliilor funcţionale cu componentele diferitelor instalaţii şi sisteme ale automobilului;

· suporturilor de curs / aplicative audio-video sau/şi multimedia;

· soft-urilor educaţionale specifice.

Evaluarea este implicită demersului pedagogic curent, permiţând atât profesorului, cât şi elevului să cunoască nivelul de achiziţionare a competenţelor şi a cunoştinţelor, să identifice lacunele şi cauzele lor şi să realizeze corecţiile care se impun, în vederea reglării procesului de predare – învăţare. 

Se recomandă utilizarea următoarelor metode şi instrumente de evaluare :

· observarea sistematică, pe baza unei fişe de observare;

· fişe de lucru;

· proba practică;

· investigaţia;

· proiectul;

· autoevaluarea ş.a.

Modulul IX

Exploatarea instalaţiilor electrice ale mijlocului de transport

I. Notă introductivă

Modulul „Exploatarea instalaţiilor electrice ale mijloacelor de transport” se studiază în anul de completare (clasa a XI-a liceu tehnologic – ruta SAM), în vederea asigurării pregătirii de specialitate în domeniul electric, calificarea „mecanic auto”. 

Modulul „Exploatarea instalaţiilor electrice ale mijloacelor de transport” face parte din „Stagiul de pregătire practică” şi are alocate un număr de 60 ore / an, din care:

· laborator tehnologic –   15 ore;

· instruire practica – 45 ore;

Introducerea unui modul de „Exploatarea instalaţiilor electrice ale mijloacelor de transport” în planul de învăţământ se justifică prin multiplele legături funcţionale dintre partea electrică / electronică a automobilului şi celelalte componente ale acestuia.

Scopul acestui modul este de a oferi elevilor cunoştinţe de bază cu privire la exploatarea echipamentelor electrice ale autovehiculelor.

II. Lista unităţilor de competenţă relevante pentru modul

În modulul „Exploatarea instalaţiilor electrice ale mijloacelor de transport” au fost agregate competenţe dintr-o unitate de competenţe tehnice specializate:

29.13. Exploatarea instalaţiilor electrice ale mijloacelor de transport:

1.0 credite
29.13.1.
Identifică componentele instalaţiilor electrice de pe mijlocul de transport.

29.13.2.
Defineşte rolul funcţional al componentelor electrice şi electronice în cadrul instalaţiei.

29.13.3. 
Compară variantele constructive ale componentelor şi instalaţiilor electrice ale mijlocului de transport.

29.13.4. 
Aplică prescripţiile privind exploatarea instalaţiilor electrice de pe mijlocul de transport.
III. Tabelul de corelare a competentelor si conţinuturilor

	Unitatea de competenţă
	Competenţe
	Conţinuturi

	29.13. Exploatarea instalaţiilor electrice ale mijloacelor de transport
	29.13.1.

Identifică componentele instalaţiilor electrice de pe mijlocul de transport.
	· Părţile componente ale echipamentului electric auto
· Componente electrice auto: surse electrice, maşini electrice, cabluri si conductoare, aparate de comutaţie, aparate de protecţie, lămpi, dispozitive electronice, senzori si traductoare, aparate de măsură, module electronice, receptoare radio-tv

· Lucrări practice de utilizare a documentaţiei tehnice (cărţi tehnice, scheme electrice, instrucţiuni de utilizare) pentru identificarea şi localizarea componentelor electrice pe automobil

	29.13. Exploatarea instalaţiilor electrice ale mijloacelor de transport
	29.13.2.
Defineşte rolul funcţional al componentelor electrice şi electronice în cadrul instalaţiei.
	· Rolul funcţional al: sistemului de alimentare cu energie electrică, instalaţiei de aprindere, sistemului de pornire electrică, instalaţiei pentru iluminare şi semnalizare optică, instalaţiei pentru semnalizare acustică, instalaţiilor auxiliare (de climatizare, de optimizare a funcţionării automobilului, recepţie radio-tv, siguranţa circulaţiei, confort).

· Rolul funcţional al: bateriei de acumulatoare, generatoarelor electrice rotative, regulatorului de tensiune, bobinei de inducţie, ruptorului – distribuitor, dispozitivelor electronice de aprindere, bujiilor, motoarelor electrice, întreruptoarelor, comutatoarelor, releelor, siguranţelor, farurilor şi lămpilor auto, aparatelor de bord, indicatoarelor, semnalizatoarelor de avarie, receptoarelor radio-tv, modulelor de control electronic.

· Principii de funcţionare a instalaţiilor electrice auto şi a componentelor acestora

	29.13. Exploatarea instalaţiilor electrice ale mijloacelor de transport
	29.13.3.

Compară variantele constructive ale componentelor şi instalaţiilor electrice ale mijlocului de transport.
	· Analiza comparativă (construcţie, funcţionare, performanţe) a tipurilor constructive de baterii de acumulatoare, generatoare electrice rotative, regulatoare de tensiune, motoare electrice de pornire, faruri.
· Analiza comparativă a instalaţiilor de aprindere clasice şi electronice.

	29.13. Exploatarea instalaţiilor electrice ale mijloacelor de transport
	29.13.4.

Aplică prescripţiile privind exploatarea instalaţiilor electrice de pe mijlocul de transport.
	· Prescripţii privind exploatarea instalaţiilor electrice de pe automobil: instrucţiunii de utilizare (exploatare), interdicţii, valori nominale ale parametrilor funcţionali, regimuri de funcţionare

· Situaţii de funcţionare anormală a instalaţiilor electrice auto: nefuncţionarea unor componente, întreruperea circuitelor, supraîncălzirea componentelor, valori ale parametrilor funcţionali ce depăşesc limitele normale

· Lucrări practice de exploatare a instalaţiilor electrice auto.


VI. Condiţii de aplicare didactică şi de evaluare

Modulul «Exploatarea instalaţiilor electrice ale mijloacelor de transport» oferă elevilor oportunitatea de a-şi forma competenţe tehnice specializate în legătură cu exploatarea în condiţii optime a instalaţiilor electrice ale mijlocului de transport.


Parcurgerea conţinuturilor se va realiza în integralitatea lor. Pentru atingerea competenţelor relevante pentru modul, profesorul are libertatea de a dezvolta anumite conţinuturi, de a le eşalona în timp, de a utiliza activităţi variate de învăţare, cu accent pe cele cu caracter aplicativ, centrate pe elev. 


Tabelul de corelare între competenţe şi conţinuturi, prezentat la punctul III,  specifică din ce unităţi de competenţă provin competenţele care se agregă şi care sunt conţinuturile ce permit profesorului să formeze, elevului să demonstreze şi evaluatorului să evalueze performanţa vizată  de respectivele competenţe. 

Programa modulului trebuie utilizată împreună cu Standardul de Pregătire Profesională, pentru a corela, în permanenţă, criteriile de performanţă ale competenţelor agregate în modul cu conţinuturile incluse, rezultate din condiţiile de aplicabilitate ale criteriilor de performanţă respective.

Evaluarea va respecta criteriile de performanţă şi probele de evaluare precizate în Standardul de Pregătire Profesională, corespunzător calificării pentru nivelul 2 în domeniul „Mecanică”. Pe parcursul modulului se realizează evaluare formativă, iar la sfârşitul lui se realizează evaluarea  sumativă, pentru verificarea atingerii competenţelor şi reglarea procesului de achiziţie a acestora.

VII. Sugestii metodologice

Parcurgerea conţinuturilor este obligatorie, dar se impune abordarea flexibilă şi diferenţiată a acestora, în funcţie de resursele disponibile, de nevoile locale de formare, de nivelul anterior de cunoştinţe al elevilor, de ritmul propriu al grupului instruit privind asimilarea cunoştinţelor şi formarea deprinderilor.

Pentru formarea competenţelor stabilite prin curriculum, profesorul are libertatea de a dezvolta anumite conţinuturi şi de a le eşalona în timp, utilizând activităţi variate de învăţare, cu caracter preponderent aplicativ, centrate pe elev.

Autorii recomandă parcurgerea conţinuturilor în următoarea ordine:

1. Prezentare generală

1.1. Funcţiile şi clasificarea echipamentelor electrice auto.

1.2. Părţile componente ale echipamentului electric.

1.3. Dispunerea conductoarelor şi componentelor electrice pe automobil.

2. Sistemul de alimentare cu energie electrică

2.1. Prezentare generală: destinaţie, părţile componente (baterii de acumulatoare, generatoare electrice rotative, relee regulatoare de tensiune), roluri funcţionale, principii de funcţionare ale componentelor şi sistemului în ansamblu, particularităţi funcţionale, interdependenţe funcţionale.
2.2. Analiza comparativă a tipurilor de surse electrice de pe mijlocul de transport

3. Instalaţia de aprindere

3.1. Prezentare generală: destinaţie, părţile componente (comutator cu cheie de contact, bobină de inducţie, ruptor - distribuitor, regulator de avans centrifugal, regulator de avans vacuumatic, corector octanic, fişe de înaltă tensiune, bujii), roluri funcţionale, principii de funcţionare ale componentelor şi sistemului în ansamblu, particularităţi funcţionale, interdependenţe funcţionale.
3.2. Analiza comparativă a instalaţiilor de aprindere clasice şi electronice.

4. Sistemul de pornire electrică

4.1. Prezentare generală: destinaţie, părţile componente, roluri funcţionale, principii de funcţionare ale componentelor şi sistemului în ansamblu, particularităţi funcţionale, interdependenţe funcţionale.
4.2. Factorii care influenţează pornirea motoarelor.

5. Instalaţii electrice pentru iluminarea şi semnalizare optică şi acustică: destinaţie, lămpi auto pentru iluminare şi semnalizare, comtatoare  de lumini, claxoane
6. Instalaţia electrice auxiliare (de climatizare, de optimizare a funcţionării automobilului, recepţie radio-tv, siguranţa circulaţiei, confort)
7. Prescripţii privind exploatarea instalaţiilor electrice ale mijloacelor de transport

7.1. Instrucţiuni de utilizare

7.2. Situaţii de funcţionare anormală a instalaţiilor electrice auto: nefuncţionarea unor componente, întreruperea circuitelor, supraîncălzirea componentelor, valori ale parametrilor funcţionali ce depăşesc limitele normale
8. Lucrări practice de exploatare a instalaţiilor electrice ale mijloacelor  de transport

Alegerea tehnicilor de instruire revine profesorului, care are sarcina de a individualiza şi de a adapta procesul didactic la particularităţile elevilor. 

Pentru a realiza o învăţare centrată pe elev şi a asigura formarea competenţelor specifice prevăzute în programă se recomandă :

· utilizarea unor metode active / interactive (de exemplu, învăţarea prin descoperire, învăţarea problematizată, învăţarea prin cooperare, simularea, studiul de caz);

· realizarea de proiecte şi portofolii;

· utilizarea calculatorului;

· desfăşurarea unor activităţi cu participarea unor reprezentanţi ai agenţilor economici;

· organizarea unor vizite la saloane şi expoziţii auto, la case auto ale diferiţilor producători sau la firme producătoare de componente electrice auto.

Date fiind competenţele vizate, se recomandă o pondere ridicată a aplicaţiilor practice de întreţinere a instalaţiilor electrice auto şi a componentelor acestora. Metodele folosite trebuie să aibă în vedere formarea şi dezvoltarea abilităţilor elevilor de a desfăşura o activitate independentă organizată, cu partea aplicativă încadrată în normele de calitate şi timp. 

Alegerea mijloacelor didactice se va realiza în strânsă corelaţie cu metodele didactice şi cu conţinutul ştiinţific al lecţiei. Se vor folosi mijloace didactice specifice cabinetelor şi laboratoarelor de electrotehnică auto. Instruirea practică se va desfăşura în spaţii special amenajate, dotate corespunzător. Se recomandă ca un număr cât mai mare de ore (atât de laborator cât şi de instruire practică) să se realizeze la agenţi economici.

Se recomandă utilizarea:

· fişelor de lucru;

· schemelor electrice şi schemelor bloc;

· fişelor tehnologice;

· cărţilor tehnice, cataloagelor de componente, manualelor de întreţinere şi reparaţii, revistelor de specialitate;

· panopliilor funcţionale cu componentele diferitelor instalaţii şi sisteme ale automobilului;

· suporturilor de curs / aplicative audio-video sau/şi multimedia;

· soft-urilor educaţionale specifice.

Evaluarea este implicită demersului pedagogic curent, permiţând atât profesorului, cât şi elevului să cunoască nivelul de achiziţionare a competenţelor şi a cunoştinţelor, să identifice lacunele şi cauzele lor şi să realizeze corecţiile care se impun, în vederea reglării procesului de predare – învăţare. 

Se recomandă utilizarea următoarelor metode şi instrumente de evaluare :

· observarea sistematică, pe baza unei fişe de observare;

· fişe de lucru;

· proba practică;

· investigaţia;

· proiectul;

· autoevaluarea ş.a.

Modulul X 

Asamblarea elementelor mecanice ale mijloacelor de transport (CDL)

I. Notă introductivă

Modulul „Asamblarea elementelor mecanice ale mijloacelor de transport” se studiază la Şcoala de Arte si Meserii, în domeniul „Mecanică”, pe parcursul anului de completare – clasa a XI-a, in vederea obţinerii calificării „mecanic auto”,  corespunzător nivelului 2 din cadrul Sistemului Naţional de Calificări Profesionale.

 Modulul „Asamblarea elementelor mecanice ale mijloacelor de transport” face parte din „Curriculum-ul de dezvoltare locală” (CDL) al "Culturii de specialitate", aria curriculară "Tehnologii" şi are alocate un număr de 116 ore / an, din care :

· teorie – 87  ore;

· laborator tehnologic – 58 ore;

Scopul acestui modul este de a oferi elevilor cunoştinţe de bază cu privire la asamblarea elementelor mecanice din structura echipamentelor auto.

Curriculum-ul de dezvoltare locală presupune participarea şi eforturile reunite ale mai multor factori implicaţi în procesul de educaţie: elevi, cadre didactice, părinţi, parteneri sociali (agenţi economici, instituţii /organizaţii locale sau regionale etc.). Opţiunea pentru o astfel de componenta a curriculumului se integrează strategiei de descentralizare, conform căreia autorităţile publice locale trebuie să joace un rol important în învăţământul profesional şi tehnic datorită responsabilităţii şi angajamentelor pe care le au faţă de cetăţeni.

Curriculumul de dezvoltare locală este elaborat într-un cadru de parteneriat între şcoală şi comunitate. Proiectarea lui are în vedere:

· resursele locale pentru instruire (baza materială a grupurilor şcolare, cadrul de colaborare cu agenţii economici)

· cerinţele locale pentru pregătirea în diverse calificări, care să servească activităţilor economice desfăşurate în zonă.

Conţinutul C.D.L. pentru pregătirea de specialitate se elaborează de către colective mixte formate din profesori şi specialişti din domeniul în care elevii se pregătesc.

Scopul curriculumului de dezvoltare locală poate fi sintetizat în următoarele:

· lărgirea domeniului ocupaţional, dar şi adâncirea competenţelor cheie, alături de competenţele personale şi cele sociale: comunicarea, lucrul în echipă, gândirea critică, asumarea responsabilităţilor, creativitatea şi sprijinul antreprenorial; 

· dobândirea cunoştinţelor şi deprinderilor de dezvoltare a unei afaceri proprii pornind de la formarea profesională într-o calificare;

promovarea valorilor democratice în curriculum, care să le permită viitorilor absolvenţi să devină cetăţeni responsabili ai unei societăţi deschise.
II. Lista unităţilor de competenţă relevante pentru modul

În modulul „Asamblarea elementelor mecanice ale mijloacelor de transport” au fost agregate competenţe din două unităţi de competenţe cheie şi o unitate de competenţe tehnice specializate, astfel încât să i se aloce un număr de 2.0credite:

29.1. Comunicare şi numeraţie: 


1.5 credite
29.1.1. Formulează opinii pe o temă dată.

29.1.2. Realizează o scurtă prezentare utilizând imagini ilustrative.

29.1.3. Citeşte şi utilizează documente scrise în limbaj de specialitate.
29.1.4. Prelucrează şi interpretează grafic rezultatele obţinute pe o sarcină dată.
29.4. Asigurarea calităţii:


0.5 credite
29.4.1. Aplică norme de calitate în domeniul de activitate.

29.4.2. Utilizează metode standardizate de asigurare a calităţii.

29.12. Asamblarea elementelor mecanice ale mijloacelor de transport


1.5 credite


29.12.1. Identifică elementele de asamblare din construcţia mijlocului de transport.

29.12.2. Analizează structura asamblărilor din construcţia mijlocului de transport.

29.12.3. Asamblează elementele structurale ale mijlocului de transport.

III. Tabelul de corelare a competentelor si conţinuturilor

	Unitatea de competenţă
	Competenţe
	Conţinuturi

	29.12. 

Asamblarea elementelor mecanice ale mijloacelor de transport
	29.12.1. 

Identifică elementele de asamblare din construcţia mijlocului de transport.
	· Elemente de asamblare: 
nituri, cordoane metali-ce, filete, pene, bolţuri, caneluri, fretări, arcuri, arbori, lagăre, cuplaje, transmisii prin fricţiune, lanţuri, roţi dinţate

· Ansambluri:
mecanismul motor şi instalaţiile auxiliare ale motorului (instalaţia de alimentare, mecanismul de distribuţie, instalaţia de răcire, instalaţia de ungere, instalaţia de aprindere şi instalaţia de pornire electrică), transmisia, mecanismul de direcţie, sistemul de frânare, punţile faţă şi spate, suspensia, sistemul de rulare, cadrul şi caroseria,

· Roluri:
transmiterea şi  transformarea mişcării, ghidare, fixare, susţinere, amortizare

	29.12. 

Asamblarea elementelor mecanice ale mijloacelor de transport
	29.12.2. 

Analizează structura asamblărilor din construcţia mijlocului de transport.
	· Subansambluri şi elemente asamblate din structura: 
mecanismului motor, mecanismului de distribuţie, instalaţiilor auxiliare ale motorului, transmisiei, mecanismului de direcţie, sistemului de frânare, cadrului şi caroseriei, punţilor faţă şi spate, suspensiei, sistemului de rulare

· Principii de asamblare: 
nedemontabile (prin presare, prin lipire, prin sudare, prin nituire), demontabile (cu filet, cu pene şi ştifturi, prin caneluri, cu elemente elastice)

	29.1. 

Comunicare şi numeraţie
	29.1.1.

Formulează opinii pe o temă dată.
	· 

	29.1. 

Comunicare şi numeraţie
	29.1.2. 

Realizează o scurtă prezentare utilizând imagini ilustrative.
	· 

	29.1. 

Comunicare şi numeraţie
	29.1.3. 

Citeşte şi utilizează documente scrise în limbaj de specialitate.
	· 

	29.1. 

Comunicare şi numeraţie
	29.1.4. Prelucrează şi interpretează grafic rezultatele obţinute pe o sarcină dată.
	· 

	29.12. 

Asamblarea elementelor mecanice ale mijloacelor de transport
	29.12.3. 

Asamblează elementele structurale ale mijlocului de transport.
	· Componente şi repere din structura:  mecanismului motor, mecanismului de distribuţie, instalaţiilor auxiliare ale motorului, transmisiei, mecanismului de direcţie, sistemului de frânare, cadrului şi caroseriei, punţilor faţă şi spate, suspensiei, sistemului de rulare

· Scule, dispozitive şi verificatoare:
chei fixe, tubulare, dinamometrice, şurubelniţe, căpuitor şi contracăpuitor, dispozitive de prindere şi de fixare (menghine, cleme, cleşti), dispozitive pentru presare / depresare, ciocan de lipit, aparate de sudură, calibre (de interstiţii, tampon)
· Operaţii: 
demontare, curăţare, verificare, montare, reglare

	29.4. 

Asigurarea calităţii
	29.2.1. 

Aplică norme de calitate în domeniul de activitate.
	· 

	29.4. 

Asigurarea calităţii
	29.4.2. 

Utilizează metode standardizate de asigurare a calităţii
	· 


IV. Condiţii de aplicare didactică şi de evaluare

Modulul «Asamblarea elementelor mecanice ale mijloacelor de transport» oferă elevilor oportunitatea de a-şi forma competenţe tehnice specializate în legătură cu asamblarea elementelor mecanice ale echipamentelor auto. În acelaşi timp, sunt asigurate condiţiile necesare dezvoltării unor abilităţi cheie cu privire la comunicare şi  aplicarea normelor de calitate în domeniul de activitate. 

Parcurgerea conţinuturilor se va realiza în integralitatea lor. Pentru atingerea competenţelor relevante pentru modul, profesorul are libertatea de a dezvolta anumite conţinuturi, de a le eşalona în timp, de a utiliza activităţi variate de învăţare, cu accent pe cele cu caracter aplicativ, centrate pe elev. 


Tabelul de corelare între competenţe şi conţinuturi, prezentat la punctul III,  specifică din ce unităţi de competenţă provin competenţele care se agregă şi care sunt conţinuturile ce permit profesorului să formeze, elevului să demonstreze şi evaluatorului să evalueze performanţa vizată  de respectivele competenţe. 

Programa modulului trebuie utilizată împreună cu Standardul de Pregătire Profesională, pentru a corela, în permanenţă, criteriile de performanţă ale competenţelor agregate în modul cu conţinuturile incluse, rezultate din condiţiile de aplicabilitate ale criteriilor de performanţă respective.

Evaluarea va respecta criteriile de performanţă şi probele de evaluare precizate în Standardul de Pregătire Profesională, corespunzător calificării pentru nivelul 2 în domeniul „Mecanică”. Pe parcursul modulului se realizează evaluare formativă, iar la sfârşitul lui se realizează evaluarea  sumativă, pentru verificarea atingerii competenţelor şi reglarea procesului de achiziţie a acestora.

V. Sugestii metodologice

Parcurgerea conţinuturilor este obligatorie, dar se impune abordarea flexibilă şi diferenţiată a acestora, în funcţie de resursele disponibile, de nivelul anterior de cunoştinţe al elevilor, de ritmul propriu al grupului instruit privind asimilarea cunoştinţelor şi formarea deprinderilor.

Plasarea acestui modul în „Curriculum de dezvoltare locală” permite o particularizare a conţinuturilor în funcţie de nevoile locale de formare.

Pentru formarea competenţelor stabilite prin curriculum, profesorul are libertatea de a dezvolta anumite conţinuturi şi de a le eşalona în timp, utilizând activităţi variate de învăţare, cu caracter preponderent aplicativ, centrate pe elev.

Autorii recomandă parcurgerea conţinuturilor în următoarea ordine:
1. Noţiuni generale:

1.1. Principii de asamblare:

· asamblări nedemontabile (prin presare, prin lipire, prin sudare, prin nituire)

· demontabile (cu filet, cu pene şi ştifturi, prin caneluri, cu elemente elastice)

1.2. Organe auxiliare (arbori, lagăre, cuplaje)

1.3. Mecanisme pentru transmiterea mişcării de rotaţie: prin fricţiune, prin curele, prin lanţuri, prin roţi dinţate

1.4. Mecanisme pentru transformarea mişcării:

· Transformarea rotaţiei continue în rotaţie intermitentă

· Transformarea rotaţiei în translaţie

· Transformarea rotaţiei în mişcare rectilinie alternativă

2. Elemente structurale ale mijlocului de transport

2.1. Subansambluri, componente şi repere din structura: mecanismului motor, mecanismului de distribuţie, instalaţiilor auxiliare ale motorului, transmisiei, mecanismului de direcţie, sistemului de frânare, cadrului şi caroseriei, punţilor faţă şi spate, suspensiei, sistemului de rulare.

2.2. Principii de asamblare utilizate

2.3. Lucrări practice de laborator pentru identificarea principiilor de asamblare şi a elementelor asamblate, din diferite sisteme şi instalaţii ale mijlocului de transport

3. Asamblarea elementelor structurale ale mijlocului de transport

3.1. Norme de tehnica securităţii muncii, de prevenire şi stingere a incendiilor specifice lucrărilor de asamblare

3.2. Mijloace de lucru utilizate în lucrările de asamblare

3.3. Operaţii de asamblare

3.4. Lucrări practice de asamblare a unor ansambluri şi subansambluri din structura mijlocului de transport

Alegerea tehnicilor de instruire revine profesorului, care are sarcina de a individualiza şi de a adapta procesul didactic la particularităţile elevilor. Pentru a realiza o învăţare centrată pe elev şi a asigura formarea competenţelor specifice prevăzute în programă se recomandă :

1. utilizarea unor metode active / interactive (de exemplu, învăţarea prin descoperire, învăţarea problematizată, învăţarea prin cooperare, simularea, studiul de caz);

2. realizarea de proiecte şi portofolii;

3. utilizarea calculatorului;

4. desfăşurarea unor activităţi cu participarea unor reprezentanţi ai agenţilor economici;

5. organizarea unor vizite la saloane şi expoziţii auto, la case auto ale diferiţilor producători, sau la firme producătoare de componente auto.

Date fiind competenţele vizate, se recomandă o pondere ridicată a exerciţiilor de identificare şi localizare a elementelor de asamblare, de stabilire a principiilor de asamblare, folosind documentaţia tehnică specifică.

Metodele folosite trebuie să aibă în vedere formarea şi dezvoltarea abilităţilor elevilor de a desfăşura o activitate independentă organizată, cu partea aplicativă încadrată în normele de calitate şi timp. 

Alegerea mijloacelor didactice se va realiza în strânsă corelaţie cu metodele didactice şi cu conţinutul ştiinţific al lecţiei. Se vor folosi mijloace didactice specifice cabinetelor şi laboratoarelor de electrotehnică auto. Instruirea practică se va desfăşura în spaţii special amenajate, dotate corespunzător. Se recomandă utilizarea:

1. fişelor de lucru;

2. fişelor tehnologice;

3. cărţilor tehnice, cataloagelor de componente, manualelor de întreţinere şi reparaţii, revistelor de specialitate;

4. panopliilor funcţionale cu componentele diferitelor sisteme ale automobilului;

5. suporturilor de curs / aplicative audio-video sau/şi multimedia;

6. soft-urilor educaţionale specifice.

Autorii recomandă desfăşurarea procesului instructiv-formativ conform strategiilor moderne de învăţare, eventual integrate într-un sistem multimedia, astfel încât să fie menţinut şi stimulat interesul elevilor pe tot parcursul lecţiilor şi activităţilor aplicative realizate şi să fie realizat impactul dorit prin studierea acestei discipline.

Evaluarea este implicită demersului pedagogic curent, permiţând atât profesorului, cât şi elevului să cunoască nivelul de achiziţionare a competenţelor şi a cunoştinţelor, să identifice lacunele şi cauzele lor şi să realizeze corecţiile care se impun, în vederea reglării procesului de predare – învăţare. 

Se recomandă utilizarea următoarelor metode şi instrumente de evaluare :

· observarea sistematică, pe baza unei fişe de observare;

· fişe de lucru;

· proba practică;

· teste cu itemi obiectivi şi semiobiectivi;

· investigaţia;

· proiectul;

· autoevaluarea ş.a.

Pentru integrarea sistemică a cunoştinţelor dobândite, elevii pot fi evaluaţi, de exemplu, prin portofolii, eseuri libere sau structurate, referate tematice etc.


PAGE  
1

